

Graduate Scholar

April 15, 2010

Journal of Scholarship and Recognition

Laura Ladwig, 2010 Distinguished Master's Thesis Award Winner

The Graduate School

EASTERN ILLINOIS UNIVERSITY™

Graduate Recognition

Distinguished Graduate Student Awards

Williams Travel Grant Winners

Research/Creative Activity Grant Winners

Betty Wright Downing Graduate Scholar

Frances Meyer Hampton Graduate Scholar

Mary Bear McClay Graduate Scholar

Annie Weller Graduate Scholar

King-Mertz Research/Creative Activity Awards

Award of Excellence- College of Arts and Humanities

Award of Excellence- College of Business and Applied Sciences

Award of Excellence- College of Education and Professional Studies

Award of Excellence- College of Sciences

Distinguished Research Creative/Activity Award Winner

Thesis Awards

Award of Excellence- College of Arts and Humanities

Award of Excellence- College of Business and Applied Sciences

Award of Excellence- College of Education and Professional Studies

Award of Excellence- College of Sciences

Distinguished Master's Thesis Award Winner and MAGS Thesis Nomination

Graduate Program Recognition

First Choice Programs

Graduate School Award of Excellence

Graduate Faculty Recognition

Rodney S. Ranes Graduate Faculty Mentor Award Nominees

Rodney S. Ranes Graduate Faculty Mentor Award

Graduate Scholarship

Thesis Awards

Distinguished Master's Thesis Award and MAGS Nomination

Award of Excellence- College of Arts and Humanities

Award of Excellence- College of Business and Applied Sciences

Award of Excellence- College of Education and Professional Studies

Award of Excellence- College of Sciences

King-Mertz Research/Creative Activity Awards

Distinguished Research Creative/Activity Award

Award of Excellence- College of Arts and Humanities

Award of Excellence- College of Business and Applied Sciences

Award of Excellence- College of Education and Professional Studies

Award of Excellence- College of Sciences

Research/Creative Activity Grants

Williams Travel Grants

Betty Wright Downing Graduate Scholarship

Frances Meyer Hampton Graduate Scholarship

Mary Bear McClay Graduate Scholarship

Annie Weller Graduate Scholarship

Eastern Illinois University

Graduate Scholar

2009-2010 Academic Year

Editor: Lori Henderson

Photography: Bev Cruise

The Graduate School and the Graduate Student Advisory Council publish the Graduate Scholar annually to recognize and honor those who have achieved excellence in graduate study at Eastern Illinois University.

Awards Ceremony | April 15, 2010

Introductions and Opening Remarks

Ms. Kathryn Hale, President of the Graduate Student Advisory Council and Mistress of Ceremonies

Dr. William L. Perry, President

Dr. Blair M. Lord, Provost and Vice President for Academic Affairs

Dr. Robert M. Augustine, Dean of the Graduate School

Distinguished Graduate Student Awards

College of Arts and Humanities

Announced by Dean Jeffrey Lynch

Anne Vieux- Art

Presented by Mr. Chris Kahler

Kendra McClure- Communication Studies

Presented by Dr. Olaf Hoerschelmann

Kristi McDuffie- English

Presented by Dr. Jad Smith

Chad Cussen- History

Presented by Dr. Ed Wehrle

Anne Coats- Historical Administration

Presented by Dr. Nora Pat Small

D. Trent Mason- Music

Presented by Dr. Jonathon Kirk

College of Education and Professional Studies

Announced by Dean Diane Jackman

Ivan Blount- College Student Affairs

Presented by Dr. James Wallace

Paige Spangler- Counseling

Presented by Dr. Angie Yoder

Madeline Landes- Educational Leadership (Master's)

Presented by Dr. Nick Osborne

Suzanne Hahn- Educational Leadership (Specialist's)

Presented by Dr. John Dively

Kari Bierman- Elementary Education

Presented by Dr. Joy Russell

Maranda Rehg- Kinesiology and Sports Studies

Presented by Dr. Jeff Willardson

Michelle Lisikiewicz- Special Education

Presented by Dr. Kathlene Shank

Lumpkin College of Business and Applied Sciences

Announced by Dean Diane Hoadley

Eric Arseneau- Business Administration (On-Campus)

Presented by Dr. Melody Wollan

Caleb Miller- Business Administration (Off-Campus)

Presented by Dr. Melody Wollan

Sharon Lewis- Family & Consumer Sciences

Presented by Dr. Lisa Taylor

LaDonna Jenkins- Family & Consumer Sciences

(Dietetics) Presented by Dr. Melanie Burns

Mary May- Gerontology

Presented by Dr. Jacquelyn Frank

Joseph Tillman- Technology (On-Campus)

Presented by Dr. Samuel Guccione

Christina Frye- Technology (Off-Campus)

Presented by Dr. Lance Hogan

College of Sciences

Announced by Dean Mary Anne Hanner

Lori Neuman-Lee- Biological Sciences

Presented by Dr. Stephen Mullin

Bimali Shanika Bandaranayake- Chemistry

Presented by Dr. Jon Blitz

Brett Litwiller- Clinical Psychology

Presented by Dr. Amy Brausch

Laura Welsh- Communication Disorders & Sciences

Presented by Dr. Tina Veale

Jeremiah Yokley- Economics

Presented by Dr. Mukti Upadhyay

Thomas Scott Brewer- Mathematics

Presented by Dr. Keith Wolcott

Amber Bartelmey- Mathematics (Math Education
Option) Presented by Dr. Marshall Lassak

Amy Kincaid- Natural Sciences

Presented by Dr. Andrew Methven

Kyle McCollum- Political Science

Presented by Dr. Melinda Mueller

Tyson Holder- School Psychology

Presented by Dr. Mike Havey

EASTERN ILLINOIS UNIVERSITY
GRADUATE SCHOLAR

Williams Travel Grants

Announced by Dr. Tina Veale, Vice Chair, Council on Graduate Studies; Graduate Coordinator, Communication Disorders and Sciences. Presented by Dr. John Dively, Member, Council on Graduate Studies; Member, Travel Grants Committee; Graduate Coordinator and Chair, Educational Leadership.

Fall 2009 Recipients

Samantha Adams, Biological Sciences
Faculty Mentor- Dr. Gordon Tucker

Askal Ali, Economics
Faculty Mentor- Dr. Hui Li

Christopher Bobryk, Biological Sciences
Faculty Mentor- Dr. Karen Gaines

Joshua Crull, Economics
Faculty Mentor- Dr. Hui Li

Derrick Douros, Biological Sciences
Faculty Mentor- Dr. James Novak

Jodi Dyke, Communication Disorders & Sciences
Faculty Mentor- Dr. Tina Veale

Mera El Ramahi, Counseling
Faculty Mentor- Dr. Heidi Larson

Amanda Evans, History
Faculty Mentor- Dr. Jinhee Lee

Thomas Evans, Biological Sciences
Faculty Mentor- Dr. Charles Pederson

Amanda Fountain, Communication Studies
Faculty Mentor- Dr. Melanie Mills

Nathan Garrett, Political Science
Faculty Mentor- Dr. Ryan Hendrickson

Elizabeth Gergits, Communication Disorders & Sciences
Faculty Mentor- Dr. Tina Veale

Amanda Ghibellini, Counseling
Faculty Mentor- Dr. Heidi Larson

John Hamilton, Political Science
Faculty Mentor- Dr. Ryan Hendrickson

Brandon Hensley, Communication Studies
Faculty Mentor- Dr. Shirley Staske-Bell

Daniel Hiatt, Biological Sciences
Faculty Mentor- Dr. Charles Pederson

Pramodha Liyanage, Chemistry
Faculty Mentor- Dr. Gopal Periyannan

Kyle McCollum, Political Science
Faculty Mentor- Dr. Melinda Mueller

Kristi McDuffie, English
Faculty Mentor- Dr. Fern Kory

Candice Miller, Biological Sciences
Faculty Mentor- Dr. Robert Colombo

Trisha Miller, Political Science
Faculty Mentor- Dr. Melinda Mueller

Fall 2009 Recipients, continued

Jennifer Muser, Economics
Faculty Mentor- Dr. Linda Ghent

Ashley Osthoff, Chemistry
Faculty Mentor- Dr. Rebecca Peebles

Peter Salvadori, Biological Sciences
Faculty Mentor- Dr. James Novak

Caitlin Scaliatino, Communication Disorders & Sciences
Faculty Mentor- Dr. Tina Veale

Tristan Sodergren-Baar, History
Faculty Mentor- Dr. Jinhee Lee

Ramey Strong, Communication Studies
Faculty Mentor- Dr. Melanie Mills

Mitsumi Takei, History
Faculty Mentor- Dr. Jinhee Lee

Melissa Territo, Communication Studies
Faculty Mentor- Dr. Melanie Mills

Spring 2010 Recipients

Askal Ali, Economics
Faculty Mentor- Dr. Hui Li

Lori Neuman-Lee, Biological Sciences
Faculty Mentor- Dr. Stephen Mullin

Laura Colgan, Communication Disorders & Sciences
Faculty Mentor- Dr. Trina Becker

Chad Cussen, History
Faculty Mentor- Dr. David Smith

Jacob Dawson, English
Faculty Mentor- Dr. Letitia Moffitt

Andrew Durso, Biological Sciences
Faculty Mentor- Dr. Stephen Mullin

Mera El Ramahi, Counseling
Faculty Mentor- Dr. Heidi Larson

Thomas Evans, Biological Sciences
Faculty Mentor- Dr. Charles Pederson

Amanda Fountain, Communication Studies
Faculty Mentor- Dr. Matthew Gill

Elizabeth Gergits, Communication Disorders and Sciences
Faculty Mentor- Dr. Tina Veale

Kathryn Hale, Biological Sciences
Faculty Mentor- Dr. Stephen Mullin

Brandon Hensley, Communication Studies
Faculty Mentor- Dr. Olaf Hoerschelmann

Spring 2010 Williams Travel Grant Recipients, continued

Daniel Hiatt, Biological Sciences
Faculty Mentor- Dr. Charles Pederson

Mohammed Khan, Biological Sciences
Faculty Mentor- Dr. Kai Hung

Kimberly Lang, Biological Sciences
Faculty Mentor- Dr. Scott Meiners

Kendra McClure, Communication Studies
Faculty Mentor- Dr. Olaf Hoerschelmann

Kyle McCollum, Political Science
Faculty Mentor- Dr. Melinda Mueller

Kristi McDuffie, English
Faculty Mentor- Dr. Melissa Ames and
Dr. Terri Frederick

Candice Miller, Biological Sciences
Faculty Mentor- Dr. Robert Colombo

Christine Ozier, Family and Consumer Sciences
Faculty Mentor- Dr. Jean Dilworth

Nikki Pisula, Biological Sciences
Faculty Mentor- Dr. Scott Meiners

Caitlin Scaliatine, Communication Disorders & Sciences
Faculty Mentor- Dr. Tina Veale

Ryan Sisson, Political Science
Faculty Mentor- Dr. Kevin Anderson

John Stromski, English
Faculty Mentor- Dr. Fern Kory

Nora Swalls, Communication Studies
Faculty Mentor- Dr. Melanie Mills

Holly Thomas, Political Science
Faculty Mentor- Dr. Ryan Hendrickson

James Thompson, Business Administration
Faculty Mentor- Dr. Denise Smith

Zachary Thuring, Communication Studies
Faculty Mentor- Dr. Olaf Hoerschelmann and
Dr. Marita Gronnvoll

Jamie Van Allen, English
Faculty Mentor- Dr. Melissa Ames

Joshua Whitney, Political Science
Faculty Mentor- Dr. Ryan Hendrickson

Research/Creative Activity Grants

Announced by Dr. Heidi Larson, Member, Council on Graduate Studies; Chair, Research Grants Committee. Presented by Dr. Sace Elder, Member, Council on Graduate Studies; Member, Research Grants Committee.

Fall 2009 Recipients

Lynne Barcus, Communication Disorders & Sciences
Faculty Mentor- Dr. Tina Veale

Chad Cussen, History
Faculty Mentor- Dr. David Smith

Thomas Evans, Biological Sciences
Faculty Mentor- Dr. Charles Pederson

Spring 2010 Recipients

Andrew Durso, Biological Sciences
Faculty Mentor- Dr. Stephen Mullin

Mera El Ramahi, Counseling
Faculty Mentor- Dr. Heidi Larson

Lincoln Estes, Counseling
Faculty Mentor- Dr. Heidi Larson

Amanda Ghibellini, Counseling
Faculty Mentor- Dr. Heidi Larson

Mohammed Khan, Biological Sciences
Faculty Mentor- Dr. Kai Hung

Candice Miller, Biological Sciences
Faculty Mentor- Dr. Robert Colombo

Jiwon Sung, Counseling
Faculty Mentor- Dr. Heidi Larson

Spring 2010 Recipients, continued

Nora Swalls, Communication Studies
Faculty Mentor- Dr. Melanie Mills

Fred Washburn, Counseling
Faculty Mentor- Dr. Heidi Larson

John West, Biological Sciences
Faculty Mentor- Dr. Robert Colombo

Justin Wilcox, Biological Sciences
Faculty Mentor- Dr. Jeff Laursen

Graduate Scholarships

Announced by Dr. Lisa Taylor, Chair, Council on Graduate Studies.

2010 Mary Bear McClay Scholar

Cayla Biehler, Mathematics Education
Graduate Coordinator, Dr. Marshall Lassak

2010 Betty Wright Downing Scholar

Marissa Ulm, Communication Disorders and Sciences
Graduate Coordinator, Dr. Tina Veale

2010 Frances Meyer Hampton Scholar

Kelsey DePew, Communication Disorders & Sciences
Graduate Coordinator, Dr. Tina Veale

Graduate Scholarships, continued

2010 Annie Weller Scholar

Brett Block, Natural Sciences

Andrew Methven, Graduate Coordinator

Thesis Award Winners

Announced by Dr. Andrew McNitt, Member, Council on Graduate Studies; Chair, Thesis Awards Committee.

Presented by Dr. Lisa Taylor, Chair, Council on Graduate Studies; Graduate Coordinator, Family and Consumer Sciences.

Award of Excellence for the College of Arts and Humanities

Tasha Rennels, Communication Studies

Faculty Mentor, Dr. Suzanne Enck-Wanzer

Award of Excellence for the Lumpkin College of Business and Applied Sciences

Renee Smith, Family and Consumer Sciences

Faculty Mentor, Dr. Linda Simpson

Award of Excellence for the College of Education and Professional Studies

Maureen Khairallah, Kinesiology and Sports Studies

Faculty Mentor, Dr. Jeffrey Willardson

Award of Excellence for the College of Sciences

Sharlin Aldao, Political Science

Faculty Mentor, Dr. Melinda Mueller

Distinguished Master's Thesis Award and Midwest Association of Graduate Schools Thesis Nomination

Laura Ladwig, Biological Sciences

Faculty Mentor, Dr. Scott Meiners

King-Mertz Research/Creative Activity Award Winners

Announced by Dr. Robert Augustine, Dean, The Graduate School.

Presented by Nancie King Mertz, 2009 Outstanding Graduate Alumna in Art.

Award of Excellence for the College of Arts and Humanities

Melissa Territo, Communication Studies

Faculty Mentor, Dr. Melanie Mills

Award of Excellence for the Lumpkin College of Business and Applied Sciences

Joseph Tillman, Technology

Faculty Mentor, Dr. Rigoberto Chinchilla

Award of Excellence for the College of Education and Professional Studies

Mera El Ramahi, Lincoln Estes, Amanda Ghibellini, Jiwon Sung, Fred Washburn, Counseling

Faculty Mentors, Dr. Heidi Larson and Dr. Steven Conn

Award of Excellence for the College of Sciences

Meredith Dust, Mathematics Education

Faculty Mentor, Dr. Marshall Lassak

Distinguished Research/Creative Activity Award

Olivier David, Music

Faculty Mentor, Dr. Jonathon Kirk

2010 Rodney S. Ranes Graduate Faculty Mentor Award Nominees

Announced by Ms. Meghan Glow, Student Dean, Graduate Student Advisory Council

Dr. Olaf Hoerschelmann, Communication Studies

Student Nominator: Kendra McClure

Dr. Heidi Larson, Counseling & Student Development

Student Nominator: Mera El Ramahi

Dr. Linda Simpson, Family and Consumer Sciences

Student Nominator: Jackie See

Dr. Timothy Taylor, English

Student Nominators: Kristi McDuffie
Ashok Bhusal

Dr. Tina Veale, Communication Disorders and Sciences

Student Nominator: Lynne Barcus

Dr. Melody Wollan, School of Business

Student Nominators: Eric Arseneau
Ann Rollinson

2010 Rodney S. Ranes Graduate Faculty Mentor Award

Dr. Ingyu Chiou, School of Business

Student Nominator: Abbas Ali Syed

First Choice Programs 2011-2013

Presented by Dr. Robert Augustine, Dean, Graduate School.

Biological Sciences

Graduate Coordinator, Dr. Jeffrey Laursen

Chair, Dr. Gary Bulla

Graduate School Award of Excellence

Presented by Dr. Robert Augustine, Dean, Graduate School.

Staff of Career Services- Linda Moore, Director

**Distinguished Master's Thesis Award &
Midwest Association of Graduate Schools Thesis Nomination**

Laura Ladwig, Master of Science in Biological Sciences
Scott Meiners, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor

Ecology and Impacts of Lianas in Regenerating Forests

Although they are important components of forest communities, the general ecology of temperate lianas (woody vines), especially during forest regeneration, is largely unknown. The dependence of lianas on other plants for physical support makes them a potentially important driver of community dynamics. I examined current and past vegetation data from an old-field succession study in the Piedmont region of New Jersey, USA to determine the dynamics of liana expansion and their role in forest regeneration. To understand potential impacts of lianas on the current forest community, the intensity of liana burdens on host trees was evaluated by examining host preference of lianas on established trees. I also used these trees to examine how lianas impacted tree growth within the young forests. Based on 50 years of vegetation data, liana cover peaked during mid succession when community composition was mostly herbaceous with scattered trees and decreased with canopy closure. In contrast to cover, frequency of lianas increased throughout succession, indicating that liana populations persisted despite dramatic declines in cover. Differences in host tree preference were found among liana species. Most liana species had higher colonization probabilities and greater canopy cover on early successional trees. When liana burdens were related to growth over a nine year period, lianas slightly decreased growth of trees with high liana canopy cover, suggestive of canopy competition between liana and trees. The spatio-temporal dynamics of lianas indicate that successional processes may ultimately lead to the decline in abundance of most lianas. However, the persistence of lianas as high numbers of suppressed individuals suggests that they may rebound quickly following canopy disturbance. The slight growth reducing impacts of lianas combined with their preference for early successional trees may make lianas a contributing factor to the acceleration of succession within this eastern deciduous forest.

Master's Thesis Award of Excellence in the College of Arts and Humanities

Tasha Rennels, Master of Arts in Communication Studies
Suzanne Enck-Wanzer, Ph.D., Assistant Professor of Communication Studies, Faculty Mentor

Taking out the Trash: Critiquing the Equipment for Living of White Trash Films

Over the past decade, class has become a lightning rod issue in the United States as the gap between the rich and the poor continues to widen. One of the main reasons for growing class segregation is the mere fact that U.S. culture carries enormous social anxieties about poverty and, in turn, blame the poor for being poor. As a result of hegemonic beliefs about class, crude discourses are formed and fostered through the mainstream media creating both inaccurate and damaging portrayals. Such damaging portrayals are immediately evident in a variety of mainstream Hollywood films produced in the past decade that follow an anecdotal portrayal of white trash. By rhetorically analyzing eleven of these movies, this thesis argues that the genre of movies mocking white trash provides what Kenneth Burke would call a damaging "Equipment for Living" (EFL) for a culture rife with class struggles. Ultimately, this thesis provides a critical rhetorical investigation revealing how movies depicting white trash provide an ineffectual medicine for those most affected by the negative stereotypes promoted in and through mainstream mediated discourses.

Master's Thesis Award of Excellence in the Lumpkin College of Business and Applied Sciences

Renee Smith, Master of Science in Family and Consumer Sciences

Linda Simpson, Ph.D., Professor of Family and Consumer Sciences, Faculty Mentor

***College Debt: An Exploratory Study of Risk Factors
Among College Freshmen and its Effect on College Choice***

College student loan debt has become an increasing concern in recent years. The majority of college students will graduate with some amount of college debt, but some graduates leave school with much higher loan debt than others.

The primary purpose of this study was to explore risk factors associated with educational debt and the effects of these risk factors on college freshmen's willingness to incur educational debt. Four risk factors were examined to see if they contributed to students becoming overly indebted: (a) lack of loan knowledge, (b) poor money management skills, (c) liberal, debt-tolerant money attitudes, and (d) high expectations in earning potential of their chosen major. A secondary goal of this study was to determine if loan knowledge, money management skills, and debt tolerance attitudes affected the role of cost in the decision-making process of college choice.

The results of this study indicate that students were not knowledgeable about their personal student loans and about student loans in general. Students were also overly optimistic in estimating their future income with over 50% of the students overestimating their future income for their major. Lack of loan knowledge and overestimating future income has been related to high student loan debt (King & Frishberg, 2001). The results of this study indicate the value of studying the student borrower to identify risk factors that may lead to educational over indebtedness.

Master's Thesis Award of Excellence in the College of Education and Professional Studies

Maureen Khairallah, Master of Science in Kinesiology and Sports Studies

Jeffrey Willardson, Ph.D., Assistant Professor of Kinesiology and Sports Studies,
Faculty Mentor

Effect of Load Reductions Over Consecutive Sets on Repetition Performance

In order to achieve specific muscular adaptations, repetitions need to be maintained within a certain repetition range throughout consecutive sets; however, maintaining repetition performance can be difficult when using short rest intervals (i.e. ≤ 1 -minute). Therefore, the purpose of this study was to determine whether a 0%, 5%, 10%, or 15% decrease in resistance would be the most effective in maintaining repetitions over consecutive sets in the squat, leg curl, and leg extension. Eleven male college students volunteered to participate in the seven week study. Each participant was tested over the first three weeks, with one testing session each week. During these testing sessions, a 10-RM was assessed for the free weight parallel squat, leg curl, and leg extension. The last four weeks were used to assess which condition (0%, 5%, 10%, 15%) enabled each subject to maintain repetitions over three sets of each exercise using the 10-RM that was established during the first three weeks. The subjects were randomly assigned to each condition. Participants completed one condition each week. During conditions 2, 3, and 4 (i.e. 5%, 10%, 15% decrease in load) the resistance was lowered after the first and second sets of each exercise; however, the weight was held constant for all three sets in each exercise during condition 1. Subjects were only given 1-minute of rest between each set and 2-minutes of rest between exercises. Post hoc pairwise comparisons indicated that when averaged across sets, significantly fewer repetitions were accomplished for the back squat and leg curl in condition 1 versus 4 ($p < 0.05$). Conversely, for the leg extension, there were no significant differences in the repetitions accomplished between conditions ($p > 0.05$). Post hoc pairwise comparisons also indicated that for set 3, significantly fewer repetitions (across exercises) were accomplished for conditions 1, 2, and 3 versus condition 4 ($p < 0.05$). Overall, subjects were able to maintain a 10-RM range for all three sets with the use of a 15% drop in resistance after the first and second set in the back squat and leg curl. Results also indicated that the load could be kept constant over all three sets for the leg extension. Hypertrophy occurs in skeletal muscles in response to specific types of resistance training. According to previous studies, individuals will experience the greatest gains in muscle size when repetitions are maintained around ten with short rest intervals between sets (e.g. 60-seconds). In summary, the current study demonstrated that a 10-RM could be maintained over three sets by dropping the resistance 15% after the first and second sets.

Master's Thesis Award of Excellence in the College of Sciences

Sharlin Aldao, Master of Arts in Political Science

Melinda Mueller, Ph.D., Professor of Political Science, Faculty Mentor

***Women Candidates and Television Advertising:
An Examination of the 2006 Mid-Term Elections***

Television campaign ads are widely considered the primary resource candidates for national office use to introduce themselves and their views to the public, regardless of their gender. The majority of research nonetheless has focused on advertising at the Presidential and Congressional level, especially the negative ads. Women candidates as an aggregate have many obstacles with television advertising. The long standing stereotype of women as the homemaker and mother would lead many to believe that they should and only focus on women's issues such as education and healthcare. The fact that they have been viewed as weak and undercompetitive in electoral races because of the need to reinforce their gender identity may also signify that they have a limited ability to use negative advertising. This thesis studied using both qualitative and quantitative techniques whether negative and male issue advertising was significant during the 2006 mid-term elections and which females were likely to incorporate them, as well as if they influenced electoral success. Also, how women balanced male and female issues and negativity in their television advertising was analyzed in a case study of four competitive races from the 2006 Congressional elections from Dianne Feinstein of California, Ellen Simon of Arizona, L. Tammy Duckworth of Illinois, and Patricia Madrid and Heather Wilson of New Mexico. These candidates were the incumbent, challenger, open seat candidate, and female vs. female. The first results indicated that different types of female candidates are more likely to use negative advertising while gender issue advertising is seen as not as influential as once believed. The case study revealed a different emphasis in issues and negativity corresponded to whether the candidate was an incumbent, challenger, or pursuing an open seat in their race.

King-Mertz Distinguished Research/Creative Activity Award

Olivier David, Master of Arts in Music

Jonathon Kirk, D.M., Assistant Professor of Music, Faculty Mentor

Combinations: An Exploration of Variety in a Jazz Program

If there are forms of jazz that are easily identifiable, the opposite is also true: these are forms of jazz that are classified with great difficulty and uncertainty due to the similarity they share with other styles of music not classified as jazz. The term "jazz" is a blanket term as are the terms "classical music," "rock," "rhythm & blues," and other such categories of music. This ambiguity may come from the act that there is no one particular style of jazz that has not drawn from styles of music preceding it or coexisting with it. Under the vast umbrella of jazz, there exists a variety of musicians and musical styles with very distinct characteristics. Through a recital, I would like to demonstrate some of these distinctions through carefully selected works, each with its own rhythmic, harmonic, and melodic ideas (although they do share many of these ideas). East of the first three pieces—I Mean You, Grapefruit, and I Got it Bad (And That Ain't Good)—carries with it ideas that relate to specific periods of history and development of jazz in America. The last four selections—Bei Dir war es immer so schön, Still Waiting, Luqman/All Blues, and Bimini—differ stylistically not only by historic time periods but also by the geographical locations that they represent, i.e. Germany, Brazil, the Middle East, the Caribbean, and Mauritius respectively. Therefore, the global idea of this recital is to explore these distinguishing characteristics, with most of the selections serving as vehicles for experimentation with ways in which these distinctions can be combined.

Works performed/analyzed: 1) I Mean You – Thelonius Monk – Boogie-Woogie 2) Grapefruit – Olivier David – Bebop 3) I Got it Bad (And That Ain't Good) – Duke Ellington – Third Stream 4) Bei Dir war es immer so schön – Theo Mackeben – Ballad 5) Still Waiting – Olivier David – Bossa Nova 6) Luqman/All Blues – Fusion 7) Bimini – Jim Hall – Calypso/Sega

**King-Mertz Research/Creative Activity Award of Excellence in the
College of Arts & Humanities**

Melissa Territo, Master of Arts in Communication Studies
Melanie Mills, Ph.D., Professor of Communication Studies, Faculty Mentor

Hidden in the Shadows: A Qualitative Analysis of the “Impossible” Possibility: Male Rape

This study focuses on male rape and male rape myths. Historically, the idea of a rape victim has primarily been focused on women. Instead of focusing on the attack and the attacker itself, our society focuses on the causes of the rape and the victim. Due to socialization and traditional sex roles, men face several barriers in being considered victims of rape on a state level, local level, and a person level. The purpose of this study is to look at how our society defines rape, how the role of gender shapes one's view of rape and rape myths, and how rape myths influence one's view of rape. This study includes in-depth interviews with members of the Sexual Assault Counseling and Information Service (SACIS) in Charleston, IL. Specifically, this study examines and analyzes the ways in which our patriarchal society influences how a person views male rape and male rape myths.

**King-Mertz Research/Creative Activity Award of Excellence in the
Lumpkin College of Business and Applied Sciences**

Joseph Tillman, Master of Science in Technology
Rigoberto Chinchilla, Ph.D., Assistant Professor of Technology, Faculty Mentor

HAWTs and VAWTs: A Technical Comparison

Wind power continues to develop based upon more efficient designs for both horizontal axis wind turbines (HAWTs) and vertical axis wind turbines (VAWTs). This research first explores some basic principles of wind turbine design and discusses the advantages and disadvantages of HAWTs and VAWTs based upon these principles. It then compares the performance of a small HAWT fitted with high performance commercial airfoils to a similarly sized straight bladed VAWT in both laminar and turbulent flow environments. Both turbines are homebuilt with equal swept areas and utilize the same size and model DC generator. The research continues by comparing the results of empirical testing and noting the efficiency of the tested small straight bladed VAWT to that of the small HAWT. The research concludes by exploring some possible directions of future commercial wind turbine designs in light of the empirical testing results.

**King-Mertz Research/Creative Activity Award of Excellence in the
College of Education and Professional Studies**

Mera El Ramahi, Lincoln Estes, Amanda Ghibellini, Jiwon Sung, and Fred Washburn,

Master of Science in Counseling

Heidi Larson, Ph.D., Assistant Professor of Counseling,

and Steven Conn, Ph.D., Professor of Counseling, Faculty Mentors

Reducing Test Anxiety among Third Grade Students through the Implementation of Relaxation Techniques

The purpose of the study was to alleviate the negative effects of test anxiety on third graders by instructing them to utilize relaxation techniques. The researchers hypothesize that when students utilize deep breathing and progressive muscle relaxation techniques, their self-perceived level of test anxiety will decrease. The training took place at school, two days a week, over a five-week period. On training days, relaxation music was played in the background and the participants in the experimental control group were taught both deep breathing exercises and progressive muscle relaxation prior to the Illinois Standardized Achievement Test (ISAT) date. At the conclusion of the five weeks, all participants in both the experimental and control groups completed the Westside Test Anxiety Scale (post-test). The experimental group had significant differences between the pre-test and post-test means. The results indicated that the relaxation intervention had a significant effect in reducing test anxiety. In contrast, no significant difference was found between the control group's pre and post-test means. Standardized testing appears to be the 'norm' in our public schools and students need interventions to combat possible adverse effects. The result of our study along with previous work demonstrates that children can learn and benefit from relaxation training. School administration, teachers and school counselors can play an important role in addressing test anxiety by incorporating intervention programs into the curriculum. This study also addresses the importance of awareness for parents that their children are experiencing adverse effects from the pressure to perform. Another important finding from this study is the tone that the school sets can have an effect on student performance and anxiety, and ultimately their love for learning. Although standardized testing may play an important role in our children's education, it is crucial that we examine the impact that these tests are having on our children.

**King-Mertz Research/Creative Activity Award of Excellence in the
College of Sciences**

Meredith Dust, Master of Arts in Mathematics

Marshall Lassak, Ph.D., Assistant Professor of Mathematics, Faculty Mentor

Does Journaling + Trigonometry = Understanding + Retention?

Students typically memorize mathematical steps and formulas without comprehending how the pieces of the mathematical ideas are pieced together. Unfortunately, memorization does not lead to understanding the concepts. This study focused on how the use of journaling influences both retention and understanding of mathematical concepts in the trigonometry classroom. Students wrote affective and cognitive journals for seven weeks. During that time I found that my teaching changed in both journaling and non-journaling classes. This was based on the feedback I gained from student journals. In the end, I found that students who wrote journals were better able to make connections among mathematical topics and had grades that remained more steady over the semester than non-journaling classes.

Graduate School Research/Creative Activity Grant

Lynne Barcus, Masters Candidate in Communication Disorders and Sciences

Fast Mapping to Address Vocabulary Acquisition in Young Learners with Autism

Tina Veale, Ph.D., Assistant Professor of Communication Disorders and Sciences, Faculty Mentor

The Autism Center, Research Partner

Graduate School Research/Creative Activity Grant

Chad Cussen, Masters Candidate in History

Reliving the Franco-Prussian War: Memory, Emotion, and Warfare

David Smith, Ph.D., Professor of History, Faculty Mentor

University of Paris, Research Partner

Graduate School Research/Creative Activity Grant

Andrew Durso, Masters Candidate in Biological Sciences

Interactions of Diet and Behavior in Death-Feigning Snakes (Heterodon)

Stephen Mullin, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor

University of Georgia, Research Partner

Graduate School Research/Creative Activity Grant

Mera El Ramahi, Masters Candidate in Counseling

The Effects of Relaxation Training on High School Students' Test Anxiety in Preparation for the ACT

Heidi Larson, Ph.D., Assistant Professor of Counseling, Faculty Mentor

Charleston High School, Research Partner

Graduate School Research/Creative Activity Grant

Lincoln Estes, Masters Candidate in Counseling

The Effects of Relaxation Training on High School Students' Test Anxiety in Preparation for the ACT

Heidi Larson, Ph.D., Assistant Professor of Counseling, Faculty Mentor

Charleston High School, Research Partner

Graduate School Research /Creative Activity Grant

Thomas Evans, Masters Candidate in Biological Sciences

Temporal and Spatial Gradation of Physiochemical Characteristics of Decatur Reservoir Basin

Charles Pederson, Ph.D., Professor of Biological Sciences, Faculty Mentor

Decatur Sanitary District, Research Partner

Graduate School Research /Creative Activity Grant

Amanda Ghibellini, Masters Candidate in Counseling

The Effects of Relaxation Training on High School Students' Test Anxiety in Preparation for the ACT

Heidi Larson, Ph.D., Assistant Professor of Counseling, Faculty Mentor

Charleston High School, Research Partner

EASTERN ILLINOIS UNIVERSITY
GRADUATE SCHOLAR

Graduate School Research /Creative Activity Grant

Mohammed Khan, Masters Candidate in Biological Sciences

Using Gas Chromatography to Characterize the Enzyme Activities of Methione-y-Lyase in an Acidophilic Microbe

Kai Hung, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentor
University of Wisconsin-Madison, Research Partner

Graduate School Research/Creative Activity Grant

Candice Miller, Masters Candidate in Biological Sciences

Population Demographics of Crappie in Four Illinois Reservoirs

Robert Colombo, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentor
Illinois Department of Natural Resources, Research Partner

Graduate School Research/Creative Activity Grant

Jiwon Sung, Masters Candidate in Counseling

The Effects of Relaxation Training on High School Students' Test Anxiety in Preparation for the ACT

Heidi Larson, Ph.D., Assistant Professor of Counseling, Faculty Mentor
Charleston High School, Research Partner

Graduate School Research/Creative Activity Grant

Nora Swalls, Masters Candidate in Communication Studies

Clark County Ready, Set, Grow! Workshop

Melanie Mills, Ph.D., Professor of Communication Studies, Faculty Mentor
Clark County Development Corporation, Research Partner

Graduate School Research/Creative Activity Grant

Fred Washburn, Masters Candidate in Counseling

The Effects of Relaxation Training on High School Students' Test Anxiety in Preparation for the ACT

Heidi Larson, Ph.D., Assistant Professor of Counseling, Faculty Mentor
Charleston High School, Research Partner

Graduate School Research/Creative Activity Grant

John West, Masters Candidate in Biological Sciences

Restoration of Kickapoo Creek Near Charleston, Illinois

Robert Colombo, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentor
Illinois Department of Natural Resources, Research Partner

Graduate School Research/Creative Activity Grant

Justin Wilcox, Masters Candidate in Biological Sciences

Host Switching a Parasite Diversity in Invasive Carp of Illinois

Jeffrey Laursen, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor
Illinois Department of Natural Resources, Research Partner

Williams Travel Grant

Samantha Adams, Masters Candidate in Biological Sciences
*Vegetation Analysis and Vascular Flora Inventory of Ping's Prairie -
A Glacial Till Hill Prairie in East-Central Illinois*

Midwest Fish and Wildlife Conference | Springfield, Illinois

Gordon Tucker, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Askal Ali, Masters Candidate in Economics

Technical Efficiency of Farmers in Ethiopia

Missouri Valley Economics Association | Kansas City, Missouri and Midwest Economics
Association | Evanston, Illinois

Hui Li, Ph.D., Assistant Professor of Economics, Faculty Mentor

Williams Travel Grant

Eric Arseneau, Masters Candidate in Business Administration

Smart Mobile Devices and Competitive Strategy: A Resource-Based Perspective

North American Management Society MBAA International Conference 2010 | Chicago, Illinois

David Boggs, Ph.D., Assistant Professor of Business, Faculty Mentor

Williams Travel Grant

Lori Neuman-Lee, Masters Candidate in Biological Sciences

*Estradiol Levels in Pregnant Northern Watersnakes (Nerodia sipedon) During Exposure to Atrazine
Through Ingestion*

Joint Meeting of Ichthyologists and Herpetologists | Providence, Rhode Island

Stephen Mullin, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Christopher Bobryk, Masters Candidate in Biological Sciences

A Spatially Explicit Model to Predict White-Tailed Deer

Radiocesium Body Burdens on the Department of Energy's Savannah River Site

The Wildlife Society, Inc. | Monterey, California

Karen Gaines, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Laura Colgan, Masters Candidate in Communication Disorders and Sciences

Aided Language Modeling and Joint Storybook Reading in Children with Autism

Illinois Speech-Language-Hearing Association | Rosemont, Illinois

Trina Becker, Ph.D., Assistant Professor of
Communication Disorders and Sciences, Faculty Mentor

Williams Travel Grant

Joshua Crull, Masters Candidate in Economics

The Transmission of Recession through Components of GDP

Missouri Valley Economics Association | Kansas City, Missouri

Hui Li, Ph.D., Assistant Professor of Economics, Faculty Mentor

EASTERN ILLINOIS UNIVERSITY
GRADUATE SCHOLAR

Williams Travel Grant

Chad Cussen, Masters Candidate in History
Re-Living the Franco-Prussian War: Emotion, Memory, and the Memoir
Society for French Historical Studies Conference | Tempe, Arizona
David Kammerling Smith, Ph.D., Professor of History, Faculty Mentor

Williams Travel Grant

Jacob Dawson, Masters Candidate in English
The Twang of Oranges
The Louisville Conference of Literature and Culture Since 1900 | Louisville, Kentucky
Letitia Moffitt, Ph.D., Assistant Professor of English, Faculty Mentor

Williams Travel Grant

Derrick Douros, Masters Candidate in Biological Sciences
The Common Snapping Turtle as a Sentinel of Agricultural Effects on Agricultural Lotic Systems
Midwest Fish and Wildlife Conference | Springfield, Illinois
James Novak, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Andrew Durso, Masters Candidate in Biological Sciences
Interactions of Diet and Behavior in Death-Feigning Snakes
Joint Meeting of Ichthyologists and Herpetologists | Providence, Rhode Island
Stephen Mullin, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Jodi Dyke, Masters Candidate in Communication Disorders and Sciences
The Application of Visual Phonics and Phonological Awareness Intervention to Address Language Impaired Preschoolers
American Speech-Language-Hearing Association Convention | New Orleans, Louisiana
Tina Veale, Ph.D., Associate Professor of Communication Disorders and Sciences, Faculty Mentor

Williams Travel Grant

Mera El Ramahi, Masters Candidate in Counseling
Untying the Knot of Anxiety Among 3rd Grade Students Through the Implementation of Relaxation Techniques and The Exploration of Methodologies Proven to Alleviate Test Anxiety in School Children
American Counseling Association | Pittsburgh, Pennsylvania and Illinois Counseling Association | Springfield, Illinois
Heidi Larson, Ph.D., Assistant Professor of Counseling, Faculty Mentor

Williams Travel Grant

Amanda Evans, Masters Candidate in History
Dokdo Takeshima: Juxtaposed Memories in Cartographic Practices
Midwest Conference on Asian Affairs | Oxford, Ohio
Jinhee Lee, Ph.D., Assistant Professor of History, Faculty Mentor

Williams Travel Grant

Thomas Evans, Masters Candidate in Biological Sciences
Temporal and Spatial Gradation of Physiochemical Characteristics of Decatur Reservoir Basin
Illinois American Fisheries Society | Rend Lake, Illinois and
Midwest Fish and Wildlife Conference | Springfield, Illinois
Charles Pederson, Ph.D., Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Amanda Fountain, Masters Candidate in Communication Studies
Not so Sweet Tweets: Twitter for Effective Public Relations Practices
Central States Communication Association Annual Conference | Cincinnati, Ohio
Matthew Gill, Ph.D., Assistant Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Nathan Garrett, Masters Candidate in Political Science
A New Mission for an Ailing Alliance: Anti-Piracy
International Studies Association-Midwest | Saint Louis, Missouri
Ryan Hendrickson, Ph.D., Professor of Political Science, Faculty Mentor

Williams Travel Grant

Elizabeth Gergits, Masters Candidate in Communication Disorders and Sciences
Visual Phonics and Phonological Awareness Interventions to Address Literacy Development
Illinois Counseling Association Annual Conference | Rosemont, Illinois and American Speech-
Language-Hearing Association Annual Convention | New Orleans, Louisiana
Tina Veale, Ph.D., Associate Professor of Communication Disorders and Sciences, Faculty Mentor

Williams Travel Grant

Amanda Ghibellini, Masters Candidate in Counseling
The Exploration of Methodologies Proven to Alleviate Test Anxiety in School Children
Illinois Counseling Association Annual Conference | Springfield, Illinois
Heidi Larson, Ph.D., Assistant Professor of Counseling, Faculty Mentor

Williams Travel Grant

Kathryn Hale, Masters Candidate in Biological Sciences
*Predatory Responses as a Function of Native and Introduced Prey Types in Neonate *Thamnophis hammondi* and *Thamnophis sirtalis**
Joint Meeting of Ichthyologists and Herpetologists | Providence, Rhode Island
Stephen Mullin, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

John Hamilton, Masters Candidate in Political Science
What About Iran? Examining Coercive Approaches to Foreign Policy with Persia
International Studies Association-Midwest | Saint Louis, Missouri
Ryan Hendrickson, Ph.D., Professor of Political Science, Faculty Mentor

Williams Travel Grant

Brandon Hensley, Masters Candidate in Communication Studies

New Age, Old Discourse: National Geographic, Orientalism, and Coverage of Afghanistan in the 21st Century and *Up Your Ante: New Ways to Deal with Old Problems*; Popular Culture Association Conference | Saint Louis, Missouri and 2010 Basic Course Directors' Conference | Las Vegas, Nevada
Olaf Hoerschelmann, Ph.D., Associate Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Brandon Hensley, Masters Candidate in Communication Studies

Constructing Postmodern Bodies: Performative Embodiment and Hegemonic Masculinity in Gym Structure

79th Annual Florida Communication Association Conference | Lake Buena Vista, Florida
Shirley Staske-Bell, Ph.D., Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Daniel Hiatt, Masters Candidate in Biological Sciences

Potential Nutrient and Sediment Loading of the Sangamon River in Relation to the Discharge From the Lake Decatur Reservoir and *Evaluating the Impact of Effluent Discharge on Benthic Algal Assemblages in the Sangamon River*; Illinois American Fisheries Society | Rend Lake, Missouri and Midwest Fish and Wildlife Conference | Springfield, Illinois

Charles Pederson, Ph.D., Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Mohammed Khan, Masters Candidate in Biological Sciences

Utilization of Bioelements and Carbohydrates in an Acidophilic Consortium Comprising of Suspected Nitrogen Fixer

Illinois State Academy of Science Annual Meeting | Decatur, Illinois
Kai Hung, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentors

Williams Travel Grant

Kimberly Lang, Masters Candidate in Biological Sciences

Effects of Forest Edges on Population Dynamics in a Successional System

Midwest Ecology and Evolution Conference | Ames, Iowa
Scott Meiners, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Pramodha Liyanage, Masters Candidate in Chemistry

Metabolomics of Plant Structural Carbohydrate Degradation by Caulobacter Crescentus

American Chemical Society National Meeting | San Francisco, California
Gopal Periyannan, Ph.D., Assistant Professor of Chemistry, Faculty Mentor

Williams Travel Grant

Kendra McClure, Masters Candidate in Communication Studies

Miracle or Myth? A Qualitative Study of the Communication Strategies Used to Promote and Oppose Clean Coal Technology

Central States Communication Association Annual Conference | Cincinnati, Ohio
Olaf Hoerschelmann, Ph.D., Associate Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Kendra McClure, Masters Candidate in Communication Studies
Who's Getting Schooled? A Critical Examination of an Entertainment-Education Intervention and
Spare Me Your White Girl Cultural Divide Love: Evidence of Subaltern Marginalization in Grey's Anatomy
Popular Culture Association Conference | Saint Louis, Missouri
Olaf Hoerschelmann, Ph.D., Associate Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Kyle McCollum, Masters Candidate in Political Science
The Implementation of Prescription Monitoring Programs: A Case-by-Case Study of Policy Diffusion
Midwest Political Science Association 2010 National Conference | Chicago, Illinois
Melinda Mueller, Ph.D., Professor of Political Science, Faculty Mentor

Williams Travel Grant

Kristi McDuffie, Masters Candidate in English
What to Look for When Looking at Gender and Language in Student Writing
2nd Annual Conference on the Future of English Studies | Springfield, Illinois
Fern Kory, Ph.D., Professor of English, Faculty Mentor

Williams Travel Grant

Kristie McDuffie, Masters Candidate in English
Revisiting Gender and Language: Examining Gendered Language Characteristics of First-Year Composition Papers
Conference on College Composition and Communication | Louisville, Kentucky
Terri Fredrick, Ph.D., Assistant Professor of English, Faculty Mentor

Williams Travel Grant

Kristie McDuffie, Masters Candidate in English
Gender Performance in Dead Until Dark and True Blood: Sookie's Negotiation of Femininity and Politeness
National Popular Culture & American Culture Associations Conference | Saint Louis, Missouri
Melissa Ames, Ph.D., Assistant Professor of English, Faculty Mentor

Williams Travel Grant

Candice Miller, Masters Candidate in Biological Sciences
Predicting the Impact of Harvest on the Yield of Channel and Flathead Catfish in the Wabash River Using Population Modeling
Illinois American Fisheries Society | Whittington, Illinois
Robert Colombo, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Candice Miller, Masters Candidate in Biological Sciences
Comparative Fish Assemblages of the Lake Decatur Watershed
Midwest Fish and Wildlife Conference | Springfield, IL
Robert Colombo, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentor

EASTERN ILLINOIS UNIVERSITY
GRADUATE SCHOLAR

Williams Travel Grant

Trisha Miller, Masters Candidate in Political Science
Influencing American Foreign Policy: Does the Indian-American Ethnic Group Have What it Takes?
International Studies Association-Midwest | Saint Louis, Missouri
Melinda Mueller, Ph.D., Professor of Political Science, Faculty Mentor

Williams Travel Grant

Jennifer Muser, Masters Candidate in Economics
Beyond the Silver Screen: Modeling the Box Office
Missouri Valley Economics Association | Kansas City, Missouri
Linda Ghent, Ph.D., Associate Professor of Economics, Faculty Mentor

Williams Travel Grant

Ashley Osthoff, Masters Candidate in Chemistry
Molecular Structure and Pulsed Discharge Emission Studies of the Volatile Organic Compound Derivatives Pentafluorotoluene and Chloropentafluorobenzene
238th American Chemical Society National Meeting | Washington, D.C.
Rebecca Peebles, Ph.D., Assistant Professor of Chemistry, Faculty Mentor

Williams Travel Grant

Christine Ozier, Masters Candidate in Family and Consumer Sciences
Colorfastness of Digitally Inkjet Printed Silk Twill
Technical Association of the Graphic Arts Annual Conference | San Diego, California
Jean Dilworth, Ph.D., Professor of Family and Consumer Sciences, Faculty Mentor

Williams Travel Grant

Nikki Pisula, Masters Candidate in Biological Sciences
Does Evolutionary Exposure Mediate Allelopathic Effects?
Midwest Ecology and Evolution Conference | Ames, Iowa
Scott Meiners, Ph.D., Associate Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Peter Salvadori, Masters Candidate in Biological Sciences
Habitat Fragmentation and the Effect on Populations of Darters
Midwest Fish and Wildlife Conference | Springfield, Illinois
James Novak, Ph.D., Assistant Professor of Biological Sciences, Faculty Mentor

Williams Travel Grant

Caitlin Scaliatone, Masters Candidate in Communication Disorders and Sciences
Social Perspective-Taking in Adolescents with Asperger Syndrome and Nonverbal Learning Disorder
Illinois Speech-Language-Hearing Association | Rosemont, Illinois and American Speech-Language-Hearing Association Annual Convention | New Orleans, Louisiana
Tina Veale, Ph.D., Associate Professor of Communication Disorders and Sciences, Faculty Mentor

Williams Travel Grant

Ryan Sisson, Masters Candidate in Political Science
The Eulogy Effect in Context: The Death of Edward Kennedy
Midwest Political Science Association 2010 National Conference | Chicago, Illinois
Kevin Anderson, Ph.D., Assistant Professor of Political Science, Faculty Mentor

Williams Travel Grant

Tristan Sodergren-Baar, Masters Candidate in History
A Divided Memory: Evaluating the Cultural History of Yasukuni Shrine
Midwest Conference on Asian Affairs | Oxford, Ohio
Jinhee Lee, Ph.D., Assistant Professor of History, Faculty Mentor

Williams Travel Grant

John Stromski, Masters Candidate in English
Words, Words, Words: Diction and Ethos
East Central Writing Centers Association Annual Conference | East Lansing, Michigan
Fern Kory, Ph.D., Professor of English, Faculty Mentor

Williams Travel Grant

Ramey Strong, Masters Candidate in Communication Studies
In the Eye of the Beholder: An Ethnographic View of Teacher Immediacy and its Effects on Student Learning and Classroom Culture
79th Annual Florida Communication Association Conference | Lake Buena Vista, Florida
Melanie Mills, Ph.D., Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Nora Swalls, Masters Candidate in Communication Studies
The Wheels on the Bus Go Round Making Connections More Profound: A Rural Transit System and the Passenger's Extension to Community Building
Central States Communication Association Annual Conference | Cincinnati, Ohio
Melanie Mills, Ph.D., Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Mitsumi Takei, Masters Candidate in History
A-Bomb Memories and Representations in Postwar Japanese Art
Midwest Conference on Asian Affairs | Oxford, Ohio
Jinhee Lee, Ph.D., Assistant Professor of History, Faculty Mentor

Williams Travel Grant

Melissa Territo, Masters Candidate in Communication Studies
Hidden in the Shadows: A Qualitative Analysis of the "Impossible" Possibility: Male Rape
79th Annual Florida Communication Association Conference | Orlando, Florida
Melanie Mills, Ph.D., Professor of Communication Studies, Faculty Mentor

EASTERN ILLINOIS UNIVERSITY
GRADUATE SCHOLAR

Williams Travel Grant

Holly Thomas, Masters Candidate in Political Science

IR Theory and State Cooperation in Blood Diamonds

3rd Annual Workshop for Women in International Security | Ontario, Canada

Ryan Hendrickson, Ph.D., Professor of Political Science, Faculty Mentor

Williams Travel Grant

James Thompson, Masters Candidate in Business Administration

Proposing a New Model for Copyright Enforcement

North American Management Society MBAA International Conference 2010 | Chicago, Illinois

Denise Smith, Ph.D., Assistant Professor of Business, Faculty Mentor

Williams Travel Grant

Zachary Thuring, Masters Candidate in Communication Studies

Don't Touch me Faggot! Touch Avoidance and Verbal Aggression as

Indicators of Homonegative Attitudes

Central States Communication Association Annual Conference | Cincinnati, Ohio

Olaf Hoerschelmann, Ph.D., Associate Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Zachary Thuring, Masters Candidate in Communication Studies

Hegemonic Masculinity in the Boy Scouts of America

Popular Culture Association Conference | Saint Louis, Missouri

Marita Gronvonn, Ph.D., Assistant Professor of Communication Studies, Faculty Mentor

Williams Travel Grant

Jamie Rose Van Allen, Masters Candidate in English

Who's to Say Love Needs to be Soft and Gentle?: The Liberating Effects of Sadoomasochism in the Film Secretary

The National Popular Culture & American Culture Associations Conference | Saint Louis, Missouri

Melissa Ames, Ph.D., Assistant Professor of English, Faculty Mentor

Williams Travel Grant

Joshua Whitney, Masters Candidate in Political Science

Militarism in American Foreign Policy

New Horizons in International Security Conference | Champaign, Illinois

Ryan Hendrickson, Ph.D., Professor of Political Science, Faculty Mentor

2010 Betty Wright Downing Graduate Scholar

Established by Mr. and Mrs. Harry T. Wright in memory of Betty Wright Downing.

Marissa Ulm, Masters Candidate in Communication Disorders and Sciences

2010 Frances Meyer Hampton Graduate Scholar

Established by Mrs. Frances Meyer Hampton in her estate, this award is presented annually to a full-time student in a master's degree program.

Kelsey DePew, Masters Candidate in Communication Disorders and Sciences

2010 Mary Bear McClay Graduate Scholar

Established in 2004 by siblings Wilfred (Bill) McClay and Susan Foote, in memory of their mother, Mary Bear McClay.

Cayla Biehler, Masters Candidate in Mathematics Education

2010 Annie Weller Graduate Scholar

Established by the family of Annie L. Weller to provide financial support for a full-time undergraduate or graduate student majoring in the social sciences, history, or physical sciences.

Brett Block, Masters Candidate in Natural Sciences

2010 Rodney S. Ranes Graduate Faculty Mentor Award

Established by Rodney S. Ranes, former director of graduate admissions, this award is selected by the Graduate Student Advisory Council to honor outstanding graduate mentoring.

Ingyu Chiou, Associate Professor of Business

firstchoice
GRADUATEPROGRAM
EASTERN ILLINOIS UNIVERSITY

Programs achieving First Choice designation 2009-2011:
History and Historical Administration; English; Communication Disorders and Sciences; College Student Affairs; School Psychology

Programs achieving First Choice designation 2010-2012:
Gerontology, Political Science

Programs achieving First Choice designation 2011-2013:
Biological Sciences

Graduate programs achieving the distinction of "First Choice" have applied and been subjected to rigorous review from EIU's Council on Graduate Studies, with oversight from the Graduate School, to ensure they meet the highest standards of scholarly excellence as evidenced through sustained achievement of criteria developed and adopted by the Council in 2006.

Class of 2010 Distinguished Graduate Students

Eric Arseneau
Business
Administration

Bimali Shanika
Bandaranayake
Chemistry

Amber Bartelmey
Mathematics
Education

Ivan Blount
College Student Affairs

Anne Coats
Historical
Administration

Chad Cussen
History

Christina Frye
Technology
(off-campus)

Suzanne Hahn
Educational Leadership
(Specialist's)

Tyson Holder
School Psychology

LaDonna Jenkins
Dietetics

Madeline Landes
Educational
Leadership
(Master's)

Sharon Lewis
Family and Consumer
Sciences

Michelle Lisikiewicz
Special Education

Brett Litwiller
Clinical
Psychology

D. Trent Mason
Music

Class of 2010 Distinguished Graduate Students

Kendra McClure
Communication
Studies

Kyle McCollum
Political Science

Kristi McDuffie
English

Caleb Miller
Business
Administration
(off-campus)

Lori Neuman-Lee
Biological Sciences

Maranda Rehg
Kinesiology and
Sports Studies

Joseph Tillman
Technology
(on-campus)

Anne Vieux
Art

Laura Welsh
Communication
Disorders and Sciences

Not Pictured: Kari Bierman, Elementary Education; Thomas Scott Brewer, Mathematics; Amy Kincaid, Natural Sciences; Mary May, Gerontology; Paige Spangler, Counseling; Jeremiah Yokley, Economics.

College of Arts and Humanities Graduate Programs

Christopher Kahler, M.F.A.- Art, Coordinator
Jad Smith, Ph.D.- English, Coordinator
Edmund Wehrle, Ph.D.- History, Coordinator
Nora Pat Small, Ph.D.- Historical Administration, Coordinator
Jonathon Kirk, D.Mus.- Music, Coordinator
Olaf Hoerschelmann, Ph.D.- Communication Studies, Coordinator

College of Education and Professional Studies Graduate Programs

Jake Emmett, Ph.D.- Kinesiology and Sports Studies, Coordinator
John Dively, Ed.D.- Educational Leadership, Master's & Specialist's Programs, Chair and Coordinator
Richard Roberts, Ph.D.- College Student Affairs & Counseling Programs, Chair and Coordinator
Linda Reven, Ph.D.- Elementary Education, Coordinator
Pat Fewell, Ed.D.- Master Teacher, Coordinator
Kathlene Shank, Ph.D.- Special Education, Chair and Coordinator

Lumpkin College of Business and Applied Sciences Graduate Programs

John Willems, Ph.D.- Business Administration and Accounting Certificate Program, Coordinator
Lisa Taylor, Ph.D.- Family and Consumer Sciences, Coordinator
Karla Kennedy-Hagan, Ph.D.- Dietetics, Coordinator
Jaquelyn Frank, Ph.D.- Gerontology, Coordinator
Peter Ping Liu, Ph.D.- Technology and Certificate Programs, Coordinator

College of Sciences Graduate Programs

Andrew Methven, Ph.D.- Natural Sciences, Biological Sciences, Coordinator
Jeff Laursen, Ph.D.- Biological Sciences, Coordinator
Brenda Lawrence, Ph.D.- Chemistry, Coordinator
Tina Veale, Ph.D.- Communication Disorders and Sciences, Coordinator
Mukti Upadhyay, Ph.D.- Economics, Coordinator
John Stimac, Ph.D.- Natural Sciences, Physical Sciences, Chair and Coordinator
Keith Wolcott, Ph.D.- Mathematics and Computer Science, Coordinator
Marshall Lassak, Ph.D.- Mathematics Education Option, Coordinator
Steven Daniels, Ph.D.- Natural Sciences, Physics, Chair and Coordinator
Ryan Hendrickson, Ph.D.- Political Science, Coordinator
Anu Sharma, Ph.D.- Clinical Psychology, Coordinator
J. Michael Havey, Ph.D.- School Psychology, Coordinator

2009-2010 Council on Graduate Studies

Lisa Taylor, Ph.D., Chair
Tina Veale, Ph.D., Vice Chair
John Dively, Ed.D.
Sace Elder, Ph.D.
Christopher Hanlon, Ph.D.
Heidi Larson, Ph.D.
Jeff Laursen, Ph.D.
Andrew McNitt, Ph.D.
David Raybin, Ph.D.
John Willems, Ph.D.
Leah Reeves, Student Representative

2009-2010 Graduate Student Advisory Council

Kathryn Hale, President
Madeline Landes, Vice President of Administrative Activities
Zach Thuring, Vice President of Programming
Amanda Fountain, Vice President of Public Relations
Meghan Glow, Student Dean

Graduate School Alumni Advisory Board

Sharon Jackson, Chair
Stan Adkins
Dwight Baptist
Jerry Boyd
John Dively
Anthony Gilberti
Marilyn Holt
Walter Knollenberg
Linda Komes
Steven McArthur
Pam Rathjen
Michele Heidel
Jamie Willis

The Graduate School

Robert M. Augustine, Ph.D., Dean
Bill Elliott, Assistant Dean of Graduate and International Admissions
Patti Bailey, Assistant to the Dean for Certification
Lana Beasley, Administrative Clerk
Debbie Black, Clerk
Lori Henderson, Publicity/Promotions Specialist
JoAnn Ingle, Admissions/Records Officer II
Ben Rienbolt, Chief Clerk

The Graduate School
600 Lincoln Avenue
Charleston, Illinois 61920
217.581.2220
www.eiu.edu/~graduate