
 CAS Colloquium Schedule – Wednesday April 4, 2007
eARTh Conscious Art Bizarre 10 am until 4 pm
Sponsored by Raise Your Voice
Wednesday

2:00 PM – 5:00 PM

Movie ---- Meridian Ball Room

2:00 – 4:00 PM

An Inconvenient Truth

This documentary explores the political and moral
ramifications of global warming. This film won an Oscar for
Best Documentary at the 2007 Academy Awards.

DISCUSSION ---- Meridian Ball Room
4:00 – 5:00 PM

Discussion of the film in the Meridian Ballroom led by student group Raise Your Voice.

*Light refreshments will be served.

 CAS Colloquium Schedule – Thursday, April 5, 2007

Thursday

9:00 AM – 10:30 AM

Session 1 ---- MUC, Goshen Lounge
Concurrent session
Greening SIUE
Chair: Mark Hedley

Mark Hedley, Sociology and Criminal Justice Studies

Ellen Nore, Historical Studies (Emeritus)

Laura Perkins, Speech Communication

Elizabeth Stygar, Sociology and Criminal Justice Studies

Thursday 9:00 AM – 10:30 AM

Session 2 ---- MUC, Hickory Room
Concurrent session

A Healthy World for the Next Generation:

From the Uterus to the Ocean

Chair: Jon Durrett

Chris Theodorakis, Biological Sciences

Potential Effects of Metal Oxide Nanoparticles on Aquatic

Organisms in the Environment

Sara Sawyer, Biological Sciences

Global Warming and Coral Bleaching

Louise Flick, Nursing

Dietary Protein: Protection Against Preterm Birth in Stressful

Environments
Thursday

10:30 AM – 12:00 PM
Session 3 ---- MUC, Hackberry Room Concurrent Session

Poetry and Plumbing: Exploring the Relationship between the Romans and their Natural Environment

Chair: Michael Moore

Carl Springer, College of Arts and Sciences

Farming and the Development of Cultural Identity in Republican

Rome
Christopher Stroot, Political Sciences/Historical Studies/Foreign

Languages

Plumbing, Water Structures and their Impact on Roman

Civilization

Michael Moore, Historical Studies

Starlight on the Moselle: The Roman "Fields and Gardens" Tradition
Thursday

10:30 AM – 12:00 AM

Session 4 ---- MUC, Maple Room
Concurrent Session
Wake Up and Smell the Ethanol

Chair: Jack Ballinger

Paul Shetley, Environmental Training Resource Center

Environmental Training Resource Center at SIUE

Jack Ballinger and Ethan Trepp, National Corn to Ethanol Research

Center

Wake Up and Smell the Ethanol
Thursday

11:00 AM – 2:00 PM

Session 5 ---- MUC, Upper Floor

Poster Session

Joan Lame, Environmental Science

A Study of Mitigation Banking in the Upper Mississippi River

Region

Rupak Thapaliya, Environmental Policy/Public Administration

Environmental Resource Scarcity – Social Implications in

Developing Countries

Andy Theising, Political Science

Industrial Legacy: A Visual Representation of Environmental

Issues

Shay Hinton, Political Science

Yes, You Can Do Something: Simple Ways to Save
Brandy Morgan, Political Science

Crime: Battery of the Environment – Sentence: To Live in a Cell

Anthony Dietz, Political Science

Resource Exploitation and War
Loren Hewitt, Political Science

 An Inconvenient Truth: a documentary by Al Gore
Additional posters may be added to this session
Thursday

12:00 PM – 1:30 PM

Session 6 ---- MUC, Goshen Lounge
Sesame Street Tackles the Environment: A Puppet Show

Chair: Denise DeGarmo

Authors & Puppeteers:

E. Duff Wrobbel, Speech Communication

Denise DeGarmo, Political Science

Special Guest Humans:

James Schram, Budget Director, CAS

Laura Perkins, Speech Communication

Additional Puppeteers: Tim Huffman, Speech Communication; Shavon Shegog, Speech Communication; Heidi Branstad, Speech Communication; and Andrew Dix, Speech Communication

Thursday

1:30 PM – 3:30 PM

Session 7 ---- MUC, Maple Room
Concurrent Session

Africa’s Environmental and Corporate Social Responsibilities: Examining the Practices of Multinational Corporations in Developing Societies

Chair: Walter Siganga

Isaac A. Blankson, Speech Communication

Michael O. Afolayan, Curriculum and Instruction

Oliver Charles-Owaba, Engineering (University of Ibadan, Nigeria)

Anthony Denkyirah, Special Education and Communication

Disorders

Emmanuel S. Eneyo, Industrial and Manufacturing Engineering

Masangu Shabangi, Chemistry

Tongele N. Tongele, Mechanical and Industrial Engineering

Thursday

1:30 PM – 3:30 PM

Session 8 ---- MUC, Redbud Room

Concurrent Session
The Gardens at SIUE – A Missouri Botanical Garden Signature Garden

Chair: Doug Conley

Doug Conley, Biological Sciences

The Gardens at SIUE
Thursday

1:30 PM – 3:30 PM

Session 9 ---- MUC, Hackberry Room

Ecological Footprints

Chair: Tom Foster

Gary Wallace, Facilities Management

Population Control: Tool for Human Survival or Tyranny?

Janet Crouch, Bursar's Office

Southern Illinois Politicians View on Environmental Issues

Pamela Gay, Physics; Roger Hill, Physics; and Tom Foster, Physics

Street Light, Street Bright, the Only Light We See Tonight

Thursday

3:30 PM – 5:00 PM

Session 10 ---- MUC, Oak Room

Concurrent Session
Waste Not, Want Not: The Ecology of Waste

Chair: Roger Boyd

Kevin Johnson, CAS/Environmental Sciences

Contaminants in the Environment, Occurrence, and Potential

Effects

Denise DeGarmo, Political Science

The Disposal of Radioactive Wastes in the Metropolitan St. Louis

Area: The Environmental and Health Legacy of the Mallinckrodt

Chemical Works
Roger Boyd, Social Work

Pluralism vs. Elitism: The Great Randolph County Landfill War!
Thursday 3:30-5:00 pm

Session 11 ---- MUC, Dogwood Room Concurrent Session
Life on the Edge: Habitat Transformations

Chair: Kurt Schulz

Paper Presentations followed by Roundtable Discussion:

Richard Brugam, Biological Sciences

Environmental History of Southwestern Illinois

Marian Smith, Biological Sciences

Disruption of the Natural Flood Regime of the Illinois River: Causes and Effects

Kurt Schulz, Biological Sciences

Invasive Plant Species as Biological Pollution: This Problem May Not be Soluble

Peter Minchin, Biological Sciences

Ecological Effects of Habitat Fragmentation and Edge Creation

Rick Essner, Biological Sciences

Life on the Edge – Illinois’ Threatened Cerulean Warbler
 CAS Colloquium Schedule – Friday, April 6, 2007
Friday

8:00 AM – 9:00 AM

Session 12 ---- MUC, Redbud Room
Concurrent Session
Environmental Education: A Model for Classroom Empowerment and Online Resources to Enhance Your Courses from the Library of Congress

Chair: Elaine AbuSharbain

Elaine AbuSharbain, Biological Sciences

Impact of the Action Research and Community Problem Solving

Model on Classroom Community Empowerment

Amy Wilkinson, Education; and Binod Pokhrel, Education

Connecting to the Environment Using the Library of Congress

Website
Friday

8:00 AM – 9:00 AM

Session 13 ---- MUC, Dogwood Room
Concurrent Session
Moral Considerations about the Environment

Chair: Lucian W. Stone

Vicki Daggett, Dental Medicine

The Environment is Not Thinking about Us.

Erin Kloster, Liberal Studies

Ecofeminism

Lucian Stone, Philosophy

No One Remembers the Garden…: Forough Farrokhzad, an Iranian

Ecofeminist

Melina Burns, Philosophy

Moral Laws vs. Human Nature

Monica Goudey, Philosophy

The Responsibility of a Conscious Decision
Friday

9:00 AM – 10:30 AM

Session 14 ---- MUC, Goshen Lounge

Concurrent Session

Green Building on Campus

Chair: Bill Retzlaff

Kelly Luckett, LEED AP, Green Roof Blocks

Bill Retzlaff, Biological Sciences

SIUE students from G.R.E.E.N.

USGBC Members

Facilities Personnel
Friday

9:00 AM – 10:30 AM

Session 15 ---- MUC, Maple Room

Concurrent Session
The Environment of Communication

Chair: Larry LaFond

Larry LaFond, English Language and Literature

’Environment’ as Shibboleth: Lexical Choices and the Political

Divide

Douglas Simms, Foreign Languages and Literature

A Celto-Germanic Etymology for Flora and Fauna which will

Boar Yew
Hannah Reinhart, Mass Communications

Media Framing of the Environment: An Articulation of Dominant

Capitalist Ideology
Tim Huffman, Speech Communication

Save the World! Moving from Philosophy to Persuasions in

Environmental Rhetoric
Friday

10:30 AM – 12:00 PM

Session 16 ---- MUC, Hackberry Room

Concurrent Session
Seeking Environmental Solutions from the Dao in Chinese Thought and Painting

Chair: Tom Lavallee

Tom Lavallee, Foreign Languages and Literature

Chinese Ideas of Order for Figures in the Landscape: The

Concept of Wei (positionality) in the Poetry and Paintings of

the Orchid Pavilion Gathering
Bin Zhou, Geography

The Dao of the Environment
Friday

10:30 AM – 12:00 PM

Session 17 ---- MUC, Redbud Room

Concurrent Session
The Equity of Transportation Tragedies

Chair: Greg Luttrell

Brittany Marron, Civil Engineering

Equity of Sentencing Vehicular Homicides Resulting from

Impaired and Non-impaired Driving

Greg Luttrell, Civil Engineering

Bicycle Crash Causes and Frequencies for 18-25 Years Olds
Friday

12:00 PM – 1:00 PM
Session 18 ---- MUC, Goshen Lounge

Lead Contamination of Southwestern Illinois and Its Impact on People

Chair: Richard Brugam

Venessa Brown, Social Work;

Richard Brugam, Biological Sciences;

Shunfu Hu, Geography;

Luci Kohn, Biological Sciences;

Zhi-Qing Lin, Biological Sciences/Environmental Sciences;

William Retzlaff, Biological Sciences/Environmental Sciences;

Kim White, School of Nursing

Friday 1:00 PM - 3:00 PM

Dr. Hunter Lovins
“The Business Case for Protecting the Climate”

Meridian Ballroom, MUC

Sponsored by the student group Raise Your Voice

Friday 3:00 PM – 5:00 PM

Session 19 ---- MUC, Redbud Room
Concurrent Session

Greening the Construction Curriculum

Chair: Dianne Kay Slattery

Roundtable Discussion:

Chris Gordon, Carla Lopez, and Diane Kay Slattery, Construction

Friday 3:00 PM – 5:00 PM

Session 20 ---- MUC, Hickory Room
Concurrent Session
Lessons from Anthropology: Why We Should Stop Messing Up Our Environment

Chair: Erin Marks

Jennifer Rehg, Anthropology

Conservation Lessons from an Amazonian Primate Community

Erin Marks and Julie Holt, Anthropology

Thinking about the Environment and Cahokia’s Collapse

Notes:

Event of Interest:

Celebration of World Faith:

Religion, Nature and the Environment

Saturday April 14th, 2007

7:30 PM

Religious Center at SIUE

PAGE
2

