Scholars’ Day Saturday, March 21, 2009

9:30-9:45 a.m. – Opening Welcome

9:45-10:00 a.m. – Opening Remarks

10:00-11:00 a.m. – Keynote Address by Alan Lightman

 The Sixth Act presents a scene from Einstein’s Dreams
11:15 a.m.-12:15 p.m. – Concurrent Session 1A: Reading Female Icons in Popular Culture

 Panel Moderator: Elizabeth Johnston, English/Philosophy Department

· Elizabeth Johnston, English/Philosophy Department

· Student

· Student

11:15 a.m-12:15 p.m. – Concurrent Session 1B: Intercultural and Race Relations in American

 History

 Panel Moderator:

· Gordon Dutter, Anthropology/Sociology/History & Political Science

 Department

· Jethro Gaede, Anthropology/Sociology/History & Political Science

 Department

· Verdisu Robinson, Anthropology/Sociology/History & Political

 Science Department

12:15-1:00 p.m. – Lunch

 Poster Sessions open

1:00-2:00 p.m. – Concurrent Session 2A: Shakespeare Studies

 Panel Moderator: Colleen Kennedy,

 English/Philosophy Department

· Josh Corrreia, student

· Sarah Jaworowicz, student

· Olivia Viterna, student

1:00-2:00 p.m. – Concurrent Session 2B: Studies in Local Ecology and Geography

 Panel Moderator: Jeffrey Kiggins

· A Survey of the Red Creek Watershed

 Daniel Robertson, Chemistry & Geosciences Department

 Keith Bennett, student

 Gregory Buttram, student

· “Moving” Mt. Hope Cemetery

 Michael Beoster, Chemistry & Geosciences Department

 Sandor Vegh, student

2:15-3:15 p.m. – Concurrent Session 3A: American Modernism and Social Change/The

 Female Experience

 Panel Moderator: Maria Brandt, English/Philosophy Department

- Jakob Dickerson, student

· Luke Coon, student

· Elizabeth Loudermilk, student

· Vanessa Mangione, student

2:15-3:15 p.m. – Concurrent Session 3B: Methods for Improving Student Success

 Panel Moderator: Jodi Oriel

- Effects of State of Anxiety and the Use of Human Patient Simulator
 David Goede. Nursing Department

 Janice Volland, Nursing Department

 Jennifer Wilson, Nursing Department

· Effect on Grade Point Averages of Extended Testing Time for Students

 Jeffrey Baker, Psychology Department

