Spring 2014 GEM Fellows ATMs:

Justin Anderson, Theology: "Setting Inner Conditions Aright: An Exploration in the Inner Conditions for Insight into the Truths of Catholic Moral Theology"

Beth Bloom, Library: "Hierarchical Research in Time and Place"

Mary John Bosco E. Amakwe, Communications: "Exposition of Lonergan's Notion of Cognitional Self-Appropriation in the Field of Communication"

Alan Delozier, Library: "Archival Science & Historical Method Toward Quest For Insight"

Irene DeMasi, Physical Therapy: "A Pathway to Insight: Infusing Generalized Empirical Method (GEM) into Service Learning to Guide Professional Development"

Donna Ho-Shing, Nursing: "A Workshop for Promoting Nursing Students' Success: The Utility of the Generalized Empirical Method"

Walter P. Kennedy, MICAH Program: "Cognitional Theory and Leadership – GEM in the Stillman School"

Anthony Lee, Library: "The Reference Interview Through the Prism of the Generalized Empirical Method"

Thomas Mernar, Occupational Therapy: "Reinforcing Occupation-based Approaches through Lonergan's Generalized Empirical Method"

David Opderbeck, Law School: "Interpreting Statutes with Lonergan"

Melinda Papaccio, English: "Writing Into Our Authentic Selves: Using Elements of Lonergan's Generalized Empirical Method in Freshman Composition"

Anthony Sciglitano, Religious Studies: "The Heart of the Core"

Doreen Stiskal-Galisewski, Physical Therapy: "The Application of GEM to Measure Physical Therapy Student Outcomes: A Capstone Experience"

Todd Stockdale, Core: "Lonergan's Cognitional Process and the Encounter Between Text, Teacher, and Student"