
CAS Colloquium Schedule – Wednesday April 9, 2008
Wednesday

9:00 AM – 10:00 AM

Session 1 ---- MUC, Redbud Room

Balance in the Academy: The Development of Family Friendly Policies for Faculty at SIUE

Moderator: Allison Thomason
Allison Thomason, Historical Studies

Belinda Carstens-Wickham, Foreign Languages and Literature

Catherine Seltzer, English Language and Literature

Trish Oberweis, Sociology and Criminal Justice

Linda Markowitz, Sociology and Criminal Justice

Wednesday

10:00 AM – 10:45 AM

Session 2 ---- MUC, Hickory Room

“Plating” the University: Heavy on the Humanities

Moderator: Carl Springer

Carole Frick, Historical Studies

Michael Moore, Historical Studies

Jeff Skoblow, English Language and Literature

Douglas Simms, Foreign Languages and Literature

Lucian Stone, Philosophy

Wednesday

11:00 AM – 12:30 PM

Session 3 ---- MUC, Redbud Room

Retrospective and Historical Perspective of SIUE Edwardsville Campus and East St. Louis Center

Moderator: Stephen Kerber and Stefan Bradley

Stephen Kerber, Lovejoy Library

Environmental Planning/Edwardsville Campus: A Retrospective

Stefan Bradley, Historical Studies

Johnetta Haley, Music
Johnetta Haley and the SIUe East St. Louis Center in Historical Perspective

Wednesday

12:30 PM – 1:30 PM

Session 4 ---- MUC, Hickory Room

Creating Successful Student Teachers: The Ten NCSS Standards for CAS Students Seeking Illinois Secondary Certification in the Social Sciences

Moderator: Steve Tamari

Jason Stacy, Historical Studies

Rowena McClinton, Historical Studies

Wednesday

1:30 PM – 2:15 PM

Session 5 ---- MUC, Redbud Room

Learning: at SIUE and after Graduation

Moderators: Sonia Zamanou-Erickson and Tianlong Yu
Sonia Zamanou-Erickson, Speech Communication

Student Preparedness: Enhancing Transfer of Learning from Academia to the Workplace

Dave S. Knowlton, Instructional Technology

If It Ain’t About Learnin’, I Dunno What We’re Doin’ Here!
Wednesday

2:30 PM – 3:30 PM

Session 6 ---- MUC, Hickory Room
Pedagogical Approaches to Risk-Aversion in Students
Moderator: Jason Stacy

Jason Stacy, Historical Studies
Michelle Stacy, Historical Studies
Christienne Hinz, Historical Studies
Wednesday

3:00 PM – 4:00 PM

Session 7 ---- MUC, Dogwood Room
Thinking about Service: Defining, Measuring, Improving, and Rewarding Faculty Service
in the Community
Kathleen Tunney, Social Work
Wednesday April 9- Friday April 11
Poster Session ---- Goshen Lounge
React Reflect Respond:
Visual Concept Mapping

Carol Lark, Art and Design

Barbara Nwacha, Art and Design

Shelly Goebl-Parker, Art and Design
CAS Colloquium Schedule – Thursday, April 10, 2008
Thursday

9:00 AM – 10:00 AM

Session 1 ---- MUC, Redbud/Oak Room
The Disappearance of Women in the
History of Sociology
Moderator: Denise DeGarmo

Connie Frey, Sociology & Criminal Justice Studies

Where Did Jane Go?: Rediscovering Jane Addams’ Place in the History of U.S. Sociology
Lauren Rowe, Sociology & Criminal Justice
Studies
The History of Academic Disciplines
Thursday 10:00 AM – 11:30 AM
Session 2 ---- MUC, Hickory Room

Disciplining Interdisciplinarity? The Future of

Interdisciplinary Research in the Humanities
Moderator: Christa Johnson

Lutz Koepnick

Professor of German, Film and Media Studies

Curator of New Media, Mildred Lane Kemper Art Museum,
Washington University

Carsten Strathausen

Associate Professor of German and English

Chair, German Studies

University of Missouri, Columbia

Andrew Theising

Institute for Urban Research, SIUE

Carla Zecher

Director of the Newberry Library, Chicago

Center for Renaissance Studies
Thursday

12:00 PM – 12:45 PM

Session 3 ---- MUC, Hickory Room
Academics? Athletics? Or Both?
Moderator: Jessica Vanderwood

Robert Yost, Historical Studies and Philosophy
Thursday

1:00 PM – 2:00 PM

Session 4 ---- MUC, Redbud/Oak Room
Assessing Assessment: Lessons Learned from Cases in K-12 Schools

Moderator: Vicki Scott and Mary Weishaar
Vicki Scott, Office of Assessment
Mary Weishaar, School of Education Associate Dean
Thursday

2:00 PM – 3:00 PM

Session 5 ---- MUC, Hickory Room

The Evolution of Disability Studies and Balancing Student Free Speech Rights

Moderator: Jerry O’Brien

Jerry O’Brien, Social Work

The Evolution of Disability Studies within the University
Curricula
Jerry O’Brien, Social Work

Emily Lane, Social Work

After Brooker: Balancing Student Free Speech Rights with
Professional Ethics in Social Work Education

Thursday

3:00 PM – 4:30 PM

Session 6 ---- MUC, Redbud/Oak Room

The University: International Faculty Perspectives, Issues, Concerns, and Contributions
Moderator: Isaac Blankson

Ron Schaefer, English Language and Literature
Anthony Denkyirah, Special Education & Communication Disorders
Seran Atkuna, English Language and Literature
Wai Hsien Cheah, Speech Communication
Emmanuel Eneyo, Mechanical and Industrial Engineering
Thursday

3:30 PM – 5:30 PM

Session 7 ---- MUC, Goshen Lounge
Extending Opportunities, Achieving Excellence?

A Panel Discussion Exploring the Tension Between

Accessible Admissions and Academic Excellence
Moderator: John Savoie

John Farley, Sociology & Criminal Justice Studies

Marv Finkelstein, Sociology & Criminal Justice Studies

Robert Ware, Philosophy
Brian Abel Ragen, English Language and Literature

Thursday

7:00 PM – 8:00 PM

Guest Speaker ---- MUC, Oak/Redbud Room

Joseph Carroll
Professor of English

University of Missouri - St. Louis
Consilience and Human Nature: Integrating Knowledge in the University
Joseph Carroll is the leading figure in the movement known as "literary Darwinism," a school that integrates literary study with the evolutionary social sciences.
In addition to books on Matthew Arnold and Wallace Stevens, Carroll is the author of Evolution and Literary Theory and Literary Darwinism: Evolution, Human Nature, and Literature. He has also produced a scholarly edition of Darwin's On the Origin of Species.
His current project uses on-line questionnaire methods and statistical procedures to analyze characters and the responses of readers in dozens of Victorian novels.
 CAS Colloquium Schedule – Friday, April 11, 2008
Friday

9:00 AM – 11:00 AM

Session 1 ---- MUC, Redbud Room

The Intellectual and Community: Philosophical Reflections on the University

Moderator: Lucian Stone

Lucian Stone, Philosophy

Ghettoizing the Univers/e/ity: Avoiding Ourselves
Meredith K. Burkart , Philosophy
The Education of Our Heroes: Walking the Line of Ordered Liberty at the University
Mindy Young, Philosophy
The University: Cultivation of Curiosity, Intellectualism, and Wisdom or the Perpetuation of Entertainment, Indifference, and Self-Validation?
Friday

11:00 AM – 12:30 PM

Session 2 ---- MUC, Hickory Room
Staring Back in the Mirror: Professors Consider Their Depiction in Literature and Film

Moderator: Valerie Vogrin

Charles Berger, English Language and Literature
Brian Abel Ragen, English Language and Literature
Eileen Joy, English Language and Literature
Valerie Vogrin, English Language and Literature
Friday

12:00 PM – 1:00 PM

Session 3 ---- MUC, Redbud Room

A Dynamic Model of the

Teacher-Scholar Philosophy*
Moderator: Duff Wrobbel

Duff Wrobbel, Speech Communication
Stephen Hansen, Graduate Student and Research

*Model developed by Duff Wrobbel and William Ryan Donahue
Friday

1:00 PM – 2:00 PM

Session 4 ---- MUC, Hickory Room
Fifty Years in Criminology and Sociology

Moderator: David Kauzlarich

Cory Blad, Sociology and Criminal Justice

From Modernization to Globalization: Fifty Years of the Sociology of Development
David Kauzlarich, Sociology and Criminal Justice

Changing Conceptualizations of Crime in the Last Fifty Years of Criminology
Friday

1:30 PM – 3:00 PM

Session 5 ---- MUC, Redbud Room

Diversity in Education: An International View of Higher Education
Moderator: Wendy Shaw

Chris Gordon, Construction

Carla Lopez, Construction

Diane Kay Slattery, Construction

Internationalizing the Construction Curriculum
Susan Hume, Geography

Improving International Students’ Experiences on Campus: Lessons Learned from African Students
Bin Zhou, Geography

The Songshan Academy and Higher Education in Ancient China

Friday

2:15 PM – 3:00 PM

Session 6 ---- MUC, Hickory Room
A View of University Students Today
Moderator: Matt Paris

Brian Abel Ragen, English Language and Literature

Class Markers in British and American Universities
Mary Rose, Lovejoy Library

Thinking About the University Students: A Portrait of the Millennial Generation
Notes

PAGE
6

