Scholars’ Day

Saturday, March 21, 2009

8:30-9:30 a.m. – Breakfast with the Scholar for Invited Guests

9:30-9:45 a.m. – Welcome

9:45-10:00 a.m. – Opening Remarks
10:00-11:00 a.m. – Keynote Address by Dr. Alan Lightman

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

Room: 12-111
 Panel Moderator: Dr. Elizabeth Johnston, English/Philosophy Department

Pedagogy and Theory in the Design of an Honors Seminar: HMN 295 – Female Icons in Popular Culture

 - Dr. Elizabeth Johnston, English/Philosophy Department

Important Images of American Women Icons

 -Katherine Harrigan, Alumni MCC (University of Rochester)

Abstract: I argue that following World War II, American society needed a submissive female icon to combat the strong female icons that emerged during the course of the war. Marilyn Monroe’s rise to fame filled that need.

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

Room: 12-113
 History

Panel Moderator: Professor Matthew Hachee, English/Philosophy Department

Jamestown and the Origins of Racism in America
· Professor Gordon Dutter, Anthropology/Sociology/History & Political Science Department

Abstract: Review of the historiography of the Jamestown colony, which was especially interesting and important as a scene of first contact between the English and the native Indians. Many historians would agree that racism was and remains a result of the displacement of the Indian population by Europeans. But when and how did racism develop? Was it a cause or a consequence of the conquest of North America? What were the intentions of the Virginia Company regarding the Indians? How did the English manage to displace the Virginia Indians and establish the government of Virginia? And up to what point could the Virginia Indians put a stop to their displacement by the English and why did they not?

The Art of Persuasion: Marketing Plains Indian Culture at the American Indian Exposition, Anadarko, OK 1932-2006

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

Abstract: The American Indian Exposition, held each August at Anadarko, Oklahoma since 1932, has generated hundreds of thousands of dollars for the local community, and state. I examine, then, interpret how images of Indians—artistic, graphic and photographic—have been utilized by organizers to advertise, market and promote their specific form of cultural tourism to predominantly white audiences. I argue that images have been the key enticement for whites’ engagement with Plains Indians through pageants, parades, programs and dance performances at the Exposition. These annual cultural encounters have facilitated a rapport between tourists and Indians while generating symbolic capital for the Exposition enterprise.

White Over Black: The Historical Origins of American Racism

· Professor Verdis Robinson, Anthropology/Sociology/History & Political Science Department

Abstract: This paper will explore the origins of racism in America with a focus on colonial laws and taxation, drawing upon a variety of sources including Kathleen Brown’s Good Wives, Nasty Wenches & Anxious Patriarchs, as well as Jordan’s White Man’s Burden, and my own original research.

11:15 a.m.-12:15 p.m. – Concurrent Session 1C: On-Location Biological Research

Room: TBD
Panel Moderator: Professor Jeffrey Kiggins, Chemistry & Geosciences Department

Marine Biology of the Bahamas: The Course, Student Field Work & Research Projects

 -Professor Ernie Mellas, Biology Department

Short Term Habitat Selection on Artificial Coral Reefs

 - Cody Smeltzer, Monroe Community College Student

 - Derek Gerber, Monroe Community College Student

Comparison of Coral Reef Diversity, Day versus Night

 - Tammy Bleier, Monroe Community College Student

 - Karl Stocker, Monroe Community College Student

Abstract: Professor Mellas has been teaching BIO 182 (Marine Biology of the Bahamas) for the past three years. The course begins in the fall semester with 20 hours of classroom instruction and culminates with a two week field work session at the Gerace Research Centre on San Salvador Island, the Bahamas during the January intersession. Professor Mellas will present an overview of the course and describe examples of field work that students complete at the research center. Several students who recently completed the course will discuss their experiences in the course and share stories of their field work on San Salvador Island.

Four students will present results of field research they conducted on San Salvador this past January. Derek Gerber, Cody Smeltzer, Karl Stocker and Tammy Bleier completed the BIO 182 course January 2008 and decided to return to the island this year to complete independent study projects that were originally conceived while on the island last year.

12:15-1:00 p.m. – Lunch

Poster Session Open

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

Room: 12-111 Panel Moderator: Professor Colleen Kennedy, English/Philosophy

 Department

Detrimental Effects of Divine Love

 - Joshua Correia, Monroe Community College Student

Abstract: The essay “Detrimental Effect of Divine Love” is a character study of the two Antonios from Shakespeare’s plays "Twelfth Night" and "The Merchant of Venice." The author explores the various grievances visited on both characters and makes specific note of the betrayal suffered by each.
Do you Smell a Fault? Detecting and Deodorizing King Lear’s Distinctly Feminine Odor

 - Professor Colleen Kennedy, English/Philosophy Department

Abstract: In this essay, I look at the dichotomous reaction to female effluvia in King Lear through early modern English medical, philosophical, and religious beliefs. Simply put, the three daughters of Lear, Goneril, Regan, and Cordelia, are split into a binary good/bad alignment, and for the most part, the smells associated with the cruel and adulterous Goneril and Regan are noisome and noxious, while the kind, selfless Cordelia emits the aroma of sanctity connected to saints and martyrs.

The Real Reason for Macbeth’s Fall
 - Olivia Viterna, Monroe Community College Student

Abstract: In this essay I am trying to prove that in William Shakespeare's "Macbeth," Lady Macbeth is the mastermind behind her husband's downfall. It is because of her constant nagging and questioning of his manhood that she is able to manipulate Macbeth into doing whatever she wants him to do. Macbeth becomes so obsessed with trying to prove himself to his wife that he ends up changing into a killing machine and doing things that he would never have dreamed of doing before. Lady Macbeth is the real killer, not MacBeth. He is only a puppet she uses in her quest to become more powerful.

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

Room: 12-113 Panel Moderator: Professor Matthew Fox, Transitional Studies Department

A Survey of the Red Creek Watershed

 - Professor Daniel Robertson, Chemistry & Geosciences Department

 - Keith Bennett, Monroe Community College Student

 - Gregory Buttram, Monroe Community College Student

Abstract: In this presentation we will summarize the methodology and results of our water quality testing of the Red Creek watershed, west of MCC Brighton campus in the Henrietta area. This exercise was used in part to expand our knowledge of local conditions. Students and faculty collaborated in testing for ph, stream velocity, dissolved oxygen levels, depth, width, discharge, vegetation cover, as well as air and water temperature. There were 14 sites tested in both Summer 2008 and Fall 2008 including suburban and rural settings. Students used a variety of instrumentation to record hydrological data and analyzed and compared the results of the various sites.

“Moving” Mount Hope Cemetery

· Professor Michael Boester, Chemistry & Geosciences Department

· Sandor Vegh, Monroe Community College Student

Abstract: During the early part of the 19th century, Rochester faced a dramatic rise in population. It became one of the first American “boom towns.” With the growth of the city, the need for land to facilitate development became a primary concern. City planners came to realize that many of the town’s cemeteries would need to be relocated. To help alleviate this problem the city opened Mt. Hope cemetery, thus making it one of the country’s first municipal cemeteries. The bodies from the various graves were then transferred to Mt. Hope, thus freeing up the real estate for other uses. In this presentation we will survey and discuss (1) the specific cemeteries that were transferred to Mt. Hope (including their original locations); (2) the geography, design, and history of these cemeteries, including the people interned within, from groups to notable individuals; (3) the reasons for the reburials and how this was accomplished; (4) their current location in Mt. Hope and other relevant information (types of markers, records, etc.); (5) the current and past uses of the reclaimed land.

2:15-3:15 p.m. – Concurrent Session 3A: American Modernism / American Women

Room: 12-111

 Writers

 Panel Moderator: Dr. Maria Brandt, English/Philosophy Department

American Modernism and Social Change

 - Jacob Dickerson, Student

 - Luke Coon, Student

Abstract: American Modernist writers display an increasing mistrust in both the past as well as the present state of society. They often used varying techniques in an attempt to change the way people thought about and responded to the world around them. Our two papers will focus on the themes of fragmentation and alienation as modernist strategies for reflecting the chaotic nature of present society. Fragmentation is a strategy for breaking apart texts to expose meaning. Representing alienation is a strategy that creates a feeling of separation and disconnection to emphasize the world’s imperfections. Both strategies reflect the Modernist idea that change is needed.

American Women Writers and the Female Experience

 - Elizabeth Loudermilk, Student

 - Vanessa Mangione, Student

Abstract: Our two papers examine textual signifiers used by Emily Dickinson and Sui Sin Far in their writing to show that though the authors’ experiences are unique, their messages function to indict patriarchal oppression. Elizabeth Loudermilk discusses the usage of Emily Dickinson’s mechanics, specifically capitalization, in her poetry. Vanessa Mangione discusses Sui Sin Far’s use of the English writer Lord Tennyson to point out the idiosyncrasies within the American and Chinese systems of marriage.

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

Room: 12-113
Panel Moderator: Professor Christine Schwartzott, Visual and Performing Arts Department

Effects of State of Anxiety and Use of Human Patient Simulator

· Professor David Goede, Nursing Department

· Professor Janice Volland, Nursing Department

· Professor Jennifer Willson, Nursing Department

Abstract: Nursing students’ success in developing clinical competence is dependent on their ability to create a bridge between nursing theory and practice. Historically, the creation of this bridge for students occurs through direct patient experiences in the clinical setting. Students are often anxious in the clinical setting when caring for a patient who has significant disease process. This anxiety may impair the student’s ability to recognize and initiate appropriate interventions for a seriously ill patient and thus potentially delay appropriate treatment. To assist students in bridging the gap between classroom and clinical application of theory, the NUR 214 faculty who teach the final clinical course in the Associate Degree Nursing program at MCC have constructed a problem-based learning module on the care of the patient who is manifesting symptoms of anaphylaxis in conjunction with the use of a Human Patient Simulator (HPS). The use of clinical scenarios and the HPS provides students with a risk-free environment to develop their understanding of a disease process and confidence in identifying and initiating appropriate therapeutic nursing interventions. This study will use the Spielberger’s State Anxiety Inventory to explore the impact on the student’s anxiety level through the use of HPS in simulating allergic response that unfolds into a life threatening anaphylaxic reaction.

