

Seventh Annual University of Windsor

Celebration of Teaching Excellence

University of Windsor
thinking forward

November 14, 2012

Celebration of Teaching Excellence

Order of Events

Welcoming Remarks	Leo Groarke, Provost and Vice-President, Academic
Introducing the Award Winners	Alan Wright, Vice-Provost, Teaching and Learning, and Erika Kustra, Director, Teaching and Learning Development

GA/TA Awards

Student-Initiated Awards

Faculty Awards

University Teaching Certificate Graduates

Campus-Wide Awards Sponsored by the Alumni Association

Provincial Award

International Awards

Recognition of Service to the University

Alan Wildeman, President and Vice-Chancellor

GA/TA AWARDS

- Both awards recognize exemplary graduate and teaching assistants (GA/TAs) who contribute to a positive learning-centred environment at the University
- Winners are selected by a seven-member committee comprised of three University of Windsor faculty, three GA/TAs, and a non-voting member of the Centre for Teaching and Learning

GA/TA AWARD FOR EDUCATIONAL PRACTICE

Brianne Jones

DEPARTMENT OF SOCIOLOGY,
ANTHROPOLOGY, AND CRIMINOLOGY

Brianne engages students with a variety of teaching methods and strategies, including well-planned experiential and problem-based learning approaches. This, combined with her emphasis on critical and fair assessment, truly makes her a particularly dedicated and effective educator.

Krista Kermer

DEPARTMENT OF HISTORY AND
WOMEN'S STUDIES

Krista prepares students to successfully navigate and learn from their assignments by using models, examples, and multiple types of feedback. She purposely integrates many teaching approaches to motivate her students and create a positive learning-centred environment.

Orrin-Porter Morrison, Dayna Ouellette, and Julia Colella
FACULTY OF ARTS AND SOCIAL SCIENCES

Orrin-Porter, Julia, and Dayna far exceed the expectations of typical GAs or TAs: they contributed to the *Foundations of Academic Writing* course textbook, created a peer review guide, organized and led TA training sessions, and most notably, implemented a step-by-step peer review system that will benefit current and future students.

GA/TA AWARD FOR EDUCATIONAL LEADERSHIP

Christin Moeller

DEPARTMENT OF PSYCHOLOGY

Christin is committed to student learning: she designs and facilitates workshops, organizes student retreats, participates in course enhancement processes, mentors and advises peers, and serves as a student representative on campus-wide committees. She truly creates a positive learning-centred community in her department.

Theresa Spanjers

DEPARTMENT OF PHYSICS

Theresa's leadership, her breadth of teaching and assessment methods, use of feedback for course improvement, and her personal efforts to help students develop multiple skillsets positively impact the educational culture of her department. She is a leader in the classroom and across campus.

Jordan Urlacher

DEPARTMENT OF PSYCHOLOGY

Jordan takes a proactive and well-organized approach to identifying and addressing student needs before (and as) they arise. Students benefit from his facilitation and management of experiential learning opportunities.

STUDENT-INITIATED AWARDS

COMMERCE SOCIETY AWARDS

- Awarded by the Business undergraduate student body to professors in Accounting, Finance, Management, Management Science, Marketing, and Strategy and Entrepreneurship who demonstrate excellence in their teaching

Jim Stevens

ODETTE SCHOOL OF BUSINESS

Commerce Society Professor of the Year, Accounting

Eahab Elsaid

ODETTE SCHOOL OF BUSINESS

Commerce Society, Professor of the Year, Finance

Joanne Ramsay

ODETTE SCHOOL OF BUSINESS

Commerce Society, Professor of the Year, Management

Bharat Maheshwari

ODETTE SCHOOL OF BUSINESS

Commerce Society, Professor of the Year, Management Science

Vincent Georgie

ODETTE SCHOOL OF BUSINESS

Commerce Society, Professor of the Year, Marketing

Fritz Rieger

ODETTE SCHOOL OF BUSINESS

Commerce Society, Professor of the Year, Strategy & Entrepreneurship

Jim Marsh

ODETTE SCHOOL OF BUSINESS

Commerce Society, Sessional Instructor of the Year

NURSING SOCIETY AWARDS

- Awarded by the Nursing Society to recognize teaching accomplishments that may include, but are not limited to, effectiveness in large-class teaching, effective implementation of teaching and learning innovations, and development of materials for flexible learning and delivery

Kathy Pfaff

FACULTY OF NURSING

Nursing Society, Faculty of the Year Award

Professor Pfaff is an enthusiastic, interactive, and compassionate instructor. She sees potential in every one of her students, always encouraging them to be confident and critical. She is passionate about teaching *and* nursing, and this comes through in every one of her lectures.

Judy Arsic

FACULTY OF NURSING

Nursing Society, Clinical Teacher of the Year Award

Judy is a clinical instructor in the Faculty of Nursing. With a supportive and engaging teaching style, she helps students reach their full potential, and is absolutely dedicated to providing them with advanced learning opportunities.

NURSING SOCIETY AWARDS (cont'd)

Sharon Lauwers
CHATHAM-KENT HEALTH
ALLIANCE, CHATHAM CAMPUS

*Nursing Society, Hospital Preceptor of
the Year Award*

Sharon is a nurse in the Continuing Care Unit at Chatham-Kent Health Alliance, Chatham Campus, and a preceptor to students in the Faculty of Nursing. She is energetic and caring, and encourages and supports her students into becoming more confident, professional, and capable graduates and nurses.

Claire Marchand
BAYSHORE HOME HEALTH

Nursing Society, Community Preceptor of the Year Award

Claire is a nurse at Bayshore Home Health in Chatham, ON, and a preceptor to students in the Faculty of Nursing. She inspires her students to think critically but act compassionately. Claire is an empowering and valuable nurse and educator, both to her patients and to her students.

STUDENTS' LAW SOCIETY, FACULTY AWARD

- The Honourable Justice Robert Abbey Award for Outstanding Special Lecturer is presented to the sessional instructor who best exemplifies the attributes of an exceptional teacher for the school year in question
- The Faculty Award is presented to professors who best exemplify the attributes of an exceptional teacher for the school year in question

Jeffrey Hewitt
FACULTY OF LAW

Honourable Justice Robert Abbey Award for Outstanding Special Lecturer

Julie Macfarlane
FACULTY OF LAW

Students' Law Society Faculty Award

Richard Moon
FACULTY OF LAW

Students' Law Society Faculty Award

SCIENCE SOCIETY, EXCELLENCE IN INSTRUCTION AWARD

- Awarded by the Science Society to recognize instructors in the Faculty of Science who inspire a sense of discovery, create a passion for learning, and demonstrate outstanding dedication to the education of students

Animesh Sarker
DEPARTMENT OF MATHEMATICS AND STATISTICS

"Dr. Sarker is the most entertaining, clever professor...He made a seemingly 'dry' subject (i.e., calculus) come alive through his creative stories...I will never forget the sad mathematical love story of the two perpendicular lines: they touch once, but never again. These little things...make Dr. Sarker a great teacher." ~ *Nomination Letter*

ORGANIZATION OF PART-TIME STUDENTS (OPUS) FACULTY AWARD

- Recognizes teaching accomplishments that may include, but are not limited to, effectiveness in large-class teaching, effective implementation of teaching and learning innovations, and development of materials for flexible learning and delivery

Randy Lippert

DEPARTMENT OF SOCIOLOGY, ANTHROPOLOGY,
AND CRIMINOLOGY

"Dr. Lippert is always available to help students." His guidance and direction goes above and beyond what is expected of a professor. He has "such a caring personality and is very deserving of this award." ~ *Student Nominator*

Erica Stevens Abbitt

SCHOOL OF DRAMATIC ART

Dr. Stevens Abbitt's classes are "truly engaging and interactive," and she varies her "teaching methods according to the theme/topic of the day. She truly empowers students." ~ *Student Nominator*

OPUS TEACHER OF THE YEAR AWARD

- Recognizes professors who demonstrate outstanding dedication to part-time students, helping them to achieve academic excellence and greater learning

Stephen Brooks

DEPARTMENT OF POLITICAL SCIENCE

"Dr. Stephen Brooks...is always interested in the academic well-being of his part-time and full-time students. He is highly approachable and completely accessible before and after classes, during posted office hours and beyond." ~ *Student Nominator*

UNIVERSITY OF WINDSOR STUDENTS' ALLIANCE (UWSA) TEACHER OF THE YEAR

- Promotes and recognizes professors who demonstrate outstanding dedication to the education of students

Kevin Milne

DEPARTMENT OF KINESIOLOGY

"Dr. Milne is highly enthusiastic about the classes he teaches, and his enthusiasm is contagious. He encourages critical thinking and applied learning...He has high expectations for his students and challenges us to apply the information." ~ *Nomination Letter*

Geri Salinitri

FACULTY OF EDUCATION

"Geri Salinitri. I don't even know where to start. She's an inspiration...She is dedicated, a life-long learner. She's a mentor...She encourages student success. She's an all-around role model...She's generous, caring, kind...She has impacted me more than any professor I've ever met. She does too much!" ~ *Former Students*

FACULTY AWARDS

FACULTY OF ARTS AND SOCIAL SCIENCES KATHLEEN E. MCCRONE TEACHING AWARD

- Considers teaching performance, availability, and the introduction and successful application of innovative teaching methods

Susan Holbrook

DEPARTMENT OF ENGLISH LANGUAGE, LITERATURE, AND CREATIVE WRITING

“Dr. Holbrook is quite simply one of the most beloved and inspiring teachers in the department. At every level, she has an extraordinary gift for connecting with – and empowering – her students...She goes far beyond expectations in her support for students, and does so with such grace and generosity that never, ever makes them feel like a burden.” ~ *Award Citation*

FACULTY OF SCIENCE ROGER THIBERT TEACHING EXCELLENCE AWARD

- Recognizes faculty who show excellence in undergraduate and/or graduate teaching, curriculum development, or educational leadership, and who develop a positive, learning-centred environment in the Faculty of Science

Daniel Mennill

DEPARTMENT OF BIOLOGICAL SCIENCES

“Dan’s enthusiasm in the classroom is now legendary. Students who are fortunate enough to take one of his classes are not only greeted by someone who is an excellent communicator, they are also met with the kind of enthusiasm for the topic matter that can only come from someone who is genuinely engaged... Overall, Dan Mennill has made significant contributions to teaching on behalf of the University of Windsor.” ~ *Nomination Letter*

Kirsten Poling

DEPARTMENT OF BIOLOGICAL SCIENCES

Dr. Poling’s “lessons are very interactive...She never reads lines from a slide, but rather focuses on diagrams or animations to describe concepts...Her approach to teaching is clear – it’s all about the students. She does not manipulate the content or style to feed her ego – her main priority is that we leave the lecture hall with a better understanding of the subject than when we entered.” ~ *Nomination Letter*

UNIVERSITY TEACHING CERTIFICATE

The University Teaching Certificate (UTC) program is the first and only SEDA-recognized graduate university teaching certificate program in North America.

The UTC is a post-graduate academic program, which offers faculty and graduate students systematic professional and scholarly development, with the aim of helping academics realize their potential as scholarly teachers of their disciplines and educational leaders in their academic communities. Congratulations to the program’s third graduating cohort!

Anna Farias, Schulich School of Medicine and Dentistry – Windsor Program

Beth Kuhn, Department of Social Work

Brenda McLaughlin, Faculty of Nursing

Tricia Nault, Department of History and Women’s Studies

Cynthia Paquette, Faculty of Nursing

Laura Prada, Educational Development Centre

Darren Stanley, Faculty of Education

Victoria Townsend, Department of Industrial and Manufacturing Systems Engineering

Hanna Wishart, Odette School of Business

Jules Woolf, Department of Kinesiology

CAMPUS-WIDE AWARDS

ALUMNI ASSOCIATION EXCELLENCE IN MENTORING AWARD

- Recognizes faculty who offer personal, academic, and/or professional guidance to students, and make a significant contribution to their all-around development up to and following graduation

Donna-Marie Eansor

FACULTY OF LAW

"Donna has an open door policy and she is very accessible to the students. She is there for them and many seek her out with issues that go beyond the law. She has a sympathetic ear, a reassuring attitude, and an easy friendly style...Donna puts in hours mentoring and counseling students. She is a source of great comfort and support to her students." ~ *Faculty Colleague*

Margery Holman

DEPARTMENT OF KINESIOLOGY

"Dr. H's compassion and guidance have had such an impact on me. I pattern my teaching style and career after her in so many ways. I have found success because she has continued to be my teacher, my guide, colleague, and most of all, my friend. What else can be said of a person that has given her life to her students and profession for over 30 years? It is truly amazing." ~ *Former Student*

ALUMNI ASSOCIATION AWARD FOR DISTINGUISHED CONTRIBUTIONS TO UNIVERSITY TEACHING

- Honours and recognizes excellence in teaching on campus

Richard Caron

DEPARTMENT OF MATHEMATICS AND STATISTICS

"Through his advice and his teaching, Dr. Caron motivated me to increase my knowledge of the field, and I can say with confidence that were it not for his hands-on involvement in my education and his true desire to see me succeed, I would not be the person I am today." ~ *Former Student*

PROVINCIAL AWARD

ONTARIO UNDERGRADUATE STUDENT ALLIANCE (OUSA) TEACHING AWARD

- Acknowledges professors who have made a significant contribution to teaching excellence, facilitating a positive learning experience for students in Ontario

Kevin Milne

DEPARTMENT OF KINESIOLOGY

Dr. Milne's classes are so "interactive...His lecture style draws students in and holds their attention. He does not hesitate to use demonstrations and examples to help us learn concepts...In one case, he moved a bicycle ergometer and a metabolic cart setup into the classroom to demonstrate a V02 max test. He goes above and beyond." ~ *Nomination Letter*

ONTARIO CONFEDERATION OF UNIVERSITY FACULTY ASSOCIATIONS (OCUFA) TEACHING AWARD

- Recognizes teachers who embrace virtually all levels of instruction – graduate and undergraduate teaching, continuing education, and faculty development, and those whose instruction extends well beyond the classroom
- Acknowledges those who excel in course design, curriculum development, organization of teaching programs, and other significant forms of leadership

Judy Bornais
FACULTY OF NURSING

“Judy teaches in a manner that covers all levels of teaching and learning principles. She uses visual aids, PowerPoint, demonstrations, and interacts with students through mini-questions that stimulate critical thinking and enhance theory. She is always available to her students...There is no other way to describe her teaching; it is a true ‘heart felt’ passion, dedication, enthusiasm, and caring for her students that I have not seen in some time.” ~ *Faculty Colleague*

INTERNATIONAL AWARDS

PZIFER TEACHER DEVELOPMENT AWARD

- Presented by the American Academy of Family Physicians Foundation to family physicians who teach part-time as a preceptor or teacher of family medicine; graduated within the last seven years; and demonstrate scholastic achievement, leadership qualities, and dedication to family medicine

Tahera Azharuddin
SCHULICH SCHOOL OF MEDICINE AND DENTISTRY – WINDSOR PROGRAM

“Teaching is an important part of family medicine – family doctors are the clinicians and educators for preventative and primary health care. Teaching is rewarding in my profession as it helps us share knowledge and experiences, but also motivate young doctors toward family medicine.” ~ *Dr. Azharuddin*

UNDER ARMOUR ATHLETICS DIRECTOR OF THE YEAR AWARD (ADOY)

- Presented by the National Association of Collegiate Directors of Athletics (NACDA) to athletic directors who have shown administrative excellence within the campus and/or college community; demonstrate a commitment to higher education and student athletes; and inspire individuals or groups to high levels of accomplishments
- All NACDA-member directors of athletics in the United States, Canada, and Mexico are eligible

Gordon Grace
FACULTY OF HUMAN KINETICS

“Gordon’s honour highlights his commitment and exemplifies the positive contributions that he has made, not only to the University of Windsor, but to the community as a whole. His leadership is invaluable and he has helped bring athletics to the forefront of Canadian Interuniversity Sport.” ~ *Bob Vecchione, NACDA Executive Director*

Centred on Learning Innovation Fund (CLIF)

In 2007, the Centre for Teaching and Learning established the CLIF grant to stimulate the development, implementation, and assessment of innovative projects that enhance the student learning experience, and explore learning outcomes. The Centre invited faculty members to share the findings and outcomes of their CLIF projects at a poster session at this year's Celebration.

The 2012 CLIF recipients are:

Business Simulation to Improve Student Engagement

Maureen Gowing, Odette School of Business

Beginning Teachers: Storytelling for Professional Practice

Karen Roland and Clinton Beckford, Faculty of Education

CSI-Windsor: Forensics Hands-On

Shashi Jasra, Centre for InterFaculty Programs

The Interdisciplinary Playbook

Justin Langlois, Faculty of Arts and Social Sciences;
Phil Graniero, Department of Earth and Environmental Sciences; and
Rod Strickland, School of Visual Arts

Edible Manufacturing Learning

Jill Ubanic and Victoria Townsend,
Department of Industrial and Manufacturing Systems Engineering

An Innovative On-Line Method for Teaching Threshold Concepts in Social Work

Suzanne McMurphy, Wansoo Park, and
Theimann Ackerson, School of Social Work; and
Nick Baker and Lorie Stolarchuk, Centre for Teaching and Learning

Visit ctl.uwindsor.ca/grants for the 2013 CLIF Call for Submissions.

Centred on
Learning
Innovation
Fund (CLIF)
Projects

For access to CLIF
projects abstracts and
information, please visit:
uwindsor.ca/clifprojects

For more information about
the CLIF process, please
contact Pierre Boulos
(boulos@uwindsor.ca)

CENTRE FOR
TEACHING & LEARNING
University of Windsor

RECOGNITION OF SERVICE TO THE UNIVERSITY

Today's event celebrates those who contribute in diverse and exciting ways to the University's commitment to teaching and learning. In addition to those we celebrate for their successes in enhancing learning, and in many areas of scholarship and research that help us innovate in how we engage students in the full university experience, we also must recognize the many areas of service that contribute to the groundwork on which learning and quality can thrive. Faculty members, staff, and students all contribute service to the University, and their contributions are numerous and varied. Over the course of this and future celebrations of teaching and research excellence, we will recognize these efforts.

Today, we wish to acknowledge the efforts of the following people for their roles as equity assessors and on the following committees in 2011-12:

- **University Committee on Academic Promotion and Tenure (UCAPT)**
- **Senate**
- **Academic Policy Committee**
- **Program Development Committee**
- **Student Committee**
- **Senate Steering Committee**
- **Judicial Panels Discipline Appeal Committee**

Equity Assessors

Equity assessors monitor and ensure that committees follow all procedures in fairness and equity. Equity assessors are required on a wide variety of campus committees.

Dr. Andrew Allen	Dr. Kara Smith
Dr. Andrew Templer	Dr. Kirsten Poling
Dr. Anna Lanoszka	Dr. Lana Lee
Ms. Annette Demers	Prof. Lucia Yiu
Dr. Arunita Jaekel	Dr. Lynda Corkum
Dr. Benedicta Egbo	Mr. Peter Lukasewych
Dr. Christie Ezeife	Mr. Peter Zimmerman
Dr. Christine Thrasher	Dr. Philip Adamson
Dr. Clinton Beckford	Dr. Pierre Boulos
Dr. Debbie Kane	Dr. Shelagh Towson
Dr. Dennis Higgs	Ms. Shuzhen Zhao
Dr. Elizabeth Starr	Dr. Sudhir Paul
Dr. Francisca Omorodion	Dr. Tanya Basok
Dr. Geri Salinitri	Dr. Tom Najem
Dr. Janice Drakich	Dr. Vlad Bajic
Dr. Jessica Chen	Dr. Yvette Daniel

Retirees

Dr. Jeffrey Kantor	2010-2011
Dr. Jens Hanson	2010-2011; 2011-2012
Dr. Kai Hildebrandt	2011-2012
Dr. Lois Smedick	2010-2011; 2011-2012
Dr. Mary Louise Drake	2011-2012
Dr. Mike Weis	2010-2011; 2011-2012

University Committee on Academic Promotion and Tenure (UCAPT) 2011-2012

The primary responsibility of UCAPT is to review all recommendations made by the various AAU. Committees on Promotion and Tenure regarding promotion, tenure, or contract renewal as specified in Bylaws 23A and 23B, to ensure that established criteria for promotion and/or tenure have been satisfied, and the appropriate procedures followed.

Dr. Bruce Tucker
Dr. Patricia Weir
Dr. Mehrdad Saif
Dr. Marlys Koschinsky
Dr. Allan Conway
Prof. Camille Cameron
Dr. Debbie Kane

Dr. Glenn Rideout
Dr. Jerome Cohen
Prof. Brenda Francis Pelkey
Dr. Todd Loughead
Ms. Elizabeth Long (OPUS)
Mr. Ahmed Abou Gharam (GSS)
Mr. Andre Capaldi (UWSA)

Senate 2011-12

Senate is responsible for the oversight of academic matters at the University of Windsor.

Dr. Alan Wildeman
Dr. Leo Groarke
Mr. Gregory Marcotte
Dr. Clayton Smith
Dr. Martha Lee
Dr. Mehrdad Saif
Dr. Michael Khan
Prof. Camille Cameron
Dr. Linda Patrick
Rev. Dr. Paul Rennick
Rev. Dr. Bojeong Kim
Dr. Gordon Drake
Ms. Gwendolyn Ebbett
Mr. Andre Capaldi, President (UWSA)
Mr. Ahmed Abou Gharam, President (GSS)
Dr. Edward King, President (OPUS)
Dr. Bruce Tucker
Dr. Robert Weaver
Dr. Esaignani Selvarajah
Dr. Jang. Singh
Dr. George Lan
Dr. Chike Okechuku
Dr. Kara Smith
Dr. Beth Daly
Dr. Paul Henshaw
Dr. Edwin Tam
Dr. Rajesh Seth
Dr. Nader Zamani
Dr. Kevin Milne
Dr. Marijke Taks
Prof. Larry Wilson
Dr. Dale Rajacich
Dr. Arunita Jaekel
Dr. Charles Macdonald
Dr. Michael Weis
Dr. Roman Maev

Dr. Cecil Houston
Dr. Marlys Koschinsky
Dr. Patricia Weir
Dr. Allan Conway
Dr. Dietmar Lage
Dr. Ranjana Bird
Dr. Philip Dutton
Dr. Robert Arnold
Dr. Lori Buchanan
Dr. Leslie Howsam
Dr. Victor Sevillano
Dr. Brent Lee
Dr. Pamela Milne
Dr. Katherine Quinsey
Dr. Brent Angell
Dr. Irene Carter
Dr. J. Deukmedjian
Dr. A. Lanoszka
Dr. Radu Neculau
Dr. Derek Northwood
Ms. Jennifer Soutter
Dr. Shelagh Towson
Prof. Lionel Walsh
Dr. James Winter
Mr. Marty Lowman
Dr. Pierre Boulos
Mr. Tory James
Ms. Marilyn Farough
Dr. Martin Girash
Mr. H. Elsayed, UWSA
Mr. Bashar Jameel, UWSA
Mr. Hasaan Chaudhry, UWSA
Mr. Omar Zghal, UWSA
Ms. Krystal Chan UWSA
Mr. Kannappan Thiagarajan GSS
Mr. T. Suppon, GSS

Dr. Richard Caron
Dr. Joel Gagnon
Dr. Sang-Chul Suh
Ms. Sharon Munro
Ms. Shuzhen Zhao

Mr. Vajo Stajic, OPUS
Mr. I. Clough, OPUS
Ms. Kim Orr (UWSA)
Ms. Mary Schisler

Standing Sub-committees of Senate
Academic Policy Committee 2011-12

The Academic Policy Committee is responsible for making recommendations to Senate with respect to admissions and enrolment management, budget review, computing resources, teaching and learning, instructional development, library, and promotion and tenure standards development.

Dr. Bruce Tucker
Dr. Alan Wildeman
Mr. Steven Willetts
Dr. Alan Wright
Dr. Martha Reavley
Dr. Geri Salinitri
Dr. Marcello Guarini
Dr. Derek Northwood
Prof. Larry Wilson
Dr. Vicky Paraschak

Dr. Lorna de Witt
Dr. Cyril Rodrigues
Dr. Katherine Quinsey
Dr. Amy Fitzgerald
Ms. Shuzhen Zhao
Mr. Omar Zghal (UWSA)
Ms. Kim Orr (UWSA)
Mr. Tareq Muhammad Supon (GSS)
Dr. Ed King (OPUS)

Program Development Committee 2011-2012

The Program Development Committee is responsible for making recommendations to Senate with respect to program and curriculum development and approval of the university calendars.

Dr. Leo Groarke
Dr. Alan Wildeman
Dr. Patricia Weir
Dr. Alan Wright
Dr. Chike Okechuku (S-2013)
Dr. Kara Smith (S-2012)
Dr. Ram Balachandar
Dr. Krista Chandler
Prof. Reem Bahdi
Dr. Jamie Crawley

Dr. Philip Dutton
Dr. Ejaz Ahmed
Dr. Tanja Collett-Najem
Prof. Lionel Walsh
Dr. Brent Angell (S-2013)
Ms. Gwen Ebbett
Mr. Bashar Jameel (UWSA)
Mr. Hasaan Chaudhry(UWSA)
Mr. Tareq Muhammad Supon (GSS)
Mr. Abduldakir Omar (OPUS)

Student Committee 2011-12

The Student Committee makes recommendations to Senate with regard to learning and teaching, recruitment and retention, continuing education, student affairs, student awards, and financial aid.

Dr. Alan Wildeman
Ms. Brooke White
Dr. Talal Al-Hayale
Dr. Geri Salinitri
Dr. Paul Henshaw
Dr. Edwin Tam
Prof. Larry Wilson
Dr. Scott Martyn
Prof. Lucia Yiu

Dr. Ziad Kobti
Dr. Brent Lee
Dr. Irene Carter
Ms. Tamsin Bolton
Ms. Hagar Elsayed (UWSA)
Ms. Krystal Chan (UWSA)
Mr. Kannappan Thiagarajan (GSS)
Mr. Vajo Stajic (OPUS)
Florida Doci (International)

Senate Steering Committee 2011-12

The Senate Steering Committee establishes the agenda for Senate meetings, advises Senate on university governance matters, and recommends Senate candidates to serve on Senate Committees.

Dr. Clayton Smith	Prof. Myra Tawfik
Dr. Alan Wildeman	Dr. Kevin Milne
Dr. Leo Groarke	Dr. Linda Patrick
Dr. Allan Conway	Dr. Rick Caron
Dr. Beth Daly	Dr. Brent Angell
Dr. Nader Zamani	Dr. Dietmar Lage
Prof. Camille Cameron	Dr. Anna Lanoszka
Ms. Gwen Ebbett	Mr. Kannappan Thiagarajan (GSS)
Ms. Krystal Chan (UWSA)	Dr. Ed King (OPUS)
Mr. Andre Capaldi (UWSA)	

Judicial Panels 2011-12

Judicial panels adjudicate cases of academic and non-academic misconduct at the University.

Dr. Brian Etherington
Dr. Lydia Miljan
Mr. Tapas Biswas
Professor Leigh West
Dr. Tanya Basok
Mr. Anthony Meloche
Dr. Emir Crowne
Dr. Anne Forrest
Ms. Kim Orr
Alternate: Dr. Roy Amore; Student Alternates: Ms. Stephanie Saad; Mr. Kannappan Thiagarajan

Student Affairs Judicial Panel

The Student Affairs Judicial Panel is composed of one faculty member (chair), one staff member, and one student member. The membership of Student Affairs Judicial Panels is the membership of Judicial Panels with a staff member appointed in place of the faculty member.

Mrs. Brooke White
Mr. Enrique Chacon
Mr. Russell Nahdee

Discipline Appeal Committee 2011-12

The Discipline Appeal Committee hears appeals from the Judicial Panels concerning cases of academic and non-academic misconduct at the University.

Professor David Tanovich
Dr. Marge Holman
Mr. Ronnie Haider (UWSA)
Faculty Alternate: Dr. Christopher Tindale
Student Alternates: Mr. Ifekhar Ibne Basith; Dr. Ed King

GA/TA AWARDS

Brianne Jones, Department of Sociology, Anthropology, and Criminology

Krista Kermer, Department of History and Women's Studies

Orrin-Porter Morrison, Dayna Ouellette, and Julia Colella, Faculty of Arts and Social Sciences

Christin Moeller, Department of Psychology

Theresa Spanjers, Department of Physics

Jordan Urlacher, Department of Psychology

GA/TA Award for Educational Practice

GA/TA Award for Educational Practice

GA/TA Award for Educational Practice

GA/TA Award for Educational Leadership

GA/TA Award for Educational Leadership

GA/TA Award for Educational Leadership

STUDENT-INITIATED AWARDS

Jim Stevens, Odette School of Business

Eahab Elsaid, Odette School of Business

Joanne Ramsay, Odette School of Business

Bharat Maheshwari, Odette School of Business

Vincent Georgie, Odette School of Business

Fritz Rieger, Odette School of Business

Jim Marsh, Odette School of Business

Kathy Pfaff, Faculty of Nursing

Judy Arsic, Faculty of Nursing

Sharon Lauwers, Chatham-Kent Health Alliance, Chatham Campus

Claire Marchand, Bayshore Home Health

Jeffrey Hewitt, Faculty of Law

Julie Macfarlane, Faculty of Law

Richard Moon, Faculty of Law

Animesh Sarker, Department of Mathematics and Statistics

Randy Lippert, Department of Sociology, Anthropology, and Criminology

Erica Stevens Abbitt, School of Dramatic Art

Stephen Brooks, Department of Political Science

Kevin Milne, Department of Kinesiology

Geri Salinitri, Faculty of Education

Commerce Society, Professor of the Year, Accounting

Commerce Society, Professor of the Year, Finance

Commerce Society, Professor of the Year, Management

Commerce Society, Professor of the Year, Management Science

Commerce Society, Professor of the Year, Marketing

Commerce Society, Professor of the Year, Strategy & Entrepreneurship

Commerce Society, Sessional Instructor of the Year

Nursing Society, Faculty of the Year Award

Nursing Society, Clinical Teacher of the Year Award

Nursing Society, Hospital Preceptor of the Year Award

Nursing Society, Community Preceptor of the Year Award

Honourable Justice Robert Abbey Award for Outstanding Special Lecturer

Students' Law Society, Faculty Award

Students' Law Society, Faculty Award

Science Society, Excellence in Instruction Award

Organization of Part-Time Students (OPUS) Faculty Award

OPUS Faculty Award

OPUS Teacher of the Year Award

University of Windsor Students' Alliance (UWSA) Teacher of the Year;

Ontario Undergraduate Student Alliance (OUSA) Teaching Award

UWSA Teacher of the Year

FACULTY AWARDS

Susan Holbrook, Department of English Language, Literature, and Creative Writing

Daniel Mennill, Department of Biological Sciences

Kirsten Poling, Department of Biological Sciences

Faculty of Arts and Social Sciences Kathleen E. McCrone Teaching Award

Faculty of Science Roger Thibert Teaching Excellence Award

Faculty of Science Roger Thibert Teaching Excellence Award

CAMPUS-WIDE AWARDS

Donna-Marie Eansor, Faculty of Law

Margery Holman, Department of Kinesiology

Richard Caron, Department of Mathematics and Statistics

Alumni Association Excellence in Mentoring Award

Alumni Association Excellence in Mentoring Award

Alumni Association Award for Distinguished Contributions to University Teaching

PROVINCIAL AWARD

Judy Bornais, Faculty of Nursing

Ontario Confederation of University Faculty Associations (OCUFA) Teaching Award

INTERNATIONAL AWARDS

Tahera Azharuddin, Schulich School of Medicine & Dentistry – Windsor Program

Gordon Grace, Faculty of Human Kinetics

Pfizer Teacher Development Award

Under Armour Athletics Director of the Year Award (ADOY)