

PYURA 2013

ABSTRACTS FOR ORAL PRESENTATIONS

Session 1-A (9:10-NOON)

111 SWARTS

Presenters: Meaghann CampBell and Sean Eaton
 Faculty mentor: Dr. Helma de Vries-Jordan
 School: University of Pittsburgh at Bradford
 Title: Assessing the Impact of Protest Information Sources, Protest

 Efficacy, and Grievances on Marriage Equality Protest

Which factors impact whether marriage equality protesters have attended previous demonstrations for marriage equality? In our presentation, we will develop preliminary hypotheses based on previous scholarship and begin to examine relationships between variables using cross-tabulations. The data we are using comes from surveys conducted by Dr. Helma de Vries-Jordan at the marriage equality rallies in front of the U.S. Supreme Court in March 2013, when the court heard the same-sex marriage cases regarding Proposition 8 and the Defense of Marriage Act. Factors we will focus on include whether protesters found out about the demonstration via social media or via family and friends; whether the protesters expect that the demonstration will raise understanding in public opinion; and whether the protesters are dissatisfied with the efforts made by the government to legalize same-sex marriage. In our conclusions, we will develop arguments about which factors should be examined in future research.
Presenter: Rachelle Heffner
 Faculty mentor: Dr. Michael Stuckart
 School: University of Pittsburgh at Bradford
 Title: Ethnotourism in Himalayan India
The purpose of this research is to determine the economic impact of ethnotourism on rural Indian villages. Much of the literature on ethnotourism globally has focused on the ways in which hosts can be tourist-friendly. These ways include the investment of capital on infrastructural development to make host communities more attractive to tourists. One of the negative effects of such investments is the alteration of traditional culture. This past summer, I was able to conduct field research in some of the villages in the Himalayan Mountain region of India. Using participant observation and interviewing, I was able to confirm that some of the mountain villages depend increasingly on ethnotourism to survive, but that it comes at a cost in terms of their traditional culture.
Presenter: Caleb Johnson
 Faculty mentor: Dr. Robert Black
 School: Houghton College
 Title: Free Trade Agreements
According to the realist theory of international relations, what matters most is power and survival of the state, as the environment it operates in is hostile and dangerous. The definitive goal is to become the hegemon, or the most powerful state that is able to influence the actions of lesser states either through indirect influence or coercion. Currently, the United States is the world’s hegemon. China, however, is experiencing rapid economic growth which has given it the confidence to challenge U.S. hegemony and assert its own interests. The Chinese strategy for hegemony is through promoting free-trade agreements with Third World states that desperately seek trading partners without requirements for political, economic, or human-rights reforms—something required of free-trade partners with the U.S. Although the short-run advantages of Chinese free-trade agreements are attractive, this challenge to U.S. hegemony will ultimately fail because these gains from China in the long-run are unsustainable.

Presenter: Lorenzo Herrera
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford
 Title: What Are The Challenges International Students Face When

 Studying Abroad?
The purpose of this research is to understand what obstacles international students face when studying abroad in the United States. They are confronted with many challenges. I will cover the history and give a brief explanation as to why international students come to the U.S. The majority of sources used for my research were taken from surveys completed by international students. The research is quantitative, qualitative, and used observational methods. I have found that there is not one clear answer to this question. For a person to have a better understanding concerning what the challenges are for international students when studying abroad, the reader must first understand why that individual comes here. The main challenge is the language barrier as well as cultural differences and financial insecurity. In the end students feel a sense of accomplishment. They have had rewarding experiences and a have a better understanding of the U.S.

Presenter: Melissa Callahan
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford

 Title: Images of Men and Women as Librarians
As I plan to become a librarian, I wanted to see what librarians face in terms of stereotypes and professional images, such as the “spinster librarian”, and the “anti-social librarian.” My research looks at where these images and stereotypes originate and why, both historically and in the present. I will also be looking at whether these images and stereotypes affect professional librarians and if so, in what ways. I will be interviewing 3 male librarians and 3 female librarians, as well as Pitt-Bradford students’ on what their ideas of a “librarian”, male or female, are. The most prominent male librarian image and stereotype is of the “gay librarian.” As a result, straight male librarians constantly have to prove their masculinity, while gay librarians strive to prove that although they are gay, not all male librarians are. Women fare better and worse, depending on the image, as this research will illustrate.
Presenter: Melinda Clark
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford
Title: Coming Out
This research examines heterosexuality and homosexuality as distinctive kinds of human nature yet we still struggle to understand all variations currently being discussed in US society today. This paper takes a close look at Lesbian, Gay, Bi-Sexual, Transgender, and Queer community through interviews and literature reviews and sorts the plus and minuses that one has to experience in order to come out to family, friends, and community.

Presenter: Jordan Jensen
 Faculty mentor:
 School: Alfred University
Title: Language and Culture
I am interested in exploring how language impacts the development of different cultures. My motive for this research is to find ways in which our language limits our capacity to progress as a society. I would like to spend time studying the works of semanticists and exploring the relationship between our thoughts, emotions, sensations, and how we explain them with words. My research would include examining the dialog between other communities and different time periods in order to understand how language shapes a group or era. This inquiry would be focused on the notion that our knowledge of something arises from how it is described through language. What new realities can arise through an access to a larger reservoir of vocabulary? The more we understand language and what it can provide and where it is lacking, the more we can utilize it to create new possibilities for the future.
Presenter: Ben Murphy
 Faculty mentor: Dr. Laurie Dashnau
 School: Houghton College
Title: The Case for Inclusivity at Houghton College
Inclusivity with regards to nondiscriminatory language is a serious matter in education. Though often addressed through encouraging use of gender and race inclusive language, many experts also urge writers to practice inclusive writing with respect to age, disabilities and medical conditions, and sexual orientation. The purpose of this paper is to explore the atmosphere at Houghton College regarding inclusive language broadly speaking. Through conversation and research I hope to approach an understanding of the way in which our institutional ties --both as a college and as part of the Wesleyan Church-- condition our standards and expectations for inclusive language usage. Though I am interested in any ethical or moral underpinnings, my primary goal is corporate and exploratory. Regarding various sort of inclusive language, I wish to know what we expect, why we expect it, and how we encourage it.
Presenter: Taylor Ross
 Faculty mentor: Dr. Robert Black
 School: Houghton College

Title: How does Health-Care affect Economic Freedom?
Ezra Klein captures the purpose of Ted Kennedy best: “The cause of Kennedy's life was not, after all, praise or compliments. It was to ‘Guarantee that every American …will have decent, quality health care as a fundamental right and not just a privilege.’” Health-care has been a lively subject of debate as Kennedy and others brought it to the forefront of American politics. Whether people believe they are responsible for their own health-care or the government is responsible to provide health-care for all, two constants remain: One, all people desire the peace of mind that comes from guaranteed health-care; and two, health-care comes at a cost. This paper seeks to analyze systems of health-care and explore potential solutions to combat inefficiencies and right infringements that inhibit economic freedom.
Gender and Sexuality in Latin American Film
Panel Discussion
Faculty mentor: Dr. Erin Redmond

 School: Alfred University
 Presenter: Julia Berke
 Title: Communism and Artistic Production in Cuba: Fresa y

 Chocolate [Strawberry and Chocolate]
This paper analyzes the 1994 Cuban film Fresa y Chocolate [Strawberry and Chocolate], directed by Tomás Gutiérrez Alea and Juan Carlos Tabío. Using elements of mise-en-scène and narrative it focuses on the characters of David and Diego, linking them to Cuban communism and Cuba’s artistic production respectively. Through these characters, the film comments on how communism within Cuba stifles Cuban artistic production, from the 1970s through the 1990s. The film represents masculinity, heteronormative social tendencies, and homosexual stereotypes within society to demonstrate the division between those who ally themselves with repressive communism and those who envision a democratic communism that might nourish Cuban identity through freedom of artistic production.
 Presenter: Zoe Mastellar-Huff
 Title: Eu Tu Eles [Me You Them]: Finding Hope in the Brazilian Sertão
In this presentation I analyze the Brazilian film Eu Tu Eles [Me You Them], directed by Andrucha Washington. I focus on the main character, Darlene, arguing that she seems to challenge the stereotypical role of the passive woman, by obtaining a husband for each of her personal needs. I also argue that Darlene’s strong female character parallels the setting of the film, which is the arid and impoverished sertão, analyzing how the film uses both mise-en-scène and music to make this connection. Despite Darlene’s strong female role, her character also suggests a hidden sadness, which appears in the film multiple times. I show how Darlene’s sadness is present on her quest to fulfill her personal needs, then vanishes as she embraces her third husband, Cero, as now all of her basic economic, emotional, and sexual needs are met.
 Presenter: Mary Peterson
 Title: The Kiss of Love or Resistance?
The 1985 film El beso de la mujer araña [Kiss of the Spider Woman], based on the novel by the Argentine Manuel Puig and directed by Héctor Babenco, is the story of two inmates who are brought together despite their dissimilar backgrounds. Molina is an openly gay loca (queen) and Valentín is a strong-hearted child of the revolution and a Marxist. I analyze how Babenco uses mise-en-scène, cinematography, and character parallels to foreshadow Molina’s demise and the open ending surrounding her death. Costumes and characters’ actions draw visual parallels between the characters in Kiss and the 1940s Nazi propaganda film that appears in segments through Molina’s narration. Through these visual parallels between Babenco’s film and the film within it, Kiss questions the actions and motives of its own characters. This process produces an open ending that leaves the viewer questioning the distinction between love and political action.

 Presenter: Sarah Jentsch

 Faculty mentor: Dr. Edward Pristach
 School: Hilbert College

 Title: The Effect of Student Parenting on Undergraduate Motivation
This study is designed to test the motivations of college students with and without dependents (especially children). It is hypothesized that students with dependents will be more motivated and will push themselves harder to succeed. This will be measured through self-report using a questionnaire with a desired n of 50 respondents (25 with dependents and 25 without). It is expected that the results will show student parents are more highly motivated because of the extra work and focus student parenting involves.

LUNCH
NOON – 1:00

University Room
Session 2-A (1:10-3:15)

111 SWARTS
Panel Discussion
A Panoramic of Culture in Spain
Faculty mentor: Dr. Kerry Kautzman

 School: Alfred University
 Presenter: Rachel Miller
 Title: Heroic Representation of El Cid
In contrast with other epic poems and norms of the genre, El Cantar de mío Cid

has characteristics which separate it from other epic poems. Through these

characteristics the poem reflects the ideologies and crises occurring in that time

period. In El Cantar de mío Cid the author shows the importance of loyalty to the

kind and the social condition of women. Both elements serve to foster the

representation of El Cid as a heroic idol of the Reconquest.

 Presenter: Jennifer Futterman
 Title: The Identity of Carlos V & Felipe II as Catholic Kings
“La identidad de Carlos V y Felipe II como Reyes Católicos,” argues that Spain’s stringent religious foreign policy in the 16th century defined Carlos V and Felipe II not only as Catholic Kings, but also Carlos as a German emperor and Felipe as a Spanish king. The excerpt, you will hear today, is the second of half of this paper that follows Felipe’s foreign policy, defining him as Catholic King through his intervention in England and the Low Countries as well as the his influence on the Counter-Reformation in Europe
 Presenter: Nicole Mekker
 Title: The Manipulation of Omission
The application of the ideals and theories of Narratology to Ana María Matute's "Pecado de Omisión" resulted in the close reading of five examples which prove the author is able to have complete control over the reader's opinions and understanding of the text. The author is able to play with the partial and complete omission of certain elements to execute her intentions within the narrative. Examples include the shortening and lengthening of certain aspects of the narrative, such as the telling of events, the names and dialogue of the characters, and the descriptions of particular appearances, in order to influence the reader's understanding of hierarchy between the characters.
 Presenter: Katie Byrne
 Title: Feminist Agency in Resguardo personal
My literary analysis paper to be presented has a main focus on the essence of the feminist theory and Agency in Spanish literary works. The main example is set in the paper is about the Spanish screen play by Paloma Pedrero which is entitled “Resguardo Personal”. This play has a number of points in it where the main character’s (Marta) actions and the social viewpoints set on by her husband (Gonzalo), can be seen as both the feminist theory and of Agency as it pertains in the two literary theory books “Literary Theory, An Introduction” by Terry Eagleton, and “The Literary Toolbox” by Jeffrey Nealon (Author), Susan Searls Giroux.
Presenter: Isabella Gleason
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford

Title: The Effects of Divorce on Children
I chose to research the effects of divorce on children because of my experiences associated with divorce within my family, living with a blended family, and pursuing a happy ending. I have interviewed males and females between the ages of 14-24 who have experienced divorce within their families throughout different time periods in their lives. I have also examined the effects of divorce on children in current literature. I have found that there are many different types of divorce: good and bad, children placed with mothers vs. fathers, children who are forced to live away from one parent vs. children who have both parents nearby. I have also conducted research on children who are living with blended families. My focus is on how these children have adapted, adjusted, and worked through these situations. The effects of divorce are wide and varied, and my aim is to expand current knowledge on this topic.

Presenter: Kayla Welsh
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford

Title: Is Cursive Handwriting Going Out of Style?

The U.S. public school system has recently mandated that the teaching of cursive handwriting should be eliminated from primary classrooms. My research examines the beliefs and opinions of public school teachers and parents of children in primary grades regarding this mandate. The majority of my interviewees believe cursive writing should be taught because of benefits such as: helping with learning disabilities, dyslexia, improves speed of writing and reduces sloppy writing. Students should be given the choice of what style to use instead of that choice being made for them. What efforts can we make to see that writing skills are not compromised?

Presenter: Shani McKay
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford

Title: The Work of a Direct Support Professional

This research takes a close look at the work of Direct Support Professionals, individuals who work directly with those with physical and/or intellectual disabilities, which inhibit them from caring fully for themselves. The main objective of the DSP is to help integrate those they assist into mainstream society as well as with their daily living habits such as good hygiene, healthy eating and taking care of their medical needs. Theorists find positions in this field are not looked upon highly, and do not produce adequate pay. Such jobs, as one could imagine, consist of high turnover rates and uninterested as well as uncommitted workers. However through interviews and observations I have found committed workers such as myself that continue to do the work despite the negative conditions and this paper tells their story.

Presenter: Tayler Lunn
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford

Title: Recreational Drug Use among College Students and the Effects

 on Academics, Social Life, and Relationships
My area of interest focuses on the use of recreational drug use among college students. I have examined how the use of recreational drugs effect the students’ education, social life, and relationships. I am interviewing male and female college students from multiple different colleges. I am using emails and Facebook to send out questionnaires to students who do not attend UPB. I have conducted face-to-face interviews with students who attend UPB. I have also observed students (with their permission) whom I know very well. My findings thus far show that there are multiple negative effects on relationships, education, and social life. Although many students deny and/or ignore the effects. The effects will be discussed in this paper.

Presenter: Carissa Higley
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford

Title: Residential Treatment: What Seems to Work?
This research evaluates setbacks and beneficial aspects of residential treatment facilities for youth that range in age from twelve to eighteen years old. Three specific areas that are examined are youth involvement in their specific treatment plan, youth’s reaction to the inconsistencies amongst different staff, operating procedures, and rule enforcement, and consequence effectiveness when youth violate their behavioral contracts. This research has been done due to the budget cuts in the state funding for these types of programs. The research is conducted through interviews with various staff at different levels within the organization, observation of staff/youth interactions, and examinations of youth progress during their time in a residential treatment facility. My findings indicate that many youth feel these facilities help them with coping with their anger but some staff indicated that a percentage of youth have “learned helplessness” where the youth have no motivation to excel in some of the different programs.
Presenter: Matt Souchik
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford

Title: Bullying
I am doing my research on bullying in school aged children. I decided to choose this topic because of doing work inside a private school with grade kindergarten to twelfth grade. While working I’ve noticed that there are many anti-bullying policies in place. I wish to research the effectiveness of these programs, as well as the effects of being bullied on children. I have done surveys with teachers, guidance counselors and with parents of students. I have also done research on specific anti-bullying policies, both statewide and on a school district level. I have found varying success of the policies.

Session 1-B (9:22-NOON)

105 SWARTS
Presenter: Tracey Curtis
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford
 Title: Student Athletes’ Balancing Act
My research aims to identify the institutional and individual influences that lead to and/or prevent the academic success for student-athletes in Division 3 programs. What are the institutional influences (e.g. tutoring, study hall, academic advisors) and individual influences (e.g. time management, motivation, stress management) that indicate the student –athlete’s likeliness to succeed academically? I chose to do this research because I was a student-athlete for ten years. As a student-athlete, I had to choose which identity would take precedence at any given moment. I have interviewed 30 former and current student-athletes of Division III programs. It is the experience of these athletes from which I have concluded that many student-athletes can achieve academic success with the assistance of both institutional and individual influences. However, it may take them a longer time and others may drop out of sports altogether.

Presenter: Erica Hodgdon
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford
 Title: Initial Attraction

From my personal experiences, I find that people are initially attracted to partners because of their physical attributes. Thus, is the initial physical attraction the strongest predictor of a romantic relationship or are there other qualities and dimensions that may predict the development of a new relationship? I have interviewed and surveyed males and females from the ages of eighteen to thirty. I primarily categorized the individuals by sexual preference, race and age, I have also asked what they first find attractive in a potential partner. Some responded by saying, “ones bod” was the first attraction, “a good smile,” and even having “blonde hair;” were all initial physical traits which led these individuals to getting to know someone better. However, this criteria does not always guarantee that these couples will remain together, but in the beginning it is the utmost reason for meeting someone new, who may potentially develop into a future partner.
Presenter: Lisa A. Gibson
 Faculty mentor: Dr. Edward Pristach
 School: Hilbert College
 Title: Academic Motivation and Class Level in Undergraduate

 Students
Motivation directs students’ behavior toward accomplishing tasks and goals, and has the potential to influence learning outcomes (Kowalski, 2007). Thus, this research examines the relationship between motivation and academic performance. A modified version of the Academic Motivation Scale (Valler and et al., 1992) was completed by 258 college students to measure 3 types of motivation: intrinsic, extrinsic, and amotivation. Other measures included gender and class level, and academic performance which was indicated by the students self-report of their last reported grade point average (GPA). It was hypothesized that as a student completes more college credits, motivation will shift from intrinsic to extrinsic, and students who are intrinsically motivated will have higher GPA scores. Furthermore, female students will be more extrinsically motivated in comparison to male students. Results will be analyzed by using ANOVA and implications for future research will be discussed.

Presenter: Hannah Lily
 Faculty mentor: Dr. Laurie Dashnau
 School: Houghton College

Title: Personal Repertoire in Writing Center Consultations

I will be researching Houghton College’s Writing Center consultants identification of, and engagement with, students being tutored in the terms of personal details students choose to share during the writing consultation and whether that sharing impacts how students feel about the consultation. The consultants observed will try to promote the input of personal details from students being tutored by tactfully eliciting responses garnered through pre-textual conversation or through the consultants listening to students reading their papers aloud and responding with personal experiences of their own that relate to the topic itself or to the writing of a similar paper. My research will also entail me asking these students to take a reflective survey after the session, detailing aspects of either consultants input or responses regarding the sharing of personal details and identifying whether the students tutored became more relaxed or self-conscious as a result.
Presenter: David Smith
 Faculty mentor: Laurie Dashnau
 School: Houghton College

Title: The Effects of Nonverbal Communication in the Writing Center
 When one tutors a student at a writing center, one may not realize one cannot be completely objective in the session due to seemingly uncontrollable factors such as one’s nonverbal communication (frowning v. smiling, proximity to the student, tone of voice, etc.). This factor, whether beneficial or not, has a real effect on the way tutees will learn and develop their writing skills.

I will analyze nonverbal communication and its potential results. Over the course of the semester, I will observe tutoring sessions in real time and consider the tutors’ approaches, hypothesizing how the tutors may have unknowingly influenced the sessions and their outcomes. In addition, I will provide tutees with a short questionnaire to complete after the tutoring session. Completing this research will most likely provide insight into this qualitative aspect of tutoring, and I will make an overall assessment of the constructiveness of positive nonverbal communication.
Presenter: Jessica Dreiling
 Faculty mentor: Laurie Dashnau
 School: Houghton College

Title: Active Listening: Building Rapport in the Writing Center
Many experts have stated that the primary mission of a writing center is to produce better writers and help them to improve their writing. In order to do this, many tutors often employ the building of rapport with their tutees through physical, auditory, and relational responses; of these, the method of actively listening to and utilizing personal information given by a tutee within the tutoring session has been met with quite a bit of skepticism. How much personal information should be allowed in a tutorial? What effects does active listening have on the session itself? To analyze active listening and its various effects with regards to building rapport, I will observe tutorials run by myself and other tutors in real-time and through video-recordings, as well as providing a questionnaire for tutees to complete after each tutoring session.

Presenter: Sarah Schmidt
 Faculty mentor: Dr. Edward Pristach
 School: Hilbert College
 Title: What is the Effect of Athletic Participation on Academic

 Performance?
Intercollegiate student athletes are stereotyped in research as unmotivated, less engaged and less competent academically compared to other students (Yopky, Prentice, 2005; Robst & Keil, 2000; Horton, 2009). However, there is limited research that compares athletes to athletes. Scott, Paskus, Miranda, Petr, and McArdel (2009), conducted one of the few research studies examining the effects of being in-season or out-of-season on academic performance. The current study will examine the grade point averages of fall and spring athletes in order to explore the semester in which student athletes perform better academically. The athletes that will be included in this study are single sport fall or spring athletes that participate on one of Hilbert’s thirteen National Collegiate Athletic Association sports teams. The grade point averages that are reported will be divided in to two groups; in-season semester and out-of-season semester. It is hypothesized, that student-athletes at Hilbert College will perform better academically during the semester in which they are in competition.

Presenters: Allie Tress and Adam Schwab

 Faculty mentors Dr. Nancy Tress and Dr. Robin Choo
 Schools: University of Pittsburgh at Bradford & University of Pittsburgh at Titusville
 Title: A Medical Mystery: Using PBL in the Classroom
Problem Based Learning (PBL) is a method of student-driven learning in which the teacher acts as a facilitator. Open-ended questions are used to promote critical thinking skills. This PBL project utilizes a medical mystery in which written scenarios and corresponding questions lead the students to a diagnosis. Completion of the case study will require students to assess symptoms, interpret patient test results and determine the cause of the condition. During the presentation attendees will be able to take part in the medical mystery.

Presenter: Thais Farrell
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford
 Title: The Effects of Pregnancy on a College Education
I have chosen to research traditional female college students who become pregnant and how their pregnancy effects their continuing education. I began researching this topic because one of my best friends is a young mother who is currently affected by a college pregnancy. I am using the snowball strategy in order to create a larger group of interviewees. Thus far I have interviewed ten women and the members of their support systems. Many of my interviewees have had difficult times balancing both school and family life after having their children. Many women drop out of school and return after the child has grown to a comfortable enough age for the mother to restart her higher education. Other women are still very dependent on their support systems, such as parents, grandparents and the father of the child. Also the father’s active role in the life of the mother and child makes a huge difference in the woman’s ability to complete her education. Federal aid and other financial supports that have an effect on the mother’s continued education will also be discussed.

Presenter: Elizabeth Burns
 Faculty mentor: Dr. Helene Lawson
 School: University of Pittsburgh at Bradford
 Title: Therapy Dogs and Emotional Healing
In life, people experience a number of struggles and stresses that are emotionally taxing. In these moments, it is not uncommon for individuals to seek comfort and healing. A new source of healing that people are turning to during their times of emotional struggle are therapy dogs. What my research seeks to discover is how therapy dogs are used as a source of emotional comfort and healing, and what is it about therapy dogs that makes them such a valuable tool to those who are in need of emotional support? In order to do my research, I conducted interviews with five individuals who have used therapy dogs as a source of emotional healing as well as five individuals who work within organizations that provide therapy dogs to their patients. My findings show that therapy dogs provide unconditional love, companionship, and normalize stressful situations.

Presenter: Kristyn Grieb
 Faculty mentor: Dr. Michael Stuckart
 School: University of Pittsburgh at Bradford
 Title: Festa Italiana: Much More than a Good Time and Good

 Food
This paper is a small part of a much larger ethnography of Bradford, Pennsylvania’s La Stella Lodge, its Women’s Auxiliary, The Italian Club, and the community’s Italian Festival. Founded in 1902, The Italio-Americana Mutual Aid Society was founded as an organization to assist Italian-American immigrants in adjusting to life in Bradford. The organization’s basic economic mission continues today in a much broader way. In collaboration with the Lodge’s Women’s Auxiliary, and a variety of community organizations, the Lodge sponsors Bradford Festa Italiana each August. Over one half million dollars from the festival’s food and beverage sales, games of chance, and amusement rides for children have been used over the years to support Bradford’s many sports teams and other civic organizations. This research documents those contributions to the community while tracing the history of the Lodge, the Auxiliary and the Club.

LUNCH
NOON – 1:00

University Room

Session 2-B (1:10-2:50)

105 SWARTS

Presenter: Colin Poirier
 Faculty mentor: Dr. Mihaela-Christina Drignei
 School: University of Pittsburgh at Bradford
 Title: Some Elementary Inverse Problems Involving the Timing of

 Signals
In this paper we present several elementary examples where the direct measurement of time propagation of signals indirectly helps in identifying the nature of the material through which the signal propagates, or the location where the signal originates.

Presenter: Paul Woods
 Faculty mentor: Dr. Lauren Yaich
 School: University of Pittsburgh at Bradford
 Title: The Effects of Non-Steroidal Anti-Inflammatory Drugs on

 Tumorigenesis in Drosophila melanogaster

Non-steroidal anti-inflammatory drugs (NSAIDs) have decreased the severity and prevalence of cancer in human and murine studies. Yet, the mechanism of action of NSAIDs has not been established with the current model organisms. Drosophila melanogaster is often used for discovering cell signaling pathways and genetic interactions. This pilot study attempts to show that mutant D. melanogaster can be used as a model organism for studying the effects of NSAIDs on tumorigenesis. Aspirin, acetaminophen, naproxen, and ibuprofen affect wild type flies by decreasing the number of adults that survive in the second generation in a dose dependent manner. Also E2F1 and Ret mutant fly lines develop rough eye phenotypes at a quantifiable rate. Future studies will determine if NSAIDs decrease the formation of the rough eye phenotype.

Presenter: Sylvia Morrow
 Faculty mentor:
 School: Houghton College
 Title: Searching for Rigid Triaxial Deformation in 70Ge

The shapes of atomic nuclei can be inferred in part from energy relationships between observed excited states. The vibrational band can be an indication of the presence of rare nuclear shapes at low energies such as rigid triaxial deformation, and the goal of this work was to search for such exotic shapes in 70Ge. An experiment done at Florida State University involving a 50 MeV 18O beam impinging on a 55Mn target resulted in 70Ge high-spin states which relaxed to the ground state by emitting cascades of rays. Analysis of detected coincidence relationships allowed for improvement in the 70Ge level scheme including the extension of a possible foundation of a vibrational band. Analysis of multiple nuclear structure indicators compared to nearby germanium isotopes all suggested that 70Ge is acutely soft and can be described reasonably well at low spin by vibrations of a nearly spherical shape.

Presenter: Meghan McCuistion
 Faculty mentor: Dr. Paul Young
 School: Houghton College
Title: Electroencephalographic Measures of Negative Priming Effects

 on Event-Related Potentials and Reaction Times
 Negative priming describes the effect in which reactions to a stimulus that has been previously ignored are slower and more error-prone. Reaction times and event-related potentials (ERPs) have shown negative priming for both visual and auditory stimuli. In the present study, two categories of auditory stimuli (musical instrument and animal sounds) will be presented in simultaneous pairs to assess whether categorically related stimuli produce negative priming effects differently from categorically unrelated stimuli. One stimulus in each pair serves as a target sound while the other is a distractor. Then, in a reversal condition, the distractor is presented as the target sound. The negative priming effect should be stronger for categorically related stimuli because similar sounds will be more closely associated in memory and therefore more difficult to distinguish from each other, resulting in longer reaction times and reduced ERP positivity in the negative priming condition.
Presenter: Cayleigh Boniger
 Faculty mentor: Dr. Ralph Leary
 School: The Clarion University of Pennsylvania
 Title: Through the Druid Stone: Macbeth from a Celtic Perspective
The paper focuses on parallels between Shakespeare’s Macbeth and Celtic folklore. More specifically, it looks at the possibility of murder versus sacrifice in the case of Duncan’s death, echoes of ancient fire festivals, and the three weird sisters as a goddess figure. Using some these possibilities, the paper also discusses whether Macbeth’s actions would be seen as unnatural to the Celtic people as it is to a Christian society, since it is a central theme to the play.

Presenter: Erik Baughman
 Faculty mentor: Dr. Warren Fass
 School: University of Pittsburgh at Bradford
 Title: Recognition Memory
The purpose of the current study was to investigate the effects of time between presentations of stimuli on the recognition memory. Forty undergraduates were assigned to one of four condition in a 2 (time between presentations: 2 sec, 6 sec) x 2 (type of stimuli: auditory, visual) design. The number of correct stimuli on a recognition test served as the dependent variable. Data collection is still occurring. A second part of this experiment (using the same design and methodology as indicated above) will be conducted in Japan with participants who speak Japanese.
Presenter: Stephanie Ford
 Faculty mentor: Dr. Laurie Dashnau
 School: Houghton College
 Title: Writing Center Practice Supporting English Language

 Learners: A Case Study
English Language Learners (ELLs) face many challenges in writing at the college level. Weaver and Jackson (2011) found that ELLs encountered challenges of understanding course content, expressing content understanding, and receiving feedback. Naser (2010) discovered the significance of ELLs’ positive attitudes toward improving English and writing. Approximately 5% of Houghton College’s students are non-U.S. citizens, and many of these students are ELLs. This case study will explore ELLs’ writing struggles and growth and will focus on three ELLs who received writing center tutoring throughout a three-week period. The paper will explore the similarities and differences between my perception and the students’ perceptions of the main areas of writing struggle and growth. The paper will also consider students’ language background, the nature of the writing assignments, and students’ attitudes toward writing.

Presenter: Elizabeth Wallace
 Faculty mentor: Dr. Sunshine Sullivan
 School: Houghton College
 Title: Making Meaning and Finding Identities as an Emerging

 Teacher: A Narrative Inquiry
As Annual Professional Performance Reviews (APPR) intensify, the importance of identifying and documenting reflective pedagogy increases. In order to provide qualitative insight into how an emerging teacher engages in reflective pedagogy, this autobiographical research draws on my experiences in non-school settings with students. This narrative inquiry is situated in theoretical frameworks of social positioning, dialogic inquiry, and reflective pedagogy. Field texts include transcribed conversations with students, photographs, field notes, and journal entries from the researcher. In this study, I illustrate my experiences as an emerging teacher developing an identity as an educational professional; and through it I hope to provide some insight for teacher educators, in-service teachers, and other emerging teachers.
