Creative Inquiry Celebration

Friday, April 30, 2010
Andreas Aarsvold, Joe Awada, Matt Beachey, Raissa Carpenter, Morgen Hagedom, Marlene Kvitrud, Lindsay Lelivelt, Pete Lindquist, Samantha Maranel, Ryan McGinty, Annie Opseth, Samantha Stoner, and Abby Travis

Faculty Sponsor: Philip Bryant, English
“The Confer Readings: A Poetry Project”
This series of posters and handmade chapbooks represents a collection of student-written poetry that emphasizes the diversity of each student’s original style and voice, thought and purpose. Each individual project is the result of a semester-long venture, guided by Philip Bryant, in studying the repertoire of techniques, genres, subjects, and schemas available to contemporary poets. Throughout the Fall 2009 semester, the class wrote in various forms—from ballads to sonnets to villanelles, developed their work in workshops and one-on-one peer evaluations, and read and imitated the work of great poets in order to engage in and challenge the creative conversation that must occur between all poets and writers. The class’s original work is organized in a variety of ways, including handmade chapbooks and an audio-visual presentation (“The Confer 326 Readings”) of the students giving a reading of their work.
Alison Agather, Amber Brossard, Ben Carlson, Joe Curran-Jung, Ethan Degner, Taylor Eide, Jessica Johnston, Will Risinger, Tong Thao, Bee Vang, and Heidi Wensink.

Faculty Sponsor: Laura Triplett, Geology
“Investigations of Lake Hallett and the Effects of Storm Water Management”
Lake Hallett in St. Peter, MN, formed in the 1930s when a gravel pit filled with water. Since then, the lake has been used for everything from a swimming pool to a storm sewer (until 2001), creating controversy between community members and the city. We hoped to answer questions about the impact of storm sewers on the lake. We took three sediment cores, and used inductively coupled plasma mass spectrometry to measure metals and lead isotopes in the sediments. Timelines developed from Pb-isotopes indicated that sediment rapidly accumulated in some areas soon after lake formation, possibly due to wall slumping, while in other areas sediment rapidly accumulated after 1960, possibly due to storm sewer inputs. We identified fossil diatoms (algae) and measured biogenic silica in sediments to look at the lake's history through an ecological lens. We hypothesize that increased nutrients from storm sewers caused observed changes in diatom assemblages.
Kayla Anderson, Kim Labombard, and Marty Schmitz

Faculty Sponsor: Karl Larson, Health and Exercise Science
“The Effect of Concussions on Contact Sport Athletes”
This project will present the Effect of Concussions on Contact Sport Athletes. A concussion can be defined as a mild brain injury resulting from a direct blow to the head that results in physiological changes in brain function. High school football players alone suffer 43,000 to 67,000 concussions per year and more than 50% of concussed athletes are suspected of failing to report their symptoms. The biggest issue that has been seen through High schools, the NCAA, and Professional teams, is the “return-to-play” protocol. These injuries are often difficult to detect, with athletes underreporting or not noticing an injury has occurred. Contact sports such as Hockey and Football are making advancements in equipment to prevent concussions. Research indicates that the concussion crisis will get worse with the speed and size of athletes these days. The key to prevention is for health professionals and athletes to recognize and evaluate the injury.
Lyra Anderson

Faculty Sponsor: Yurie Hong, Classics

“Uncovering the Truths in the Life of Sappho”
I will be exploring the life of the Greek poetess Sappho. She is a well-read and well-known poet and yet there is so much to learn about her. She was a very discreet person and, until this day, there are arguments running on whether she was a lesbian sexually or only geographically. I want to find out the truth, or as close as researchers have, about Sappho’s sexual orientation. I want to discover as much evidence as possible on the question of Sappho's sexual orientation. This will answer all the questions about why she wrote about women when she was, of course, a woman herself, or if she was addressing the women from a male’s perspective.
Quinn Arnold

Faculty Sponsor: Yurie Hong, Classics

“Medea”
For my project for Celebration of Creative Inquiry, I plan to focus on the play Medea by Euripides. I will pinpoint examples of how the playwright is critiquing social norms, politics, and expectations of men and women at this time in Greece. Also, I will identify issues related to sex and gender and explain how they influenced Euripides work. In addition to breaking down the play and analyzing different aspects of it, I will give a brief explanation of the different types of plays in this time period and how they are categorized.
Sheila Arnold and Stephanie Kolstad

Faculty Sponsor: Bruce VanDuser, Health and Exercise Science

“Comparison of Throwing Arm Injuries between Fast-Pitch Softball and Baseball Athletes”
The purpose of this study was to compare throwing arm injuries in collegiate fast-pitch softball and baseball athletes. Five female fast-pitch softball athletes and three male baseball athletes participated in this study. A cross-sectional research design examined the differences in the dependent variables of the number of throwing arm injuries (INJ), pain index (PI), and frequency of treatment (FT) between female softball (SB) and male baseball (BB) athletes. The number of injuries was examined at the beginning, middle, and end of the seasons. Independent t-tests indicate no significant differences (p > 0.05) in any dependent variable between SB and BB groups. Means and standard deviations between the SB and BB groups respectively are (1.0±0;1.33±.57) for INJ, (4.2±.44; 4.0±0) for PI, and (3.6±1.1;3.6±1.1) for FT. Based on the results of this study, the number and frequency of injuries are similar despite the differences in throwing mechanics between SB and BB athletes.
Mark Austad and Fraser Horton

Faculty Sponsor: Stephanie Otto, Health and Exercise Science
“The Effects of High-Intensity Strength Training on Bone Mineral Density among Collegiate Females”
Exercise promoting bone health has historically included activity that elicits impact on bone (American College of Sports Medicine, 2004). Currently, research on the effect of high-intensity strength training on bone mineral density (BMD) is lacking. This study investigated the effectiveness of high-intensity strength training on BMD among college-aged women. Participants included thirteen asymptomatic women aged 18-22 years from Gustavus. Each participant completed a health screening process. Proximal femur, lumbar spine, and distal wrist BMD were measured pre and post an eight-week period. Independent variables were the strength-training and non-training groups. The strength-training group participated in two strength-training sessions per week for the duration of the study. The non-training group maintained current activity levels. Dependent variables were the mean percent change in BMD at all measured sites. Data analysis concluded that there were no significant differences in mean BMD change at each site measured between the strength-training and non-training groups.
Sophia Backman

Faculty Sponsor: Henry Hays, Economics and Management

“Immigration Reform: The New Visa Process”
While it has always been the goal of United States' immigration policies to support economic growth and competitiveness, it has become increasingly apparent in recent years that Immigration Reform is vital to ensuring that the U.S. remains globally competitive in the 21st Century. There are many conflicting views regarding the various possible policy changes--increased border control, more secure government-issued worker identification cards, an English language requirement for permanent residency, and greater flexibility in issuing work visas. However, without a more transparent and efficient visa-issuing system, the U.S. will continue to deprive the U.S. economy and employers of necessary workers and innovation while fostering new illegal immigration. My research will examine the current U.S. Immigration policy and Visa System and analyze the various options of Visa Reform such as the proposed Provisional Visa to identify what components will maximize the U.S. economic growth and global competitiveness in the long term.
Ashley Baumann, Becky Dove, and Jeanifer Poon

Faculty Sponsor: Sanjive Qazi, Biology
“Design of Patient-tailored Therapies using Multiple Holistic Treatments to Reduce Stress Indicators”
The central goal of Holistic Medicine is to activate the body’s own biochemical response to heal itself under periods of physiological stress. The holistic treatments we will be concentrating on include Tai Chi, Yoga and dance therapy. To this end we propose to study the effects of holistic treatments on students stress levels by measuring specific stress indicators for multi-modal therapies. A mechanistic understanding from the neuro-endocrine response of holistic practices will allow for patient-tailored design for the use of a broad range of therapies. The future goal being to optimize treatments to attain the greatest reduction in a panel of indicators measured. Participants’ level of stress will be determined by a survey, vital signs, salivary cortisol levels, and skin conductivity with samples taken before and after treatment. We predict that these stress indicators will decrease after holistic treatments. In the future, we hope to incorporate this data into individualized treatment plans using both holistic and primary treatments.
Erin Belpedio

Faculty Sponsor: Terena Wilkens, Theatre and Dance

Lighting Design, Falling Awake: A Physical Theatre Project
I will be presenting my lighting design for the Theatre & Dance Department’s 2009 production of Falling Awake: A Physical Theatre Project. As the lighting designer, I had the opportunity to design in the Black Box Theatre, work on a show without text, and watch it being created in rehearsals. I began my research with the director’s idea of couches and used this as starting point for my design. As the production grew, it let me to collaborate extensively with the director on designing a variety of looks to enhance the movement on stage. Falling Awake came together to form a different type of theatre performance and gave the audience a unique theatre experience. My presentation will include a concept statement, research images, lighting design color renderings, production images, and information on selective moments throughout this unique theatre project.

Lauren Bennett

Faculty Sponsor: Terry Morrow, Communication Studies

“An Introduction and Explanation of the Professional Athlete Crisis Communication Model”
Serena Williams and Tiger Woods hit headlines in fall 2009 with unprofessional misconduct on and off the field. They both handled the situation poorly, and their lack of a proper crisis communication plan resulted in tarnished reputations. The Professional Athlete Crisis Communication model provides professional athletes with a formulaic plan that allows them to uphold a respectable professional image. The model implements crisis communication strategies to aid effective and successful media communication.
Mara Berdahl

Faculty Sponsor: Jill Locke, Political Science
“Choice Feminism: Misleading and Problematic”
Many women today are struggling to call themselves feminist. Either they do not want to affiliate with the group; feeling that feminists are too radical, exclusionary, and judgmental or they do not feel like they can be a feminist when some of the choices they make are at odds with feminism. Choice feminism is the seemingly appealing response to this problem. My project will identify why choice feminism as the central theory in the current widespread and unstable third-wave feminist movement is problematic. I will provide insight to the aspects of choice feminism that are worth keeping and those that should be eliminated. I will be working primarily with the literature from the symposium: “Women’s Choices and the Future of Feminism. In addition, I will speculate on what feminism should look like today and how the movement can possibly meet the personal choices women want to make while defending them as a whole.
Jonna Berry and Tomas Liskutin

Faculty sponsor: Dwight Stoll, Chemistry

“Development of Rapid Liquid Chromatography-Based Methods for the Quantitation of Opiates and Benzodiazepines in Human Biofluids”

The primary objective of this work is to develop rapid high performance liquid chromatography (HPLC) methods for the analyses of abused drugs in the benzodiazepine and opiate classes. Existing methods involve long analysis times (55 minutes per sample), and extensive sample preparation. Preliminary experimental results obtained using recently commercialized materials for HPLC are the most promising thus far. We have also developed a modeling strategy that will provide an efficient route to optimization of HPLC parameters after a complete set of experimental data has been collected.

Bryce Bjork, CJ Hunt, and Dan Mellema

Faculty Sponsor: Tom Huber, Physics

“Excitation of Microcantilevers Using Ultrasound Radiation Force”
There are many applications in science and engineering that require measuring the resonance frequencies of small mechanical structures. One problem with most conventional excitation techniques is that they require physical contact between the object and a mechanical shaker. Our group at Gustavus has been collaborating with groups from the Mayo Clinic and Purdue University to develop a non-contact method that uses interference of ultrasound frequencies in air to produce excitation of structures. This has been used to excite resonances of devices ranging from the reed in a pipe organ to an atomic force microscope microcantilever that is 1/3 mm long and about the a quarter of the width of a human hair. By varying the phase between a pair of ultrasound transducers, it is possible to selectively excite either torsional or transverse modes of vibration of these structures, capabilities that are not possible using conventional base excitation methods.
Riley Blythe and Angela Koich

Faculty Sponsor: Stephanie Otto, Health and Exercise Science
“The Relationship between Total Caloric Intake and Estimated Maximal

Oxygen Consumption in College-Age Women”
Research has indicated that calorie restriction resulted in significant declines in aerobic capacity (VO2max) (Davis and Phinney, 1990). The purpose of this study was to investigate the relationship between total caloric intake and estimated VO2max among college age females. Twenty subjects were recruited from Gustavus. A correlational design was used to evaluate the relationship between estimated VO2max and total caloric intake. Participants completed a three-day food diary measuring total caloric intake. Caloric intake was averaged over three days. Participants also completed a Bruce sumaximal treadmill test to estimate VO2max within one week of completing their food diaries. Pearson Product partial correlations were used to determine the relationship between calorie intake and estimated VO2max when controlling for basil metabolic rate (BMR). Results indicated no significant correlation between the study variables (p < .05). In conclusion, there are many more variables than just calorie intake that can affect VO²max.
Jackie Braun
Faculty Sponsor: Yurie Hong, Classics

“The Origin of Evil”

I will explore the gender constructs of two cultures: that of Ancient Greece that of the modern western world. I will research how gender has been constructed through their religious stories, specifically the story of Adam and Eve and the story of Pandora. I will look in these stories for what characteristics were seen as ideal and what characteristics were seen as deviant for both men and women. Through these different sources I hope to gather a list of characteristic that describe men and women in both our current world and that of the Ancient Greeks. I will present my work at Celebration of Creative Inquiry in the form of a Venn diagram containing four topics: ancient men, ancient women, modern men and modern women.

Jackie Braun
Faculty Sponsor: Peg O’Connor, Gender, Women and Sexuality Studies, Philosophy

“Dead Sexy: The Sexualization of Women in Horror Films”

We all know the statistics: 1 in 3 women will be sexually assaulted in her lifetime, 1 in 6 women will be raped. The numbers are staggering, but who is doing the assaulting and why? Something about our culture causes this behavior. Tracing these actions to their source may be the best way to prevent future acts of violence against women. While I do not believe I will find the cause behind all sexual assault in the course of my research, I hope to shed light on a previously unobserved aspect of our culture and how it may relate to sexual assault. The hypothesis of this study is that horror films frequently connect violence to sex by showing women as sexual objects even during times of extreme violence. Proving this connection will open doors for future studies to investigate what happens when violence is tied to sex.

Phoebe Breed
and Jen Fox

Faculty Sponsor: Sean Easton, Classics
“Potential Peace with Nongovernmental Organizations”
Nongovernmental Organizations (NGOs) are associations independent of government control with humanitarian goals such as providing support to underdeveloped countries and regions and impoverished populations worldwide. NGOs are often effective in reaching their goals for building peace and social justice. Nevertheless, research we conducted into NGO practices in the fall of 2009 indicates two specific areas in which NGO efficiency and overall impact could be improved: expanded collaboration with other NGOs and host countries, even at the expense of individual NGO autonomy; increased focus on local cultural relevance in the projects that NGOs implement.
Jennifer Broman

Faculty Sponsor: Martin Lang, Communication Studies

“Prince Charming with a Bite: A Narrative Analysis of Gender Roles in the Twilight Series”
Through narrative analysis, the roles of protagonists in the Twilight series by Stephenie Meyer are examined. The narrative roles of male protagonist, Edward Cullen, are identified as: parent, purity guardian, and knight in shining armor. In contrast, Bella Swan, the female protagonist, is portrayed through roles of: Cinderella, damsel in distress, and object of desire. Overall, this analysis leads to the conclusion that by subscribing to romantic ideals, conservative values, and traditional gender roles, Edward, as the romantic hero, is able to completely own the power and control in his relationship with Bella, while Bella displays limited agency to influence him. The narratives align with fairy tale constructs, society’s hegemonic view of parental authority and the gendered male’s role in romantic relationships. Teenage girls, however, are encouraged to look past the diminished feminine power because the series offers them exactly what they crave – the feminine fantasy of committed love by the perfect man.
Kelli Buerman, Katherine Kerrigan, and Ashley Krug

Faculty Sponsor: Karl Larson, Health and Exercise Science

“Sleep Patterns among College Students and Its Effect On Their Academic

Performance”
According to the National Institutes of Health, fifty to seventy million Americans are affected by persistent sleep disorders and sporadic sleep problems that can considerably diminish wellness, attentiveness, and general safety. College students represent an important population where establishing good sleep habits are a crucial part of such a considerable transition to adulthood and maturity. Good sleep habits, however, often become less important than keeping up with studies and socializing. Examining some common explanations for staying up late or an inability to fall asleep, sixty-eight percent of students said that stress was the main factor according to an article published in the Journal of Adolescent Health. This project will use other recent studies and relevant literature to examine and compile further causes of unhealthy sleep patterns among college students and demonstrate the importance of sleep among the entire population.
Lydia Busiahn and Kelly Williamson

Faculty Sponsor: Barbara Zust, Nursing

“Nurses' Experiences in Caring for Incarcerated Patients during Perinatal Care”
Studies indicate that psychological support of a mom during labor and delivery greatly increases the wellbeing of the infant and mother. In most hospitals incarcerated women are not able to have a support person with them in labor. Therefore, nurses are left to provide this support. The purpose of this study was to explore the experiences of nurses caring for incarcerated women on an obstetrics unit. Following IRB approval, nurses in a community hospital obstetrics unit that also served a women’s prison, were invited to participate in the study. An 11-item survey required participants to rate their responses about attitude, education, and challenges on a 1-10 Likert Scale and comment on their responses. Data were analyzed using descriptive statistics, simple frequencies, and content analysis of the narrative responses. Preliminary findings indicate that nursing challenges included working with shackles, guards, and mom’s emotions of returning to prison without the newborn.
Andrew Byron

Faculty Sponsor: Anna Versluis, Geography

“Integrating GIS functionality into an iPhone App”
Geographic Information Systems (GIS) has become an increasingly powerful tool in aiding the dissemination of geospatial data to the public. From consumer-level GPS receivers, in-car navigation systems, and advanced web-based map servers, the availability and complexity of geospatial data readily available to the general public has increased substantially in recent years. Coupled with the significant rise in popularity of Apple’s iPhone and iPod Touch, this provides an opportunity to expand the reach of free, user-friendly programs to display data in a GIS-type environment. The goal of this project was to integrate some level of GIS functionality such as utilizing layered data, clickable attribute information, searchable and measurable features, and GPS into an iPhone app available for purchase on Apple’s iTunes Store.
Katherine Carlson, Nolan Hanson, Ashley Haugen, Phillip Helt, Katelyn Johnson, Mariya Jukic, Sierra Krebsbach, Sarah Lundquist, Nicole Meyer, Talia Schmitz, Emma Strand, and Jessica Weber

Faculty Sponsor: Martin Lang, Communication Studies
“Public Service Announcements for Healthy Eating Habits”
Last semester, the class of COM-265 Video Representation, made four different public service announcements regarding healthy eating habits for the Saint Peter High school. Members of both the High school, and their nutrition program, approached our class to make videos that would help educate their students on good nutrition, and on the way their newly renovated lunch lines worked. The class split into four groups and each group came up with a story, script, and nutritional message. Once scripts, storyboards, and actors were finalized, filming and editing began. In the end, we made four working public service announcements-each with a unique message and style. What we plan to present at the Celebration of Creative Inquiry are the four different public service announcements that we created. We would like to play them on a laptop, so that others might see our hard work and talent.
Jillian Carney and Nicholas Lindquist
Faculty Sponsor: Stephanie Otto, Health and Exercise Science

“The Effects of High Carbohydrate, Fat or Protein Diets on Mile Time in Male Runners”

Nutritional needs must be met during times of high physical activity for optimal performance. The purpose of this study was to examine the effects of high carbohydrate, high fat, and high protein diets on mile run time. Participants were experienced runners and randomly assigned to an experimental or control group. Researchers provided recommendations to assist participants in achieving specific dietary levels of carbohydrate, fat, or protein. Self reported three-day diet records were used to calculate macronutrient levels before and during the study. These dietary records were used to ensure dietary compliance. Twelve college-aged men participated in this study. A cross-sectional design examined differences in four-week pre and post run times between groups. Mile runs were performed on an indoor track using a stopwatch to measure run time. MANOVA (p > 0.05) was used to analyze significant differences in mile run times between groups. No significant differences were found. IRB #200996.
Matthew Chroust

Faculty Sponsor: Henry Hays, Economics and Management

“The Budget Crisis: Keeping California, California”
In the 2008 to 2010 fiscal years, California faced a combined budget shortfall of $59.5 billion. This gap was closed through spending cuts, bond issues, federal aid, and temporary tax increases. Currently, the governor and the California state legislature are attempting to close the budget shortfall of $18.9 billion for the fiscal year 2010-2011. While this gap is smaller in percentage terms when compared to previous years, this deficit will be tougher to close. The governor's proposed budget closes this gap through federal aid ($6.9 billion) and tough budget cuts to CalWorks, Medi-Cal and In Home Supportive Services. However, the viability of the governor's budget is in question due to decreased federal aid, legislative resistance and dubious revenue estimates. This project assesses the feasibility of the governor's proposal budget and third party proposals with a view to determining the best approach to solving the state's deficit problem.
Katherine Cichowski

Faculty Sponsor: Stephanie Otto, Health and Exercise Science
“Dessert Selection among Diet and Regular Soda Drinkers”
Recent studies indicate that digestion of diet soda might interfere with normal digestive processes resulting in increased sugar cravings and calorie consumption compared with regular soda consumers (Basciano, Federico, Adeli). The purpose of this study was to determine the relationship between diet soda consumption and the selection of desserts compared to regular soda drinkers to determine which consumers choose a significantly higher number of desserts. Students from Gustavus randomly volunteered to participate in the study. All participants recorded daily consumption of regular soda, diet soda, water, and dessert selections for the duration of the four week study. Pearson Product Correlation was used to evaluate the relationships between all study variables. An independent sample t-test was used to determine the significance of the collected data. Results indicate no significant difference between diet and regular soda consumption on the number of dessert selections, suggesting that research in this area is currently inconclusive.
Briana Clark, Mary Cooley, Maren Lodge, and Joel Tueting
Faculty Sponsor: Elizabeth Baer, English
Objects of Love: A Critical Edition of "Important Artifacts..." By Leanne Shapton
"Important Artifacts..." is an experimental novel written by Leanne Shapton. It uses photography and short descriptions to document the lives of two characters through the "eyes" of the objects they own. These objects, which range from books and music to clothes and photographs, often hold hidden meanings only apparent after outside research. "Objects of Love," a critical edition of the novel written and published by Elizabeth Baer's fall semester Art of Interpretation course, serves to fill in the deliberate blanks left by Shapton. It contains applications of literary theory, analysis of clothing and music, an interview with the author, and many other pieces that enhance understanding of the novel.
Allison Cooney, Katie Myers, and Tomoko Yasoshima

Faculty Sponsor: Kyle Chambers, Psychology
“Language Usage Comparison between Peoples from Collectivist and Individualist Cultures”
This research will explore the difference in language use between people from collectivist and individualist societies. We will analyze various demographics within these two types of societies by reviewing political speeches, news paper articles, and personal internet blogs. Prior research has found differences in the communication styles between people from collectivist and individualist countries. We hypothesize that people from western independent nations will use more personal pronouns in their language use than will people from eastern interdependent nations.
Dan Couillard

Faculty Sponsor: Jill Locke, Political Science
“Can Iraq Democratize?”
Iraq is a nation of great concern in American foreign policy. Since the United States deposed Saddam 2003, Iraq has gone through a difficult rebuilding process. It has sought to democratize and so far has had limited success. This paper will examine Iraq’s efforts to democratize and will pose the question: can Iraq become democratic? The main focus of the paper will examine the issues surrounding the exportation of democracy, particularly exporting democracy through military force. Several other issues that complicate Iraq’s democratization efforts such as ethnic and religious conflict will also be examined. These topics are all examined in order to draw conclusion about Iraq’s future. Conclusions will therefore be drawn on how Iraq should move forward in its quest to become more democratic. This is an extremely important foreign policy question and will have broad implications for the future of Iraq and the Middle East as a whole.

Derrick Davis, Erik Jacobs, and Devin Zenner
Faculty Sponsor: Karl Larson, Health and Exercise Science
“Data Trends in Prescription Drug Abuse”
Medications can be effective when they are used properly, but some can be addictive and dangerous when misused. More than 6.3 million Americans reported use of prescription drugs for nonmedical purposes in 2003 (NIDA, 2003). A study done concerning an early onset of prescription drug abuse indicates that it is a significant predictor of continuing abuse and dependence. The same study found that use before the age of 13 led to a higher rate of continued abuse (McAbe, West, et. Al, 2007). Prescription drugs are becoming more prevalent and easy to obtain and are replacing some of the traditional illicit drugs. Prescription pain medications were sold by between 28 and 41 percent of the drug dealers in New York City (Davis, Johnson, 2007). These studies and statistics further describe the problem of prescription drug abuse in the United States of America.
Skylar Davis

Faculty Sponsor: Mark Bjelland, Geography and Environmental Studies
“A Demographic Analysis of Cook County, Minnesota”
Cook County Minnesota is developing to be a very unique place in Minnesota. With a great portion of the county’s land being bought and used as cabin property from people who have a permanent residence outside of Cook County, the county faces a significant problem generating land tax revenue as well as creating a known local identity. The cabin properties are creating a very distinct image of Cook County that isn’t representative of the county as a whole. The results show the separate zoning classes of the county as well as the ownership of the land parcels, particularly the relationship of land values to the banks of Lake Superior. By analyzing the counties land zoning as well analyzing the individual land ownership parcels, the true demographic identity of Cook County Minnesota is revealed.
Keith Diers, Mike May, and Amanda Polacco

Faculty Sponsor: Karl Larson, Health and Exercise Science
“The Buzz about Energy Drinks”
In a 2007 study of 496 college age students, 22% of energy drink users acquired severe headaches, while 19% of users suffered from heart palpitations due to the consumption of energy drinks. In 1997, Red Bull was first introduced to the market, targeting young adults. Since that time energy drinks have increased significantly in popularity and has become a 5.7 billion dollar industry. Consumption of these drinks can have adverse affects on health due to high levels of sugar and caffeine. This paper is a review of the current literature, which focuses on the health risks and benefits associated with energy drinks. More specifically, the adverse effects of mixing energy drinks with alcoholic beverages and the relationship of energy drinks to physical activity and performance.
Alysha Dicke

Faculty Sponsor: Brandy Russell, Chemistry

“Dependence of Myohemerythrin Folding on Iron Oxidation State”
In order to better understand how oxidation states of metal atoms affect metalloprotein folding, unfolding thermodynamics of myohemerythrin (myoHr) were characterized. Published data of deoxymyoHr (Fe2+) shows one unfolding transition by circular dichroism spectopolarimetry (Zhang, et al (1992) PNAS 89:7068). In contrast, our data show two unfolding transitions for metmyoHr (Fe3+). Furthermore, the stability of myoHr is affected by the oxidation state of the iron atoms. For metmyoHr, the first unfolding transition is observable by fluorescence spectroscopy, but no change is observed in the diiron site absorbances in the UV-visible spectrum. The second unfolding transition is observed by both fluorescence and UV-visible spectroscopy. The data suggest the first transition involves metmyoHr unfolding, and that the second transition involves disruption to the diiron site. These data will be used to compare the unfolding of oxidized myoHr to the published unfolding data of reduced myoHr.
James Ebeling, Kim Rostvold, and Nicole Soiseth

Faculty Sponsor: Sanjive Qazi, Biology
“Gene Expression Connections between HIV-1 Virus Infection and Neurodegenerative Diseases”
HIV-1 profoundly affects the brain very soon after peripheral infection to induce a range of neurological disorders. We show that some of the molecular signatures for these pathologies occur within 48 hours of infection using a high-throughput gene chip assay. Our study involved interrogating more than 12600 gene transcripts following infection with five distinct drug-resistant HIV-1 strains in CD4+ MT2 T-lymphoblastoid cells. Two-way cluster analysis of 397 genes whose expression was significantly different across viral treatment groups showed two groups of viral responses: HIV-1A17/HIV-1A17V and HIV-1RT-MDR/HIV-1HTLVIIIB/HIV-192BR019. We employed a pathway analysis using the Kegg compendium and showed two sets of distinct responses. Differentially expressed genes were highly enriched in neural pathways such as Alzheimer’s disease and Huntington's disease. In this study, we used bioinformatics tools such as Gene Cards to investigate specific gene targeting sites linking neurodegenerative diseases and HIV-1 infection to further support this gene expression signaling connection.
Jokotola Edu

Faculty Sponsor: Leila Brammer, Communication Studies
“The Boondocks”
This research critiques trivializing racial and gender concerns, especially in the African-American community through the situational comedy of The Boondocks. The creator, Aaron McGruder has been praised for telling the story of the hood "like it is." But he has also been accused for emphasizing stereotypes that already exist about the African American community. This research explores how effective a satirical approach is through ideological criticism to addressing racial and gender issues. Furthermore, what audience does it target and are the members of this group able to decode the message that McGruder is trying to send?
Ryan Espy and Annie Opseth

Faculty Sponsor: Amanda Nienow, Chemistry
“Photochemical Degradation Products of Imazethapyr in Natural Waterways”

Imazethapyr is an herbicide in the imidazolinone family used to kill weeds in soybeans, peanuts, and beans. As soybeans are a major crop throughout southern Minnesota and imazethapyr is considered by the EPA to be slightly toxic, the environmental fate of the herbicide in the local waterways is of importance. As rain water allows some of the herbicide to run off into the waterways it is broken down by photolysis, resulting in potentially harmful degradation products reaching the city’s source. Degradation products of imazamox, another member of the imidazolinone group with a similar structure to imazethapyr, have been studied using LC-MS. Our goal is to identify imazethapyr’s degradation products, also using LC-MS, and add to the knowledge of the fate of imidazolinones in aquatic systems.
Emily Eull, Mara Riedel, Mia Sandstrom

Faculty Sponsor: Karl Larson, Health and Exercise Science
“A Comparison of Eating Disorder Effects on Athletes and Non-athletes”
Eating disorders have the highest mortality rate of all mental illnesses. It is estimated that eight million Americans suffer from an eating disorder, seven million women and one million men. Disordered eating habits such as these affect anybody- male or female, athletes and non-athletes. Eating disorders are different in the athletic population compared to the non-athletic population. In fact a 2002 Sport and Leisure article claimed that athletes are 14 times more likely to have an eating disorder than non-athletes are. One difference that exists is the motivation for weight control between athletes and non-athletes. Athletes are thought to lose weight in order to improve their performance, whereas a non-athlete’s weight loss efforts are driven by a desire to be thinner, suggesting a different psychological mechanism.

Sarah Ellefson

Faculty Sponsor: Henry Hays, Economics and Management
“Fuel Battle: Corn, Cane and Algae”
Fossil fuels in the United States are in need of alternatives in order to avoid depletion. There is a reality of climate change and national security issues related to U.S. reliance on oil, all creating a great opportunity to profit from alternative solutions. From experiencing increased oil prices since 2003, alternatives to gasoline are rapidly developing. There are pros and cons for each of the new fuel sources that might help to relieve U.S. heavy reliance on imported oil. These include plans to produce ethanol from corn, sugar cane, and even algae. All capable to repair and slow the extinction of our oil. My research analyzes each alternative fuel source with a view to determining the viability of each based on cost, conversion, efficiency and impact on climate and the economy
Jaimie Farel

Faculty Sponsor: Patricia English, Communication Studies
“The World as a Friend with a Capital "F": The Lived Experience of Facebook”
The realm of social networking has become a prominent source of communication influencing millions of individuals to connect with the world around them. The purpose of this project was to examine the lived experience of Facebook, a popular social networking website. Utilizing a phenomenological approach, in-depth, personal interviews were conducted among 14 co-researchers between the ages of 18-70 where they provided rich descriptions of their own experiences with Facebook. Among these interviews, emergent themes included the multifaceted functions of Facebook, the relationships created and maintained, image construction and the dependency of users on the website. These themes suggest a variety of ways Facebook can be utilized and perceived as it plays a role in the world today.
Amanda Fisher and Kari Jacobsen

Faculty Sponsor: Kyle Chambers, Psychology
“Lexical Processing Reflects Recent Linguistic Exposure”
Phonotactic constraints govern the sequencing of sounds within a language. The consonant /ŋ/ (which appears at the end of sing) never begins English words, though it can begin words in other languages (e.g., /ŋ/ onsets appear in Thai). Researchers have determined that both infants and adults learn these regularities by tracking distributional information in their environment. However, unlike infants, adults already know a lot of words. Do these newly learned regularities influence their processing of previously-known words? Participants were exposed to nonsense words that displayed phonotactic regularities (e.g., /k/ was always an onset). Participants then judged whether unstudied syllables were English words or not. Unstudied syllables either followed (legal) or violated (illegal) the regularities displayed by the nonsense words. If recently acquired regularities influence the processing of known words, lexical decision times for legal words should be faster than for illegal words.
Lydia Francis

Faculty Sponsor: Micah Maatman, Theatre and Dance
Scenic Design, Far Away, Seven Jewish Children and Seven Palestinian Children
In the fall of 2009 I had the opportunity to do the Scenic Design for Gustavus' main stage productions of ""Far Away"" and ""Seven Jewish Children"" by Caryl Churchill as well as ""Seven Palestinian Children"" By Deb Margolin. For the show I compiled research on abstract art pieces as well as research on the Jewish Palestinian conflict. I would plan to present my final rendering of the set, the ground plan of the set, and production photos of the show. I would also present the research that I did for the design.

Kelly Franzen

Faculty Sponsor: Terena Wilkens, Theatre and Dance
Design, These Walls and Amalgamation
For this project I collaborated with three student choreographers and a student costume designer to create two dance pieces: These Walls and Amalgamation. I discussed with the dance pieces with the choreographers to see what they saw as the theme of their piece and about ways I emphasize the theme with lighting. I did image research to find looks that inspired me and created the mood for the dances. I also collaborated with the costume designer on color choices to make sure the colors worked onstage under lights and did not get muddy. The pictures are the results of the collaboration with the choreographer and the costume designer as it appeared in the Dance Gallery 2009 in Anderson Theatre.

Jared Gavle, Christina Riester, and Justin Shanedling

Faculty Sponsor: Karl Larson, Health and Exercise Science
“Drugged Driving: The Effects That Marijuana Has On Driving Performance”
Data from road traffic arrests and fatalities indicate that after alcohol, marijuana is the most frequently detected psychoactive substance among driving populations. This research project will focus on the effects with driving under the influence of marijuana. This issue directly affects Gustavus as well as many other communities around the world. While impaired, marijuana effects many components of driving that can lead to traffic accidents. Marijuana affects many essential areas of driving like judgment, coordination, and awareness. We will address the levels of intoxication and how they correlate to driving abilities. Our mission is to increase awareness of the severity of drugged driving among the public and to increase their knowledge of preventive and protective factors.
Patrick Gaetz

Faculty Sponsor: Pamela Kittelson, Biology and Environmental Science
“Yoga and Physical Therapy: A Comparative Study Focused on the Role of Yoga and Wellness”
A literature review on the origin, history, and philosophy of yoga and physical therapy was done to determine similarities and differences between them. Additionally, a 5-week study, measuring heart rate and pain, was conducted in a yoga class and with individuals undergoing rehabilitation to test for significant differences between classes. To ascertain additional knowledge on yoga and physical therapy, yoga practitioners and physical therapists were interviewed in regard to the role of Yoga in wellness. Lastly, a primary literature review was done to examine lesser known benefits of yoga.
Alyssa Gilgenbach, Laura Janzen, and Joanna Mueller

Faculty Sponsor: Kyle Chambers, Psychology

“Linguistic Transformation in Film Regarding Gender Stereotypes”
Typically, films illustrate transitions of a character visually, but does the transition carry over linguistically? More specifically, we are interested in how gender stereotypes develop in both male and female protagonists in their speech throughout a film from beginning to end. Each protagonist is featured in his or her own film and exemplifies a stereotypical role for their gender. To analyze the transformation we aim to use monologues from these characters and create visual text representations. While the visual text representations are the main focus of our project, we will also administer a survey, which will hopefully supplement our findings with the films. We hope to discover a transition from gender stereotypical language to language that incorporates both masculine and feminine speech in order to assess how language affects gender stereotypes.
Samuel Grace

Faculty Sponsor: Patricia Kazarow, Music
“Secular Portative Organs and Their Effect on the Christian Church”
Used famously by Trecento composer Francesco Landini (1325-1397) and Guillaume de Machaut (1300-1377), a small instrument called the portative organ often accompanied ballate and other secular song genres. In the medieval Christian church, all musical instruments and secular ideas were forbidden. However, the portative provided a necessary bridge to a reformed sacred culture. A large number of sources in art, sacred drama, and primary sources indicate that the portative also played a significant role within the medieval church. This poses an interesting question: if the portative organ belonged to the secular world, why was it so deeply intertwined in sacred culture? This paper examines the portative organ, its construction and secular uses; it then analyzes its gradual entrance into the medieval church and its liturgical dramas. The portative's emergence into the church fueled the evolution of the organ, which became an essential instrument in the development of western music.
Steve Groskreutz, Scott Simpkins and Michael Swenson

Faculty Sponsor: Dwight Stoll, Chemistry

“Development of Multidimensional Chromatography for Trace Analysis in Complex Mixtures: Analysis of Phenytoin and Nicosulfuron in Wastewater Treatment Plant Effluent”

The occurence of pharmaceuticals and herbicides in urban and rural watersheds is an issue of increasing national concern. Traditional analytical approaches to the measurement of these compounds in complex matrices are expensive and deficient in some aspects of analytical performance. Here we describe the development of a highly selective three dimensional liquid chromatographic method to analyze phenytoin and nicosulfuron in surface water samples, without extensive sample preparation. We find that the method is versatile, cost effective, and quantitatively accurate, compared to existing methods.

Lisa Gruenisen

Faculty Sponsor: Garrett Paul, Religion
“A Proposed Re-Contextualized Lutheran Doctrine of God: God in a Post-Holocaust World”
This thesis looks at the problem of evil from a re-contextualized Lutheran perspective, comparing the theology of Martin Luther with post-Holocaust writers. Luther’s thought is examined in light of contemporary history and theology. This thesis begins by showing that, in a broad sense, the descriptions by Martin Luther about God’s attributes and action can be placed in overall agreement with post-Holocaust writers. These authors express the ideas found in Luther in a way that is coherent for modernity. Secondly, this thesis distills a new and transformed doctrine of God from these pre and post-Holocaust theologies, and proposes this doctrine as a third theological option for believers—apart from the rejection of God or the claim that God is unknowable—affirming God’s unfailing goodness, justice, and power, and forming a more adequate and consistent doctrine of God for Lutherans living in a post-Holocaust world.
Jenny Grundman

Faculty Sponsor: Marie Walker, Psychology
“Perceptions of Parents and Well-Being in College”
The influence of parenting style during emerging adulthood, the period of development between the ages of 18 and 24, was the focus of this study. Specifically, parental tendency to provide conditional support for young adults was measured in relation to motivation, self-esteem, and identity development. Eighty undergraduate students completed an on-line questionnaire, which measured their retrospective perceptions of parent’s parenting style, self-regulatory style, identity development, contingent and global self-esteem, and satisfaction with life. Multiple regression analyses will be completed to determine how parenting style and motivation predict identity development. Hypotheses propose that parental autonomy-support will predict identified self-regulatory style and achieved identity status while conditional parental regard will predict introjected self-regulatory style and foreclosed identity status.
Logan Haglund, Beau Hillesheim, and Rachel Schwanke

Faculty Sponsor: Kyle Chambers, Psychology
“Discourse in Everyday Language”
Our experiment will look at the digression of language as it occurs in conversation. It will focus on the path topics take as conversations develop. We will specifically look at similarities and differences between different group dynamics. We will have groups of 3 people consisting of friends, strangers, and a combination of both. We will also be giving the various groups topics ranging from general (i.e. weather) to personal (I.e. political). We expect to find that the groups with personal topic starters vary more in their conversation topics. We also expect to find that groups of friends will cover fewer topics. We're hoping to better the understanding of conversation in everyday life.
Dwight Hall and Amanda Sati

Faculty Sponsor: Michael Ferragamo, Biology

“Effects of Scopolamine on Learning Behavior of Hooded Rat (Rattus norvegicus)”

The muscarinic acetylcholine receptor antagonist (mAChR), scopolamine was found to inhibit the acquisition of spatial information in hooded rats (R. norvegicus) and make complex configural associations. The observed navigating behavior of these injected rats in the Morris Water Maze suggested scopolamine strongly affects the acquisition of visual cue information provided in the apparatus, which is believed to be mediated by the hippocampus (Rush 1988). Testing of scopolamine-injected rats against control rats revealed a significant difference in latency to the platform in the water tank (p = 0.005) and a transfer test revealed an insignificant amount of time spent by the injected rats in the quadrant of the tank where the platform was located in the previous training sessions. These results suggest that scopolamine inhibits the acquisition of spatial information and induces short-term amnesia through hippocampal synaptic manipulation.

Julie Hammond, Kayla Schrupp, and Molly Yokiel

Faculty Sponsor: Karl Larson, Health and Exercise Science
“The Health Benefits of Oral Contraceptives Compared to the Depo Privera Birth Control Shot”
In the United States alone, thirty-four percent of young women become pregnant at least once before they reach the age of twenty, costing the U.S. at least seven billion dollars annually. We plan to provide information regarding why oral contraceptives are more beneficial compared to the Depo Provera Shot. This research will provide information regarding the health benefits, health risks, and what the contraceptives are made of and do for a women's body regarding both types of birth control. Research done so far has been in favor of "the pill" rather than the Depo Provera Shot regarding the risks involved in taking either of the contraceptives.
Maggie Hansvick, Lauren Masak, and Josh Plattner

Faculty Sponsor: Kyle Chambers, Psychology

“Language Choice Reflects Relationship Satisfaction”
If you could monitor your word choice to influence the satisfaction of your relationship with a significant other, would you? Research indicates that the use of inclusive pronouns in marital communication, such as "we" or "our," can have a significant effect on the positive emotion and overall satisfaction of a relationship. Furthermore, the use of singular pronouns, like "I" or "you," correlates negatively with the satisfaction of a relationship and physiological arousal. The present research aims at extending these findings to committed, non-marital relationships. Anonymous surveys were taken to measure the perceived satisfaction of the participant?s relationship and their use of inclusive vs. singular pronouns in a paragraph describing their feelings about their partner.
Nick Harper

Faculty Sponsor: Lori Carsen Kelly, Political Science
“Modern Myth Crisis in American Democracy”

Ancient cultures embedded myth deeply into their political life, and yet modern cultures typically do not see a relationship between myth and politics. This paper investigates the possibility of a myth crisis in modern Western societies and its political implications for American democracy. Political mythology is a shared story on significance of participation in the allocation of values and the influence of people in society. Sociological scholarship implies that modern societies suffer from a lack of myth. Conversation between the political myth theory and sociological literature testifies, therefore, that Western modern culture has diminished shared meaning, which results in sociopolitical crisis that undermines our political institutions and principles. Significance and motivation in politic life is limited to conflicting factions, apathy, and fanatic self-interest.

Kelsey Hausladen

Faculty Sponsor: Kyle Chambers, Psychology
“Alternative Forms of Language in Children with Autism Spectrum Disorders”
Currently one in 110 children in the United States is diagnosed on the autism spectrum. The increasing prevalence has caused an increased need for other forms of communication to help the portion of these children who have limited capability of verbal communication. Through various forms of data collection, such as interviews of speech therapists, we want to create a comprehensive website for people going through the process of finding a means for communication for someone diagnosed on the autism spectrum.
Robyn Henderson and Paige Roth

Faculty Sponsor: Michele Koomen, Education
“Accounting for the Average Students”
This paper reports on a phenomenological study regarding the tendencies of teachers, specifically preservice teachers, to focus on higher and lower ability students, often passing over the average ability students. This study recounts our preservice teaching experience in a fifth-grade classroom containing a wide range of students. We used anecdotal notes, discussions with one another, and videotapes of our teaching to collect data regarding our teaching habits. Upon analyzing this data, we discovered that we devoted a significant amount of time for higher and lower ability students. The following research question was formed: How can teachers provide students of “average” ability with the attention and accommodations that they need to succeed without neglecting the below average and above average students? In completing this research study, we learned of accommodations to ensure that average ability students are not overlooked in future classrooms.
Lynn Hillen

Faculty Sponsor: Christopher Gilbert, Political Science
“Interactive Marketing in the 2008 Election: Setting the Bar”
The Obama campaign was the first non-profit organization to use social media on a mass scale to support a political campaign. What makes Obama’s campaign so unique is its ability to reach out to voters, and through organic use of social media, allow those voters to reach out to their own constituents. The Obama campaign’s use of interactive marketing gave Obama an advantage over McCain that resulted in winning the election. Throughout the election, more people continuously began connecting with the Obama campaign through new interactive techniques that allowed the campaign to reach out to more people than ever before. Through an in-depth analysis of both Obama and McCain’s interactive marketing strategies, it can be determined that the new interactive tactics used by the Obama for America campaign helped Obama gain an advantage over the McCain campaign in the 2008 election.
Aaron Hiltner, Ryan McGinty, Susan Kranz, and Abby Travis

Faculty Sponsor: Baker Lawley, English

“The Making of a Literary Journal: Firethorne”
Firethorne is Gustavus Adolphus College’s student-run literary magazine that is comprised solely of student work. Published once every semester, the smaller Fall issue supplements the primary Spring issue. Staff members gain experience in evaluating and editing creative writing and graphics; this includes poetry, fiction, nonfiction essays and memoir, as well as photographs, paintings, and other forms of artwork and writing. Firethorne staff members also learn how to effectively promote and advertise a literary magazine on campus. Each semester culminates in the issue’s release party and student reading allowing published students the opportunity to present their work before a body of their peers. Firethorne desires to stimulate interest in and passion for literature and art throughout the Gustavus Adolphus community.
Emma Iverson

Faculty Sponsor: Marie Walker, Psychology

“Helping Others Helps Me: Prosocial Behavior as a Function of Identity Development and Self-Regulation in Emerging Adulthood”
Many people believe that today’s young people are narcissistic and self-involved (e.g., Twenge, 2006), but research has suggested that emerging adults are engaging in explorations of positive behaviors as well. The purpose of this study was to explore the relationship between identity development and prosocial behavior in emerging adulthood, with identity development conceptualized as identity status, self-regulation, and adherence to characteristic markers of emerging adulthood and perceptions of achieving adulthood. Data from 182 undergraduate students (17 to 22 years old) at a small, private Midwestern liberal arts college indicated that the likelihood of prosocial tendencies and behavior differed as a function of identity status and level of self-regulation. This suggests that emerging adults are engaging in prosocial behavior as they are exploring their identities but also that they become more altruistic as they progress further in their identity and develop a capacity for intrinsic motivation.
Sarah Jabar and Peter Rozumalski

Faculty Sponsor: Kyle Chambers, Psychology
“How Gestures Enhance Language”
We are studying gestures and their correlation and effect on spoken language. Are gestures a vital accessory to spoken language? How effective are gestures alone at spreading information and how accurate is that information? How important is it that gestures are cohesive with the spoken language that accompanies them and what is the effect when they are not? These are some of the topics that we will be researching and will be covered in our short presentation accompanied visually by a poster.
Pauline Jackson and Stephanie Snyder

Faculty Sponsor: Margaret Bloch Qazi, Biology
“Histone 3.3A Affects Progeny Numbers and Sperm Storage in Drosophila Melanogaster”
Reproductive physiology is a critical component of an organism’s reproductive success. Female sperm storage, a commonly overlooked stage in reproduction, occurs when sperm are retained in specific regions of the female’s reproductive tract. Identifying and characterizing genes involved in female sperm storage can better help us understand its role in the reproductive process. A genetic screen of the pomace fly, Drosophila melanogaster, identified Histone 3.3A as having a possible role in female reproduction. We characterized this gene by examining its role in components of female reproduction including: the number of eggs laid, progeny produced, and sperm storage as well as reproductive tract morphology (seminal receptacle length and spermathecae volume). Histone 3.3A influences female progeny production and sperm storage. Therefore mutant Histone 3.3A affects female D. melanogaster sperm storage which can lead to changes in reproduction.
Vanessa Jones and Natalie Peters

Faculty Sponsor: Bruce VanDuser, Health and Exercise Science

“The Effects of Distance Running on Mood State”
The purpose of this study was to examine the effects of distance running on mood state. Twenty college students participated in this study. Subjects were randomly assigned to a running group or a control group. Each group consisted of 10 subjects. Mood state scores were determined using the Zung Self-Rated Depression Scale at the beginning of the study and again after four weeks. Lower mood scores indicate beneficial mood profiles. The running group was given three workouts to complete each week. The control group was not to participate in 20 minutes or more of aerobic activity for two or more days a week. Results of an independent t-test indicate a significant decrease in mood scores (p=0.001) between pre and post tests for the running group (32.2±6.5; 26.4±4.8) compared to the control group (31.1±5.3; 31.2±5.9). Based on the results of this study, running can beneficially influence mood states. IRB #200970

Carissa Keith

Faculty Sponsor: Garrett Paul, Religion
“What is Submission?: Women's Role in Marriage in Paul's Letters”
For my senior religion thesis, I investigated a selection of passages from the Pauline letters in order to try to develop an interpretation of them that upholds both the authority of the biblical text and the equal status of women. Specifically, I focused on the Pauline model of the marriage relationship and its implications for Christian wives. Through a study of the letters’ authorship, their cultural context, and the original Greek of the texts in question, I synthesized my exegeses of the five passages into an overarching Pauline model of male and female roles. I then assessed this model in light of the differing circumstances of its original audience and believers today. I concluded that even though they were written from a culture with far different gender expectations, Paul’s letters provide a model for marriage that is both culturally relevant today and affirming to women.
Monica Klutzke

Faculty Sponsor: Patricia Kazarow, Music

“The Approximation of Consonance’
Consonance in music can be defined structurally as a harmony, chord, or interval considered stable, or descriptively as those sounds that are most pleasant. Throughout history, what is considered consonant has changed. Consonance began as the mathematical idea of a "perfect ratio" between two notes of an interval. Originally determined through values and beliefs, this idea of consonance changed with the values of society. By comparing these ideas with the advancements in music, one can see the different ways consonance was perceived. Today, we have discovered that approximating the simple ratio for all consonant intervals through equal temperament is more than sufficient for us to appreciate their consonant nature. With equal temperament, consonances that are relevant in all past cultures, from medieval to present are experienced. In today's society, it is not the numbers, or the exact ratios that are important, but rather sounds they produce.
Chelsea Koepsell

Faculty Sponsor: Brenda Kelly, Biology and Chemistry

“Allosteric Behavior of Monomeric gamma-Glutamylcysteine Ligase in the Presence of Non-substrate Analogs”

The enzyme gamma-glutamylcysteine ligase (γ-GCL) catalyzes the first and rate-limiting step in the synthesis of glutathione, an important detoxicant in nearly all eukaryotes. Because of the wide reaching importance of glutathione and our limited structural knowledge of this enzyme, our objective was to determine the oligomeric state of E. coli γ-GCL. Size exclusion chromatography and corresponding analysis through native gel electrophoresis indicate that E. coli γ-GCL is monomeric. From these results, in conjunction with previous kinetics and fluorescence data which suggest that γ-GCL exhibits positive cooperativity in the presence of non-substrate analogs, we hypothesize that there are two distinct binding sites within the monomeric enzyme. It is thought that these two sites can bind either a cysteine substrate or non-substrate analog, and that the presence of one filled site significantly impacts binding at the other site, leading to unusual patterns in enzyme kinetics.

Katherine Lang

Faculty Sponsor: Jill Locke, Political Science
“A Critical Legal Studies Analysis of Citizen's United v. Federal Elections Commission”
The Citizens' United v. Federal Elections Commission court case was decided early in 2010. The decision made parts of the Bipartisan Campaign Reform Act unconstitutional as well as two previous Court rulings. The Court cited the First Amendment's freedom of speech as the main reason for its ruling, showing ample evidence that through history corporations have had the right to free speech. Many are surprised by this decision, but looking at the history of campaign finance through Critical Legal Studies the story becomes clearer. Critical Legal Studies (CLS) believes the institutionalized areas of government try to maintain their power and control through many ways, one of them being the attempts to explain Constitutional decisions. This analysis will apply CLS to Citizens' United's decision as well as the history of campaign finance to explain the true history of this topic.

Jennifer Lee

Faculty Sponsor: Jill Locke, Political Science

“Democratic Intervention and the Hmong Genocide”
Democratic countries are in the best position and the most capable states to initiate intervention. People as human beings can all relate to humanity. Humanitarian intervention should not be for any incentives such as goods, monetary gains and such similar advantages other than on behalf of human rights and the protection of individuals. While simply affirmed, some seem to make inconsistent interest-motivated purposes for intervention. People of democratic countries also have the power to influence the state, but that essence seems to be lost. Agents of human rights such as NGOs, institutions, and laws are important in empowering the people, who hold the key to the state. Peaceful intervention should always be a priority. Nonetheless, there must be intervention. This dissertation addresses the question of democratic intervention through the analysis of the Hmong Genocide in Laos.
Linde Lee, Emily Zehrer, and the senior nursing class of 2010
Faculty Sponsor: Barbara Zust, Nursing

“The Empathy Project”
Mental illness involves a complex combination of biological, social and historical factors. Although the social stigma is slowly fading, there remains significant misunderstanding about patients with mental illnesses. Empathy is a sense of deeply understanding another's experience. In the health care sciences, empathy is regarded as a cognitive and behavioral skill that enhances nursing’s competence and efficacy in providing patient-centered care resulting in patient satisfaction and greater wellbeing. After spending eight days caring for acutely mentally ill patients in a locked ward, students in a mental health nursing class are asked to describe the subjective experience of mental illness in an art-based empathy project of their choosing. The use of an art form to portray empathy requires critical thinking skills in terms of reflection, analysis, fact-finding, interpreting and ultimately, deeply understanding the patient’s experience of having a mental illness. A sample of empathy projects will be displayed with student permission.
Ryan Lee

Faculty Sponsor: Chris Gilbert, Political Science
“Negative Campaigning in 1988: Influence on a Presidential Election”
The level and nature of negativity in 1988 has received a great deal of scholarly attention. Although this explicit conclusion has been very much absent from previous study, there is quantitative evidence and scholarly research to suggest that advertising was a significant factor in 1988. Regardless of whether negative ads are generally informative or misleading, effective or otherwise, Bush used negative advertising to define Dukakis’s image before Dukakis was able to, and was able to use negative advertising to help win the presidency.
Keith Linne and Leigh Weber

Faculty Sponsor: Stephanie Otto, Health and Exercise Science
“Combined Endurance and Resistance Training Among Recreational Weightlifters: Are Strength Gains Compromised?”
The purpose of this study was to examine the effects of running on strength gains in recreational weightlifters. This study included 20 individuals from Gustavus Adolphus College. All participants signed informed consents, and underwent health screening to determine study eligibility. The study determined differences in muscular strength before and after eight weeks of training. One repetition maximum (1RM) testing on bench press, squat, and deadlift evaluated the dependent variable, muscular strength. Independent variables included the strength training group (STG) which strength trained three days per week, and the running and strength training group (RSG) which, in addition, ran 15 miles per week. Paired sample t-tests used a 0.017 alpha level to determine 1RM differences pre and post training on all lifts between the STG and RSG groups. Results indicated significant increases in 1RM strength for all lifts among the RSG, but no significant differences were found for the STG.
Yulia Ludwig

Faculty Sponsor: Sean Easton, Classics

“Class and Politics in Late Republican Rome”
During the Republican Period in Roman history two major styles of political discourse are attested: one belongs to the optimates, or politicians who focused on gaining favor among the aristocratic classes that largely ruled the Republican political machinery; the other belongs to the populares, or politicians who focused on gaining popularity among the common people, or populus. However, being an optimatis or a popularis was not a life-long commitment. A politician in ancient Rome could switch between being a popularis to an optimatis or vice versa throughout his career whenever he may have felt it advantageous. Julius Caesar’s political career was considered remarkable because of his ability to combine both the popularis and optimatis styles. Cicero’s speeches constitute an extensive body of evidence revealing the use of both optimatis and popularis elements according to the audience to whom they are addressed.
Yulia Ludwig

Faculty Sponsor: Yurie Hong, Classics

“Parallels between Near Eastern mythology in the goddess Ishtar/Inanna and Greek mythology”
Ishtar (Babylonian) and Inanna (Sumerian) were both goddesses of sexuality, fertility, and war. Myths surrounding these two goddesses parallel myths in Greek mythology. Both goddesses have myths of their descents to the underworld and each version loosely parallels the myth of Persephone’s descent to the underworld. The description of Ishtar’s sexual behavior as described in the Epic of Gilgamesh, parallels those of Aphrodite and as well the pattern of mortal lovers of both goddesses dieing prematurely. I will be comparing the goddesses and their myths to discover what is similar and different about them. I will further analyze what those differences indicate about their respective cultures' attitudes toward women's sexuality.
Justin Lund, Christine Roering, and Lyntrell Wilson

Faculty Sponsor: Karl Larson, Health and Exercise Science
“The Effects of Physical Education Curricula on Childhood Obesity”
In the past 30 years obesity increased in age’s six to 11 from 6.5% to 17% and for ages 12-19 obesity prevalence increased from 5% to 17.6%. Currently there are no standards in the state of Minnesota for school curricula to include physical education. The state recommends, but does not require that youth age six to 18 participate daily in 60 or more minutes of moderate to vigorous physical activity that is developmentally appropriate, enjoyable and involves a variety of activities. Research has shown that lifestyles and behaviors in young adults have become more sedentary because of a lack of physical activity.
Jacob Lundborg, Robert Miner, and Lance Switzer

Faculty Sponsor: Sean Easton
, Classics
“Roma/Amor: Roman Representations of Love in the Age of Augustus (27BCE

To 14 CE)”
This project examines the depiction of love in the writings of Livy, Virgil, and Ovid, three Roman authors under the reign of the emperor Augustus. Love has political implications in the work of all three authors. While each presents a different view of the nature of the love relationship, Ovid takes a position opposite to the other two. Livy, by showing what the individual should do, and Virgil, by depicting what s/he should not do, both stress the subordination of the individual's feelings to the good of the state. Ovid focuses instead on love as means to personal gain. We show that his depictions of the love relationship suggest a rejection of the notion of sacrificing the personal to the public.
Sean Maertens

Faculty Sponsor: Jill Locke, Political Science
‘The Future of the Ukraine's Orange Revolution”
The concern with the effectiveness of recent colored revolutions brings to light how countries successfully and unsuccessfully enact political change in their country. The Orange Revolution in the Ukraine is one such example of a colored revolution that has reached a crossroads between maintaining and continuing the reforms they established in 2004-2005 and reverting to the less democratic government characterized by previous President Leonid Kuchma. This research focuses on the political future of the Ukraine and what ramifications this may entail.
Melissa Mackley

Faculty Sponsor: Brenda Kelly, Biology and Chemistry

“Intratissue Refractive Index Shaping (IRIS) affects the structure and organization of collagen fibrils in the corneal stroma-an electron microscopy study”

Huxlin et al. developed a method for altering the refractive index (RI) of living, transparent corneal tissue without tissue destruction, a process termed "intra-tissue refractive index shaping" (IRIS). This mechanism was investigated through a quantitative assessment of IRIS effects on the size, spacing, and striation patterns of corneal collagen fibrils. Fibril area, center-to-center spacing, and dark band striation length was measured. IRIS significantly decreased center-to-center spacing between collagen fibrils compared to control tissue. Fibril area was also significantly increased at the IRIS lines compared to fibrils outside the line sets. However, IRIS did not significantly alter collagen fibril striation length. These results could explain a localized densification of the collagen in the corneal tissue, which locally increases corneal RI.
Ethan Marxhausen

Faculty Sponsor: Martin Lang, Communication Studies
“Farming Forward”
"Farming Forward" is a feature documentary that aims to educate all "food citizens" about the growing presence of sustainable agriculture in the Midwest. The film features farmers who grow garlic and organic soybeans, farmers who plant vegetables in their backyard, and immigrant farmers, among many others. It focuses on the stories of individual farmers as a method of showing the incredible diversity present in the sustainable agriculture movement. The presentation will include a poster with still photos and a laptop to show the film.
Angelica Matthes

Faculty Sponsor: Barbara Zust, Nursing

“Exploration of Self-Esteem and Superficial Attendance to Physical Image among Female Undergraduate Students”
The ideas surrounding physical image and social acceptance are confronted by college-aged women on a regular basis. Studies have shown that media exposure and social norms affect self-esteem. Negative self-esteem can have a negative effect on one’s well-being. The purpose of this study is to explore superficial attendance to physical image and self esteem among college-aged women. Following IRB approval, undergraduate women were invited to participate in this study, which yielded 50 participants. The participants were asked to fill out a two-part survey which consisted of 15 items to evaluate practices of attending to one’s physical body and superficial appearances, as well as Harrill Self-Esteem Inventory, which consisted 25 self esteem related statements. Both used Likert scales as rating systems. The data were analyzed using correlations and simple frequencies. Findings from this study will add to the body of knowledge concerning self-acceptance.
Mariah McGill

Faculty Sponsor: Barb Zust, Nursing
“Exploration of Knowledge and Attitudes on Breastfeeding in a Preconceptual Population”
Studies have shown that breastfeeding decreases an infant’s risk of asthma, diabetes and leukemia while maximizing a child’s mental potential. Pediatricians recommend that breastfeeding continue for at least 12 months. Prior knowledge of breastfeeding and attitudes about breastfeeding influences a parent’s decision about breastfeeding. The purpose of this study is to explore the knowledge and attitudes on breastfeeding of a pre-conceptual population. Following IRB approval, students at a rural college were invited to participate in this study. Using a survey, participants were asked to rate their attitudes, knowledge and perceptions of breastfeeding on a 1-10 Likert scale and comment on their responses. Data were analyzed using descriptive statistics, correlations, simple frequencies and content analysis for narrative responses. Preliminary results indicate that there is a positive association between knowledge of breastfeeding and future plans to breastfeed. Preliminary analysis indicates that of the 105 participants, 26.9% plan to breastfeed for 12 months.
Kristin Mead

Faculty Sponsor: Terena Wilkens, Theatre and Dance

Lighting Design, Far Away, Seven Jewish Children, and Seven Palestinian Children
I will be presenting my creative work as the Lighting Designer for the Fall 2009 production of Far Away, Seven Jewish Children, and Seven Palestinian Children. I will show the process of the collaboration of the team of designers, my concept of design, and research process. I will illustrate the steps I took throughout preliminary research, director meetings, implementation, and technical rehearsal. This will include image research, paperwork, and photographs of the final product of this collaboration between designers, director, and cast.

Dan Mellema, Haylie Neitzell, and Nick Prince
 Faculty Sponsor: Seán Easton, Classics
“Studium Trimalchionis”
The Cena Trimalchonis ('The Dinner of Trimalchio') is an episode from the Satyricon, a first century CE Roman novel attributed to Petronius, which depicts an evening dinner party hosted by the wealthy Roman ex-slave Trimalchio. This episode of the Satyricon is unique for its attention to a character of this social rank. The special focus of the account of the dinner party, however, is its extravagance. Through comparison of the attitudes toward extravagance that Petronius attributes to Trimalchio with the accounts of luxury (primarily culinary), upper class entertainment, and aristocratic customs depicted in the primary sources of the era, we demonstrate that Petronius has not championed the ex-slave but instead has portrayed Trimalchio as a wealthy individual who fails to understand high society's social norms. As such, Petronius has set up the Cena Trimalchionis episode as a cultural satire mocking the ex-slave's attempt at imitating the wealthy.
Cathryn Nelson

Faculty Sponsor: Janine Wotton, Psychology and Neuroscience

“Exploring Multiple Aspects of Hearing Loss and How Simulating These Aspects Affect Identifying Spoken Word in Undergraduate Students”
The aging process takes a toll on an individual's auditory system, causing hearing loss. It is hypothesized that there are three mechanisms that contribute to hearing loss; cognitive changes, damage in the peripheral auditory system, and degrading of central timing mechanisms in the inner ear. In order to better understand how these components affect hearing loss, we simulated peripheral and central ear damage in college students through the use of frequency filtering and compression respectively. Students listened to sentences that contained target words which were congruent, incongruent, or neutral to the rest of the sentence. The target words were part of a vowel pair (eg. jam/gem, gnat/knot). Filtering and compression were used to make the listening task more challenging, and by looking at the sentence type and manipulation in which errors were made, we were able to study how peripheral and central auditory system damage degrades audition.
Kelly Nelson

Faculty Sponsor: Patricia English, Communication Studies
“A Two-Edged Sword”: The Lived Experience of Power
This project is centralized on the lived phenomenon of power and the human experience. I relied on a phenomenological approach as a form of interpretive research in order to reveal the essence of the lived experience of power. I conducted fourteen in-depth interviews with co-researchers of diverse backgrounds to collect research on their lived experience of power. These interviews were transcribed, bracketed and analyzed to produce seven revelatory themes of power: position, control, culture, collectivity, language, higher power, and empowerment. While position and control surfaced as the most predominant themes in the lived experience of my co-researchers, the essence of the final theme of empowerment led to the overall interpretation of this research: that the ultimate power is freedom. The relationship to freedom reveals what power can be in its purest form; yet, that it realistically unfolds in the lived experience as what one co-researcher described as a “two-edged sword.”
Nicole Nelson

Faculty Sponsor: Stephanie Otto, Health and Exercise Science
“Iron Supplementation and Fatigue Perception among Female College Students”
The purpose of this study was to examine the effects of iron supplementation on fatigue perception (FP) in female college students. Nineteen women from Gustavus participated in this study. Participants were physically active three or more times each week and nonanemic. The experimental group received a children’s chewable multivitamin with 15 mg added iron (ferrous sulfate), and the control received the equivalent multivitamin without additional iron. During this time participants were asked to maintain their normal exercise and dietary habits. FP was measured using a 10-point visual analog scale, ranging from one to 10 only on days during which the participant performed physical activity. Results indicated no significant differences. In conclusion, an additional 15mg of iron (as ferrous sulfate) did not have a significant effect on FP scores among this sample of college age females.
Jean-Paul Noel

Faculty Sponsor: Tim Robinson, Psychology, and Jane Wotton, Psychology and Neuroscience
“Can Mutlingualism Deter the Effect of Implicit Misleading Cues? “
Multilinguals appear to have a greater ability than monolinguals for ignoring misleading cues, when these are prompts implicitly. Participants (n=48) were induced, weakly and strongly, to prejudices. It was hypothesized that monolinguals and multilinguals will not differ in the amount of prejudice expressed when the inducement of prejudice is done weakly (through priming), but that they will differ (multilinguals showing less), when prejudices are elicited strongly (through the IAT). The results confirm the hypothesis, providing evidence for the theory that multilingualism does deter the effect of implicit misleading cues. However, conclusions from this research should be drawn cautiously because of diverse limitations.
Hannah Nordell

Faculty Sponsor: Patricia English, Communication Studies
“You Can't Stop the Waves -- But You Can Learn to Surf: A Phenomenological Approach to Understanding Defense Mechanisms”
Defense mechanisms, coping strategies, and self-handicapping are all unconscious responses to anxiety. Little qualitative research has been done combining these three similar concepts. Using a phenomenological approach, this study sought to understand the lived experience of defense mechanisms. Following seven interviews, two revelatory categories emerged. The first section details findings that are related to the defined meaning of defense mechanisms. The second category elucidates the developmental process and experiences that impact related to defense mechanisms. The primary limitation to this study is that defense mechanisms are primarily an unconscious phenomenon. Defense mechanisms are experienced by ever individual and this study provides a contribution to a void in qualitative research on this topic.
Joey Nowariak

Faculty Sponsor: Sean Easton, Classics
“The Forum in Rome and London”
This project is a comparison of the forums of Rome and London in an effort to understand how Romans used this marketplace to develop cities in the greater empire. The forum was the marketplace, government center, and religious focal point of the city which made it the hub for many of the happenings in Rome. The new prominence of London in the empire was a catalyst for the building of the forum there, just as the expansion of the empire had led to the growth of the forum in Rome. By using the forum of Rome as an example, a connection can be seen between the construction of the forum in London and the changing importance of the city within the empire in the late 1st and early 2nd centuries CE.
Kelly O'Brien

Faculty Sponsor: Barbara Zust, Nursing
“Exploring Perceptions and Experiences of Being a Friend of a Victim of Dating Violence”
Most research done on dating violence has focused on prevalence rather than perceptions, and very little is known about the perceptions of friends of college students in violent relationships. The purpose of this study is to explore college students’ perceptions and experiences of being a friend of a victim of dating violence. The study used a triangulated design that collected both quantitative and qualitative data. Following IRB approval, students from a small private college were invited to take a survey addressing their experiences and perceptions of dating violence on campus. Participants who had experienced being a friend of someone in a violent relationship were invited to participate in the qualitative aspect of this study using a photo voice design. Quantitative data were analyzed using descriptive statistics, simple frequencies and correlations. Preliminary analysis of photo voice results indicates themes of feeling helpless, frustrated, and fearful.
Ricardo Osbaldo Torres

Faculty Sponsor: Doug Huff, Philosophy
“Empire: The New World Order and Its Discontents”
My research involves a triptych of essays written on the Empire trilogy by Michael Hardt and Antonio Negri. In this series of texts, they discuss what they consider to be the 'postmodern' world order and the role that globalisation, international capitalism, and international republicanism plays in this order. They stress the decentralised nature of Empire and how one errs when they focus on a single focal point when trying to comprehend the powers that hegemonise the global order. Empire encompasses all supranational, international, and national organisations (the U.N., IMF, WTO, NGOs), as well as institutions of power and stature (carceral institutions, learning institutions, medical care, police force, military, places of labor), and it even encompasses forms of life themselves (patenting genetics, limiting human mobility, et caetera).
Gilles Ouedraogo

Faculty Sponsor: Henry Hays, Economics and Management

“Aid Efficiency: Improvement of Giving”
Foreign aid is an important component of many developing countries being. However, it is a controversial subject as often it seems to be ineffective and some donor countries have decreased their giving in recent years even though a United Nations declaration recommends nations allocate .7% of their GNP to aid. My research examines what can be done to improve the effectiveness of aid giving and whether an aid efficiency index can be devised to measure the effectiveness of the aid giving process and thus improve the impact of aid. An attempt will be made to determine those factors that make for effective aid and those that make for ineffective aid. These factors will be compiled into an aid efficiency index to assist policy makers in making effective and resourceful aid giving decisions according to what type of aid is in question.
Charles Owens

Faculty Sponsor: Linnea Wren, Art and Art History
“The Son of Thailand Endowment Fund for Baan Dek Prison”
For spring semester 2009 I traveled to Chiang Mai, Thailand to attend school. While there I had an opportunity to do an internship at Baan Dek Juvenile Prison. I went there four days a week and taught lessons on art to the boys. After returning to America, I had been invited to speak on numerous occasions about my time spent overseas. At the end of every presentation I told everyone about how the boys in the jail live on only sixty cents a day, and I asked if everybody could donate one dollar to help fund the art program. I raised $1200, enough to fund the program for four years. This poster will be about how a GAC student from northern Minnesota saw opportunities around him to make a difference in the lives of a group of boys behinds bars on the other side of the world.
Jacob Partridge

Faculty Sponsor: Jill Locke, Political Science
“The Democratic Deficit of the European Union”
The European Union is made up of 27 democratic member states. A requirement for nations to join the EU as stated in the Copenhagen Criteria is that they must have stable “institutions guaranteeing democracy.” However, many question the democratic legitimacy of the European Union itself. The European Parliament, the Union’s only directly elected institution, holds little power over other institutions. Meanwhile, bodies like the European Commission and the Council of Ministers, who are not elected, are accused of lacking transparency and being far removed from the national parliaments and the European people. In this project, I discuss what it means to be “democratically legitimate” and use this criterion to examine EU institutions. I conclude that, while many scholars and politicians believe that the EU needs to reform itself to become more democratic, the EU’s uniqueness in today’s global society makes it acceptable for such a democratic deficit to take place.

Abbe Paulhe

Faculty Sponsor: Tim Robinson, Psychology

“Frontal Asymmetry and Changes in Attachment in First-Year College Students”
Anterior asymmetry has been linked to a variety of variables, one being attachment style. Research indicates that individuals with secure attachment have greater left frontal activation, while insecure individuals have greater right frontal activation. Longitudinal studies show that attachment style remains relatively stable throughout one’s life. However, significant life events can cause one’s attachment to change. The purpose of the current research is to investigate the stability of attachment styles during the transition from high school into college. A second purpose is to understand how the transition affects scores on scales of loneliness and satisfaction with life. It is predicted that attachment will be moderately stable during the transition and that individuals with a secure attachment style will show left asymmetry. Finally, it is predicted that those who have a stable secure attachment style will have higher ratings of satisfaction with life and lower ratings of loneliness than their insecure counterparts.
Colleen Peterson

Faculty Sponsor: Sean Easton
, Classics
“Water: Creating Conflict or Peace in the World?”
One of the basic necessities for human life, water, has often been at the center of conflict. Although peace has not commonly resulted from the scarcity of an essential human resource, there is also evidence to point to the possibility of cooperation. Unfortunately, with the prevalence of poor distribution, lack of water, inaccessibility, and continued climate change affecting access to this desired resource throughout the world, water disputes appear likely to continue. In a time when water is accessible to the privileged people of the world while others are literally fighting to the death for this resource, individuals (including students) must be aware of their contribution toward companies causing conflict over one of the most precious natural resources on the earth. This project illustrates how individuals desiring to make a positive impact on the world can learn to make choices to reduce the number of water-related conflicts in the world.
Robby Porter, Kelsey Stafford, and Olivia Warren

Faculty Sponsor: Karl Larson, Health and Exercise Science

“Current and Future Risk Factors of Amyotrophic Lateral Sclerosis”
Worldwide, Amyotrophic Lateral Sclerosis (ALS) develops in one to three people per 100,000. There is no specific population that is affected by this disease but people over the age of fifty are most likely to be diagnosed with it. An inherited form of the disease occurs in 5 to 10 percent of the case. To date a direct genetic link to Amyotrophic Lateral Sclerosis has not been found, trials and studies are being conducted in order to determine an answer. This project is designed to address the current and future risk factors of Amyotrophic Lateral Sclerosis, along with the research being conducted to find a cure.
Haley Prittinen

Faculty Sponsor: Henry Hays, Economics and Management
“American Public Education: Bridging the Achievement Gap!”
Despite an increase in government funding of public elementary and secondary schools in the United States over the past fifty years, there has been relatively no increase in student achievement. In fact, student achievement has fallen behind that of other countries in the world. While many options exist for further improvement of the public education system, perhaps the best option is improving the quality of instruction students receive by holding teachers accountable for their performance. Studies have indeed shown that student achievement can be matched to quality of instruction; furthermore, in order for the U.S. to remain competitive in the global job market, the quality of education children receive must improve. A public policy will be defined that reevaluates the seniority-based pay scale and tenure system currently in place for educators within the United States; this is the first step in making the our education system more innovative and competitive.
Chloe Radcliffe

Faculty Sponsor: Kris Kracht, Communication Studies
“Poster Child Politics”
By comparing a recent communications study with the rhetoric of "PimpThisBum.com," I will critique the communicative effectiveness of poster child discourse. I will explain the tenets of the communications model, apply them to PimpThisBum.com, and then draw critical implications for both society and and rhetorical studies, including misrepresentation of the marginalized community, the lack of credibility in an internet medium, and the passivity of charity through the internet.
Brianna Radtke and Bayli Vandelanotte

Faculty Sponsor: Bruce VanDuser, Health and Exercise Management

“Effects of Perfect Water on 40-Yard Sprint Time, Vertical Power, Sprint Agility Performance and Maximal Oxygen Uptake in Female Basketball Athletes”
Beverages containing enhanced nutrients and electrolytes have swept across the sports world. The purpose of this study was to examine the immediate effects of Perfect water (PW) and tap water (TW) on 40-yard sprint time (ST), vertical jump power (VJP), ladder agility sprint drill (LD) and maximal oxygen uptake (VO2max) in female basketball athletes. Paired t-tests reveal no significant differences in the dependent variables of ST, VJP, and VO2max between the PW and TW conditions. Time was significantly faster in the LD using TW compared to PW. Based on the results of this study, consuming perfect water does not improve or decrease anaerobic or aerobic performance.

Chantel Rice

Faculty Sponsor: Katherine Tunheim, Economics and Management
“Female Leader's Experience at Cargill, Inc”
The trend in historically male-dominated organization is toward increased female leadership and participation (Carter & Rudd, 2005; Pini, 2005). With these changing times women are being given the opportunity to lead in business, academia, and a variety of other professional pursuits. Research suggests men and women lead in different manners including transactional and transformational approaches respectively (Bass, 1990). In order to examine this objective, surveying women in leadership roles at Cargill will be the basis of research. The objective of this study is to examine the distinctions between male and female leaders in the workplace and more specifically at Cargill. Understanding these differences will enable conclusions about the leadership styles of women that can enhance the future of women in leadership positions. It is anticipated that women in leadership roles will coincide with the previous research indicating they lead in a transformational approach and play an important role in our society today.
Sara Schnell

Faculty Sponsor: Henry Hays, Economics and Management

“Cap and Trade: It’s Impact on you!”
There is general consensus that greenhouse gas emissions have caused climate change and thus must be reduced. What is not agreed upon is the best approach to reduce emissions with the least adverse impact. One policy option is to implement a cap-and-trade regulation. Policymakers would set a mandatory cap on emissions and require that companies obtain rights to pollute. Companies would be allowed to buy and sell these rights with an incentive to reduce total emissions in order to profit from trade. Cap-and-trade regulation has the potential to improve the environment and encourage innovation with low regulation and administrative costs. There are also risks of stunting economic growth and forcing protectionist action, as well as having adverse affects on ratepayers, shareholders, and employees of affected industries. My research assess the costs and benefits of a cap-and-trade policy, analyzes current proposals, and determines the impact such policy will have on you.
Laura Secor and Nicole Soiseth
Faculty Sponsor: Sanjive Qazi, Biology
“The Relation between Gene Signaling Events in HIV-1 Infection and Cancer Proliferation”

Cancer is a significant cause of mortality and morbidity in people infected with HIV-1 with up to 40% developing a malignancy during their lifetime. We analyzed gene expression obtained from Affymetrix genechips to measure the effect of five distinct drug-resistant HIV-1 strains in CD4+ MT2 T-lymphoblastoid cells treated for 24 and 48 hours. Two-way cluster analysis of 397 genes whose expression was significantly different across viral treatment groups showed two groups of viral responses: HIV-1A17/HIV-1A17V and HIV-1RT-MDR/HIV-1HTLVIIIB/HIV-192BR019. We employed a pathway analysis using the Kegg compendium which showed two sets of distinct responses. Differentially expressed genes were highly enriched in known cancer pathways such as chronic myeloid leukemia. Certain gene sites within these pathways have been targeted by drugs including Imatinib and 1-Napthyl for an anti-cancer effect. We investigated the known anti-cancer drug targeting sites for implications in the connection of gene signaling events between HIV infection and cancer proliferation.

Narak Sem

Faculty Sponsor: Henry Hays, Economics and Management

“Cost Containment in Health Care”
Every resident of the United States deserves reliable, high quality, and reasonably priced health care that will be there when needed. But the ability to obtain health care in the United States has become increasingly difficult as health care costs grew on average 2.5 percentage points faster than U.S. gross domestic product since 1970. Health care expenditures in the U.S. are currently 17 percent of GDP in 2009. The rising cost of health care is not only a burden to the 46 million uninsured Americans but is an unsustainable burden to the economy. Other nations spend less per capita and seem to get better results. My research will investigate the cost containment in health care: how spending on unnecessary treatments, administrated waste, and overpriced drugs inflate the cost of health care with a view to determining the most feasible policy measures to improve health care cost in the United States.
Nina Serratore and Noah Setterholm

Faculty Sponsor: Scott Bur, Chemistry
“Some Factors That Affect the Rate of Diels-Alder Reactions Involving 2-Trialkylsilyloxy Furans”
Increasing the size of the silyl groups on 2-trialkylsilyloxy furans and the ester groups on maleate dienophiles reduces the rate of Diels-Alder reactions. While exo-adducts resulted from the reaction between silyloxyfurans and maleic anhydride, endo-adducts resulted from the reaction of silyloxyfurans and maleate esters. Analysis of transition state structures for the cycloaddition, calculated at MP2/6-31G*//B3LYP/6-31G*, revealed significant asynchronicity in the forming bonds.
Kaitlyn Silbaugh

Faculty Sponsor: Kyle Momsen, Health and Exercise Science
“A Comparison of a Traditional Balance Training Program and a Proposed Wii Balance Program”
Background: The Nintendo Wii is a video game console that provides strength and cardiovascular exercises as well as yoga positions and balancing games. However, little research has been conducted involving the improvements these programs actually provide, let alone how the programs compare to conventional exercise. The objective of this study is to compare the efficacy of two different balance-training programs as measured by the Star Excursion Balance Test (SEBT). (Olmsted et al). Results: During the first two weeks or rehabilitation, the Wii group showed the greatest improvement followed by the traditional group and finally the control. During weeks 2 through 4, however, the traditional group had the most improvement followed by the Wii and control groups respectively. Overall, the Wii group improved the most with the traditional group showing slightly less improvement.
Cydni Smith

Faculty Sponsor: Mike Ferragamo

“School vs. Home Lunches and Diet Variance: Project Healthy Schools Study”

Only 6% of the 30.6 million school lunches served in the US daily meet requirements (mean sodium twice recommended level and 80% contain >30% calories from fat). Little is known regarding habits and outcomes of school lunch consuming children. 1297 middle-school students completed dietary recall including consumption of fruits and vegetables, fatty foods, and sugary drinks. Physiological measures included height, weight and a lipid panel. Children consuming school lunches were more likely to be overweight/obese (38.3% vs. 24.4%, p<0.001). Children who regularly ate school lunch also reported higher intake of fatty meats (25.8% vs. 11.4%, p<0.001), and sugary drinks (36% vs. 14.5%, p<0.001), while reporting lower intake of fruits (24.9% vs. 31.3%, p<0.001) and vegetables (16.3% vs. 91.2%, p=0.03). Low density lipid cholesterol was also higher (94.0 vs. 87.5, p<0.01). These data suggest an association between regular consumption of school lunches, less healthy eating habits and higher LDL.
Rachel Stuckey

Faculty Sponsor: Jill Locke, Political Science
“Congressional Leadership and Democracy”
My project will be examining the positions of Speaker of the House and the Senate Majority Leader. I will look at the evolution of each of the positions, how they differ from each other, and how they affect the chambers they lead. I will also examine individual influential Speakers and Majority Leaders in the history of Congress and how they shaped the positions they held, as well as how this relates to democracy in America. This is especially important in the contentious political atmosphere Congress is facing today, as well as the greater prominence given to these leaders in the greater scope of politics.
Kimberley Sukhum

Faculty Sponsor: Karla Marz, Biology
“Altered Activity and Nuclear Localization of Hybrids Of mCRY1 and mCRY2, Circadian Clock Proteins”
Cryptochrome proteins, or CRYs, play a central role in the circadian clock mechanism. There are two different CRY proteins in mammals (mCRY1 and mCRY2), which are very similar in composition but have opposite effects on circadian behavior. In an effort to find out why these two CRY proteins have these opposite effects, hybrid mutants were made by replacing some of mCRY1’s residues with mCRY2 residues. The mutants were tested for activity levels, and ranged from highly effective to nearly inactive. Interestingly, the least effective mutants were not localized in the nucleus, and thus could not help act on their substrates there, but the more effective mutants were mostly localized in the nucleus. Further experimentation indicated that the mCRY1 could not properly dimerize with mCRY2, suggesting that failure to dimerize might be a factor in why the hybrid mutants are not properly localizing to the nucleus.
Andrew Tilman and Cory Weller

Faculty Sponsor: Tom LoFaro, Mathematics and Computer Science

“Slot Limit Fishing and Pomoxis (Crappie) Population Behavior”

We modeled Pomoxis (Crappie) population behavior under a biomass-based carrying capacity model, rather than a typical population ceiling. We used a differential equations model to qualitatively determine population stability (or lack of stability) under various

management methods. To maximize the breeding population abundance, Slot Fishing would be the best practice. If the demand for keeping at least some large fish is great then the Trophy Fishing plan is most appealing.
Adam Toppin
Faculty Sponsor: Kathi Tunheim, Economics and Management

“Performance Management Systems: A Best Practice Approach for Student Organizations”
I underwent an independent study during the Fall semester where I researched the best practices across industries in performance management systems then tailored that information into a new system where student organizations could benefit. The result is a unique, 360 degree system for student leaders that help them develop more efficient operations.
Jason Vetter

Faculty Sponsor: Henry Hays, Economics and Management
“Protecting American Consumers: The Case for Financial Reform”
Over the past two years, the United States has been experiencing the worst financial crisis since the Great Depression. It has resulted in the failure of businesses, the bailout of numerous financial institutions, the plummet in domestic economic activity, and the decline in consumer wealth estimated in the trillions of dollars. We see evidence everyday of how American consumers have suffered greatly at the hands of our financial system. In light of these circumstances, it is appropriate to seek out policies to ensure that it does not happen again. It is likely the financial crisis would have been less severe if regulators had controlled abusive and unsound lending practices. My research explores various approaches for establishing effective regulations that will help improve our system so that it is not only able to function safely, securely, and efficiently, but also creates an environment that safeguards American consumers from further crises.
Cory Vifquain

Faculty Sponsor: Jeff Owen, Economics and Management
“Historical Economic Impact Gustavus Adolphus College Has Had on Businesses of Saint Peter, Minnesota”
When Gustavus Adolphus College moved to Saint Peter in 1867, it was greeted with a $10,000 moving bonus and allotments of land. The college has had a significant economic impact on the city for over 150 years, to shape what the city is today. The College is the city’s largest employer, while its students also add a 25%+ increase in population for nine months out of the year. There are currently more than 360 businesses residing in Saint Peter, the past interactions of the businesses that have benefited from the college will be the main point of research. I will research historical business transactions and financial information from public economic data records, and try to correlate the College’s past monetary relationship with the businesses of Saint Peter.

Kristen Weller

Faculty Sponsor: Andrea Gross, Theatre and Dance
Costume Design, Urinetown: The Dark, Yet Campy Side of a Steampunk

Dark, yet campy,” “Post Modern,” and “historically based,” are all buzz words associated with the Victorian-inspired sci-fi sub-genre, steampunk, but they also describe Gustavus’ January-term production of Urinetown the musical. Urinetown has a serious political message that just so happens to be neatly packaged within a postmodern satirical comedy that mocks everything we love (and hate) about the Broadway musical, including cliché archetypes. I collaborated with Director Amy Seham and Costume Shop Manager Andrea M. Gross to create a cartoonish costume design that evoked memories of the past while unveiling areas that our culture hasn’t really advanced in over the past hundred years, while complimenting the work of Scenic Designer Bryan Pelach, and Lighting Designer Terena Wilkens. My presentation will include my renderings, two completed costumes on dress forms, a video of the performance, and a binder of my research process.
Sovanchampa Yos

Faculty Sponsor: Yurie Hong, Classics
“Masculinity Of Ancient Greece: What Does It Mean To Be A Man?”
I will explore the male identity and the challenges that have established cultural understandings of masculinity and what it means to be a man in Ancient Greece. Using Greek heroes as a model, I will determine the extent and impact of masculinity not only on male, but also on females in Ancient Greece. I want to specifically focus on how the Greek hero Odysseus was portrayed in the ancient Greek literature and compare it to our modern version portrayals as well as modern society's perspective on the male identity. Though I am analyzing a single hero figure, I will also be making references to other Greek heroes, comparing and contrasting them with Odysseus and his masculine attributes. Furthermore, I will discuss the construction of masculinity in Ancient Greece and comparing them to contemporary perspectives on masculinity; for example, addressing the symbols representing masculinity in both societies.
PAGE
40

