
PAGE

3rd Annual Delta State University Research and Scholarship Symposium

Posters and Displays
Reflecting the African-American Experience in Books about Mississippi for Children

Ann Mulloy Ashmore

Yazoo City native Charlemae Hill Rollins (1897-1979)—librarian, professor, and early critic of stereotyped representations of African-Americans in books for young people—worked tirelessly to introduce children to books that “…help [them] live together with tolerance.” “Reflecting the African-American Experience in Books about Mississippi for Children” continues in that spirit. All books selected for the study depict twentieth century life and events throughout the state of Mississippi. Many describe living in a segregated society; others relate the struggle to gain equal rights. A few are written from the point-of-view of white children, themselves caught up in the crumbling status quo post World War II. Books which otherwise met the study criteria, but which portray African-Americans in stereotypical and disrespectful ways, were omitted. W.E.B. Du Bois, publisher of The Brownies Book, noted in 1919 that the magazine was “…designed for all children, but especially for ours.” His understanding that words and images on the printed page reflect identity to the reader echo Jean St. Clair when she writes that books, “…explore and comment on, in artistically rich ways, the realities of human experience and human potential [and] empower children to feel that through understanding and commitment they can have an impact on the society in which they live.” Charlemae Hill Rollins would concur. The books in this study are for all children, but particularly for African-American children so they can find themselves on the page in stories and histories that reflect the realities of their experience and potential.

A Palynological Investigation of the McNairy Sand Member in Northern Mississippi
Nina Baghai-Riding and Charles T. Swann

The Upper Cretaceous McNairy Member of the Ripley Formation crops out in Tippah, Alcorn, and Union Counties, Mississippi, and northward into Tennessee, Kentucky and Missouri where it has been assigned a formational ranking. The McNairy represents a regressive - transgressive cycle of sea-level change. The regressive portion of the cycle is portrayed in the lower McNairy section with the maximum regression occurring in the “middle clay beds”. In this study, seven samples for palynological analysis were collected from middle clay exposures. Five samples were obtained from a 30-foot, black to brown organic bed exposure in Alcorn County. Two other samples were collected from exposures in Tippah County. Palynomorphs recovered consist of marine and terrestrial elements and suggest that the southernmost extension of the McNairy was deposited in marginal marine delta swamps or on low alluvial plains. Assorted chorate and proximate dinoflagellate cysts, acritarchs, and inner linings of foraminifera were present in the one-foot interval suggesting an important marine influence. Terrestrial palynomorphs dominated other intervals, suggestive of regressive conditions, although a few dinoflagellate cysts and acritarchs occurred at higher stratigraphic intervals that may have been brought by strong waves or tides. Terrestrial plant groups include fungi, bryophytes, lycopods (Lycophyta), climbing ferns, Mesozoic seed ferns, gymnosperms (Coniferophyta, Cycadophyta, and Ginkgophyta) and angiosperms (Anthophyta). A total of 171 species in 113 genera were recorded from these samples. Dinoflagellates of Exochosphaeridium bifidum and angiosperm species of Holkopollenites chemardensis, Myricipites dubius, Plicapollis usitatus, Proteacidites retusus, Proteacidites thalmannii, and Tricolpites micromunus, and Triporopollenites mullensis imply a Maastrichtian age.

The Delta Rural Poll
Alan Barton

Since 2003, the Delta Rural Poll has served the Mississippi Delta as a means of collecting data on the region’s communities. Surveys in 2003, 2005 and 2007 have generated insights into demographic patterns, changes in workforce, attitudes about local schools and health care, perceptions about heritage tourism and youth education programs, and the extent to which local residents use advanced information technologies, among other topics. Qualitative interviewing has supplemented the surveys, studying the potential for blues and agricultural tourism and the attitudes of teachers and parents about education in the Delta. The Delta Rural Poll has served as the basis for several policy reports, research papers delivered at regional, national and international conferences, and graduate student theses. The Delta Rural Poll is a project of the Center for Community and Economic Development, and is conducted in partnership with the Social Science Research Center at Mississippi State University.
Feline Narrators in German Literary History
Karen Bell

German literary history contains a number of cats who narrate novels and short stories. While cats are generally identified as “she” and as a woman’s animal in society, the felines I am discussing are all male and have male owners. As tom cats they not only prowl and propagate—as is their animal nature—but they also dismiss humans, as well as feline females, as feeble minded. The authors of the works use these intelligent cats as their mouthpieces to remark on aspects of society that are of interest to them. In 1820, E.T.A. Hoffmann published Die Lebens Ansichten des Katers Murr (Views on Life by Tom Cat Murr) and introduced readers to Murr, a well-read cat with what he considers erudite observations on life. Over a hundred years later, East German writer Christa Wolf used a descendant of Murr’s named Max to explore academia, feminism, and socialism in Neue Lebens Ansichten eines Katers (New Views on Life by a Tom Cat). In the latter part of the 20th century and continuing in this century, Akif Pirincci’s feline detective, Francis, solves crimes in the animal world in the Felidae series. The crimes he encounters usually involve humans’ cruelty to animals or animals’ taking on evil human tendencies and using them against their own. The three authors use cats to comment on society as a whole and human foibles in particular. In addition, each author illuminates his/her concerns, be it aesthetics, socialism, or cruelty to animals.

Pop the Top: Reconstructed Denim Jacket Submitted to the Dallas Career Day DIFFA Competition

Neeley Bryant and Jan Haynes (faculty sponsor)

The design problem for this garment was to deconstruct, reconstruct, redesign and embellish an existing 100% cotton denim jacket. The finished product must contain at least 60% cotton fiber, since one of the career day sponsors is the Texas cotton producers. This was created for submission to the 2007 Dallas Apparel Fashion Group International Career Day DIFFA Denim Jacket competition, with the original jacket to be auctioned off, and proceeds going to benefit the Design Industries Foundation Fighting Aids (DIFFA). To further benefit a good cause (recycling), this student designer chose a non-traditional medium (can tabs) as embellishment. The aluminum tabs were connected two different ways. Some were tied together with a decorative jute twine cross-stitch, to complement the casual and organic nature of denim. These were strategically placed around the collar and shoulder edges. Other tabs were connected into long strands with nylon multi-filament thread. These strings of tabs were then attached as the over-layer to a denim peplum, which utilized the fabric that had formerly been the jacket’s sleeves. The original denim sleeve cuffs were removed and attached to the sleeve caps. Retro-inspired polyester print fabric, in olive and purple, was gathered into deep ruffles, and stitched under the denim collar and sleeve caps, to soften the edges and create color and textural contrast.
Totally Tweed
Neeley Bryant and Jan Haynes (faculty sponsor)

The design problem for this garment was to utilize the natural aesthetics of this beautiful black and white tweed fabric with its hand-woven look. The garment design was draped as a wrap skirt. When the yarns of the fabric were pulled, they created an aesthetically appealing natural fringe that needed to be shown. This fringe was utilized on the outside of the skirt surface at most of the vertical seam-line edges, with a deeper fringe pulled at the skirt’s hemline. For the upper body, a fringed shawl seemed to be the obvious design selection. The natural look of the tweed, with its innate ability to be fringed, could best be utilized in this type of garment.

Strongyloides Fuelleborni in Cercopithecus Sabaeus on St. Christopher, Leeward Islands, West Indies.
Barry Campbell

Cercopithecus sabaeus is a nonhuman primate that is native to portions of West Africa, where the species shares its geographic range with other species of Cercopithecus. In the 1600s C. sabaeus was introduced by European sailors into St. Christopher (commonly referred to as St. Kitts) and a few other islands in the eastern Caribbean. Population estimates place the contemporary number of C. sabaeus on St. Kitts anywhere in the range from 30,000-8,000. C. sabaeus populations have remained stable or have risen on St. Kitts due to the island’s attempts to promote so-called “ecotourism”, encouraging local people to assist in efforts to boost the numbers of this introduced species. From August, 1992-August, 1997 and from May-August, 2001, examination of fecal specimens collected from 216 C. sabaeus on St. Kitts revealed the presence of infection with a species of Strongyloides in 191 individuals. Charcoal fecal cultures of fecal material from infected C. sabaeus resulted in the detection and identification of stages consistent with the morphologic description of Strongyloides fuelleborni. S. fuelleborni is a recognized human pathogen in Africa, and a subspecies of S. fuelleborni found in Papua New Guinea is also known to produce significant clinical illness in humans. The potential exists for S. fuelleborni to produce clinical illness in humans living in and visiting St. Kitts, especially in individuals with close proximity to areas inhabited by C. sabaeus.

Exploration of Results from the Delta State University School of Nursing Dietary and Diabetic Survey.
Lizabeth Carlson, John J. Green and Vicki Bingham

The Mississippi Delta demonstrates poor health status relative to the rest of the state, region and country. Challenges include inadequate diets, overweight/obesity, high blood pressure and diabetes. This poster presents exploratory results from a survey of Mississippi Delta residents conducted by the DSU School of Nursing from 2002 through 2004. Of particular concern are socio-demographic disparities in health status and the association between dietary behaviors and health status.

Teacher Action Research in Special Education
Takisha Causey, Jerome Daniels, Gina Exum, Rosie Gatlin, Loretta Hunt, Equonda Jackson, Kolandra Jackson, Cozette Thigpen and Maud Kuykendall

“There is no time like the present” represents the spirit of the action research conducted by eight special education graduate candidates. The candidates are currently teaching in our Mississippi Delta public schools and their classroom learning communities became their sites for action research on specific instructional strategies. In a poster presentation, each of the eight candidates will communicate their students’ responses and progress made during the implementation of their instructional strategy. The candidates will be available to share their research.

Peacock Plumage: Apparel Design
Nicolle Clark and Jan Haynes (faculty sponsor)
Created as a wearable art-piece, the designer of this elegant column-shaped 2-piece cocktail dress moved the focal point of the design to the back of the garment through the hand application of over 400 peacock plumes on a long train. Historically, feathers have been featured in a myriad of couture apparel. These plumes were recovered from what is, ironically, also called the “train” of wondrous and colorful peacocks. These feathers have a series of eyes that highlight the beautiful colors of iridescent blue-green and green. The peacock displays these feathers as part of courtship. Featured on this gown, the feathers can once again draw attention through their extravagant display. The skirt is black polyester crepe that closes asymmetrically at the side front, above a very deep split. The lime green polyester jersey lining is revealed at the skirt edges. The top is a simple black polyester stretch tube silhouette.
An Assessment of Self-Efficacy and Glucose Control After Attendance to a Summer Camp for Children and Adolescents with Diabetes

Kathy Davis

The purpose of this research was to measure the relationship between children and adolescents’ self-efficacy towards diabetes management and their overall glucose control. A survey instrument was developed to measure self-efficacy towards diabetes management in youth ages 7-18. The instrument was used to measure self-efficacy of a group of youth before and after attending a diabetes summer camp. Self-efficacy was examined for its possible influence on glucose control as measured by glycosylated hemoglobin (HbA1c), using an in-home test kit. The relationships between gender, age, self-efficacy, and HbA1c were also assessed. Results of the diabetes self-efficacy survey indicated an increase in pre-camp self-efficacy score from a mean of 1.28 (.31 to 1.46 (.31 after camp, which was statistically significant, < .001. The difference between pre- and post-camp HbA1c failed to reach statistical significance (pre-camp mean = 8.24 (1.24, post-camp mean = 8.09 (1.33, p = .50), demonstrating that there was no measurable change in blood glucose control for the duration of this study. There were no significant differences in post-camp HbA1c and post-camp self-efficacy by age or gender. No statistical relationship was found between mean self-efficacy scores and HbA1c. Gaining greater understanding of the effects of self-efficacy in chronic disease management may provide educators a greater opportunity to provide practical knowledge for application in everyday life. These findings might be applied by health educators in other settings, providing more youth with chronic diseases the chance to increase their self-efficacy regarding disease management and to improve overall health.

Perceptions of Delta Health and Wellness Day

Kathy Davis, Deborah Moore and Katie Kerstetter

Access to health care is critical for Mississippi Delta residents. The state of Mississippi leads the nation in the prevalence of heart disease, obesity and teenage pregnancy. These health trends, combined with poor socioeconomic conditions, make it difficult for many Mississippi Delta residents to access health care. To address this need, Delta State University’s Center for Community and Economic Development in partnership with DSU’s School of Nursing, DSU faculty, staff and healthcare professionals, sponsors Delta Health and Wellness Day (DHWD), an annual event that provides health information and free screenings to adults and children in the Mississippi Delta. Using data from surveys of adult and student participants, this poster presentation will describe respondents’ perceptions of DHWD, what they learned from participating and their recommendations for the next event.
A Study to Investigate Counselor Financial Wellness as a Predictor of Counselor Money Practices Among Counseling Professionals in Private Practice
Jeannie Falkner

This study explores the relationship between counselor financial satisfaction, financial stress, compassion satisfaction, burnout and counselor money practices among counselors in private practice. Participants of this study were professional mental health practitioners in private practice. Survey packets were mailed and volunteers who completed and returned the survey were included in the study. Volunteers were also recruited from attendees of one national and one regional conference. Participants completed the Financial Wellness Survey, the ProQOL, the Money Practices Survey, and a demographic survey. The Money Practices Survey developed for the purpose of this study. Factor analysis was used to validate and define the subscales of the Money Practices Survey and a Cronbach’s alpha analysis was performed to test reliability. The analysis suggests that two factors of the Money Practices Survey are a reliable measure of money practices for counselors in private practice. Further analysis suggests that financial satisfaction has an inverse relationship with financial stress, burnout, and money practices/income. Financial stress was found to have a positive relationship with burnout and money practices/fee management.

Improving Emergency Services Response With GIS
Drew Fioranelli

The Center for Interdisciplinary Geospatial Information Technology (GIT) is using the United Stated National Grid (USNG) to create easy to read, accurate maps for emergency response teams. Currently, the Center is working with Union County, Mississippi to develop an improved mapping system for there Enhanced 9-1-1 (E911). United States National Grid is a universal referencing system. USNG came about in 1997 by a group of concerned GIT users, The XY Project, who felt that consistent addressing in the United States could use better development and implementation. One of the main goals of the XY Project is to increase public awareness about the need for implementing and developing spatial addressing in the United States, and thus, the of the USNG. The Center is using the USNG along with certain feature classes (i.e. aerial imagery, streets layer) to create an accurate atlas (map book) for Union County E911. The USNG is created as an overlay for use with the streets layer and/or aerial photography. Further, the USNG layer is used to create coordinate-based map pages for an inter-operable atlas for emergency responders. By integrating the new map book data with the current Union County E911 system, dispatch will be able to give the location of a 911 call with a point, address, and coordinate. The coordinate given by dispatch can then be mapped out on a map book, with accuracy, by the response team. The final product is a system that will produce improved response times, the ability to locate 911 callers who are requesting help at locations not containing a street address, and better disaster/emergency management.

Sleep Patterns of Students at Delta State University
LeAnne M. Forquer

Previous research has shown that sleep difficulties for many college students and that these difficulties are associated with negative mood and lower academic performance. A sleep survey was completed by 203 undergraduates at Delta State University during the fall 2006 semester. This survey aimed to identify the prevalence of sleep problems in students at Delta State along with possible causes for these problems and aids used to help them sleep. Results showed that 32% of students reported taking a long time to fall asleep, 29% reported frequent night wakings, and 31% reported waking too early and not being able to fall back to sleep. Potential causes for sleep difficulties including smoking, studying in bed, and having uncomfortable bedroom conditions. Forty-nine percent of respondents reported using sound to help them sleep including fans, music, and television. Twelve percent reported using aids other than sound to help them sleep including relaxation, reading, and medication. These results indicate that sleep difficulties are a problem for many students at Delta State University. Further research is needed to examine potential treatments for these difficulties along with the effects of these treatments on mood and academic performance.

Comparison of C13–NMR Chemical Shifts with Quantum Calculations

Cardell Givens, Joseph Bentley and Alline P. Somlai
The Carbon-13 Nuclear Magnetic Resonance (C13–NMR) spectra were collected on a 300 MHz ECX-JEOL spectrometer for four constitutional isomers: n-butyl bromide, isobutyl bromide, t-butyl bromide and 2-butyl bromide. The C13-NMR chemical shifts were calculated by both ChemNMR and the computational chemistry package SPARTAN using the STO-3G, 3-21G(*), 6-31G(D) and 6-31G** basis sets. For the molecules in this study, ChemNMR and SPARTAN give comparable estimates for experimental C13-NMR chemical shifts. The energies calculated using SPARTAN are also presented. Using higher quality basis sets in SPARTAN should yield better estimates of the chemical shifts. A comparison of experimental NMR chemical shifts with those calculated using SPARTAN is a useful means of introducing computational chemistry to undergraduate students.

Where the Doe Meets the Buck: Dress Design on a Dress Form
Presley Godbold and Jan Haynes (faculty sponsor)

This wearable art piece was designed to be the dramatic closing garment for a scene in a large campus-wide holiday fashion show. The theme of this scene of original student and faculty apparel designs was the double entendre, “Where the Doe Meets the Buck.” The dress was accompanied in the show by the song, “Money.” Assorted sizes of play dollars were laminated in strips. They were then assembled into the dress, in combinations of strips of bills, or single bills. The bills were hole-punched and tied together with pieces of green baby rick-rack. Metallic wide green ribbon was laced through a leather chain belt, for a focal point, and the same ribbon formed wide crossed straps in the back. A long tube top and leggings formed the under garments.

Vogue: Apparel Design
Presley Godbold and Jan Haynes (faculty sponsor)

A fashion merchandising student created this wearable art-piece for the opening scene, “Cover Girl”, in the campus-wide holiday fashion show. Paul Poiret, French couturier who ushered in the 20th century, provided the inspiration for this contemporary couture hobble skirt, with the “trotter” train for leg movement. Vogue magazine covers were laminated, hole-punched and tied together with pieces of gold rick-rack. The gown is sleeveless, column-shaped, and floor length, with the bright yellow-gold paisley cotton jacquard train (cut from a tablecloth), providing a textural and color contrast to the shiny laminate of the gown. Narrow gold gimp trim provided more contrast as shoulder straps.

Applied Scholarship: Preparing Capable and Confident Teacher Candidates
Leslie L. Griffin, Levenia Maxwell-Barnes, Cheryl Cummins, Ronald J. Garrison, Vicki Hartley, Maud Kuykendall, Elaine Lambert, Sondra Rakes-Pedersen, Lindon Ratliff and Corlis Snow

Members of the elementary and special education faculties, committed to developing teacher candidates who will positively affect student learning, engage in ongoing scholarly study and research to ensure that these candidates are equipped to meet the needs of the Mississippi Delta region’s largely rural population. The composite of the faculty’s recent research related to best practices presents a mosaic of diverse studies and projects at the local, state, and national levels, providing testimony to both the complicated nature of the education process and the many strands which must be tightly woven if it is to comprise a whole. A sampling of the faculty’s scholarly pursuits yields presentations and projects related to the literacy enhancement, school and community partnerships, action research in general and special education, co-teaching models, content area literacy, and the beginning of an alternate route program. The faculty will share the scope of their recent work aimed at providing quality teacher preparation programs at Delta State University.

Beliefs, Meanings, and Practices of Healing with Botanicals Recalled by the Elder African American Women in the Mississippi Delta
Jennie A. Gunn

Throughout history people have relied on their culture for healing practices and ways of caring. Healing began in Africa thousands of years ago with herbs and plants that were used for healing and rituals. As African people came to America they brought with them cultural ways which were practiced throughout slavery. Thereafter, elders passed down the healing remedies until today. The purpose of this study was to discover beliefs, meanings, and practices of healing with botanicals (plant, root, or bark parts) recalled by African American women 80 years of age or older that were born and resided in the Mississippi Delta. The goal of the study was to provide insight into the cultural beliefs and ways of the people by identifying generic practices of the elders; thereby, providing additional knowledge needed to design and implement culturally congruent care. The knowledge obtained is posited to assist other nurses in the care of African Americans and highlight the importance of generic care awareness. This study discovered that the elders in the Mississippi Delta depend now on professional care and less on the remembered botanical healing ways of the past. Many botanical healing methods were remembered but few used today. However, women remain the healers in the family units and are considered important in care. African American elders view God as the center of life and healing. Health was defined by the elders and younger informants as the ability to get up and do normal things and is maintained by taking care of oneself. Illness is viewed as the inability to do normal activities. This finding may shed light on the late presentation of symptoms in health care within this culture. As population demographics shift, people and nurses are more mobile now than ever before. Because of this mobility, cultural care research is important to ensure provision of culturally competent care. This research provides additional resources toward understanding the elder African American culture in the Delta as it relates to provision of culturally congruent care. Ultimately, through culturally competent care, the client will receive care that is respectful, safe and not offensive.

From W to M: Wearable Art Piece
Jan Haynes

A project for the Fashion Promotion class’s campus fashion show involved the creation of several pieces of wearable art pieces created from laminated magazine covers or advertisements for the opening scene “Cover Girl.” This was the faculty piece created for the show. This 2-piece dress is of laminated magazine covers from W magazines. The midriff length bodice combines rectangular-shaped W logos, in assorted colors, alternated with an assortment of jewel-tone laminated cardstock color swatches. Pieces are hole-punched and connected by silver book rings. The below-knee length skirt rests below the waist, designed from a variety of entire W magazine covers, formed into tiers. The covers are inverted (now “M’s”) so that the cover photos are visible. Assorted size silver book rings create a mesh underskirt, to which the hole-punched covers are attached. Silver book rings are used to craft the chain shoulder straps.
Samplings of Silk: Wearable Art Coat
Jan Haynes

Inspiration for this coat came from the wonderful array of available silks, which take dye beautifully. Silk is a natural fiber, produced into fabrics throughout history, and considered another word for elegance. Silk garments are prized for versatility, yet are not as often used in coats as most other fibers. It was the designer’s goal to employ the fabric in a way that was less than usual. Because of its high absorbency, silk is easily dyed in many deep colors. Silk retains its shape, drapes well, and is lustrous. Contemporary silk garments range from evening wear to sportswear. Silk garments can be worn for all seasons. For these reasons, silk provided the perfect medium for this contemporary coat. The beautiful jewel tones would not express the same luster in any other fiber. Silk Shantung is a dupionni type of silk. It provided the perfect contrast of texture for the main princess panels of the coat silhouette. Smoother types of silk fabrics, in appropriately contrasting solids and prints, provided the remaining fabrications for the other pattern pieces. Several silk fabrics were selected for the pieced, crazy-quilt inspired oversized collar. A machine zigzag stitch was used to couch on multi-colored metallic thread chosen to highlight the fabrics and the seaming in the collar. The princess coat panels were stitched together with traditional plain seaming. Set-in sleeves repeated the bell shape of the coat body and were constructed from the turquoise dupionni silk that was used in the main coat panels.

Tag, You’re It: Wearable Art Piece
Jan Haynes

This wearable art-piece vest is geometric in shape, with the front pieces constructed of modified triangular shapes, which hit at the waistline. The vest front is the focal point of the garment. It is comprised entirely of garment labels, both name and care tags, vintage and contemporary, which were cut from existing garments. These tags were heat-fused onto an under-layer of black cotton fabric, backed by a thin layer of polyester batting. Multi-colored metallic thread was machine couched onto the garment, with a medium width zigzag stitch. The decorative stitching surrounds and highlights each tag on the garment. Large round vintage black clip earrings, embellished with black crystals, were sewn onto the vest front as button closures. The round shapes provide needed contrast to the straight geometric lines provided by the tags and the architectural design of the vest. The vest back is composed of soft black dress-weight leather. A large vintage garment label provides emphasis in the upper center of the vest back. It also is surrounded by metallic thread, couch stitched onto the garment. A uniquely designed ankle-length black garment was designed for wear with the vest. Crossing between a wrap skirt and full pants, these bottoms can be taken from casual to evening. The fabric is medium-weight polyester crepe for a soft drape to contrast with the rigidity of the garment top. This garment also wraps asymmetrically, and is closed with black buttons at the waistline.

Tied Together: Wearable Art Piece
Jan Haynes

Men’s neckties have been symbolic of many things over the years, including social status. Ties earned their prominent place in menswear wardrobes over 150 years ago. Providing a level of formality to a man’s wardrobe, the “cravat”, as the necktie was originally called, also adds a wonderful element of color, texture, and beautiful aesthetics to what could be an otherwise somber suit of attire. Traditionally, ties have been produced from natural fibers, most notably silk. The fabric is normally cut on the bias to enhance the wearer’s ability to tie the typical “four-in-hand-knot” successfully. The designer of this garment was drawn to the wonderful variety of fabrications and prints used for men’s ties throughout the past 50 years. Ties were purchased from a variety of venues, including thrift stores and boutiques. A jewel-tone palette was selected that would harmonize well with the deep iridescent turquoise and burgundy silk fabrics selected for the contrasting large collar and cuffs. The artist worked to preserve the original integrity in size and shape of the majority of ties. Most ties were left intact to form princess panels and stitched together with slightly overlapping seams using a zigzag stitch. The panels were then stitched together with traditional plain seaming. The set-in sleeves repeated the bell shape of the coat body. Deep cuffs of iridescent silk mimicked the collar fabric, and were secured with contrasting print tie ends.

Viva Italia: Wearable Art Dress
Jan Haynes

Inspiration for this piece of wearable art came from rolls of wide100% polyester grosgrain ribbon that were donated to the faculty member by a student. The chocolate brown ribbon was covered with the logo, “Viva Italia” letters in a beautiful shade of blue, creating a very aesthetically pleasing color contrast to the ribbon. A motivation for the project was to create a garment that could be shown at the 1st city-wide Italian Festival, sponsored by the local Italian community. Long strips of the ribbon were woven together in a plain weave design. The ribbons were then fused to a backing fabric, and draped into a dress silhouette on a dress form, utilizing the natural geometric pattern of the ribbon woven to its advantage.

Conducting Faculty-Mentored Psychological Research as Part of a Course Requirement in Social Cognition: Fall 2006
Scott Alan Hutchens

Undergraduates who enroll in Dr. Hutchens’ Social Cognition course have a rare and invaluable opportunity to develop and engage in experimental research projects. As a result of this opportunity, this course has generated a large amount of experimental research, presentations, and awards. Specifically, over the past 4 years, undergraduate students have presented over 45 professional presentations at local and regional conferences with 90 undergraduate authorships and have won first place in the research competition at the Mid South Psychology Conference for two consecutive years. Selected examples from a new collection of psychology studies investigating various psychological phenomena during the fall of 2006 are presented.

Organizational Capacity Development through Community-Based Research and Planning

Katie Kerstetter, Eric Atchison, Chandra Hines, Alkie Edwards and John J. Green (faculty sponsor)
Research and planning efforts are of great importance for communities attempting to reconstruct livelihoods and improve quality of life in the wake of disaster. Informed by results from applied research conducted in the aftermath of Hurricane Katrina, faculty and students from three universities partnered with five community organizations to translate knowledge into action. This poster presentation outlines university-community collaboration, explores data derived from the research, and presents organizational plans developed through the process.

A Proposed GIS Merit Badge for the Boy Scouts of America.
Mike Koehler

The field of geographic information systems, or GIS, is exploding. The training needs of new professionals, both temporally and financially, are also growing at the same exponential rate. As the desire for new employees with tacit understanding of the unique needs of spatial data blossoms, the number of people with such abilities is dwindling. One possible source of spatially-aware employees is the Boy Scouts of America, as Scouting gives its participants a high degree of proficiency in the use of traditional spatial skills, like compass use and surveying. By implementing a GIS-based merit badge into the Scouting program, Scouts would be given real-world career skills; while companies with geography-intensive needs would have an abundant resource of spatially adept employees. Several organizations have partnered together to bring this project to fruition. The Delta State University GIT Center is working with the Environmental Systems Research Institute (ESRI) and the Geospatial Information & Technology Association (GITA), to propose a GIS merit badge for the Boy Scouts of America. By completing the badge, a Scout will develop a working knowledge of GIS with experience using industry standard software, in addition to honing more traditional outdoor skills, such as orienteering. This benefits both the Scout and GIS-intensive organizations by providing a means for the Scout’s rapid integration into the workforce, while reducing training costs and increasing the spatial awareness and competence of new employees.

Voices of Teachers and Families of Children with Exceptional Learning Needs
Maud Kuykendall and Elaine Lambert

Over 150 responses from general educators, special educators, and the families of children with exceptional learning needs will be posted for Delta State University students, faculty, and staff to read. Students in CSP 340, Survey of Exceptional Children collected the responses during interviews they conducted this semester. This course contains a service learning objective through which students interview those people who best know the educational needs of these children. Through student-made posters, the responses tell us what these educators and families in our region would like for us to know about educating children with exceptional learning needs. Students taking the course online will present their responses electronically through a power point presentation.

A Plan for a Geodatabase for the Delta State University Physical Plant
Jay Lloyd

The Delta State University physical plant, the center for all the university’s utilities and physical operations (i.e. water supply, power supply, building contractors, schematics, etc.), is in need of a centralized geodatabase system to better manage its time and resources. Most of the schematics of the varied utility systems are scattered and are held in different locations by different people with an unclear system of management. Some of the systems are actually operated solely by memory of a few elder physical plant workers at Delta State. These systems are costly to run, especially with information hard to come by in the physical plant. Money and time are wasted on slow operations caused by a lack of efficiency in information exchange, and the acquisition of information held only by a certain few. The work-order system is slow and in need of revision. The GIS classes at Delta State intend to help solve these problems by creating a centralized database to make information requests easier and to make information more readily available. An electronic work-order system will be created based on the pre-existent system with varying priority levels. A computer will eventually be located at the physical plant itself to help manage their database and process work-order requests. The GIS 310-Advanced GIS class at Delta State University is currently in the process of gathering information and creating a tentative timeline to create a geodatabase for the physical plant.

Recruiting Like Your Life Depends on it: Recruiting, Retaining and Growing Healthcare Providers for Small and Low-Income Communities
Jayme Long and Cooper Johnson

In small, rural, low income communities, assembling a qualified workforce that enables companies to achieve their goals and objectives is a challenge faced by recruiters and human resource professionals every day. Organizations must possess the ability, resources, skills, and incentives necessary to recruit and retain qualified people. Recruiters and human resource professionals in these areas must creatively entice and attract the necessary workforce in order to meet the needs of organizations, the community, and residents. This research supplies information that can be used to help recruiters and human resource professionals recruit and retain healthcare professionals. Currently used recruitment and retention practices of a regional hospital in a small, rural, low income community are examined. Suggestions of practices that could be implemented to improve the effectiveness of the current practices are provided based on the suggestions of current hospital employees. Furthermore, the theories of creative class, social capital, equity, and expectancy are explored and compared to the findings. The identification of successful practices in attracting and retaining healthcare professionals provides a foundation for what will work to bring additional professionals to small, rural, low income communities.
Perceived Factors that Hinder Rural School Districts from Achieving the NCLB Mandate of Highly Qualified Teachers
Dan R. McFall and Randy Lane

The purpose of this mixed method study was to investigate factors that impact school districts and their ability to achieve a 100% status of highly qualified teachers as mandated by No Child Left Behind. The No Child Left Behind Act has mandated that all school districts will have highly qualified teachers in all core subject areas. Numerous rural school districts have only achieved as much as 60% of their teachers in core subject areas as being highly qualified. Educational administrators in selected rural school districts located in Alabama and Mississippi counties that are designated members of the Delta Regional Authority were surveyed to acquire their views on highly qualified teachers.

Contrasts in Mohair: Coat Design
Ann McGraw and Jan Haynes (faculty sponsor)
This designer coat was created to showcase the dramatic textural changes that are possible in fabrics and garments that are created from mohair. This bright pink and black mohair tweed coating fabric changes moods from the fabric face, with its soft, hairy surface, to the fabric back, with the look of traditional wool tweed. The coat silhouette is princess in line, with exaggerated flare in the princess panels, creating a soft look, and capitalizing on the luxury nature of the mohair. The sleeves repeat the belled silhouette of the coat, and the collar is also exaggerated.

Literally, a Cocktail Dress: Dress Design
Ann McGraw and Jan Haynes (faculty sponsor)

This wearable art piece was designed to be a dramatic special occasion garment. Playfully designed as a “cocktail” dress, the simple, straight lines of the dress are created with a stacked arrangement of cocktail cards, and accented with colorful garnishes—also of cocktail cards.
With All the Trimmings: Dress Design
Ann McGraw and Jan Haynes (faculty sponsor)

This wearable art piece was designed to be a dramatic special occasion garment. Heavy weight natural colored 100% cotton canvas was used as the backdrop for a symmetrical geometric arrangement of myriad elegant trims. Boasting sequins and beads on jewel tone ribbons, a colorful array of trims takes this basic and casual fabric to a whole new level of sophistication and elegance. A simple silhouette, the dress is sleeveless, with a fitted bodice, waistline seam, and a-line skirt. The length to the knee completes the classic lines.

Use of Remote Sensing to Detect and Map Water in the Delta
Charles Moore

In the MS Delta water can be a major problem as well as a major asset. Because of the flat terrain in this area heavy rainfall can cause accidents, erosion and runoff. Because the MS Delta is primarily an agricultural area the location of water supplies is vital. Standing water and flowing water are far cheaper to use for irrigation than water purchased from a municipal water company. Cost is very important to the farmer. Where is the water? A farmer cannot drive over all his acreage searching for water. His acreage may stretch over several counties. He is just too busy for that. This presents an opportunity. Remote sensing can alleviate this problem for the farmer. Satellite sensing is not feasible here. The acreages to be covered will be small and it would be hard to justify the expense. Additionally, There could be a long lag time between the time that sensing is done and a when a product can be presented to the customer. There are several crop dusting companies in this area. Their planes can be fitted with sensors or cameras with GPS equipment. A pilot can cover all of a farmer’s acreage in a day. When the data is analyzed, the farmer can be provided with near real-time information about where water is and where it is needed. An enterprising company could market these results to several farmers and turn a tidy profit. Will this work? The independent variable in this experiment is the customer. Will he be willing to buy the product? This can depend on several factors, such as the state of the local economy. However, the opportunity is there.
Materials and Annotated Bibliography on Health and Wellness Juvenile Materials
Frieda Quon

To carry out the Delta State University theme of Year of Health and Wellness in the Delta, the Instructional Resources Center will prepare a poster presentation and an annotated bibliography of Health and Wellness materials that are available in the IRC. Besides the traditional book format, we also have videos, DVDs, software, and other non-book materials. We are working with Gloria Brister, DSU’s resident exercise expert to select suitable titles to add to the IRC collection which will be available to students, faculty and community to check out. With the redesign of the food pyramid, everyone needs to become informed on the importance of providing nutritious well-balanced meals. Children and young people will develop many of the attitudes toward eating, nutrition, and lifestyle that will carry through to their adult lives. The value and importance of a healthy lifestyle is choice that we can all make that would enrich all our lives.

Student Centered Learning Promotes a Healthy Classroom Environment: A Qualitative Study
Scott Rasmus, Kashanta Jackson, Tina Buckley and David Cook

The health-related aspects of the student-centered approach in the classroom are investigated qualitatively using a case study design. The investigators are the professor and students in a small advanced degree class in counseling where the approach is implemented for the first time. The student-centered approach is an innovative educational model that recognizes the inherent potential of students to identify their own learning needs, create and implement their own plan of study, and evaluate their own progress. The investigators of this study propose that the student-centered approach will cultivate a classroom environment that is significantly healthier than the more traditional setting. Wellness in this approach is attributed to the reduction of competition related stress, boredom and apathy, and passive learning. The student-centered approach improves a student’s sense of accomplishment which correlates highly with self-motivation toward goal achievement. The investigators propose that the synthesis of these characteristics will result in a physically and mentally healthy learning environment that is significantly more conducive to deep learning, increased self-esteem, higher intrinsic motivation, and self-discipline in the pursuit of life long learning. This study will describe the student-centered approach and also offer a contrast with the more traditional teacher-centered approach that one typically experiences in higher education. Research data are derived from sources such as participants’ journals, questionnaires, audio visual information, and class documentation.

Cotton and Lace for the Beach Bride: Apparel Design
Kate Ray and Jan Haynes (faculty sponsor)

This couture bridal gown has a Bohemian feel, perfect for the designer’s imminent beach wedding. The gown juxtaposes beautiful sparkling 100% cotton sateen under the delicate tulle net lace. A deep V plunges both the front and back, creating extended eye movement throughout the garment. The over layer of lace enhances the elegance, and its scalloped edge frames the bodice center front and back, while also adding softness to the hemline.

Pieces of Cotton Batik Dress: Apparel Design
Kate Ray and Jan Haynes (faculty sponsor)

Inspiration for this casual day dress came from the Bohemian-natured pre-pieced batik cotton fabric. The fabric was purchased as yardage that had been machine strip-pieced from coordinating 100% cotton batik fabrics. This uniquely wonderful fabric was then draped onto the dress form, in a style that captured its sense of fun. The silhouette is a modified bell shape, with the fabric ruched at the bodice front for a good fit. Strapless in design, the garment has a modified bustle back. The length is to the ankle.

So Bazaar, So Bazaar: Apparel Design
Kate Ray and Jan Haynes (faculty sponsor)

This wearable art piece was created by a student for the opening scene, “Cover Girl,” in the campus-wide holiday fashion show. Paul Poiret provided the inspiration for this contemporary couture lampshade styled gown, created from laminated Harper’s Bazaar covers, which are hole-punched and fastened together with paper clips. A large Delta shape is created from green ads to become a colorful focal point in the back; as a tribute to the university. The easy to wear gown is easily dressed up or down, for day or night. Hitting slightly below knee-length, the sleeveless gown is accented by one of the season’s biggest accessory trends, silver chains, which were incorporated into the design as shoulder straps.

Graduate Student Research on Cultural Care
School of Nursing

As population demographics shift, people and nurses are more mobile now than ever before. Because of this mobility, cultural care research is important to ensure the provision of culturally competent care. In order to provide additional resources for understanding cultural groups, Delta State University School of Nursing encourages students to study culture. Based on Madeleine Leininger’s method, ethnonursing, new information about specific cultural care beliefs, meanings and practices of care are made available to the practicing nurse through research. The end result of this new knowledge is the provision of culturally competent care, care that is respectful, safe and not offensive. This poster display will include five studies currently underway in the School of Nursing.

What in the World is the Person at the Piano Doing when Playing with a Performer? The Role of an Accompanist/ a Collaborative Pianist
Kumiko Shimizu

A pianist performs as one of these: a soloist, an accompanist (a collaborative pianist), and a chamber musician. The last two require a pianist to have different skills from the ones for a soloist because of the unique roles. The issues on the art of piano playing have been discussed in various books and visual materials. Many opportunities (competitions, workshops, and so on) disseminate the quality of piano playing at different performance levels (from elementary to professional levels). The area of piano accompanying, however, still has room for dissemination and exploration (Chamber music playing is not discussed in this presentation). Piano accompanying can be divided mainly into four categories: duo ensemble, choir, opera, and ballet. The topic for this presentation is duo ensemble. The role of an accompanist, such as what an accompanist does musically, what an accompanist provides for the soloist (the other performer), and what an accompanist is thinking during a performance, is discussed.

The Ethics of Counselor Self Care
Laura Simpson

For the past 25 years, counseling and psychology literature has examined the issue of stress on the job. Research and discussion initially identified burnout resulting from job stress as an important area for treatment and prevention. In the last decade, the focus has shifted from burnout to secondary traumatic stress due to the recognition that the intensely personal nature of counseling individuals in crisis makes clinicians vulnerable to physical, emotional, and cognitive exhaustion. Whether we are addressing the impact of working with others in general or those who have been traumatized, research agrees that we have a responsibility to maintain our own health and wellness as counselors. This session will identify and discuss ethical considerations related to impaired professionals continuing to practice when experiencing burnout or compassion fatigue. The challenge lies in the fact that wellness is a concept that we as counselors often focus on more readily for our clients than ourselves. Counselors who are trained to care for others often overlook the need for personal self-care and do not apply to themselves techniques prescribed for their clients. This session offers education on the concept of secondary traumatic stress and compassion fatigue and offers resources and creative strategies for self-care that can be helpful in maintaining wellness and prevention of harming the clients we serve.

Merging Social Work Field Practicum and Integrative Field Seminar with Critical Thinking Exercises and Student Involvement in the Community
Alinda C. Sledge and Margaret H. Tullos

This poster session will demonstrate how Delta State University’s social work program coordinates the weekly senior Integrative Field Seminar with Field Practicum to reinforce theory learned in the classroom. Discussed will be two major student activities that bridge the two courses: (1) the Question of the Week (a critical thinking exercise) and (2) the Macro Intervention (or change) Research Project. For the Question of the Week, students have questions that parallel the Educational Outcomes for the whole social work sequence. The Educational Outcomes are derived from the Council on Social Work Education accreditation objectives. Weekly, students choose a question that relates to an experience they had in Field that week. The Questions of the Week, based on field experiences, lead to lively seminar discussions, resulting in shared problem-solving, personal support, and theory integration. For the Macro Intervention Research Project, students develop a formal proposal and implement a macro level project with a research, or evaluation of practice, component. Again, seminar discussions help with the development of these projects, and students learn about each others’ agencies as they share in the work. Projects are often ones that agencies need but do not have time or personnel to pursue. Many projects have become on-going services provided by the agencies once they have been set in motion by the students.
Woven Ribbons: Wearable Art Dress
Regina Thomas and Jan Haynes (faculty sponsor)

Inspiration for this piece of wearable art came from examining the art of ribbon weaving. Further inspiration for the design came from studying the color trend that seems to repeat itself from season to season; the scheme of black and white, accented with the season’s dominant accent. This seems to be a year with a strong metallic theme, so silver was the chosen accent ribbon. Long strips of 100% black and white 1” wide grosgrain ribbons were woven together into a plain weave design. The ribbons were then fused to a backing fabric, and draped into a dress silhouette on a dress form, utilizing the natural geometric pattern of the ribbon woven to its advantage. Silver metallic ribbon strips, and black grosgrain ribbon with silver highlights, provided contrast, emphasis and additional rhythm to the fluid design.

The Spatial Characteristics of Species Diversity: Mapping Dahomey Wildlife Refuge
Gretta Williams

The Dahomey National Wildlife Refuge, the largest tract of bottomland hardwood-forested wetlands in northwestern Mississippi, is an area that has much to offer to the public. The refuge offers hunting, hiking, fishing, and bird watching. As of now, the refuge is underutilized by the public. The area is large with forested areas, which can be difficult to navigate and unfamiliar to new visitors. With GIS, one can create a map showing the spatial attributes of an area. By taking an aerial photo of Dahomey and using GPS to create digital files of the roads and trails to create a map, one might not feel so overwhelmed if they are new to the area. GIS also allows one to mark specific landmark that might be of interest. This would be ideal for the person who wants to visit a particular landmark rather than trying to find it without any type of map.

Kids Doing Research in Mathematics
Lee Virden and Rose Strahan

The display for the Department of Mathematics will highlight the collaboration of elementary students and teachers. The elementary students were enrolled in Data Detectives, the mathematics exploration led by Dr. Virden for Delta State’s Kids College. These young students spent a week learning how data is collected and put together, along with some basic statistical concepts. To practice their new knowledge, the children did a correlation study using teachers participating in the Mathematics Institute directed by Dr. Strahan and Dr. Wear. In this study, the elementary students investigated the relationship between a person's age and the number of objects recognized through the sense of smell. The students blindfolded the teachers and asked them to identify various household objects, such as lemons, baby powder, chocolate and washing detergent. Once the data was collected, the students made a scatter-plot graph of age versus number of objects recognized to determine if there was indeed a correlation.

Openness to Diversity and Challenge Survey Data Analysis
Jenetta R. Waddell and Lynn W. Varner

For four semesters, the Openness to Diversity and Challenge Survey has been administered to a sample of undergraduate, Masters, Ed. S, and Ed. D. students in the College of Education. The survey is a self-assessment of student opinion on diversity issues and serves as an NCATE unit assessment. Descriptive statistics are used to analyze the survey data. Data are analyzed for the total College and are also disaggregated by program.
Mapping Cleveland
James Waweru

The City of Cleveland is working on attracting more tourists and business to the area. The Chamber of commerce has selected 15 places within Bolivar County that they want to be features on an interactive spatial website. The 15 points will have both audio and visual commentaries. Delta State University GIS Center has partnered up with DMI and Cleveland high school students to create the website. DMI has agreed to provide the expertise and equipment needed to provide the audio part of the project. The GIS Center will provide GPS equipment and Software packages needed to collect the data (spatial and Graphic) to produce the website. Cleveland high school students will provide the labor needed to collect and manage the data. The final product will be an interactive website that allows residents and visitors to explore, by means of a virtual tour, various points within Bolivar County.
The Mississippi School Administrator Sabbatical Program: An Investment in Today and Tomorrow
Ann Harland Webster and Kathleen B. Jenkins

For the past two decades, educational literature has been replete with concern and controversy about a shortage of qualified school administrators. In some states, a shortage has been reported to exist while in others it has been predicted because large numbers of administrators are eligible to retire. Such has been the case in Mississippi. However, in 1997, as Mississippi led the nation by initiating a comprehensive overhaul of its universities’ administrator training programs, the Mississippi Legislature took an unprecedented, bold step by enacting and funding the Mississippi School Administrator Sabbatical Program. This innovative legislation was designed to provide an impetus for school districts to “grow their own” future leaders by encouraging districts to nominate experienced teachers to enroll in a one year, full-time course of study to become qualified and certified in school administration. Approved participants continue to receive their full-time teaching salary and fringe benefits for the year, and in return for this investment, they are obligated to the sponsoring district for five years upon completion of the degree program. This session presents the impact of the Mississippi School Administrator Program in Mississippi over the past nine years by examining the participation, employment status, costs, and advantages and disadvantages of the program as perceived by participants, university faculty and school district personnel.

Silver Elegance: Apparel Design
Jessica Winton and Jan Haynes (faculty sponsor)

This dress was a student wearable art design that utilized high fashion ads from top fashion publications. It was created for the large campus-wide holiday fashion show, to be featured in the introductory scene, “Cover Girl.” Silver upscale co-op ads between the retailer, Nordstrom, and its designers, showcase the store and the designers’ collections. The metallic silver in the ads reflects the high fashion image desired by fashion publishers. These ads were removed from recent issues of top fashion publications and laminated, then re-created into a tea-length couture 2-piece gown. The magazine page ads were then hole-punched and connected with assorted size book rings, where they were re-born in rhythmic tiers to form a long skirt. Chains of assorted size book rings are formed to create an underskirt. This was used as a base from which to attach the rhythmic tiers of varied size magazine ads. The silver and white Nordstrom logos are cut and plain woven to form the bodice “fabric.” A halter chain is formed from assorted size silver book rings. It encircles the neck and extends down the center back, connecting the skirt with the bodice.

Presentations, Panels and Workshops
Graded Exercise Testing –Demystifying Oxygen Consumption
John Alvarez, John Simmons and Holly Montague

Oxygen Consumption is the cornerstone of applied exercise physiological research. It is used to measure caloric expenditure, exercise intensity, and aerobic metabolic cost during work. This presentation will be a tutorial explaining the purpose of oxygen consumption measurement and how it is used in research and teaching. There will be a short power point presentation, data collection on a subject and a subsequent question answer session with those who attend.

Ecotourism in the Mississippi Delta: Insights from Land and Tourism Mangers
Alan Barton and Eric Atchison

Around the U.S., ecotourism has shown potential as a source of revenue, as well as a means of motivating natural resource conservation, in many rural areas. The Mississippi Delta has a variety of stories and sites tied to its natural history, which can attract tourists and generate local pride. We conducted a series of qualitative interviews with land managers and tourism officials in order to assess what the Mississippi Delta can offer to natural heritage tourists and environmental enthusiasts. We garnered a wide range of stories, from the history of the Mississippi River to outdoors-themed festivals, which create a better understanding of the importance of the Mississippi Delta’s natural heritage. Displaying a diverse context aids in tourism planning, and in the on-going effort to designate a National Heritage Area in the Mississippi Delta.

An Application of Projective Geometry
Brent Bean, Mary Clair Thompson and Clifton Wingard (faculty sponsor)

This presentation, based on the paper “Where the Camera Was” by Katherine McL. Byers and James M. Henle, explores a brief history of projective geometry, outlines the major points of a theorem and proof in the paper, and demonstrates a practical application of the theory. The paper referenced here uses concepts from projective geometry, a non-Euclidean geometry which describes mathematically the principles of perspective in the visual arts. One of these principles involves the intersection of parallel lines at infinity. The students enrolled in MAT 490 in the fall semester of 2006 studied the Byers and Henle paper extensively and presented its contents to the Department of Mathematics. The authors of the original paper showed mathematically how to find the position of a photographer based on a few measurements of the object pictured as well as measurements on the photograph. The formula which is the central idea of the presentation is particularly sensitive to small changes in the measurements. As a consequence, the accuracy of the results depends entirely on minimizing human error in the physical measurements. The students have demonstrated the applicability of the theory by choosing a photograph of the recently completed Bud Thigpen Annex at the Chadwick-Dickson Field House and by determining mathematically the location of the photographer. Their photographs taken from the calculated location tell the story of how theory meets practice.
Musicians as Athletes
Andrea Cheeseman
In order to play an instrument or to sing, a musician uses multiple systems of the body in complex ways. Just as athletes are often injured due to physical stress placed on their bodies, so are musicians. While athletes have support systems that include coaches, trainers, nutritionists, psychologists and medical staff, musicians often have difficulty seeking help since there are relatively few people who are knowledgeable of performing arts related injuries and who recognize the potential consequences an injury has on a career in music. National Association of Schools of Music has acknowledged the need for increased attention to this area, and the organization has advised that music departments in higher education provide students with information on “occupational health”. This presentation is part of my ongoing research into this growing field and will focus on types of injuries most commonly experienced by musicians and the reasons for their occurrences. Also to be covered are methods to prevent and treat injury.

Gender, Practice, and Policy: A Feminist Perspective of the Nursing Faculty Shortage
LaWanda Shelton Herron
The nation is facing a critical shortage of registered nurses. At a time when the health care industry requires more nurses, the capacity of the nursing education system is diminishing. The nursing shortage is intricately tied to the nursing faculty shortage. The shortage of nurses requires educational programs to supply more graduates; however, the shortage of nursing faculty limits student enrollments and likely decreases the number of graduates. The nursing shortage is due to a decrease in the number of individuals entering the profession, an inadequate number of teaching facilities, and a limited number of clinical sites. Nursing is bound in an ideology based on women’s duty and members of the profession have had to battle sexist beliefs and values. Hierarchies within the health care system and academia place the status of women subservient to men. Subsequently, the crisis in the nursing profession can not be explored without examining the relationship between the role of the nurse and the position of women. The purpose of this qualitative study was to explore the influence of gender, practice, and policy on the nursing faculty shortage as perceived by nurse educators. Using a qualitative approach through the phenomenological method, the researcher elicited information about lived experiences of female nurse educators. Feminist critical analysis provided the framework to explore the nursing faculty shortage. The data indicated nurse educators perceive that employment in gendered institutions may influence their work environment, compensation levels, and policy development thus contributing to the nursing faculty shortage.

Academic Experiences Abroad: Students Evaluate the Value of Foreign Travel
Robert Johnson, Scott Trapolino and Garry Jennings
Students discuss their individual course projects based on their travel to Florence and Rome, Italy. Discussion also includes individual experiences with the sights, culture, food and language, including an evaluation of the effectiveness of their learning experiences. Short PowerPoint presentations will be offered by three student travelers.

Constructing Effective Learning Experiences through Foreign Travel: Northern Ireland and Italy
Robert Johnson and Garry Jennings
Foreign travel built into university courses can offer very powerful learning experiences both for students and faculty. Although these academic trips require a considerably disciplined schedule, effective learning experiences need to evolve from both unstructured as well as structured activities. This paper reviews the experiences in planning and executing both course trips taken by political science students to Northern Ireland and Italy in the last year and evaluates instructor experiences and student responses. Discussion includes a PowerPoint presentation.

Marketing the Mississippi Delta Blues: Mythmaking, Constructive Authenticity, and Public Memory
Stephen King
This presentation will provide a brief overview of King's second book project, tentatively entitled: Who is Telling the Story: Blues Tourism in the Mississippi Delta." In addition, King will examine and critique how tourist officials and other institutionalized voices attempt to market the Delta Blues to potential tourists.

Exploration of the Social, Economic and Demographic Characteristics of the Most and Least Obese States
Edith Cameron McMillen

Through 2006, Vermont, New Hampshire, and Connecticut had the lowest obesity rates in the nation, while Mississippi, Louisiana, and West Virginia had the highest. This paper presents an exploratory investigation of the social, economic and demographic characteristics of each group of states, with attention to age, race, income, access to health care, food security/insecurity, incidence of diabetes, and death rates. Differences and similarities among and between the groups are discussed. Trends in dietary habits for each group are also discussed. This includes a history of fast food restaurants and other types of restaurants in each of the states.

Follow Your Bliss: Grant Funding Can Make It So

Beverly Moon, Emily Weaver, John J. Green and Kay Strickland (moderator)

A panel discussion. The introduction will explore the concept that grant funding is widely available and some times where you least expect to find it. Each panel member will have 5-7 minutes to highlight their success with grant writing. Each member has experience with a variety of grant programs. Each has received funding for research and professional advancement. Discussion will follow.
Trans-Disciplinary Research and Teaching

Amy Owen

Trans-disciplinary research is increasingly important as it reflects the rapidly changing, increasingly complex world. Historical paradigms of academic study have shifted over time from separate disciplines, through new ideologies began in the sixties to postmodern deconstruction. Recent trans-disciplinary trends reflect the increasingly interconnected state of the world. Faculty interest and ideas for trans-disciplinary research and teaching at Delta State University are explored through a facilitated session.
Politics and Public Memory in the Post-Conflict Landscape of Central America
Shannon Steadman Lamb and Mark Bonta (faculty sponsor)
This study utilizes the geography of secret wars as a backdrop against which to view the landscapes of public memory suppression that inexorably result. Unlike overt military intervention, clandestine operations call for plausible deniability, hence the phrase "secret war." This secrecy can lead to the suppression of public memory, as shown in the post-conflict landscape of 1980s Honduras. Interpretation of these landscapes can inform us on the social, political and economic after-effects of covert operations on local people and political structures. Using ethnographic notes, archival documentation, private memorials and public protest text, this presentation looks into the covert geographies of Honduras and documents the existing struggle between the Honduran political elite and the families of victims of human rights abuses over the erection of public memory for the disappeared.

Not Just Technology: Effective Learning and Teaching in the 21st Century

Felix Rizvanov
Research on the future of e-teaching and e-earning indicate: (a) the enormous demand for on-line courses and programs; (b) the pervasive use of electronic tools and resources by students, and (c) students’ desire to exercise control over their learning environment on their time. It is also expected that more emphasis on hybrid-learning instruction that combines face-to-face with online offerings -- than on completely online courses. It is predicted that perhaps the vast majority of courses will have some Web component by the end of the decade. New e-learning technologies (e-books, e-packs, simulations, text messaging, RSS content feeds, pod casts, wikis, blogs etc.) confront instructors and administrators at a time of continued budget cuts and sole searching. In addition, online students are seeking richer and more engaging online learning experiences as well as quality student services and reliable technology support. However, they often get bored and/or disheartened by their actual online experiences and are dropping out of online classes. Given the demand for online learning, the plethora of online technologies to incorporate into teaching and learning, and budgetary problems, there are tremendous opportunities for innovative faculty development programs that can effectively link pedagogy, technology, and instructor/learner needs. Through his faculty survey research, the author had identified 15 the most important problems and issues that the instructors from various disciplines face in their teaching experience. Based on his experience of working with WebCT faculty as leader of DSU’s award-winning Faculty Technology Institute Program, he discusses the effective WebCT-based solutions for all these problems.

Toward Knowledge-Based Society: Information, Knowledge and Technology
Felix Rizvanov
An increasing body of research indicates that the nation is restructuring itself into a new form of knowledge-based society where knowledge is becoming the main engine towards economic development and growth. Many authors consider the knowledge as the third production factor, beside the capital and the land. They maintain that the third great world revolution -- the transition of the industrial economy to the knowledge-based society -- is taking place faster than any other. The governments are acknowledging that knowledge and creativity are becoming the driving force in a new economy and urging their citizen to use their human talent, values and their commitment to working together in order to secure country’s leadership in the knowledge-based economy. Since knowledge-intensive industries are quickly moving into the core of the economic growth, the learning/teaching business and the knowledge have been attracting a growing attention. Nevertheless, overwhelmed with information, the society faces a crisis of knowledge. Knowing and know-how, the strategic skill of efficiently structuring and effectively utilizing information, is still scarce. The concept of knowledge-based economy still favors simplified notion of knowledge as information. Knowledge that cannot be captured in the databases of Information Technology systems and information/knowledge management software is often screened out. The author will give overview of the 800 year-long history of domination of the knowledge-based higher-educational market by the Academia. Further he will discuss the implications of the massive move of the commercial for-profit knowledge-intensive companies into the traditional academic market of knowledge production, acquisition, transfer and utilization.
Latinos and their Health Experiences in the Mississippi Delta
Monica Rosas and Alan Barton (faculty sponsor)

This presentation will investigate the barriers Latinos confront when they require health care in rural Delta towns. It also explores the strategies they use to deal with these barriers. A review of existing literature was conducted and demonstrates the broad documented information about this topic in urban areas, but very few information about how ruralness adds to these barriers. Research was conducted through interaction and in-depth interviews with nine Latinos, three community leaders that help Latinos to obtain health care, and seven health providers that provide Latinos with their services.
Exploring Our World through Interactive Cartography
Subramanian Swaminathan

Traditional Cartography has two basic categories based on the function of maps – Communication and Visualization. Communication maps served as static visual representations of publicly known information whereas visualization maps were used by researchers to explore complex geographic phenomena to explore the unknown. The development of high quality, free, easy to use graphic/map design tools along with entry of web search giants like Google and Yahoo with their mapping products has opened the doors for the widespread use of dynamic, interactive web-based maps. New ideas like “Web 2.0” and “GeoWeb” are major themes in annual geospatial conferences and some even have their own meetings. In this presentation, I will explore the “GeoWeb” phenomenon to identify whether the traditional cartographic definitions are still relevant. With the “Wikipedia Phenomenon” continuing to hold strong, the power of web-based maps made by untrained mapmakers is growing. Google Earth & Maps, Yahoo’s new Maps and the exponential growth of automobile navigation systems are driving the use of geospatial technologies by the common man, media and location based businesses. This new branch of the geospatial industry will be the main focus of my talk. I expect to share some interactive map prototypes of various Delta State projects at the symposium. They include developing an interactive geoweb map website for showcasing the 2006 Annual Christmas Bird Count conducted in Bolivar County. A data collection drive for a Bolivar county Cultural atlas is also underway as a student project and that might lead to some very interesting results.

Why is Geography Education Excluded from the Mississippi Delta?
Scott Trapolino and Mark Bonta (faculty sponsor)
The Yazoo-Mississippi Delta is a needs-based region where education levels of children lag behind state standards. Geography education helps produce better citizens and a deepened sense of place, but is blocked from becoming part of the core curriculum in many delta school systems. It is this author’s contention that the lack of topical diversity in education can be correlated with spatial, economic, and cultural segregation. This paper explores how national legislation and local conditions influenced the school systems’ and teachers’ perceptions of geography as a useful subject in fostering a diverse curriculum in the Mississippi Delta. Included herein is a qualitative analysis of educators’ viewpoints who are currently involved with school systems in the Mississippi Delta. Data presented will support the hypothesis that a lack of geography in the curriculum is directly related to the No Child Left Behind Act and similar legislation.
PAGE
1

