

SENIOR SYMPOSIUM

April 19, 2019

Warren Hunting Smith Library and Melly Academic Center

SCHEDULE OF PANEL PRESENTATIONS

Sponsored by the
Center for Teaching and Learning

HOBART AND WILLIAM SMITH COLLEGES

SENIOR SYMPOSIUM

Throughout this eleventh annual day of presentations by Hobart and William Smith seniors and Masters of Arts in Teaching students, we honor the best traditions of a liberal arts education — taking academics outside the classroom, giving individual academic passions a broad audience and exchanging ideas across the HWS community. As you will see, many Senior Symposium panels connect students' work across disciplines, sites and insights in a way that highlights the HWS commitment to interdisciplinary study.

We invite you to engage today with our panels of students in this exciting synthesis of their college work. Come explore connections among eSports, the 1936 Olympics, baseball, Arthur Ashe (“Ways of Winning” panel at 8 a.m.); among short fictions, trombones, enzyme kinetics and fossil preservation (“Composition and Concentration” panel at 11:15 a.m.); or among the role of student newspapers, democracy, species tree reconstruction and transitional justice (“Evolution” panel at 4:05 p.m.).

Please note that panel presenters are listed alphabetically, not necessarily the order in which the students will present.

8-8:55 a.m., Geneva Room

Impact of Childhood (Moderator: *Christine de Denus P'22, Associate Professor of Chemistry*)

Bange, Jacqueline **Different, Not Deficient: Misrecognized Language Skills of Lower-Class Youth**

Professor of Sociology H. Wesley Perkins

Banta, Sarah
Le, Kristen **IPARTheory and Future Well-Being in Guatemala**

Associate Professor of Psychology Brien Ashdown

Gorelick, Molly **The Benefits and Challenges of Dual-Immersion Programs within Bilingual Education**

Assistant Professor of Education Diana Baker

8-8:55 a.m., Learning Studio 1

New Models (Moderator: *David Mapstone '93, P'21, Assistant Dean of Hobart College*)

Cantral, Lillian **Redesigning Food Systems**

Professor of Sociology Jack Harris

Ferrier, Alden **Visualization and Synthesis**

Professor of Chemistry Erin Pelkey

Hayden, Donovan
Morris, Dylan **Lost in the Food Desert: Knowledge and Agency of Geneva Residents to Address Food Insecurity**

Professor of Sociology H. Wesley Perkins

8-8:55 a.m., Sanford Room

Ways of Winning (Moderator: *Leah Shafer, Associate Professor of Media and Society*)

Hogan, Matthew **How Should the Fighting Game Community Grow and Change (or Not) in the Current eSports Era?**

Associate Professor of Media and Society Leah Shafer

Professor of English Anna Creadick

Kennedy, Ned **Race, Media, Memory and the 1936 Berlin Olympics**

Assistant Professor of American Studies S. Ani Mukerji

Marquet, Franklin **Quantitative Analysis and Valuation in Baseball**

Assistant Professor of Economics Warren Hamilton

Reinharz, David **Navigating “No-Man’s-Land”: Arthur Ashe’s Use of Celebrity Status to Engage in Social Activism**

Assistant Professor of American Studies S. Ani Mukerji

Please note that panel presenters are listed alphabetically, not necessarily in the order in which the students will present.

9:05-10 a.m., Learning Studio 1

Taking Action (*Moderator: Justin Rose, Assistant Professor of Political Science*)

Hughes, Olivia

A Proposed Attack on Sexual Assault: An Evaluation of Women's Participation in Prevention Efforts

Assistant Professor of Political Science Justin Rose

Lasher, Caitlin

Action through "Marronage": How Does Everyday Resistance Imbue the Definition of Political Movement?

Professor of Political Science Jodi Dean

McDaniels, Kahiya
Scott, Saoirse

Homelessness and Social Isolation in Ontario County

Professor of Sociology H. Wesley Perkins

9:05-10 a.m., Sanford Room

Voices (*Moderator: Erin Pelkey, Professor of Chemistry*)

Flood, Gerry

Antony, Brutus, and the Downfall of the Republic in *Julius Caesar*

Associate Professor of English Rob Carson

Kerai, Alex

Discovering and Making Films with a Liberal Arts Education

Dean of Teaching, Learning and Assessment Susan Pliner

Matos, Jackeline

English Education Program in India

Associate Professor of Anthropology Jason Rodriguez

Rutledge, Elijah

Voices from World War II and a Call to Resistance

Professor of Religious Studies Michael Dobkowski

10:10-11:05 a.m., Geneva Room

Goals and Dreams (*Moderator: Brien Ashdown, Associate Professor of Psychology*)

DiPhilippo, Angelina

Guatemalan Teenagers' Hopes and Dreams for the Future: A Qualitative Study of Goals and Characteristics for Future Selves

Associate Professor of Psychology Brien Ashdown

Ireland, Erika

Exploring the Family Head Start Connection on Student Outcomes

Associate Professor of Sociology Kendralin Freeman

Noe, Bryce

Accumulative Wave of Texture in "Dream Wave": Accumulation and Expectation

Visiting Assistant Professor of Music Anna Fulton

10:10-11:05 a.m., Learning Studio 1

Challenging Myths (*Moderator: Ricky Price, Visiting Assistant Professor of Political Science*)

Blow, Saedra

Hidden History: Navigating the Complexities of Ancient Transgender Narratives

Visiting Assistant Professor of Africana Studies James McCorkle '76, P'20

Howard, Katherine

Myth: Why Meaning Matters in Foreign Intervention Decision-Making

Associate Professor of Religious Studies Richard Salter '86, P'15

Rosen, Alexa

The Mammy in Media: The Liaison between Post Civil War Racism and Today

Associate Professor of Media and Society Leah Shafer

10:10-11:05 a.m., Sanford Room

Communities (*Moderator: Christine de Denus P'22, Associate Professor of Chemistry*)

Barwick, Megan

Living on the Wrong Side of the Tracks: The Divided Neighborhood That Followed New York City's High Line

Assistant Professor of American Studies S. Ani Mukherji

Camara, John

Ethnic Enclaves: Wage Premium or Wage Penalty for Second Generation Asian Americans

Associate Professor of Economics Judith McKinney P'13

Lacey, Madeline

Open Seats, Closed Doors: Open Choice Enrollment and Segregation in Fairfield County Schools

Assistant Professor of American Studies S. Ani Mukherji

Walters, Sarah

Confirming Community: Confirmation as a Community Building Practice in Secularized Lutheran Denmark

Associate Professor of Religious Studies Richard Salter '86, P'15

11:15 a.m.-12:10 p.m., Geneva Room

Composition and Concentration (Moderator: *Charlie Temple, Professor of Education*)

Barry, Rachael **Microfossils from Chert Nodules of the Onondaga Limestone: An Example of Organic Fossil Preservation**
Associate Professor of Geoscience David Kendrick

Chung, Charmaine **Effects of Macromolecular Crowding on Enzyme Kinetics**
Associate Professor of Chemistry Kristin Slade

Kerai, Alex **(The) Missing Piece(s): Collected Short Fiction**
Associate Professor of English Melanie (Conroy-Goldman) Hamilton

Noe, Bryce **Rock 'n' Roll Trombone**
Associate Professor of Music Mark Olivieri

11:15 a.m.-12:10 p.m., Learning Studio 1

Juxtaposition (Moderator: *Eric Klaus, Associate Professor of German Area Studies*)

Fox, Matthew **Dubai: Neoliberal or Neopatrimonial?**
Associate Professor of Political Science Vikash Yadav

McKean, Meg **Sacredness and Similarity at Clonmacnoise and Newgrange**
Associate Professor of Religious Studies Richard Salter '86, P'15

Murphy, Penelope **A Tale of Two Ponds: Why Two Neighboring Ponds Behave Differently**
Associate Professor of Biology Meghan Brown

11:15 a.m.-12:10 p.m., Sanford Room

Optimization (Moderator: *Lisa Kaenzig P'22, Dean of William Smith College*)

Bistodeau, Brandon **Hypothetical Investment Banking Model**
Assistant Professor of Economics Warren Hamilton

**Kline, Maeve
Walters, Sarah** **PLEN: William Smith Engaged in Policy and Mentorship**
Dean of William Smith College Lisa Kaenzig P'22

Webster, Nathan **The Synthesis and Optimization of Reactions Leading to PY-340-D**
Professor of Chemistry Erin Pelkey

12:20-1:30 p.m., Sanford Room

Well-Being (Moderator: *Emily Fisher, Associate Professor of Psychology*)

Burstein, Sarah **Facets of Mindfulness and Health Among a Predominantly Low-Income Community Sample**
Associate Professor of Psychology Jamie Bodenlos

Fowle, Adelaide **Illness, Experience, and Trust: Epistemic Injustice in the Healthcare System**
Associate Professor of Philosophy Karen Frost-Arnold

Mastrangelo, Cailey **Physical Trauma and Somatic Support for First Responders**
Professor of Dance Donna Davenport

Sanito, Alyssa
Sindoni, Mara
Tamblin, Mackenzie **Mindfulness and Health**
Associate Professor of Psychology Julie Kingery

12:20 - 1:30 p.m., Learning Studio 1

So What? Speaking to the Futures of Marginalized Fields

(Moderators: *Michelle Martin-Baron, Assistant Professor of Women's Studies and Melissa Autumn White, Assistant Professor of LGBT Studies*)

Caglioti, Gemma
Cook, Madeline
DiPaola, Cassidy
Ferry, Sydney
Minker, Julia
Ngo, Amanda **Round Table Discussion**

1:55-2:50 p.m., Geneva Room

Sex, Drugs, and Rock 'n' Roll (Moderator: *Chip Capraro, Associate Professor of Men's Studies*)

Bruno, Michael **Cover Versions: *The Alabama Song***
Visiting Assistant Professor of Music Anna Fulton

Randall, Alvin **Characterizing Heliothine Orthologs of Genes Required for Antenna Formation and Sex Determination across Lepidoptera and Diptera Orders**
Professor of Biology Kristy Kenyon

Please note that panel presenters are listed alphabetically, not necessarily in the order in which the students will present.

Sullivan, Liam

Navigating the Doors of Perception: Ayahuasca and the Guide
Associate Professor of Religious Studies Richard Salter '86, P'15

1:55-2:50 p.m., Learning Studio 1

Learning through Experience (Moderator: Scott MacPhail, Associate Director of Health Professions Counseling and Fellowship Advising)

Blanchfield, Megan

Effects of Developing a Global Perspective and a Cultural Identity on Students' Social and Health Behaviors while Studying Abroad
Associate Professor of Psychology Brien Ashdown

de Maillé, Mariana

How Biotechnology Is Harnessing Innovation to Develop New Medical Therapeutics: A Personal Experience
Professor of Biology Kristy Kenyon

Jennings, Austin

Bringing Hell to Life: A Novice Director's Experience
Associate Professor of Theatre Heather May

Okeke, Ifunanya

The Clinical Application of Dance as a Drug
Professor of Dance Donna Davenport

1:55-2:50 p.m., Sanford Room

Finding the Balance (Moderator: Nick Metz, Associate Professor of Geoscience)

Dent, Sally

Detrimental to Childhood: An Analysis of Correlations between Kindergarten Children and GPACE Scores
Professor of Sociology H. Wesley Perkins

McFadden, Marissa

A Fine Balance: Utilization of Protecting Groups to Synthesize 3,4-Bisindole-Furan-2-Ones
Professor of Chemistry Erin Pelkey

Underwood, Sarah

Stop Fidgeting: A Research Study of On- vs. Off-Task Behavior
Professor of Dance Donna Davenport

West, Stephen

Discourses of Islamic Religious Authority and the American Context
Associate Professor of Religious Studies Shalahudin Kafrawi P'20

3-3:55 p.m., Geneva Room

Educational Impact (Moderator: Alex Black, Assistant Professor of English)

**Harper, Joshua
Karaul, Zachary**

Relationship between Parental Educational Background and Children's Academic Success

Professor of Sociology H. Wesley Perkins

Mastrangelo, Cailey

Adolescent Sexual Education in the Highlands of Guatemala

Associate Professor of Psychology Brien Ashdown

Zhuo, Swellar

Breastfeeding and Children's Cognitive, Social and Emotional Development

Professor of Sociology H. Wesley Perkins

3-3:55 p.m., Learning Studio 1

Altering the Elements (Moderator: Josh Newby, Assistant Professor of Chemistry)

Bruno, Michael

To Buy a Fat Pig

Associate Professor of Music Mark Olivieri

Nguyen, Nhung

DNA Methylation Profiling of *Anthopleura Elegantissima* Using Nanopore Sequencing

Professor of Environmental Studies John Halfman

Okeke, Ifunanya

Does the Transcriptional Regulator Teashirt-2 Function in Development of the *Xenopus*(Frog) Retina?

Professor of Biology Kristy Kenyon

3-3:55 p.m., Sanford Room

FLX (Moderator: Craig Talmage, Visiting Assistant Professor of Entrepreneurial Studies)

Amejcor, Kely

Phytoplankton Dynamics in the Finger Lakes using a FluoroProbe and Fluorometer

Professor of Environmental Studies John Halfman

Director of the Finger Lakes Institute Lisa Cleckner

**Englert, Molly
Wiles, Sarah**

Downtown Revitalization: Case Study of the Dove Block Project

Professor of Sociology H. Wesley Perkins

Goodwin, Gabriella

The Golden Age of the Finger Lakes in Danger? Climate Change and Other Environmental Impacts on Tourism

Visiting Assistant Professor of Entrepreneurial Studies Craig Talmage

Please note that panel presenters are listed alphabetically, not necessarily in the order in which the students will present.

Schweiter, Parke

Threats to Ash Trees and the Future of the Understory at the Kashong Conservation Area

Professor of Biology Elizabeth Newell

4:05-5 p.m., Learning Studio 1

Evolution (Moderator: Joseph Rusinko, Associate Professor of Mathematics and Associate Dean for Faculty Development and Affairs)

Blackwell-Orr, Janeya

Changing to Stay the Same: A Look into How State-Civil Society Relations Shape Transitional Justice

Associate Professor of Political Science Stacey Philbrick Yadav

Kerai, Alex

The Role of Student Newspapers in Engaging Discussion and Change

Dean of Teaching, Learning and Assessment Susan Pliner

Lu, Qingyi

Machine Learning for Phylogenomics: Improving Statistical Binning Techniques for Species Tree Reconstruction

Associate Professor of Mathematics and Associate Dean for Faculty Development and Affairs Joseph Rusinko

Perez, Sergio

True Democracy

Professor of Philosophy Steven Lee

4:05-5 p.m., Sanford Room

What Do We Know? (Moderator: Nan Crystal Arens, Professor of Geoscience)

Bistodeau, Brandon

The Naturalization of Profit-Maximizing Capitalism

Professor of History Matt Kadane

Hopton, Andrew

Who Really Knows: Why It's Important to Challenge Facts

Associate Professor of Philosophy Greg Frost-Arnold

Toupal, Jonas

Remote Sensing Mapping of Mercury Contamination in Vegetated Areas: The Case of Tarkwa, Ghana, Africa

Professor of Geoscience Nan Crystal Arens

HOBART AND WILLIAM SMITH
COLLEGES

CENTER FOR TEACHING AND LEARNING
Rosenzweig Learning Commons
Warren Hunting Smith Library

Phone: (315) 781-3351
Fax: (315) 781-3862
Email: ctl@hws.edu