CAS Colloquium Schedule – Wednesday April 14, 2010
Wednesday

8:45 AM – 9:45 AM

Session 1 ---- MUC, Maple/Dogwood Rooms
Evolution of the Arts

Moderator: Gary Hicks
Ralph Donald, Mass Communications

 Don’t Do That, You Twit! Or, Darwin’s Explanation Why Horror Films

 Never Run Short of Victims

John Wicks, Foreign Languages & Literature
 Memoria de mis putas tristes

East St. Louis History and Culture Bus Tour
*(See page 4 below for more details on session)
Guided by Andrew Theising, Political Science

Tour 1: 9:00-11:30am

Tour 2: 1:00-3:30pm

Tour buses will depart from the flagpole in the SIUE hairpin. There is limited space on each tour, so please RSVP with Andrew Theising (atheisi@siue.edu) as soon as possible.
Wednesday

9:45 AM – 11:00 AM

Session 2 ---- MUC, Oak/Redbud Rooms
The Evolution of the Helping Professions

Moderator: David Kauzlarich
Larry Kreuger, Social Work

 The Evolution of the Helping Professions Toward ‘Fast Practice’

Matthew Petrocelli, Sociology & Criminal Justice

 The Evolution and Circumlocution of American Policing

Isaac Blankson, Speech Communication; Min Liu, Speech Communication;
Laurel Servies, Speech Communication

Crisis and Emergency Preparedness on University Campuses: Looking Back and Looking Forward

Wednesday

11:00 AM – 12:15 PM

Session 3 ---- MUC, Maple/Dogwood Rooms
Evolution and Eastern Asia

Moderator: Shun Fu Hu
Tom Lavallee, Foreign Languages & Literature; Charles Colyott, Foreign Languages & Literature; Kimberly Duede, Foreign Languages & Literature; Jamar Gaddis, Foreign Languages & Literature; Daniel Grenchik, Foreign Languages & Literature
 Creation Myths from China: Sources, Stories and Representations

Bin Zhou, Geography

 The Evolution of Confucianism

Wednesday

12:15 PM – 1:30 PM

Session 4 ---- MUC, Oak/Redbud Rooms
The Scope of Selection

Moderator: Abdullatif Hamad
Steven Rigdon, Mathematics and Statistics; Brandon Fish, Mathematics and Statistics; Alan Catlett, Mathematics and Statistics

 Genetic Algorithms

Kurt Schulz, Biological Sciences

 Genetics, Invasion, and the Evolution of a Superweed

Jack Glassman, Physics; Robert Mentzer, Physics

 The Laser as an Evolutionary System

Wednesday

1:30 PM – 4:00 PM
Session 5 ---- MUC, Maple/Dogwood Rooms
Panel on Evolution and Humans

Moderator: Sue Cataldi
Rick Essner, Biological Sciences

“From Amphioxus to the Meanest Human Cuss:” Evolutionary Insights from Comparative Anatomy

Jennifer Rehg, Anthropology

Muddles, Models and Misinterpretations: Stubborn Questions in Human Evolution

Luci Kohn, Biological Sciences

 Bipedalism and Human Evolution

Christopher Pearson, Philosophy

 Evolution, Human Nature, and Morality
Chris Lynch, School of Pharmacy

 The Evolution of Diabetes: Application of the Conservancy Gene Theory

Ezio Vailati, Philosophy

 Notes on Evolution of Morality
**
CAS Colloquium Schedule – Thursday, April 15, 2010

Thursday

9:00 AM – 10:00 AM

Session 1 ---- MUC, Maple/Dogwood Rooms
The Evolving World of Academic Publishing: A Roundtable
Douglas Simms, Foreign Languages & Literature; Isaac Blankson, Speech Communication; Denise DeGarmo, Political Science; Urszula Ledzewicz, Mathematics & Statistics; Matthew Johnson, English Language & Literature;
Jason Stacy, Historical Studies

Thursday 10:00 AM – 11:30 AM
Session 2 ---- MUC, Oak/Redbud Rooms

Evolution, Literarily: A Reading of Short Works
Creative Writing faculty and graduate students from the Department of English Language

and Literature will be reading original poetry, fiction, and nonfiction. Scheduled readers are: Stacey Lynn Brown, Allison Funk, Adrian Matejka, Joey Nicoletti, John Savoie, Geoff Schmidt, Jeffrey Skoblow, Valerie Vogrin, David Rawson, Ashley Luster

Thursday

11:30 PM – 1:00 PM

Session 3 ---- MUC, Maple/Dogwood Rooms
The Evolution of Evolution
Moderator: Larry LaFond
Carl Springer, College of Arts and Sciences

 Myths of Progress and Decline in Ancient Greece

Nathan Dell, Philosophy
 Man-Faced Ox-Progenies and Prickly Barks
Matthew Cashen, Philosophy
 Aristotle’s Argument Against Evolution and Its Implication for Ethics
Thursday

1:00 PM – 2:00 PM

Session 4 ---- MUC, Oak/Redbud Rooms
The Evolving Urban Landscape:
Interdisciplinary Perspectives on the Metro East
Jeff Manuel, Historical Studies; Andrew Theising, Political Science
*See information about bus tours on April 14th at the beginning of the program.

Thursday

2:00 PM – 3:30 PM

Session 5 ---- MUC, Hickory/Hackberry Rooms

The Evolution of the Role of the Pharmacist

in Health Care
Lakesha Butler, School of Pharmacy; Jenny Niemerg, School of Pharmacy;
Janice Frueh, School of Pharmacy
Thursday

3:00 PM – 5:00 PM

Session 6 ---- MUC, Oak/Redbud Rooms
Darwiniana

Moderator: Isaac Blankson
Aldemaro Romero, College of Arts and Sciences

 Down House: The Evolution of Darwin’s Home

Gregory Littmann, Philosophy

 Darwin’s Horrid Doubt

Jerry O’Brien, Social Work

 Darwin, Evolutionary Theory and Eugenic Control

Thursday

3:30 PM – 5:00 PM

Session 7 ---- MUC, Hickory/Hackberry Rooms
Closing the Evolutionary Gap: Measuring Genetic Diversity and Habitat Resilience in Support of Plant Conservation and Preservation

Poster Presentations
Coordinator: Elizabeth Esselman, Biological Sciences
Sara Spagnolo, Biological Sciences; Carol Bryant, Biological Sciences
The Floristic Quality Index (FQI) as a Tool to Examine the Regenerative Capabilities of a Previously Disturbed Field in Illinois

Emmy Archdale, Biological Sciences; Tara Stapay, Biological Sciences; Marian Smith, Biological Sciences; Paul McKenzie, US Fish and Wildlife Service
 ISSR Marker Diversity in Schoenoplectus hallii (Cyperaceae) Populations of
 Illinois

Tara Stapay, Marian Smith, Biological Sciences; Paul McKenzie, US Fish and Wildlife Service
Examination of Hybridization Relationships Between Schoenoplectus hallii and S. saximontanus (Cyperaceae) Using ISSR Markers

Thursday

3:30 PM – 5:00 PM

Session 8 ---- MUC, Hickory/Hackberry Rooms
The Evolution of Minority Groups in US Politics

Poster Presentation
Coordinator: Anne F.B. Flaherty, Political Science
Holly Allen, Undeclared; Annie Hogan, Political Science; Adam King, Political Science & History; Suzanne Kirichkow, Political Science; Matthew Nelson, Political Science; Cassaundra Sampson, Political Science; Tammy Wright, Theater and Dance

Thursday 5:00 PM – 6:00 PM

Lovejoy Library – Third Floor Conference Room
Ken Price, University of Nebraska-Lincoln
The Evolution of Scholarship from Print to Digital Media

Thursday

7:00 PM – 8:00 PM

Guest Speaker ---- MUC, Conference Center

Introduction by Al Romero

 Jonah Lehrer
.

**
 CAS Colloquium Schedule – Friday, April 16, 2010
Friday

8:30 AM– 10:00 AM

Session 1 ---- Peck Hall, Room 3117

Mapping Evolution
Moderator: Cory Wilmott
Julie Zimmermann Holt, Anthropology

 Cultural Evolution at Cahokia

Ron Schaefer, English Language & Literature, International Programs; Francis Odemerho, Geography

 On the Historical Evolution of the Benin Kingdom

Chuck Yeager, Geography

 Watershed Nature Center: The Evolution of a Modern Landscape
Notes

Author of best selling “Proust Was a Neuroscientist”.

“How We Decide: The New Science of Decision Making”

4

