

Please contact Susanne Condron (dscondron@oakland.edu) to add/remove courses from this list.

Courses with Experiential Learning

College of Arts and Sciences (84)

Course Number	Course Name	Contact
<i>Art and Art History</i>		
AH 3900	Curatorial Co-op at OUAG	Corso
AH 3930	Field Experience in Art History	
ART 3190	Advanced Drawing & Painting I	Goody
ART 3500	Sculpture	VanderKaay
ART 4930	Field Experience in Studio Art	Whitehead
ART 4980	Advanced Drawing & Painting II	Goody
DES 1130	Foundations of Graphic Design	
DES 3380	Community Design	Barry
DES 3950	Internship in Design	Barry
DES 4430	Graphic Design III	Barry
<i>Art Education</i>		
AED 4950	Internship in Art Education	Secord
<i>Biochemistry</i>		
BCM 4950	Biotechnology Internship	
<i>Chemistry (Environmental Science)</i>		
ENV 3750	Introduction to Apiculture and Sustainability	Schweitzer
ENV 4950	Environmental Science Internship	Schweitzer
<i>Communication and Journalism</i>		
COM 2403	Group Dynamics	Rinehart
COM 4930	Field Work in Communication	Palmer-Mehta
COM 4950	Internships	Palmer-Mehta
JRN 4950	Journalism Internship	Hlavaty
<i>English</i>		
CIN 3330	Understanding Media Industries	Brannon Donoghue
CIN 4900	Detroit Media	Brannon Donoghue
CIN 4930	Field Internship in Cinema Studies	
CW 4950	Creative Writing Internship	
ENG 2900	Making Literary Connections	Smydra
ENG 3220	Eighteenth-Century British Literature	Peiser
ENG 3890	Approaches to Teaching Literature and Composition	
ENG 4950	Internship	Giberson
<i>History</i>		
HST 3930	Field Experience: Public History	Matthews
<i>International Studies</i>		
HC 2060	Russian Food Culture in America	Hart
<i>Liberal Studies</i>		
LBS 1000	Exploring Arts and Sciences	Coon
<i>Linguistics</i>		

Course Number	Course Name	Contact
ALS 4418	Teaching English as a Second Language (TESL)	Gaydos
ALS 4960	Practicum (TESL)	Gaydos
ALS 5517	Teaching English as a Second Language (TESL)	Gaydos
ALS 5960	Practicum (TESL)	Gaydos
ALS 6960	ESL Practicum	Gaydos
Modern Languages and Literatures		
JPN 1140	Introduction to Japanese	Hirokawa
JPN 1150	First year Japanese	Hirokawa
JPN 2140	Second year Japanese	Hirokawa
JPN 2150	Second year Japanese	Hirokawa
SPN 3931	Adv. Spanish/Service Learning (4 credits)	Saenz-Roby
SPN 4800	Independent Translation Project	Saenz-Roby
Philosophy		
PHL 3910	Ethics bowl	Rigstad
Political Science		
PA 6200	Public Sector Information Systems Management	Carr
PA 6996	Master's Project	Carr
PS 4950	Public Administration Internship	Hartmus
PS 4955	Political Science Internship	Dulio
Psychology		
PSY 4930	Field Experience in Psychology	Taku
PSY 4995	Research Apprenticeship	
Religious Studies		
REL 4950	Religious Community Project Internship	Mabee
Sociology, Anthropology, Social Work, and Criminal Justice		
AN 3581	Archaeological Field School	Carroll
AN 3930	Field Experience in Anthropology	Becker
CRJ 3351	Geography of Crime	
CRJ 4950	Internship in Criminal Justice	
SOC 3930	Field Experience in Sociology	
SOC 4950	Internship in Sociology	
SW 4950	Social Work Internship I	Brandimarte
SW 4951	Field Placement	Brandimarte
SW 4970	Social Work Internship II	Brandimarte
School of Music, Theatre, and Dance		
MUA 1000-5000	Applied Voice	Dantzler
MUA 1024	Applied Saxophone	Heisler
MUA 2024	Applied Saxophone	Heisler
MUA 3017	Saxophone Chamber Music	Heisler
MUA 3024	Applied Saxophone	Heisler
MUA 4024	Applied Saxophone	Heisler
MUE 3031	Wind Symphony	Cunningham
MUE 3505	Opera	Dantzler

Course Number	Course Name	Contact
MUS 4402	Elementary Instrumental Methods	VanderLinde
MUS 4403	Secondary Instrumental Methods	VanderLinde
MUS 4405	Marching Band Methods	Shivley
	Music Education and Performance, Choral and General	
MUS 4408	Music	VanderLinde
MUS 4432	Teaching Music in the 21st Century	VanderLinde
MUS 4434	Teaching Music to Learners with Exceptionalities	VanderLinde
MUS 2441	Elementary General Music Methods	VanderLinde
MUS 3441	Educational Psychology and Music Learning	VanderLinde
THA 2020	Theatre Ensemble	
THA 3031	Stage Manger Project	
THA 4020	Advance Performance Project	
THA 4025	Advanced Design Project	
THA 4950	Internship	
<i>Women and Gender Studies</i>		
WGS 4930	Field Experience in Women and Gender Studies	Story
WGS 4931	Field Experience in LGBTQ Studies	Story
<i>Writing and Rhetoric</i>		
WRT 1050	Composition I	Gabrion
WRT 1060	Composition II	Ruszkiewicz
WRT 3030	Literacy, Technology, and Civic Engagement	
WRT 3086	Creative Nonfiction	

School of Engineering and Computer Science (2)

Course Number	Course Name	Contact
CSI 4950	Internship	Dinsmoor
EGR 4910	International Engineering and Computer Science	

School of Education and Human Services (43)

Course Number	Course Name	Contact
<i>Counseling</i>		
CNS 5050	Introduction to counseling	Lisa
CNS 6500	Mental health counseling	Lisa
CNS 6960	Practicum in Counseling	Leibert
CNS 7931	Advanced Fieldwork in Child and Adolescent Counsel	Fink
<i>Human Development</i>		
EC 6996	Research Project in ECE : Phase 2	McNair
EEI 7706	Intervention/Inclusion Practice II	McNair
SE 4401	Introduction to Children with Special Needs	
SE 6505	Community Engagement/Service	Lauer
<i>Human Resources Development/Org Leadership</i>		

Course Number	Course Name	Contact
HRD 4950	Internship in HRD	Repp
HRD 3210	Team Development	Wenson
HRD 3530	Cultural Diversity in the Workplace	
<i>Reading and Language Arts</i>		
RDG 3233	Teaching the Language Arts	Cipielewski
RDG 4214	Reading Appraisal	Christ
RDG 4238	Teaching Reading in the Content Areas	
RDG 5210	Inquiry-based literacy instruction	McEneaney
	Clinical Issues in Early Literacy Instruction: Reading	
RDG 5439	Recovery® Teacher Training	Lose
RDG 5449	Literacy Lessons™ Teacher Training...	Lose
RDG 5459	Literacy Support Teacher Training...	Lose
RDG 6962	Diagnosis of Reading Disabilities	Christ
RDG 6963	Correction of Reading Disabilities	Christ
<i>Teacher Development and Education Studies</i>		
AED 4220	Teaching Art in the Elementary School	
AED 4221	Teaching Art in the Middle School	
AED 4320	Teaching Art at the Secondary Level	
EC 4960	Practicum and Professional Seminar I	
EC 4961	Practicum and Professional Seminar II	
EED 2000	Exploring K-8 Teaching: Responsibilities and Opportunities in	
EED 2000	Exploring K-8 Teaching: Responsibilities and Opportunities in Education	
EED 2001	Advanced Exploration of K-8 Teaching	
EED 2001	Advanced Exploration of K-8 Teaching	
EED 3000	EED 3000 Instructional Design and Assessment	Jongekrijg
	Managing the Classroom Community for U.S. Diverse	
EED 3001	Learners	
EED 4230	Teaching Mathematics at the Elementary – Middle Levels	
	Foreign Language Teaching Methods in Elementary and	
EED 4240	Middle School	
EED 4260	Science Teaching for Elementary and Middle School	Crowder
EED 4260	Teaching Science at the Elementary-Middle Levels	Stein
EED 4270	Teaching Social Studies at the Elementary – Middle Levels	
EED 4950	Internship in Elementary Education	Secord
FE 3010	Educational Psychology for K-12 Educators	
SED 3000	Introduction to Secondary Education	
SED 4100	Methods of Teaching Secondary Students	
SED 4130	Teaching in Your Minor Field: Mathematics	
SED 4200	Teaching of the Major Field	
SED 4952	Internship in Secondary Education	Secord

School of Health Sciences (21)

Course Number	Course Name	Contact
<i>Clinical and Diagnostic Sciences</i>		
CT 4950	Clinical Internship	Williams
CT 4951	Clinical Internship	Williams
NMT 4950	Clinical Internship I	
NMT 4951	Clinical Internship II	
NMT 4952	Clinical Internship III	
<i>Human Movement Science</i>		
PT 6519	Clinical Medicine	Drouin
PT 8282	Lifespan Development II	Wilson
PT 8350	Educational Theory and Practice	
PT 8803	Advanced Clinical Case Study	Drouin
PT 8831	Physical Therapist Management of Blood, Head & Neck, and Central Nervous System Oncology Conditions	Drouin
PT 8953	Internship	Black
PT 8954	Internship II	Black
<i>Integrative Studies</i>		
HS 4930	HS 4930 Field Experience in Integrative Studies	Zeig
<i>Interdisciplinary Health Sciences and Human Movement Science</i>		
EXS 4500	Healthy Lifestyle Choices	Dibble
EXS 5500	Healthy Lifestyle Choices	Dibble
<i>Public and Environmental Wellness</i>		
EHS 4950	Occupational Safety and Health Capstone Course Internship	McGlothlin
PH 6100	Principles of Community-based Participatory Research Planning, Implementation, and Evaluation of Public Health	Cheezum
PH 6200	Interventions	Stevenson
WHP 3600	Wellness Facilitation	Rinehart
WHP 3800	Marketing/Persuasion in Health	Rinehart
WHP 4950	Internship in Wellness, Health Promotion and Injury Prevention	Rorke

OUWB School of Medicine (3)

Course Number	Course Name	Contact
MDM1 9140	Art & Practice of Medicine 1	Wedemeyer
MDM1 9141	Art & Practice of Medicine 2	Afonso
MDM1 9181	Promotion & Maintenance of Health 2	Lucia

School of Nursing (12)

Course Number	Course Name	Contact
NRS 2021	Nursing Informatics	Spencer

Course Number	Course Name	Contact
NRS 2165	Basic Clinical Competencies I	Hoka
NRS 2910	Human Trafficking: Modern-Day Slavery	Buch
NRS 4125	Nursing Synthesis	Spencer
NRS 4325	Nursing Synthesis	Spencer
NRS 4585	Nursing Capstone Experience	Buch
NRS 6725	Forensic Nurse Death Investigation Clinical	
NRS 6741	Fundamentals of Forensic Nursing	
NRS 6745	Sexual Violence, Intimate Partner Violence, Child/Elder Maltreatment Clinical	
NRS 6755	Sexual Violence, Intimate Partner Violence, Child/Elder Maltreatment	
NRS 6771	Forensic Nurse Death Investigation	
NRS 6998	Graduate Project	

Community Engagement Programs

Academic Affairs (12)

Program	Description	Contact
<i>Classroom Support & Instructional Technical Services</i>		
Auburn Hills University Center	The UC is a partnership between the Auburn Hills Tax Increment Finance Authority, Avondale School District, Oakland University, Baker College and Oakland Community College. Each semester many classes are hosted at the facility. This infusion of people helps the local businesses in the Downtown commercial district by providing additional activity and potential patrons.	Preisinger
Baldwin Center	The Baldwin Center's mission is to feed, clothe, educate and empower the men, women and children of the Pontiac community.	Preisinger
Accelerated Cyber Security Program for Veterans	This program is a partnership between OU PACE and the certificate courses offered in the Michigan Cyber Range at the Macomb-OU Incubator. The program was constructed with the U.S. Department of Veterans Affairs to assist veterans in utilizing their military benefits to make career transitions into cyber-security fields.	Herriman
Corporate R&D Accelerator	The Research Office at Oakland University (OU) has developed the Research and Development (R&D) Accelerator program intended to foster mutually beneficial partnerships with industry to help them innovate. Established companies can find it difficult	Herriman
Health Care Security Operations Center Event Response Analyst Program	In response to industry demand for cyber-security students, we developed a program path that allows a student to hone their skills to a health-care related computer science focus. This program was developed with leadership from local hospitals.	Herriman
Michigan Automotive and Defense Cyber Assurance Team	The Michigan Automotive and Defense Cyber Awareness Team (MADCAT) was established in 2014 to promote our state as a world leader in developing and supporting a cyber ecosystem. The MADCAT team leverages unique regional assets in the defense and automotive	Herriman
Michigan Cyber Range	The Michigan Cyber Range aims to strengthen Michigan's cyber defenses by mitigating the growing number of cyber threats and providing a more secure environment that promotes economic development. This can be accomplished by nurturing a cybersecurity industry that leverages Michigan's unique advantages, which include educational institutions, a large IT workforce, our manufacturing base and federal cooperation with the security industry. Powered by Merit Network, the nation's longest-running research and education network, the Michigan Cyber Range is the nation's only unclassified, network accessible cybersecurity training platform.	Herriman

Program	Description	Contact
Michigan Entrepreneurship and Innovation Programs	Michigan Economic Development Corporation's Entrepreneurship & Innovation initiative establishes Michigan as the place to create and grow a business by providing high-tech start-up companies with access to a variety of critical resources, such as funding and expert counsel, from ideation to maturation. This is achieved through 18 Michigan SmartZones. SmartZones provide distinct geographical locations where technology-based firms, entrepreneurs and researchers receive access to business accelerator services, including business development mentoring, incubator and wet lab space, technology assessments, market analysis, product development and entrepreneurial training.	Herriman
ERI Basic Science Lecture Series for Beaumont Hospital Ophthalmology Residency Program	Basic Science Lecture Series for Beaumont Hospital Ophthalmology Residents. I provided two lectures (each one hour long): a) Molecular Pathology of Inherited Retinal Degenerations b) Molecular Therapeutics of Inherited Retinal Degenerations	Goldberg
OPC Lecture Series	Oakland University, as a part of our partnership with the Older Persons Commission, provides faculty lectures 6 times per year at the OPC.	Piskulich
University Programs		
Habitat for Humanity	This organization builds or renovates homes.	Zeig

Athletics (9)

Program	Description	Contact
Men's Soccer		
Fleece & Thank You	Make fleece blankets for children at the hospital	Pogue
Gleaners Food Bank	Work at the Food Bank preparing and serving food for the less fortunate	Pogue
Meals on Wheels	Deliver meals to homebound seniors	Pogue
OUCARES	Work with autistic children every Saturday morning in the winter at soccer clinic	Pogue
Paint Creek Adopt a Trail	Gunn Road to Adams Road: Oakland University Men's Soccer Team	Pogue
TeamIMPACT	Our team adopted a young boy with brain cancer onto our team	Pogue
Women's Soccer		
Christmas Shoebox	Collect and send packages for children for Christmas	Diaz
PBJ making		Diaz
Team Impact	Special Olympic member joins the team	Diaz

College of Arts and Sciences (58)

Program	Description	Contact
Art and Art History		
Ethics of Depiction Art Exhibition	This art exhibition featured 22 international artists; during FY18 there were 8 lectures held in the art gallery.	Goody
AIGA Student Portfolio Review	Design students have their creative portfolios reviewed by professional designers in the industry.	Barry
Design Core Detroit	Design Core Detroit "is an economic development organization that works to strengthen Detroit's creative economy and connect people to it."	Barry
Rochester S.T.E.A.M. Career Fair	Held every March, I represent Graphic Design at a career fair for students and family.	Barry
Stoney Creek High School Graphic Design Course	I gave a presentation to area high school students about graphic design as a career.	Barry
Ethics of Depiction Art Exhibition	This art exhibition featured 22 international artists; during FY18 there were 8 lectures held in the art gallery.	Goody
AIGA Student Portfolio Review	Design students have their creative portfolios reviewed by professional designers in the industry.	Barry
Design Core Detroit	Design Core Detroit "is an economic development organization that works to strengthen Detroit's creative economy and connect people to it."	Barry
Rochester S.T.E.A.M. Career Fair	Held every March, I represent Graphic Design at a career fair for students and family.	Barry
Stoney Creek High School Graphic Design Course	I gave a presentation to area high school students about graphic design as a career.	Barry
Biological Sciences		
Scientist in the Classroom	It is a program that connects scientists with local teachers. Activities include visits to the classroom and field trips of the students to OU campus.	Battistuzzi
Raising Rochester		
University Hills volunteer		
Chemistry		
St Clair Channelkeeper	Water monitoring and environmental advocacy	Schweitzer
Communication		
Women Official's Network	Oakland County organization that helps to elect and support women in public office.	Talbert
American Association of University Michigan-Rochester branch	The American Association of University Women (AAUW) and the AAUW Educational Foundation advances equity for women and girls through advocacy, education, philanthropy and research. By joining AAUW, we belong to a community that breaks	Palmer-Mehta

Program	Description	Contact
	through educational and economic barriers so that all women have a fair chance. The Rochester Branch of the American Association of University Women (AAUW) promotes the mission of AAUW.	
Women Official's Network	Oakland County organization that helps to elect and support women in public office.	Talbert
English		
Faculty Support for Cinema Studies Toronto International Film Festival Program	I am a co-creator and coordinator for a study abroad program at the Toronto International Film Festival for OU Cinema Studies students. The program provides students with hands-on experience at a major international film festival and market, including screenings, industry panels, and master class workshops with media professionals all organized by the faculty coordinator.	Brannon Donoghue
Organizer of Cinema Studies Professionalization Workshop	I developed the annual Cinema Studies Professionalization 9 Workshop. Held each November, the workshop features a rotating group of media industry professionals who share their experiences in creative and business sectors with students. In the past, the group has included media professionals working locally and internationally such as a former Hollywood studio executive, advertising executive, independent producer, and independent theater owner. Oakland students have the opportunity to ask questions, network, and socialize as well as receive pointed advice on applying for jobs, on-set protocol, and so on.	Brannon Donoghue
Toronto International Film Festival Study Abroad Program		
Cinema Studies Professionalization Workshop		
Fundraiser	Raising contributions for Grace Center of Hope programming	Smydra
Secret Cinema / Cinema Studies	I represented OU as a curator for the bi-monthly event 'Secret Cinema' at the Maple Theatre in Bloomfield Hills.	Shaerf
Linguistics		
Oakland County Literacy Council	OCLC provides free ESL tutoring services	Gaydos
Avondale School District	Local K12 School District	Gaydos
ESL Institute	Provides ESL classes to students at OU	Gaydos
Modern Languages and Literatures		
Pontiac High School	I have been translating from English into Spanish for free, organizing a campus visit for ESL students, and workshops about how to apply to OU.	Saenz-Roby
GEAR UP for Spanish	GEAR UP for Spanish is an OU Saturday Academy. Spanish students and I have been offering Spanish classes to high school students for a total of 20 hours/semester.	Saenz-Roby

Program	Description	Contact
La Casa Amiga	Partnership- Mentoring and tutoring program; school supplies and coats drives; and annual OU volunteering program (gardening, painting, cleaning, organizing, etc.)	Saenz-Roby
<i>Philosophy</i>		
Oakland prison initiative	The plan is to offer Oakland University interdisciplinary degrees (BIS, BLS, and possibly PHL) at the Macomb state correctional facility starting fall 2018	Rigstad
<i>Political Science</i>		
Rochester Community Schools, Board of Education	Trustee since 2011	Piskulich
Auburn Hills City Council	Facilitate Strategic Goals & Objectives for City Council, annually	Piskulich
Pontiac Promise Zone	Facilitate Strategic Planning session, twice now	Piskulich
The Art Experience, Pontiac	Hosted/facilitated Strategic Planning Session this year	Piskulich
Television and Radio interviews	WWJ News Radio, WJR, WXYZ TV, and many other news organizations: political analyst interviews with news organizations on political topics and events	Dulio
Oakland Press Guest columnist	Oakland Press -- author, guest column (2x) I wrote two guest columns for the newspaper.	Dulio
Invited speaker for community groups	League of Women Voters, Oakland County Republican Party, All Seasons of Rochester, Oakland County Second Thursday Group, Farmington Area Republicans, Creative Cultural Weavers, Rochester Smart Towns -- invited speaker I was asked by each of these groups to make a presentation about various political issues.	Dulio
Project Vote Smart -- Key Votes Advior	I provide analysis for Project Vote Smart and their Key Votes database of issues before the Michigan Legislature	Dulio
<i>Psychology</i>		
Teen Parent Program	In order to support teen parents in the Pontiac School District, we have conducted three psycho-educational sessions to communicate the importance of social support and realization of own personal growth as a result of struggle with a highly challenging life events, and run pre- and post-surveys to examine the impact of our sessions.	Taku
<i>School of Music, Theatre, and Dance (Dance)</i>		
Dance for Parkinson's Disease (Take Root)	Dance for Parkinson's Disease is offered in four locations throughout Metro Detroit including Rochester, Pontiac and Detroit. It is a dance class specifically for those living with Parkinson's Disease, encouraging creativity, movement and connection with others.	Woerner
Arts Education (Take Root)	Take Root travels to underserved areas to provide interactive arts education assemblies for children ages K-8	Woerner
Michigan Dance Council	The Michigan Dance Council is a state affiliate of the National Dance Education Organization, and was created to recognize outstanding artistic merit, leadership and	Patterson

Program	Description	Contact
	academic achievement in students studying dance in public and private schools in K-12 education, dance studios, cultural/community centers, performing arts organizations, and post-secondary education.	
MI 5 Showcase Concert	An organized concert that brings together 5 top university dance programs to perform together onstage for the community.	Patterson
<i>School of Music, Theatre, and Dance (Music)</i>		
Board of Directors, Chamber Music Society of Detroit	Board Member since 2013; established OU/CMSD partnership; liaise between OU/SMTD and CMSD; work with CMSD President to plan the annual CMSD@OU concert series; music education consultant; in 2016, as part of a grant-sponsored program, developed materials to support their educational outreach.	Wiggins
American Choral Directors Association	The national organization for professional choral conductors.	Mitchell
Performance at Tuesday Musicales of Detroit		Heisler
Performances / Masterclasses at Eisenhower H.S.		Heisler
Performances / Masterclasses at Anchor Bay H.S.		Heisler
Performances at Wayne State University		Heisler
Solo Recitals at Universities		Heisler
Quartet Recitals at Universities		Heisler
Band clinics/adjudication	Invited into schools to serve as clinician and adjudicator for high school and middle school bands and orchestra	Cunningham
Orchestra clinics/adjudication	Working with student ensembles and providing performance assessment and feedback.	Cunningham
Consultant/Clinician to high school music programs	High school music programs bring me in to work with their students on many different musical and academic issues.	Mitchell
<i>School of Music, Theatre, and Dance (Theatre)</i>		
Meadow Brook Hall	National Trust site	Littell
Michigan Educational Theatre Assoc. (High School level)	Organization that sponsors HS theatre festivals and workshops in MI	Littell
Michigan International Forensics Assoc. (high school)	State of MI organization supporting speech practices and theatre performance	Littell

Program	Description	Contact
<i>Sociology, Anthropology, Social Work and Criminal Justice</i>		
Older Persons' Commission, Rochester	Provides resources and services to people who are age 50+	Nelson
<i>Writing and Rhetoric</i>		
OUIEC	Identify and explore needs, challenges of early childhood providers in Pontiac and identify activities of mutual interest such as internships, professional development, etc.	Ruszkiewicz
OU Facing Project	Connecting students to the Pontiac community through storytelling	Ruszkiewicz

Development and Alumni Relations (1)

Program	Description	Contact
<i>Alumni Engagement</i>		
Rochester Regional Chamber of Commerce	The Rochester Regional Chamber of Commerce is a non-profit organization with a membership base of businesses ranging from sole proprietors to nationally recognized corporations. Founded in 1955, they are the principal voice of the greater Rochester region's business community, they focus on fostering a favorable climate and promoting orderly and progressive development for the region. The Chamber is dedicated to providing programs and services that enhance business potential. Owners, managers and their representatives can promote their business through the Chamber's community outreach, business connections and networking opportunities.	Sudroveh

Operations and Finance (2)

Program	Description	Contact
<i>Meadowbrook Hall</i>		
Detroit History Tours		Rzadkowolski
<i>Golf and Learning Center</i>		
PGA of America Leadership	Past President of the Michigan PGA, involved in Junior golf outreach, Veterans outreach, and speak to local service clubs.	Rogers

Kresge Library (2)

Program	Description	Contact
Archives and Special Collections		
genealogy services		
research services		

Student Affairs (16)

Program	Description	Contact
Career Services		
Bloomfield Optimists Holiday Wish Program	Since 2002, OU has been a partner with the Bloomfield Optimists to provide Christmas gifts for children in Oakland County; primarily Pontiac. In 2017, OU sponsored 140 children, an approximate value \$5,600. This was from students, staff, faculty and administration in Student and Academic Affairs. To date, OU has sponsored 847 children with gifts valued at \$33,880.	Ketelsen
Center For Multicultural Initiatives and Veterans Support Services		
Chair, Consortium of Michigan Veteran Educators	To serve all Michigan public community colleges and universities in their efforts to support student veterans, military service members, and their family members.	Wuestenberg
Congressman Mike Bishops Veterans Council	We give guidance to the congressman on veterans issue in our area. I'm chair of the veterans' education pillar.	Wuestenberg
Center of Student Activities and Leadership Development		
Alternative Spring Breaks		
Make A Difference Day		
OU Day of Service		
Gleaners Stamp Out Hunger Campaign		
Kindness Week		
Mitten Tree		
Pre-College Programs		
MI GEAR UP	GEAR UP is a seven year Federal, State and OU funded program that provide academic and social support to a cohort group of student from Oak Park and Pontiac. Student just finished their first year of college.	McCloud

Program	Description	Contact
OU College Adventure and Residential	The program is design to give visiting students a first hand look at what it is like to be a college student. Could include academic presentation, MTD performance, time in the Recreation Center and/or an overnight stay in the residence hall.	McCloud
Middle School Lunch and Learn	This program was designed to continue the relationship with 8th grade students from our My Brother's Keeper program. Some of the topics discussed were: How to be a good student, How to be a good citizen, Conflict management, Getting the most out of high school, etc...	McCloud
OU/Pontiac Pre-Algebra Saturday Academy and summer Residential program	The five week Saturday program was designed to provide assistance and promote academic acceleration for students who were in Pontiac schools 7th grade.	McCloud
Wade H. McCree Scholarship	Students are selected by their schools to participation in OU scholarship program which will provide a full academic scholarship with a 3.0 GPA and a 1160 SAT score.	McCloud
Clinton River Water Festival	The program is designed for 5th graders in the Clinton River watershed school districts. It serves as a supplement to their science curricula taught at their schools.	McCloud
Brooksie Way Half Marathon	A physical activity event that also include a 5k AND 10k run on campus. Over 5,000 people register for the event. A kids race also takes place as part of the event	Jordan

School of Business Administration (18)

Program	Description	Contact
<i>Accounting and Finance</i>		
Object Management Group, Finance Domain Task Force		
Editorial Board, Journal of Information Systems		
Open Information Model Task Force, XBRL International		
XBRL - US, Domain Steering Committee		
American Accounting Association, Strategic and Emerging Technologies Section, President		

Program	Description	Contact
SBA, Graduate Curriculum Committee, Chair		
OASIS		
BGS		
MICPA		
International Conference on Credit Analysis and Risk Management		Murphy
<i>Decision and Information Sciences - MIS</i>		
Project Management Institute Great Lakes / PMI Workshop - PM Skills for Life	Teaches basic project management skills in a day-long workshop. This is a Project Management Institute sanctioned event.	Rutledge
National Council of Women in IT (NCWIT) /Aspirations Awards	NCWIT Aspirations in Computing (AiC) provides a long-term community for female technologists, from K-12 through higher education and beyond, encouraging persistence in computing through continuous engagement and ongoing encouragement at each pivotal stage of their educational and professional development. The NCWIT Award for Aspirations in Computing builds a talent pool for the growing technical workforce and helps academic and corporate organizations celebrate diversity in computing by honoring young women at the high-school level for their computing-related achievements and interests. Award recipients are selected based on their aptitude and aspirations in technology and computing; leadership ability; academic history; and plans for post-secondary education."	Rutledge
<i>Economics</i>		
SE MI Economic Data Center		
<i>Management and Marketing</i>		
Advisor-Circle K	Faculty Representative/Advisor for this student Grizz Organization	Savage
Mentor-SBA Scholars	The SBA has an elite group of advanced students who are all assigned industry or faculty members in order to enhance their preparation for future achievement	Savage
Volunteer-SBA Achieve	Achieve is a mandated program for the enhancement and development of all SBA students. There are several levels of education provided across the students' academic career. Industry leaders are asked to meet with and develop student growth.	Savage
Volunteer-SBA Scholars	I worked with the scholars to make fleece hats and blankets to contribute to several different needy organizations in the community. I also made hats with the students in one of my courses	Savage

Program	Description	Contact
Valentines for Kids/Elderly/Veterans	PAC coordinated a Valentines Card making event in February, where each advising unit created Valentine's Day cards that were then distributed to the Children's Hospital of Michigan, Rochester Old Persons' Commission, and Veterans through Operation Gratitude. Over 500 cards were created and delivered.	Farver

School of Engineering and Computer Science (10)

Program	Description	Contact
Industrial and Systems Engineering Dept.		
K-12 STEM Outreach		Van Til
Mechanical Engineering		
Summer STEM camps	Engage K -3-12 in immersive STEM hands-on activities (week long)	Kobus
Academic Year STEM field trips	We host about 2 field trips per week (~90 students per trip) all school year long.	Kobus
Fall 2017 Saturday Workshops	Math and science readiness, commuter-based, half-day workshops usually 5- or 6-Saturdays in a row	Kobus
Winter 2018 Saturday workshops	Math and science readiness workshop series	Kobus
DAPCEP PAAMEE Fall 17 and Winter 18	NSF-funded program with DAPCEP as a lead and OU as a subcontractor to teach a certain energy technology. We are assigned petroleum engineering for cohorts of 40 students	Kobus
Outreach		
STEM Field Trips	Students visit OU and tour facilities and complete STEM modules	
RCS STEAM Fair	School/College Fair	
Troy community STEM Fair	School/College Fair	
DAPCEP Saturday Courses	Math and engineering courses offered to Detroit area grade school students	

School of Education and Human Services (30)

Program	Description	Contact
<i>Counseling</i>		
CSI Spring Conference	Provides continuing ed to professionals in the community and networking opportunity for counseling students. Provided additional training on serving clients and their systems.	Branson
CSI NCE Prep Workshop fundraiser	NCE prep workshop helps masters level counseling students to prepare for the NCE. Helped to coordinate and taught section of workshop.	Branson
Counseling	We are collecting data regarding quality of life, symptoms, motivation, etc. about clients from the community so that we can more effectively intervene as well as train students in evidence-based practice.	Leibert
<i>Educational Resources Lab</i>		
Avondale School District Engagement	Avondale hosts regular professional development sessions, some of them referred to as "Teacher lab" the ERL has hosted several of these sessions. For some, our space is used, but for others, we have pulled books and materials for teachers to browse and consider. I have presented about various publishers, types of curricular materials, ESL materials, and Mel Resources. I have visited classrooms at Auburn Elementary to observe, but then also to recommend books for youth that would supplement or enhance the classroom libraries. I am available to teachers at Avondale schools for reference support, as they seek books and materials for lessons and classroom use, since Avondale does not have certified librarians in their schools. I have been invited to speak at Family Literacy nights to support parents as they learn to help their children with reading, and select appropriate books. I have also presented on the use and access to Michigan e-Library (MeL) resources such as K-12 curricular activities, databases, research tools, and e-books.	Campbell
Pontiac School District	I have visited Whitman Elementary in Pontiac, to conduct read-alouds in K-3 classrooms. I joined Dr. Linda Pavonetti, and Dr. Kristin McIlhagga, and we were able to cover children from 9 classrooms. There is ongoing involvement by the School of Education with Pontiac schools as our students participate in methods classes at several different schools in the district, and at the Baldwin Center. I do not coordinate any of these programs, but the ERL has been instrumental in assisting the OU students who have methods classes there, to find books and resources to help the specific K-12 students they work with. ERL has donated books to Alcott Elementary. In the past, ERL staff worked with volunteers who were trying to get the Alcott Elementary School Library up and running, circulating books, and I maintain an ongoing relationship with the volunteer who is still coordinating efforts there. I refer grants	Campbell

Program	Description	Contact
	opportunities to her, and extend use of the ERL collections and reference tools to help her acquire books for the teachers there and for their school library.	
Book Donations	ERL regularly donates extra or gently used books to charitable organizations such as Beyond Basics, Oakland Family Services, Avondale and Pontiac Schools, book drives spearheaded by student groups, or upon consideration of individual requests.	Begin Campbell
Reference services related to youth literature/K12 resources	Since many K-12 schools do not have librarians, the ERL has offered guest membership cards to teachers in the surrounding K-12 districts to borrow ERL materials. I also expend my services to them as a youth literature specialist, as I am a certified librarian	Begin Campbell
<i>Human Development and Child Studies</i>		
OU Pontiac Initiative	an OU Pontiac Initiative that was created in 2014 - I have co-convened the Early Childhood group since 2015	McNair
Continuous Improvement	CAEP accreditation and improving outcomes of higher ed teaching	Lauer
Avondale/OU Partnership	Steering committee member to coordinate Avondale and OU student/faculty collaborative work.	Lauer
<i>Organizational Leadership</i>		
Honors Program	Mentored students as they wrote their Thesis paper	Wenson
Athletic Program	Mentor athletes	Wenson
Integrative Studies	Mentor students and guide. Program choice	Wenson
<i>OU CARES</i>		
AAOM events	vendor, meetings, workshops, volunteer efforts	
recreational sports		
social skills clubs/programs		
employable skills trainings		
parent trainings		
summer camps		
Family Fun Day		
<i>Reading and Language Arts</i>		
Scholar in Residence for SEHS	I support the work of our local school partnerships (particularly Avondale and Pontiac), and facilitate collaboration amongst the schools and our faculty and students. In some cases, this involves research or professional development.	Christ
RLA Partnership Coordinator	I regularly visit all of our partnership sites in which we embed our undergraduate service learning courses, address problems and make changes as needed with community partners,	Christ

Program	Description	Contact
	develop the schedule for these courses in collaboration with partnership sites and the RLA department chair, and identify faculty for these courses. I'm working with other RLA faculty to realign and redesign these courses to better meet the current demands of partnership schools and CAEP accreditation. Due to my close collaboration with these partners, I often provide additional supports for them as needed as well (professional development, information, support for their literacy planning, parent night presentations, etc.)	
SEHS-Avondale collaborations	Organized Avondale OU Collaboration Interest Survey and two socials to support building SEHS-Avondale collaborations	Christ
March is Reading Month	Organized March is Reading Month Activities for Whitman in Pontiac	Christ
Parent Night presentations	Multiple Parent Night presentations and organization of student volunteers in Pontiac and Avondale	Christ
Avondale Professional Development	Literacy Assessment and Assessment Based Instruction Professional Development in Avondale	Christ
Reading Recovery Center of Michigan	Established in 1991, the Reading Recovery Center of Michigan Center at Oakland University is one of only 17 Reading Recovery university training centers in the United States. The center provides initial training and ongoing development to Reading Recovery, Literacy Lessons and Literacy Support educators annually. Dr. Mary Lose, Professor, Reading and Language Arts and Director of the OU Center works with a network of 250 teachers in 160+ schools who teach over 1,800 students in Reading Recovery and 8,500 additional students in their other instructional roles in schools. The network includes 14 Reading Recovery teacher leaders and their Reading Recovery site administrators at 13 regional Reading Recovery sites (lower and upper peninsula) affiliated with the Reading Recovery Center of Michigan. Oakland University's extensive outreach effort has significant impact on literacy instruction throughout the state. Educators affiliated with the OU center submit data on every child served to the International Data Evaluation Center at The Ohio State University. These data are used for program evaluation and continuous planning each year. (See recent annual technical report for a description of the Center's collaboration with its network, research and evaluation, and outcomes).	Lose
Greater Detroit Chapter National Read to a Child	" http://readtoachild.org/read-to-a-child-to-host-the-motor-city-read-a-thon/	
Teacher Development and Educational Studies		
Michigan Science Teachers Association	The MSTA is a professional organization for preK-college teachers of science and other science educators.	Crowder

School of Health Sciences (12)

Program	Description	Contact
<i>Interdisciplinary Health Sciences and Human Movement Science</i>		
Starlit Project (OU)	Completed DEXA scans on the Starlit Project research participants.	Dibble
GRASP	It is a Suicide Prevention Program offered to students, faculty and staff at OU.	Dibble
Mental Health First Aid	It is a 8 hour training for lay people to learn about mental health and how they can provide assistance	Dibble
Pontiac Prescription for Health program	Plan, implement, and evaluate the Prescription for Health program. Participants get a "prescription" for fresh fruits and veg. and physical activity	Stevenson
Lawn Academy Evaluation	Evaluated Lawn Academy of Detroit positive youth development outcomes	Stevenson
Michigan Health and Wellness 4x4 project	Evaluation of physical activity programs and opportunities for youth and adults in Pontiac, MI- Police Athletic League for youth, and pop-up sport and fitness events for adults	Stevenson
<i>Physical Therapy</i>		
American Physical Therapy Association's Oncology Section		Drouin
World Congress for Physical Therapy's HIV/AIDS, Oncology, Hospice and Palliative Care Network	The WCPT IPT-HOPE is a network of physical therapists dedicated to the development and improvement of clinical practice education, service and research globally.	Drouin
Physical Therapy Association for Graft Versus Host Disease (PTAGVHD) International	Online international group of health care professionals that developed international guidelines for treatment of health problems related to graft versus host disease in stem cell transplant individuals with cancer.	Drouin
Oakland University Incubator - Research Project	Collaboration between Oakland University and new business ventures in the local community.	Drouin
HOP-UP-PT Senior Exercise Research	Home exercise program and fall screening for seniors.	Wilson
<i>Public & Environmental Wellness, Public Health Program</i>		
Community-based participatory research with Bell Building		Cheezum

OUWB School of Medicine (20)

Program	Description	Contact
Biomedical Science		
Healthy Pontiac, We Can		
ECHO Active Living		
ECHO Access to Care		
ECHO Food Policy Council		
Gleaners Community Food Bank		
Gary Burnstein Clinic		
Mentoring program at Hispanic	Medical students are mentors for one year to Hispanic youth	Claudio
DAPCEP Medical Explorers program	DAPCEP connects Detroit-area youth to science programs. The OUWB SOM organized two 4 day summer camps to introduce middle school students to anatomy, physiology, bioethics, nutrition, decision-making skills, clinical skills, and study habits.	Attardi
Score for Success	An after school tutoring and mentoring program for middle school age refugee youth.	Yoskowitz
ARMDI	American Friends of an emergency services organization overseas.	Yoskowitz
Passport to Medicine		Lucia
Gleaners (Pontiac)	This activity involves packaging food products and sundries for charitable distribution in the community. Products donated from local businesses serve as the items packaged for distribution.	Grogan
Hispanic Outreach (Pontiac)	This program was started by an OUWB faculty member and provides education and support for youth.	Grogan
MLK Day of Service	This was a service day in honor of MLK. The Baldwin Center in Pontiac was the site of my participation	Grogan
COMPASS Center for Community Engagement		
Passport to Medicine/City of Pontiac School District	Purpose: Introduce middle school aged students from an underserved area to the medical professions early in their secondary education career, in order to inspire students at a younger age to consider pursuing a career in medicine/health professions.	Wedemeyer
Healthy Affair/Pontiac	Greater Pontiac Community Coalition hosted event - health screenings and educational outreach	Wedemeyer
Art, Fish, Fun/Pontiac	Pontiac Water Resources Commissioner event - arts & crafts, environmental activities, fishing festival	Wedemeyer
HOP-UP-PT Senior Exercise Research	Home exercise program and fall screening for seniors.	Wilson

School of Medicine

School of Medicine Art and
Practice of Medicine

School of Medicine Promotion
and Maintenance of Health

School of Nursing (1)

Program	Description	Contact
<i>School of Nursing</i>		
Thumb Correctional Center	Taught Creative Writing Workshop to Prisoners once a week during Winter 2018 semester.	Spencer

Community Engagement Partnerships

Academic Affairs (11)

Partnership	Description	Contact
<i>International Students and Scholars</i>		
Rock Church, Fair Haven MI	Ministry Coordinator, Prayer Team	Miramonti
<i>Strategic Programs</i>		
Main Street Pontiac	Advisory Board	Croese
Oakland County	Work with Main Street Program Managers	Croese
OPC	Facilitate Faculty Speaker Series	Croese
Numerous Businesses	Custom Programming	Croese
<i>The Research Office</i>		
City of Sterling Heights	program partner	Herriman
Michigan Small Business Development Center	technical support - free consulting	Herriman
Automation Alley	membership and program support	Herriman
Women in Defense	host	Herriman
New Economy Initiative	awardee, program execution	Herriman
Macomb Community College	We provide program support and expertise to their Innovation Fund.	Herriman

Athletics (1)

Partnership	Description	Contact
<i>Swimming and Diving</i>		
Haven	Completed HAVEN's Redefine Leadership Development Course	Busack

College of Arts and Sciences (5)

Partnership	Description	Contact
<i>Communication</i>		
Community Foundation of Greater Rochester	I am a former board member and continue to assist with their annual fundraiser	Talbert
<i>Psychology</i>		
Parent University	I facilitated the discussion about psychology and human growth with people who attended parent university in Pontiac.	Taku
<i>School of Music, Theatre and Dance</i>		
Detroit Symphony Orchestra	I have served as liaison to the DSO for about 20 years, in a variety of different partnership-relationships.	Wiggins
KCACTF, region 3	Workshops and adjudication of students from other colleges and universities	Littell
<i>Sociology, Anthropology, Social Work and Criminal Justice</i>		
Dance for Parkinson's Disease	Development of a multidisciplinary evaluation team.	Nelson

Operations and Finance (8)

Program	Description	Contact
<i>Meadowbrook Hall</i>		
Stoney Creek Questers		Rzadkowolski
DIA		Rzadkowolski
Bloomfield Senior Center	Lecture	Rzadkowolski
University Presbyterian Church	Lecture, tour	Rzadkowolski
Rochester Hills Mayor's Business Council	Attend periodic business leader meetings, representing Meadow Brook Estate	Upward
Frank Rewold and Son Centennial Committee	Contribute to recognition ideas, set up interviews of Wilson family and early OU staff member, publish Meadow Brook Magazine article on company founder	Upward
Royal Park Hotel advisory council	Meet periodically to offer community (including OU) insights	Upward
Greater Rochester Smart Town committee	One of founding members and current participant in organizing community lectures and presentations for adult and senior audiences (including hosting at Meadow Brook)	Upward

School of Engineering and Computer Science (1)

Program	Description	Contact
West Bloomfield School District engineering internship program	Linked the high school state approved CTE program with Oakland University in Fall 2017	Kline

School of Health Sciences (3)

Program	Description	Contact
<i>Wellness and Health Promotion</i>		
Michigan Intercollegiate Speech League	part of the collegiate forensics community	Rinehart
Michigan Interscholastic Forensics Association	Serve as a board member	Rinehart
Michigan Speech Coaches, Inc.	Serve as the president of this organization to promote speech activities within the state of Michigan and beyond.	Rinehart

School of Nursing (3)

Program	Description	Contact
Michigan Higher Education Network	working with Louise Harder to help establish a Collegiate Recovery Community at OU	Spencer
Families Against narcotics	Work with FAN to develop a Collegiate Recovery Community at OU. Working with them to make OU a safer campus by training as many OU staff as possible in Narcan administration in case of an opioid overdose	Spencer
Alliance of Coalitions for Healthy Communities	ACHC is working with OU to develop a Collegiate Recovery Community	Spencer