

Research Day 2013

UNIVERSITY OF SOUTH CAROLINA AIKEN

...a Forum of Discovery

April 12th, 2013

Student Activities Center, 12:00-5:00 pm

Sponsored by USC Aiken Alumna, Ms. Celeste Suggs

Friday, April 12, 2013 12-5 pm

Oral Presentations – Humanities and Social Sciences

SAC Mezzanine 1:00-3:10 pm

Session 1

Prof. Jack Benjamin, Presiding

1:00 A Poet, a Potter, and a Slave: What David Drake Can Teach Us

Brianna Arnone (English Major), Jennifer Gilmore (English Major)

Faculty Mentor: Dr. Tom Mack

1:20 Hickman Hall: The Heart of Graniteville

Jonathan Larry (Business Administration Major)

Faculty Mentor: Prof. Karen Edgington

1:40 Plato's Receptacle Examined by Ancient, Modern, and Feminist Philosophers

Michelle Pakla (Fine Arts Major)

Faculty Mentor: Dr. David Dillard-Wright

Break - 10 minutes

Session 2

Prof. Jack Benjamin, Presiding

2:10 "Snow White" and "Beauty and the Beast" - A Feminist Look at the Evolution of Fairy Tales

Kayla Pruitte (Communications Major) Faculty Mentor: Dr. Jill Hampton

2:30 James Matthews Legare: Poet and Inventor

Tayler Rodgers (English Major) Faculty Mentor: Dr. Tom Mack

2:50 Creating Intertextuality with Visual Rhetoric: Adapting a Novel into a Graphic Novel

Delicia Williams (English Major) Faculty Mentor: Dr. Matthew Miller

Oral Presentations - Sciences

SAC Mezzanine 12:00-3:30 pm

Session 1

Dr. Edward Callen, Presiding

12:00 Pacing Strategy: The Effect of Teleoanticipation on Performance

Andrew Littlefield (Exercise Science Major) Faculty Mentor: Prof. Patrick Gelinas

12:20 **Ping** and **Pong** ORF 1 Domain Swapping to Determine the Role of DNA Binding and Nuclear Localization in **mPing** Transposition

Giselle Outten (Biology Major)

Faculty Mentor: Dr. Nathan Hancock

12:40 Design and Synthesis of a 1,4,7-Triazacyclononane Ligand for Use in Models of Type 2-Cu-Nitrite Reductase

Sarah Weaver (Chemistry Major), Shelby Fuller

Faculty Mentor: Dr. Gerard T. Rowe

Break - 10 minutes

Session 2

Dr. Edward Callen, Presiding

1:10 Determining Transposition Promoting Regions Based on Recombinant *mPing* and *mPong* Constructs

Kristian Pickrel (Biology Major) Faculty Mentor: Dr. Nathan Hancock

1:30 Sweet Tooth or Artificial Sweetener Craving: Replacing Sugar with Artificial Sweeteners

Margaret McCoy (Nursing Major) Faculty Mentor: Prof. Iris Walliser

1:50 The Effects of Various Promoters on mPing Transposition in Arabidopsis

Keifer Richardson (Biology Major) Faculty Mentor: Dr. Nathan Hancock

Break - 10 minutes

Session 3

Dr. William H. Jackson, Presiding

2:20 The Presence of Glyphosate-Resistance Weed Seeds in Commercial Potting Soils

Katherine I. Layne (Biology Major) Faculty Mentor: Dr. Andrew Dyer

2:40 How Well Do Science Freshmen Understand Source Citation?

Brittany Cheeks (Biology Major) Faculty Mentor: Dr. Michelle Vieyra

3:00 Evidence of Genetic Variation and Adaptive Phenotypic Plasticity in Two California Annual Invasive Grasses

Shana Woodward (Biology Major) Faculty Mentor: Dr. Andrew Dyer

Poster Session

SAC Lobby

12:00-3:30 pm

(All posters will be on display from 12:00-3:30 pm. Authors in Session 1 should be present from 12:30-2:00 pm. Authors in Session 2 should be present from 2:00-3:30 pm)

Session 1

12:30-2:00 pm

(RD-1) Visually Evoked Potential Test Parameters and Clinical Implications

Austin Kaiser (Psychology Major), Alan Saul

Faculty Mentor: Dr. Dawn A. Morales

(RD-2) **Phaseolus acutifolius Transformation**

Courtney Burckhalter (Biology Major) Faculty Mentor: Dr. Nathan Hancock

(RD-3) Investigations into Analogs of EDAB as Raman Spectroscopic Probes of Solvent/Solute Interactions

Shanna Henson (Chemistry Major) Faculty Mentor: Dr. Monty Fetterolf

(RD-4) Helping Recently Deployed Service Members with Symptoms of Traumatic Brain Injury and Post-Traumatic Stress Get Better with Writing.

Angel Legare (Psychology Major), Maliah Smith, Joel Raintree, Scott Mooney Faculty Mentor: Dr. Dawn A. Morales

(RD-5) Soda and Candy for Breakfast – A Nutritional Assessment of Popular Children's Breakfast Foods

Brittney Austin (Exercise and Sports Science Major)

Faculty Mentor: Dr. Brian Parr

(RD-6) **Dose Dependent Effects of Caffeine on Cognitive Performance and Neuronal Activation**

Stephan Albrecht (Biology and Psychology Major), Helen Morris

Faculty Mentor: Dr. Michelle Vieyra

(RD-7) The Temperature Dependence of the Solvatochromism of Methylene Violet in Alcoholic Solvents

Ashleigh Kimberlin (Chemistry Major)

Faculty Mentor: Dr. Monty Fetterolf and Dr. Gerard Rowe

(RD-8) An Examination of Gender and Dispositional Hurt Differences in Utilization of Coping Strategies

Sarah Norris (Psychology Major) Faculty Mentor: Dr. Laura N. May

(RD-9) The Relationship of Heart Rate and Blood Pressure Between Children and Adults

Craig D. Ross (Exercise and Sports Science Major)

Faculty Mentor: Dr. Christopher M. DeWitt

(RD-10) The Relationship Between Child Sexual Abuse and Self-Esteem in College Students

Karlota Duffy (Nursing Major)

Faculty Mentor: Dr. Linda Heraldo-Gacad

(RD-11) Targeted Insertion of the *mPing* Transposable Element

Ashley Strother (Biology Major), David Gilbert

Faculty Mentor: Dr. Nathan Hancock

(RD-12) **Does the Reality Television Show "16 and Pregnant" Portray the Reality of Being a Teen Mom?**

Shelby N. Smith (Psychology Major)

Faculty Mentor: Dr. Keri Weed

(RD-13) Synthesis of a Diels-Alder Cycloadduct; 9-aza-1,4-

oxidobicyclo[4.4.0]dec-2-ene Using Trityl Chloride as a Steric Buttress.

Tripp Warrick (Chemistry Major), Michael Lancaster, Amir Abdulaziz,

Stacee Kingsberry

Faculty Mentor: Dr. Nandeo Choony

\sim		•		^
.50	ess	เก	n	Z

2:00-3:30 pm

(RD-14)	Response Effort and P	revention in Activity -	- Based Anorexia in Rats
---------	-----------------------	-------------------------	--------------------------

Nicole Streeb (Psychology/Business Management Major)

Faculty Mentor: Dr. Edward Callen

(RD-15) Reinstated Fear Increases Over Time

Nicole Streeb (Psychology/Business Management Major)

Faculty Mentor: Dr. Edward Callen

(RD-16) The Effect of Selectively Expressed Pro-Apoptotic tBid on 293T cells Expressing HIV-I Tat

Claudia Fulmer (Biology Major)

Faculty Mentor: Dr. William H. Jackson

(RD-17) Developing a DNA-Transposon Based Gene Delivery System

DeAnndra Pickens (Biology Major) Faculty Mentor: Dr. William H. Jackson

(RD-18) Comparison of Nutritional Quality in Fast Food and Casual Dining Restaurants

Kyle Sprow (Exercise and Sports Science Major)

Faculty Mentor: Dr. Brian Parr

(RD-19) **Exploring Properties of in vitro Point Mutations in the** *Drosophila* **Protease Gastrulation Defective**

Rachel Roberts (Biology Major), Ellen LeMosy

Faculty Mentor: Dr. William H. Jackson

(RD-20) Analysis of the Ability of Tat-Dependent Bax to Induce Apoptosis

Priscilla Simon (Biology Major)

Faculty Mentor: Dr. William H. Jackson

(RD-21) A Colorful Story: Pigmented Sclerites from Gorgonians

Chris Perez (Chemistry Major)

Faculty Mentor: Dr. Monty Fetterolf, Dr. Chad Leverette, Dr. Garriet Smith

(RD-22) Quantitative Analysis of Expression from a Gene Cassette Controlled by the HIV-1 Promoter/Enhancer

Emily Bush (Biology Major)

Faculty Mentor: Dr. William H. Jackson

(RD-23) **Bioaccumulation of Mercury in Crayfish (***Procambarus acutus***) Inhabiting a Site Polluted by a Coal-Burning Power Plant**

Casey Garvin (Biology Major)

Faculty Mentor: Prof. Brad Reinhart

(RD-24)	Measuring the Comparative Effectiveness of Anti-HIV 1 Tat siRNAs
	Alexander S. Jureka (Biology Major)
	Faculty Mentor: Dr. William H. Jackson

- (RD-25) The Effect of Patient Education and Use of Therapeutic Support
 Services in Decreasing Incidence and Severity of Foot Complications
 Associated with Diabetes Mellitus
 Olivia Moyer (Nursing Major), Tina Jordan
 Faculty Mentor: Dr. Linda Heraldo-Gacad
- (RD-26) Anti-HIV Vif Activity Using Hammerhead Ribozymes Expressed from an RNA Polymerase III Promoter
 Madison Sweet (Biology Major)
 Faculty Mentor: Dr. William H. Jackson
- (RD-27) **Developing a DNA Transposon-Based Gene Delivery System**Emily M. Webb (Biology Major)
 Faculty Mentor: Dr. William H. Jackson

Awards Ceremony: SAC Mezzanine, 4pm

With Gratitude

We wish to thank USC Aiken alumna, Ms. Celeste Suggs, for her generous contribution and continuous support of Research Day.

We also wish to thank the following for their assistance.

Prof. Jack Benjamin Dr. Tara Beziat Dr. Edward Callen Dr. Rebecca Carr Dr. Nandeo Choony Dr. David Dillard-Wright Dr. Doug Higbee Dr. Bill Jackson Dr. Chad Leverette Dr. Tom Mack Dr. Philip Mason Ms. Carol McKay Ms. Dale McCarthy Dr. Brian Parr Dr. Blanche Premo-Hopkins Dr. Jeff Priest Dr. Jane Stafford Ms. Rachel Strickhouser Prof. Brad Reinhart Dr. Gerard Rowe

"I do believe that exposure educates us --- exposure to information, to experiences, to different types of people or ways of living and to Research Day presentations – all these exposures give us different views. In sorting and comprehending these views, we are learning."

- USC Aiken alumna, Ms. Celeste Suggs