9th Annual Graduate Research Forum

Sponsored by Academic Research Committee & Office of Graduate Studies

Tuesday, April 24, 2007, 6:00 p.m.

Germany Lecture Hall, MCC

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

Presentations

[Time Limit, 12 Minutes]

Holly Magee, English

Jonathan Randle, Ph.D., Introduction

The Influence of Boethius’s Consolation of Philosophy on Chretien de Troyes’s Story of the Grail
Research Director: Jonathan Randle, Ph.D.

In eleventh- and twelfth-century France, an epistemological shift occurred that involved the fusion of logic and rhetoric. As a result, a new narrative genre, the courtly romance, was born. This fusion is evident in Chretien de Troyes’s incorporation of Boethius’s Platonic dialogue, The Consolation of Philosophy, into his narrative, The Story of the Grail. Boethius’s rhetorical quest for consolation by means of “divine illumination” becomes, in Chretien’s romance, a logical quest of the soul’s ascent.

Katherine Woods Rogers, English

James Potts, Ph.D., Introduction

Worshiping the Lord’s Devils: The Electra Complex in Flannery O’Connor’s Fiction

Research Director: James Potts, Ph.D.

This study proposes that Flannery O'Connor developed a misplaced Electra complex, not for God, but for His grim reapers of what Gary Ciuba termed "violent grace." O'Connor's warped and misguided attraction for these merciless warriors stems from her intense devotion to a ruthless and vengeful God. Thus, enraptured by the relentless power God exudes when He bares His ability to simultaneously induce righteous torment and bestow mercy upon His creation, O’Connor is drawn to the cruel devices that physically implement these seemingly paradoxical judgments.

Ryan Fortenberry, Communication

Cliff Fortenberry, Ph.D., Introduction
The Influence Factor of HIV/AIDS Ambient Media Messages:

A Comparative Study between Botswana and Zambia

Research Director: Cliff Fortenberry, Ph.D.

The AIDS epidemic is the most deadly epidemic in modern history. For many years, media practitioners were utilizing printed material to educate the public about HIV/AIDS. This study examines AIDS education prevention ambient media message in Botswana and Zambia. The messages from each one of the countries are analyzed mathematically using the Influence Factor, which allows for comparison of the number of ambient media messages found in each country. Zambia scored higher on the IF and two refinements using population data.

Linda F. Cooper, Law

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

Not Your Founding Fathers’ Idea of God:

Simpson v. Chesterfield County Board of Supervisors & The Limits of American Civil Religion
Research Director: Mark C. Modak-Truran, Ph.D., J.D

Employing an analytical approach used by law and religion scholar Winnifred Fallers Sullivan in her book The Impossibility of Religious Freedom, this paper deconstructs Simpson v. Chesterfield County Board of Supervisors, a 2005 Fourth Circuit Establishment Clause case in which Cynthia Simpson, a Wiccan, challenged a board policy that excluded her from delivering a legislative invocation. Simpson’s case demonstrates that, in enforcing the Establishment Clause in our religiously pluralistic society, judges must apply a definition of religion which transcends their own idiosyncratic religious beliefs – or risk infringing the First Amendment rights of citizens like Simpson.

[image: image1.png]§ Mississippi
College

A CHRISTIAN UNIVERSITY

Jennifer G. Dyess, Art

Stephen D. Cook, MFA, Introduction

Integrated and Correlated Art Education

Research Director: Randolph Miley, Ph.D.

Integrated and Correlated Art Education was a community-based art education theory largely advocated by Leon Loyal Winslow and peaked in the 1930s. This meant that all academic subjects would be correlated to art activities. The purpose for this method of teaching was to broaden cultural experiences and extend aesthetic growth for children and adolescents in relation to community, home, and the communication of laws, facts, and processes.

Intermission – 15 minutes
Bei Cao, Chemistry & Biochemistry

David H. Magers, Ph.D., Introduction

When Is an Aromatic Isomer Not the Most Stable?
Research Director: David H. Magers, Ph.D.

Aromatic compounds are characterized by their high degree of stability. For example, they usually undergo replacement reactions that preserve their aromaticity instead of addition reactions that could destroy it. However, the aromatic compound 6-methylpentacene undergoes hydrogen migration to form the isomer 6-methylene-6,13-dihydropentacene in which the aromaticity in one of its rings is removed. By investigating amino and nitro derivatives of pentacene and the smaller compound anthracene, we hope to understand the hydrogen migration and relative energetics by stabilizing or destabilizing the aromatic ring.

Jia Bei Lin, Chemistry & Biochemistry

Edward J. Valente, Ph.D., Introduction

The Relationship of NaOH and HCl on DNA Structure and Stability
Research Director: G. Reid Bishop, Ph.D.

DNA is a very large molecule whose structure and sequence determines the genetics of all eukaryotic organisms. The problem is that DNA aptamer structures are very complex in a way similar to ribosomal and transfer RNA. The goal of our laboratory is to determine how DNA sequence and solution properties are related to DNA structure, stability and activity

Jennifer Hospodor, Communication

Timothy Nicholas, Ph.D., Introduction

The Relationship Between Attractive Models and Advertising Efficacy

Research Director: Timothy Nicholas, Ph.D.

The current study assessed the impact of physical attractiveness on attitudinal evaluations of print advertisements. In a preliminary study, college students determined model attractiveness using McCroskey’s Measure of Interpersonal Attraction. The results provided two models – highly and normally attractive. A separate sample of female college students responded to questions concerning three components of attitudes towards the advertisements. Results show that advertisements featuring highly attractive models received statistically significantly higher mean scores than advertisements featuring normally attractive models on the three attitudinal components. Findings were significant at greater than the .001 value.
Andrew Boysen, Law

Gregory Bowman, J.D., Introduction

From Truman to Bush: How Spreading Democracy Has and

Continues to be the Foundation of U.S. National Security Policy
Research Director: Gregory Bowman, J. D.

The two most important national security strategies of the past 60 years, the Truman and Bush Doctrines, are functionally similar. Both promote the spread of democracy to contain and defeat radical, ideologically-driven movements diametrically opposed to the interests of the United States. The Bush Doctrine is a transformation of the Truman Doctrine, revised to combat not Communism, but Islamic Fundamentalism. The Truman Doctrine’s history teaches that the most effective method of protecting U.S. national security is the spread of democracy to the world’s nations. That history provides lessons for U.S. efforts to spread democracy to Iraq today.
.

�

