CAS Colloquium Schedule – Wednesday March 23, 2011

Goshen Lounge

	9:00-9:40am
	Welcome and Opening Session

Aldemaro Romero, College of Arts & Sciences
 U.S.-Cuba Exchanges Since 1959 and Their Future: The Potential Role of
 the SIU System

	11:00am-12:30pm
	Creative Writing-Thinking About America

Faculty and graduate students from the Department of English Language & Literature: Allison Funk, Adrian Matejka, Jeffrey Skoblow, Daniel Boyt, Geoff Schmidt, Megan Hudgins, Valerie Vogrin, John Savoie, David Rawson, Ashley Luster, Stacey Lynn Brown

	12:45-1:45pm
	One-Act Opera: Carlisle Floyd’s Slow Dusk - Marc Schapman, Music

Hairpin Drive
	9:50am-12:45pm
(Tour bus will depart

from the flagpole)
	East St. Louis History and Culture Bus Tour
Andrew Theising, Director of the SIUE Institute for Urban Research, will conduct a driving tour of East St. Louis—which celebrates its 150th anniversary this year – including visits to the old National Stock Yards, the East St. Louis riverfront, historical sites in the city, and a review of newer development projects. Come see and learn about this city’s dramatic rise and fall.

Oak/Redbud Rooms

	9:50-11:00am
	Walt Whitman Thinking About America

Jason Stacy, Historical Studies; Andrew Carver, English Language & Literature; Jessica DeSpain, English Language & Literature

	11:15am-12:15pm
	America’s Practical Bluestockings:
Early National Women’s Reading & Nineteenth-Century Authorship
Jill Anderson (Moderator) and English Language & Literature Students: Bonnie Brueggemann, Kayla Hays, Consuella Kelly, Rachel Pease, Caitlin Pinney

	12:30-2:30pm
	America Divided: Examining Social & Economic Gaps I
Hsin-hsin Huang, Social Work
 Impact of War on American Iraq &Afghanistan Veterans: Contextual and
 Psychological Implications

	
	Natalee Schwalb, Speech Communication; Sonia Zamanou-Erickson, Speech Communication

 Effects of Social Gap and Digital Divide on Opportunities for American
 Under-Privileged Youth

	
	Lakesha Butler, School of Pharmacy
 Health Disparities of America

	
	Wendy Shaw, College of Arts & Sciences

 The Geography of U.S. Poverty: Selected Comments

	2:45-4:00pm
	America Divided: Examining Social & Economic Gaps II

Gary Hicks, Mass Communications

 From ‘Snake Pit’ to ‘South Park’: The Changing American Face of Mental

 Illness
Angela Kaiser, Social Work
 Facilitating the Development of Bridging Social Capital in America

Maple/Dogwood Rooms
	10:00-10:30am
	Dialectal Variation in America and Illinois
Kristine Hildebrandt, English Language & Literature; Larry LaFond, College of Arts & Sciences; Laura Wehmer, English Language & Literature

	10:45am-12:15pm
	Is America Unique? A Roundtable Discussion on American Exceptionalism

Steven Hansen, Historical Studies; Jeff Manuel, Historical Studies; Jason Stacy, Historical Studies; Victoria Harrison, Historical Studies; Buddy Paulett, Historical Studies

	12:30-1:30pm
	The Literature of 9/11

Catherine Seltzer (Moderator), English Language & Literature; Valerie Vogrin, English Language & Literature; Charles Berger, English Language & Literature; Anushiya Ramaswamy, English Language & Literature

	1:45-2:45pm
	Racism In Higher Learning American Institutions
Traice Webb, Counseling Services; Christienne Hinz, Historical Studies; Erin Murphy, Sociology and Criminal Justice

	2:50-4:00pm
	Women in American Higher Education

Leah O’Brien (Moderator), Chemistry; Allison Thomason, Historical Studies; Lynn Maurer, Political Science; Danice Brown, Psychology; Paul Pitts, Office of Institutional Compliance

Library
	10:15-10:45am

3rd Floor Room 3021
	Video with Louis Sullivan presentation

	11:00am-12:30pm

2nd Fl.- Sullivan Lounge
	Louis Sullivan & the Battle for America’s Architecture

Carl Springer, English Language & Literature; Eric Barnett, University Museum; Ivy Cooper, Art & Design; and others

	12:45-1:15pm

3rd Floor Room 3021
	Second Showing of video with Louis Sullivan presentation

Abbott Auditorium (Library Basement, Room 0044)
	2:00-3:30pm

	American Voices: Poet, Composer, and Performer (Musical Performance)
Emily Truckenbrod, Music; Linda Perry, Music; Emily Ottwein, Music

	3:45-4:45pm

	The Black Theatre Workshop Touring Ensemble (w/Kathryn Bentley, Theater & Dance) present: August Wilson: American Playwright

Hickory/Hackberry Rooms
	1:45-2:45pm
	Re-Thinking ‘America’ and Re-Mapping the United States – Poster

Buddy Paulett & Students of History 334a (The Westward Movement in American History)

Library 1st Floor Commons
	4:00-5:00pm
	Reception for Keynote Speaker Ta-Nehisi Coates
(Hosted by SIUE’s Black Studies Program)

Hickory/Hackberry Rooms
7:00 p.m.

Keynote Speaker: Ta-Nehisi Coates

	[image: image1.png]

	Ta-Nehisi Coates’ a senior editor for The Atlantic, writes about culture, politics and social issues. Mr. Coates is the author of the memoir The Beautiful Struggle and will be speaking on the following:

A Deeper Black:

The Meaning of Race in the Age of Obama

 CAS Colloquium Schedule – Thursday March 24, 2011
Goshen Lounge

	12:00-1:00pm
	SIUE Steel Presents Music by American Composers
Dan Smithiger, Music

Oak/Redbud Rooms
	9:00-10:30am
	W(h)e(a)ther America: Environment, Climate, Society
Francis Odmerho, Geography; Shunfu Hu, Geography
 Thinking About the Long-term Downstream Impacts of the Locks and
 Dams of the Mississippi River on Channel Patterns
Mark Hildebrandt, Geography
 Precipitation and Temperature Patterns in the United States
Cynthia Bateman, English Language & Literature
 Environmental Injustice in America: A Marxist Interpretation of
 Alienation By Rhetoric

	10:45-11:45am
	Thinking About America From Abroad
Nathaniel Dell, Philosophy
 Authentic Experience, Nationalistic Categories, and Philosophical
 Travelogue: The Instanblues

Sara Sullivan, Historical Studies
 International Standards and Local Crimes in Times of War: The
 Internment of Japanese Americans in the 1940s US as Viewed from the
 Geneva Convention

Lauren Gibson, Historical Studies
 Room for the Heart to Grow: Pamuk’s Istanbul and Immigrants’ Learned
 Love of America

Jennifer Miller, Historical Studies
 American Multi-Culturalism as a Useful Category of Analysis of
 Minorities in Contemporary Germany

	12:00-2:00pm
	Community in Culture

Anthony Cheeseboro, Historical Studies
 Entertainment and Leisure in East St. Louis 1950-1995

	
	Aminata Cairo, Anthropology; Cassaundra Sampson, Political Science;

Dometi Pongo, Business Economics & Finance; Jonathan Sterns, Anthropology; Kim Claus, Anthropology; William Scudere, Anthropology
 Drumming for Well Being: Lessons Learned About Race, Community &

 Cultural Heritage

	2:15-3:30pm
	Thinking About Native America I - Redressing the Past in the Present: Challenges and Issues
Julie Holt, Anthropology
 Putting the Native Back into the American Bottom

Greg Vogel, Anthropology
 Caddo Past and Caddo Present: The Archaeology and Identity of the
 Caddo Nation

 Anne Flaherty, Political Science
 A Losing Hand: The Media and Portrayals of American Indian Claims
 and Tribal Gaming

Rowena McClinton, Historical Studies
 Missionary Writings about Indians: Problems, Confusions, and Solutions

	3:45-5:00pm
	Thinking About Native America II - Redressing the Past in the Present: Collaborative and Indigenous Initiatives
Gypsy Murphy, Anthropology
 Red Power-Red Pedagogy

Ceara Horsley, English Language & Literature
 NAGPRA Quantified: What Empirical Analyses of Artifact
 Repatriations Can Tell Us

Cory Willmott, Anthropology
 Collaborative Research and Digital Circulation: The GRASAC Database
 of Great Lakes Aboriginal Culture

Greg Fields, Philosophy
 Songs in Epic Stories of the Pacific Northwest and Prospects for
 Recovery of The Samish Language

	5:30-6:30pm
	Ways of Knowing
Clay Michael Awsumb, Sociology
 Power of Knowledge and Power Over Knowledge: Incorporating Foucault
 and Bourdieu to the Cultural Study of Music

	
	Gerald Jackson, English Language & Literature
 SimHumanities

Maple/Dogwood Rooms
	9:30-10:30am
	American Culture(s)
Aminata Cairo, Anthropology & Weedie Braimah, Professional Musician from St. Louis, Mo.
 Being African in America

	
	Debbie Mann, Foreign Languages & Literature
 American Identity with a French Accent: Re-Presenting Québec History
 in the works of Jacques Poulin

	12:30-1:30pm
	The Long Struggle for Civil Rights 1870-1965
Bryan Jack, Historical Studies
 The Struggle to Desegregate the St. Louis Public Transportation Mainly
 Through the Efforts of Carlton Tandy and his Wife
Jasmine Coleman, Historical Studies
 Charts of Early Race Riots at the Turn of the Century in Illinois

Rich Binning, Historical Studies
 Change and Crisis, 1954-1965
Rowena McClinton, Historical Studies
 Understanding the Struggles Faced by Civil Rights Activists

	1:45-2:45pm
	Representations of Americanness in Book Designs for Susan Warner’s The Wide, Wide World
Jessica DeSpain, English Language & Literature; Kelly Walsh, Wendy Simpson, English Language & Literature Students

	3:00-5:15pm
	Thinking About America the Beautiful: Sustainability in the Face of Environmental Degradation

Richard Brugam, Biological Sciences
 Legacy Lead Contamination in Metro East
Christopher Theodoraski, Biological Sciences
 Potential Hazards of Nanoparticles to Human Health and the
 Environment
Zhi-Qing Lin, Biological Sciences
 Selenium and Human Health
David Jennings, Biological Sciences
 Endocrine Disruptors
Richard Essner, Biological Sciences
 Bird Biodiversity

Elaine Abusharbain, Biological Sciences
 American the Beautiful

Hickory/Hackberry Rooms
	3:30-4:45pm
	Becoming American – Poster

Anne Flaherty and Political Science Students: Erika Johnson, Gabriel Bowden, Cecilia Ramirez, Moncharo Webb, Amanda Berry, Nolan Sharkey, Joey Stosberg, Brian Wheeler, Lucas Hanner, Mariah Young, Rachel Nelson, Erica Szewczky, Alex Steiger

	4:45-5:15pm
	Storm Chasing in the American Heartland – Poster
Christiana Ciampoli

Meridian Ballroom
	7:30pm
	Arts and Issues Feature Presentation

The Langston Hughes Project: A Multimedia Concert Performance of Langston Hughes’ “Ask Your Mama: Twelve Moods for Jazz”

(Note: The Langston Hughes Project is a ticketed event, contact Arts and Issues, 618-650-5774)

� All sessions, unless otherwise noted, are in the Morris University Center.

7

