Seventh Annual Graduate Research Forum

Sponsored by Academic Research Committee & Office of Graduate Studies

Tuesday, April 19, 2005, 6:00 p.m.

President’s Dining Room, Anderson Hall

Welcome & Opening Remarks Dr. David H. Magers, Chair, Academic Research Committee

Presentations

[Time Limit, 10 Minutes]

John Burkett, English

James D. Everett, Ph.D., Introduction

Mother Nature and Femme Fatale: Personifying Nature in Tennyson and Darwin

Research Director: James D. Everett, Ph.D.

The rediscovery of nature for the modern world is the work of the literature of Victorian England. Alfred Tennyson (1809-1892) and Charles Darwin (1809-1882) were two leading literary figures whose gendered personification of nature helped influence the re-interpretation of nature. Their depiction and interpretation virtually recast Mother Nature into a Femme Fatale, a metaphor shaping the artistic and scientific conception the natural world.

Kathryn Thompson, Communication

Timothy Nicholas, Ph.D., Introduction
Marketing to the Generations: A Look at the Generations that Make Up Today’s Market Place

Research Director: Merle Ziegler, Ph.D.

The people that make up the population of the twenty-first century are completely different than any group of people in history before them. The consumer pool of the new millennium is made up of many diverse groups. Five generations, including the Matures, the Silent Generation, Baby Boomers, Generation X, and Generation Y each have their own unique personalities and characteristics. Each group brings their own set of experiences and values to the marketplace. By understanding the unique backgrounds of each group, how they spend their money, and what kinds of advertising catches their eye, marketers can more effectively advertise to these individuals.

Tim Krason, English

James D. Everett, Ph.D., Introduction

The Power of Religious ‘Law’ in Faulkner’s Light in August
Research Director: James Potts, Ph.D.

In the twelfth chapter of William Faulkner’s Light in August, following Joanna Burden’s suggestion that she and her lover have a child together, Joe Christmas speculates, “If I give in now, I will deny all the thirty years that I have lived to make me what I chose to be.” The question of what exactly Joe has become in the last thirty years has drawn an array of answers over the last half a century as critics have declared him to be an unsolvable racial perplexity, a sexual deviant, and even “the sternest and most doctrinaire Calvinist in [Light in August].” The way one answers this question of Joe’s identity proves significant in interpreting the dramatic yet puzzling events that lead to his castration and death.

Benjamin D. Jeanfreau, Chemistry & Biochemistry

G. Reid Bishop, Ph.D., Introduction

Thermal Denaturation Studies of Amino Acid Binding DNA Aptamers
Research Director: G. Reid Bishop, Ph.D.

DNA aptamers are single-stranded oligonucleotides that bind to target ligands via discrete folded structures. Previous studies in our laboratory have shown that aptamers that bind the amino acid analog (L-argininamide) undergo a conformational rearrangement in the presence of their cognate ligand. Thermal denaturation studies are presented that demonstrate that three such DNA aptamers are folded even in the absence of ligand and exhibit differential cation binding activities.

Alex Guidry, Law

Mark C. Modak-Truran, Ph.D., J.D., Introduction

Is the Supreme Court Paying the Words Extra?: A Comparison of Winnifred Sullivan’s Critique of Lynch v. Donnelly with Elk Grove Unified School District v. Newdow
Research Director: Mark C. Modak-Truran, Ph.D., J.D

The Supreme Court rarely gives insights into how much religious beliefs and practices should be tolerated, allowed, accepted or required in government and public life. Elk Grove Unified School District v. Newdow is another example of a long line of cases where the Supreme Court had the opportunity to talk about religion in concrete terms but failed to do so. In Newdow, the Supreme Court dodged the issue of whether “under God” in the Pledge of Allegiance violated the Establishment Clause. I will attempt to show that the Supreme Court continues to discuss religion in vague generalities justified by history and equality through an analysis of Chief Justice William Rehnquist’s and Justice Sandra Day O’Connor’s opinions in Newdow. Winnifred Fallers Sullivan’s work, Paying the Words Extra: Religious Discourse in the Supreme Court of the United States, will assist in my analysis of Newdow.

Intermission – 10 minutes
[image: image1.png]§ Mississippi
College

A CHRISTIAN UNIVERSITY

Jeremy W. Parker, Biological Sciences

J. Clinton Bailey, II, Ph.D., Introduction
Purification and Characterization of DNA Gyrase from Zea mays Mitochondria

Research Director: J. Clinton Bailey, II, Ph.D.

DNA gyrase belongs to a large class of enzymes known as topoisomerases, which are a remarkable group of enzymes that alter the topological state of DNA. These alterations are vital for the cellular processes of replication, transcription, and recombination. Topoisomerases are classified as type I or type II based on whether the enzyme is able to break one or both strands of DNA. Known DNA gyrases are classified as a type II topoisomerase based on their ability to break double stranded DNA. Gyrases are unique due to their ability to supercoil relaxed circular DNA using ATP hydrolysis for energy. Previously, DNA gyrases were thought to be limited to prokaryotic organisms, but recent studies of Arabidopsis thaliana, a eukaryotic organism, have identified DNA gyrases that appear to be targeted to the chloroplast and mitochondria. Our studies detected DNA gyrase activity in mitochondria isolated from seven day old etiolated Zea mays seedlings. The gyrase was purified using novobiocin-agarose affinity chromatography and the resulting enzyme was subjected to topoisomerase assays and supercoiling assays to affirm its activity. Reaction conditions of the purified DNA Gyrase were optimized for temperature, pH, salt concentration, Mg2+ concentration, and ATP concentration. Knowledge of this enzyme will lead to a more complete understanding of replication, recombination and transcription in plant mitochondria. Additionally, inhibition of this enzyme might serve as a target for future development of more efficient and environmentally friendly herbicides.

Oren Reid Vance, Communication

Timothy Nicholas, Ph.D., Introduction

Reaction of Judeo-Christian Groups to Portrayals of Jesus Christ in Film

Research Director: Timothy Nicholas, Ph.D.

Films have been used to tell the story of Jesus Christ from the very beginnings of the filmmaking industry. Focusing on films produced in the sound era this paper will provide an overview of films featuring portrayals of the historical Jesus. A limited number of representative films will be discussed, including early epics, musical or novel adaptations, and literal narratives. Six factors have been identified that have helped shape the reactions of believers to Jesus films. These factors include the film’s faithfulness to the Biblical text, the physical portrayal of Jesus, the genre of the film, the film’s pre-release publicity, the portrayal of Jews in the film, and the filmmaker’s personal background. Furthermore, certain essential elements of a commercially successful Jesus film can also be identified. The story of Jesus is a compelling narrative to the believing and non-believing community alike. However, history has shown that believers more rapidly embrace a Jesus film under certain circumstances. These circumstances include the film’s theological accuracy, a reliance on the biblical text for dialogue, proper representation of basic and dearly-held tenets, targeted promotion, and a physical portrayal of Jesus that reflects modern conceptions (despite its inaccuracies).

Brian Lee Johnson, Chemistry & Biochemistry

Edward J. Valente, Ph.D., Introduction

 SEQ CHAPTER \h \r 1Iron (II) Complexation with Novel Phosphorus Ligands

Research Director: Edward J. Valente, Ph.D.

Trishydroxymethylphosphine complexes iron (II) compounds in the presence of various primary amines. Evidence for the complexation reaction and its rate comes from the red color of the complex, which is extremly soluble in water and water/alcohol solutions. This chemistry has applications for removal of iron (II) sulfide from natural gas pipelines.

Martha Jane Hamburg , Art

Randolph B. Miley, Ph.D., Introduction
Contemporary Southern Woman: Finding Personal Satisfaction and Fulfillment in Visual Expression Through a Sense of Self, Place, and Community

Research Directors: Thesis- Randolph B. Miley, Ph.D., Studio‑ Mr. Steve Cook M.F.A

This studio/research explores the significance of a sense of self, a sense of place, and a sense of community in the visual art of Southern women artists. Through personal interviews and observation of artwork, it is clear that Southern women artists find inspiration, content and satisfaction from a sense of self and a sense of place. The artists consider a sense of community, but it is not a primary source of fulfillment. The artists’ commitment to the inclusion in their artwork of a sense of self and place confirms the value of this content and offers a window of how and why artwork is executed and a valuable tool to comprehending it.

Stephen F. Schelver, Law

Mark C. Modak-Truran, Ph.D., J.D., Introduction

How the Supreme Court Justices' Differing Definitions of “Religion”

Affect Their Decisions in Locke v. Davey.

Research Director: Mark C. Modak-Truran, Ph.D., J.D.

What is Religion? Because religion is not defined in the Constitution, it is very difficult to define exactly what the Free Exercise Clause protects and the Establishment Clause prohibits. My presentation will explore the differing views about “religion” among the Justices of the Supreme Court. In an attempt to determine how the Justices’ view the word “religion,” the recent Supreme Court case of Locke v. Davey will be used as a starting point. The Justices’ opinions in Locke are telling as to how each differently views the protection of the Free Exercise Clause. Accordingly, the differing beliefs about the nature of religion play a major role in each Justices’ interpretation of the Free Exercise Clause and eventually affect the outcome of hard cases where religion is an issue.

�

