UAA
Student Achievement and Faculty Excellence: Mr. Erick Romig, 2012 B.A. Languages, Emphasis Spanish and AY 2012-13 Fulbright Teaching Assistant in Spain, will commence his pursuit of a Ph.D. in Medieval Spanish Literature at the University of Virginia as a Jefferson Scholars Foundation Fellow. The Fellowship includes full tuition expenses, $30,000 annual stipend with no required graduate teaching responsibilities, $7,500 research stipend, full medical benefits, a private office, and publication in a peer-reviewed journal. Mr. Romig’s UAA academic advisor, Fulbright scholarship and Post-Graduate Studies mentor was Dr. Patricia Fagan, Associate Professor of Spanish.

Dr. Joshua Swift, assistant professor of psychology, is the co-author ofPremature termination in psychotherapy: Strategies for engaging clients and improving outcomes, scheduled to be published by the American Psychological Association this September.

Mike Hawfield, Kenai Peninsula College Kachemak Bay Campus associate professor of history and political science has been appointed by Governor Parnell to the Alaska Historical Commission. The commission advises the governor and legislature on Alaska’s history and prehistory matters, oversees the historic preservation plan, and performs many other functions related to state historical sites.

[bookmark: _GoBack]UAA Partnerships with Alaska’s Schools. UAA’s Chugiak-Eagle River Campus and the Matanuska-Susitna Borough School District partnered to fund the construction and opening of the Eagle Center Café which will serve the needs of UAA and Alaska Middle College School students. Designed with students in mind, the café, managed by Nana Management Services, features multiple electronic ports and free Wi-Fi. Hours of operation are Monday through Thursday, 8 a.m.–6 p.m., and Friday, 9 a.m.–1 p.m.

UAA Accountability to Alaskans: ScholarWorks@UA is developing into a UAA resource including more than 200 reports from ISER and the Justice Center, student graduate projects, and the open access textbook, Monty’s Bridge to Tomorrow. The textbook is aimed at intermediate and advanced Japanese language learners and dedicated to Monty Dickson, a UAA 2009 graduate who perished during Japan’s earthquake and tsunami in March 2011. In his memory, UAA Professor Hiroko Harada and colleagues from UAF, University of California San Diego, Sacramento State University, California State University Long Beach, and Memphis University collaborated to produce the open access textbook with funding from the Japan Foundation and Center for Global Partnership. The textbook has been viewed more than 400 times since it was added in June 2014. While most of the usage is from within the United States, the textbook has been viewed from Japan, Australia, China, United Kingdom, Taiwan, and the Netherlands and from numerous cities including Anchorage, Whittier, Memphis, Tokyo, Elk Grove, Irvine, New York, Auburn, and Menlo Park.

The Consortium Library has added new databases in the sciences, linguistics, and languages and also developed a new webpage and search services for SLED, the statewide library program. Upon closure of the National Archives facility in Anchorage, the library received the Alaska Rural Rehabilitation Corporation Matanuska Colonization Project collection, now housed in Archives and Special Collections.

The most recent issue of the Alaska Justice Statistical Analysis Center Fact Sheet presents data for 1982–2012 on state and local law enforcement personnel in Alaska, including size of law enforcement agencies by number of employed personnel, police-citizen ratio, ratio of sworn officers to civilian employees and employment of women as sworn officers.
