CONTENTS/PROGRAM

- 2 Message from CSU Chancellor, Dr. Charles B. Reed
- 3 Message from California State University, Fresno, President, Dr. John D. Welty
- 4 Message from California State University, Fresno, Provost and Vice President for Academic Affairs, Dr. William A. Covino
- 5 Biography of Keynote Speaker, Dr. Andrew Rogerson

FRIDAY, MAY 6, 2011

Registration

11:00 a.m. - 4:30 p.m. Science II Front Lobby Area

Refreshments

11:00 a.m. - 4:30 p.m. Science II, Lobby

Student Presentations: Science II

- **6** Session: 1 Behavioral and Social Sciences Graduate 12:40 4:40 p.m., Room 109
- 7 Session: 2 Behavioral and Social Sciences Undergraduate 12:40 – 5:00 p.m., Room 110
- 8 Session: 3 Biological and Agricultural Sciences Graduate 12:40 – 4:40 p.m., Room 210
- 9 Session: 4 Biological and Agricultural Sciences Undergraduate 12:40 – 5:00 p.m., Room 307
- 10 Session: 5 Business, Economics and Public Administration 2:00 4:20 p.m., Room 308
- 11 Session: 6 Education Graduate 1:00 – 4:40 p.m., Room 309
- **12** Session: 7 Engineering and Computer Sciences Graduate 1:00 5:00 p.m., Room 320
- 13 Session: 8 Humanities and Letters Graduate 12:00 5:00 p.m., Room 314
- 14 Session: 9 Physical and Mathematical Sciences Undergraduate 12:00 5:00 p.m., Room 318

Reception

5:30 – 7:30 p.m., courtyard of Science II Musical Entertainment by Cool Reflections

SATURDAY, MAY 7, 2011

Registration and Continental Breakfast

7:30 - 9:30 a.m., Science II Lobby

Refreshments

9:30 - 11:30 a.m., Science II Lobby

Student Presentations Sessions: Science II

- 5 Session: 10 Behavioral and Social Sciences Undergraduate 8:00 a.m. – 12:00 p.m., Room 109
- 16 Session: 11 Biological and Agricultural Sciences Graduate 8:40 a.m. 12:00 p.m., Room 110
- 17 Session: 12 Biological and Agricultural Sciences Undergraduate 8:00 a.m. – 12:00 p.m., Room 210
- **18** Session: 13 Creative Arts and Design 10:00 a.m. 11:20 p.m., Room 307
- 19 Session: 14 Engineering and Computer Sciences Undergraduate 8:00 a.m. 12:00 p.m., Room 308
- **20** Session: 15 Health, Nutrition and Clinical Sciences 8:20 a.m. 12:00 p.m., Room 309
- 21 Session: 16 Humanities and Letters Undergraduate 10:00 a.m. 11:20 a.m., Room 314
- **22** Session: 17 Interdisciplinary 8:40 a.m. 11:20 a.m., Room 318
- 23 Session: 18 Physical and Mathematical Sciences Graduate 9:00 a.m. 11:20 a.m., Room 320

Awards Luncheon and Keynote Address

12:30 – 3:00 pm., University Dining Hall

- 24 Campus Delegations
- 32 The California State University System
- 40 Acknowledgements

A MESSAGE FROM

DR. CHARLES B. REED, CHANCELLOR

California state university

The California State University (CSU) prides itself on delivering the very best education for the citizens of California. Important aspects of our educational programs are the many opportunities we provide for students to become involved in learning through research, both at the undergraduate and graduate levels. The students and their faculty mentors who are participating in the 25th CSU Student Research Competition at California State University, Fresno, are a testament to our success in preparing students to enter productive careers in California and beyond. Twenty-five years is a significant milestone, commemorating CSU's sustained commitment to student success through engagement in research, scholarship, and creative activities. I also note that California State University, Fresno, is marking its 100th anniversary this year, which makes 2011 a banner year for the campus, as well as the system.

The research presented at California State University, Fresno, on May 6th and 7th, 2011 will showcase excellence in the full range of CSU's academic programs, including mathematics, the arts, humanities, sciences, education, business, engineering, social sciences and the health professions. The scholarship undertaken by our students is impressive. The breadth of their abilities and commitment to their educational experiences, in addition to the responsibilities some have to work and support their families, make me proud to be a part of this system.

Nearly 200 undergraduate and graduate students will convene at the event and show their competitive prowess as they present their research findings to juries of professional experts. This is one of the CSU system's largest student competitions, and the participating students are a source of pride to their families and the state. They stand as examples of what it means to be a CSU student. Many thanks to the faculty members whose hard work and mentoring of students encourage them to keep pursuing the answers and the knowledge that may make a difference in all of our lives.

Thank you California State University, Fresno, for hosting the competition this year and for demonstrating a strong commitment to our students' success. My best wishes go out to all participants, and I congratulate all students and faculty mentors involved in the 25th CSU Student Research Competition, and the faculty, staff, and students at California State University, Fresno, who are hosting the competition.

A MESSAGE FROM **DR. JOHN D. WELTY,** PRESIDENT CALIFORNIA STATE UNIVERSITY, FRESNO

CSU Student Research Competition Participants:

On behalf of California State University, Fresno, I am honored to welcome you to the 25th Annual CSU Student Research Competition!

We are celebrating our University's Centennial – 100 years of providing opportunities, service, achievement, and San Joaquin Valley Pride. The exemplary characteristics of Fresno State and the CSU system are showcased by this competition. The dedication of the student participants is a fulfilling testament of the strength of the educational experience within the CSU.

Good luck to all researchers in the competition! You have demonstrated a strong desire to showcase your academic leadership and a willingness to embrace the importance of scholarship as your foundation for success.

I hope you enjoy your time spent at Fresno State and continue your commitment to higher education for the good of our society.

A MESSAGE FROM

DR. WILLIAM A. COVINO,

PROVOST AND VICE PRESIDENT FOR ACADEMIC AFFAIRS CALIFORNIA STATE UNIVERSITY, FRESNO

I am very pleased to welcome you to the 25th Annual CSU Student Research Competition.

There is a strong and important relationship between student research and student success. We know that those students who become part of the often path-breaking research that their professors undertake, and who develop and present their own research and scholarship, gain great benefits. They gain professional experience that provides a head start as they begin their careers, they build lifetime relationships with their research colleagues and professors, and they contribute fresh insights and ideas that help us meet important intellectual challenges. In addition, students actively engaged in research and scholarship make better progress toward earning a degree, and often graduate with distinction.

The students who are part of this competition represent knowledge-making at its best. Their presentations will give us new and exciting perspectives, and place them among the next generation of intellectual leaders. So, congratulations one and all, for the dedication and intelligence that has brought you here to Fresno State to share your accomplishments.

Let me add a special thanks to the faculty and staff members who helped make this event possible, especially the staff in our Office of Research and Sponsored Programs. This will be, I am sure, a memorable event.

BIOGRAPHY

DR. ANDREW ROGERSON, KEYNOTE SPEAKER

Andrew Rogerson joined California State University, Fresno as Dean of the College of Science and Mathematics in 2008. He is also a professor in the Department of Biology where he retains a research laboratory focusing on the ecology of protists. Prior to Fresno State, he worked in six universities (University of London, UCSB, University of Toronto, South Dakota School of Mines & Technology, Oceanographic Center of Nova Southeastern University, and Marshall University) and two internationally important government laboratories (Freshwater Biological Association, UK and Atlantic Research Laboratory, Canada). He is a firm believer that the value of university research is enormous and the benefit to our students without question – research with faculty is often the vital spark to ignite active learning and the key to student success. In addition to being a Dean for the last six years, he has 25 years of teaching/research experience and was Director of Graduate Programs at the Oceanographic Center of Nova Southeastern University, Florida.

A self-proclaimed "wandering microbiologist," Rogerson has consistently involved students in his varied research that has included the microbial ecology of protists, the biomineralization of silicon in diatoms, the taxonomy of naked amoebae, fecal contamination of beaches, the efficacy of ballast water treatment systems and microbial pathogenicity. His research has been funded by federal agencies including the National Oceanic and Atmospheric Administration, the U.S. Environmental Protection Agency, the National Science Foundation, and the National Environmental Research Council (UK). He has over 120 research publications, almost all involving his students, and has been a major supervisor for seven Ph.D students and 15 M.S. students.

Rogerson has been a longstanding associate editor of the Journal of Eukaryotic Microbiology and is a member of the editorial board of the European Journal of Protistology and the journal Protistology. He has served on the West Virginia EPSCoR Scientific Advisory Council and the WV NASA Space Grant Executive Council. He was a member of the Scientific Advisory Board on Waste Water Practices of Cruise Lines and served for seven years on the Coast Guards Environmental Technology Panel.

Rogerson received his Ph.D. (1978) in microbial ecology from the University of Stirling, Scotland.

BEHAVIORAL AND SOCIAL SCIENCES - GRADUATE

SCIENCE II; ROOM 109

12:40 - 1:00

Jessica Bibbo

California State University, Chico

Degree Objective: MA, Psychological Science

Staff Perceptions on the Addition of a Volunteer Animal-

Assisted Activity at a Regional Cancer Center

1:00 - 1:20

Nicholas Cragoe

California State University, East Bay Degree Objective: MA, Sociology

Institutional Connectivity: Toward an Expanded Theory

of Student Engagement in Higher Education

1:20 - 1:40

Olga Kramarova

California State University, Northridge Degree Objective: MA, Psychology

The Effects of Culture on Preference of Text Layout

1:40 - 2:00

Shubha Rani Gargava

San Francisco State University

Degree Objective: MA, Political Science

Framing for Justice: The Bhopal Gas Tragedy Movement

2:00 - 2:20

Joseph Gonzales

California State University, Stanislaus Degree Objective: MA, Psychology

Ovulatory Effects of Women's Uncommitted Sexual Desire

and Use of Red in Self-Ornamentation

2:20 - 2:40

Marianne Klumph

California State University, San Marcos Degree Objective: MA, Psychology

Adolescents Show an Enhanced Behavioral Response

to Dissociative Drugs

2:40 - 3:00

Alisa Kosheleff

California State University, Los Angeles Degree Objective: MA, Psychology

Effects of Binge Doses of Methamphetamine on Effortful

Behavior in Rats

3:00 - 3:20

Heather Fickas

California State University, San Bernardino Degree Objective: MSW, Social Work

Outcome Evaluation of HIV/AIDS Outreach Program

at Malmesbury Prison in South Africa

3:20 - 3:40

Gina Merchant

California State University, San Marcos Degree Objective: MA, Psychology

Coping with the Urged to Smoke: A Real-Time Analysis

3:40 - 4:00

Phoutdavone Phimphasone

California State University, Los Angeles Degree Objective: MA, Psychology Academic Achievement in Adolescents:

Perceiving is not Achieving

4:00 - 4:20

Gary Scholze

California State University, Sacramento Degree Objective: MA, Anthropology

Native American Root Use within Northeastern California

and the Utilization of Starch Grain Analysis

4:20 - 4:40

Miriam Walsh

California State University, Fresno Degree Objective: EdS, Psychology

Cultural Frame Switching and Cognitive Performance

BEHAVIORAL AND SOCIAL SCIENCES - UNDERGRADUATE

SCIENCE II; ROOM 110

12:40 - 1:00

Ashley Yaugher

California State University, Fresno

Degree Objective: BA & BS, Psychology and Criminology Exploring Impulsivity and Inhibition on Individuals with Traits in Intermittent Explosive Disorder and Psychopathy

1:00 - 1:20

Alex Liu

San Diego State University Degree Objective: BA, Psychology

Neuropsychological Functioning Predicts Occupational

Attainment in an Indian Cohort

1:20 - 1:40

Anna Hood

California State University, San Marcos Degree Objective: BA, Psychology

Female Smokers Show Increased Pain Sensitivity for

a Physically Distressing Task

1:40 - 2:00

Daniel Snipes

California State University, Long Beach Degree Objective: BA, Psychology

Blaming the Victim: Perceptions of Gay Male Hate Crime

Victims and The Role of Prejudicial Attitudes.

2:00 - 2:20

Katrina Newcomb and MacKenzie Garcia

California State University, Channel Islands

Degree Objective: BA, Political Science; BA Political Science Earmarks and Media Effects: An Experimental Approach

2:20 -2:40

Samantha Kuri

California Polytechnic State University, San Luis Obispo Degree Objective: BA, Anthropology/Geography Urbanization & Sex-Biased Parental Investment in Fiji

2:40 - 3:00

Chad Bower

Sonoma State University

Degree Objective: BA, Sociology

The New Wave of the Feminist Movement:

What Do College Students Have to Say About It?

3:00 - 3:20

Dirk Horn

California State University, Bakersfield Degree Objective: BA, Political Science

Democracy, Institutions, and Economic Growth?

3:20 - 3:40

Celso Jaquez

California State University, Dominguez Hills Degree Objective: BA, Anthropology

Olmec Shamanism: Transformation and the Legitimized

Right to Rule

3:40 - 4:00

Arnold Farias

California State University, Northridge Degree Objective: BA, Anthropology Cuicapeuhcayotl (The Origin of Song): Revisiting the Cantares Mexicanos

4:00 - 4:20

Eleuterio Federico Limas

California State University, San Marcos Degree Objective: BA, Psychology

Pain Tolerance is Influence by Social Normative Message

4:20 - 4:40

Lauren Hall and Vanessa Castro

California State University, Stanislaus

Degree Objective: BA, Anthropology and History; BA,

Anthropology and History

Farmer's Markets: Building Communities by Buying Local

4:40 - 5:00

Jesse Mangiagli

California State University, Monterey Bay Degree Objective: BA, Psychology

College Student's Attitudes' Toward Sexuality:

An Analysis of Homophobia as a Function of Masculinity

BIOLOGICAL AND AGRICULTURAL SCIENCES – GRADUATE

SCIENCE II; ROOM 210

12:40 - 1:00

Cynthia Anderson

California State Polytechnic University, Pomona Degree Objective: MS, Biological Sciences

GATMD: y-Aminobutyric Acid Transporter Mutagenesis

Database

1:00 - 1:20

Gursharan Bains

California State University, Long Beach Degree Objective: MS, Biochemistry

Developing Pyrene Fluorescence as a Powerful Probe to Study Conformation of Apolipoprotein E: A New Aspect

of an Old Tool

1:20 - 1:40

Amber Barton

California State University, Bakersfield Degree Objective: MA, Anthropology

A Craniometric Investigation of Biological Contacts between Populations of the Iranian Plateau and Central Asia during

the Last Three Millennia B.C.

1:40 - 2:00

Drew Shami

California State University, Channel Islands

Degree Objective: MS, Biology

Targeted Killing of L1CAM± Brain Tumor Stem Cells with

T Cell Therapies

2:00 - 2:20

Jose Zamalloa

California State University, Los Angeles Degree Objective: MS, Biochemistry

A Mutagenic Study of the Conserved Threonines in an Antifreeze Protein from Dendroides canadensis

2:20 - 2:40

Martis Cowles

San Diego State University Degree Objective: PhD, Biolgoy

A Planarian Ortholog of Lissencephaly 1 is Required for

Stem Cell Maintenance

2:40 - 3:00

Kelli Upton

California State University, Fresno Degree Objective: MS, Biology

Hormonal Regulation of Food Intake During Acute Stress

in the Tilapia, Orechromis

3:00 - 3:20

Jenny Gowan

California State University, Northridge Degree Objective: MS, Biology

Coral-Algal Interaction Frequencies and Outcomes Along Gradients in Sedimentation and a Proposed Mechanism

Underlying the Observed Patterns

3:20 - 3:40

Julie Hale

California State University, Fresno Degree Objective: MBt, Biotechnology

Proteomic Ecaluation of Pesticide-Resistant Breat Cancer

Cell Lines

3:40 - 4:00

Tim Hanson

California State University, Chico

Degree Objective: MS, Biological Sciences Assessing the Ecology and Life History Traits of a Rare California Endemic, Windowpane Monardella

(Monardella venosa)

4:00 - 4:20

Emily Harvey

Sonoma State University
Degree Objective: MS, Biology

Recognition of Heterospecific and Conspecific Chemical Cues by the Rough-Skinned Newt, Taricha granulosa

4:20 - 4:40

Nicholas Hum

California State University, East Bay Degree Objective: MS, Biology

Optimization and Application of Transgenic Frog Enhancer Assay: A Novel Approach to Evaluate Genomic Evolution

BIOLOGICAL AND AGRICULTURAL SCIENCES – UNDERGRADUATE

SCIENCE II; ROOM 307

12:40 - 1:00

Macarena Aloi

California State University, Fullerton Degree Objective: BS, Biological Science

A Putative Phytochrome-Like Photoreceptor Regulates the Expression Of Red Light-Induced *Psba* RNA Binding Protein Genes In *Chlamydomonas Reinhardtii*

1:00 - 1:20 Break

1:20 - 1:40

Tomasine Quinney

California State University, Sacramento Degree Objective: BS, Biology

Identification of Antibody to Group A Streptococcal Antigen

in Pediatric Neuropsychiatric Disorders

1:40 - 2:00

Charlene Emerson

California State University, Stanislaus Degree Objective: BS, Biology Phylogenetics of Freshwater Sculpin

2:00 - 2:20

Cynthia Contreras

California State University, Fresno Degree Objective: BS, Biology

Anti-Angiogenic Effects of Zoledronic Acid on Osteotropic

Breast Cancer

2:20 -2:40

Stacy Mauzey

California State University, Monterey Bay

Degree Objective: BS, Biology

Extended Host Range of Pseudomonas cannabina pv. alisalensis includes Brussles Sprouts and Cabbage

2:40 - 3:00

Tracy Audisio

California State University, Sacramento Degree Objective: BS, Biological Sciences

(Conservation Biology)

The Depths Of Divergence: A Phylogenetic Analysis of Troglomorphic Spiders In The Genus Usofila

(Araneae, Telemidae)

3:00 - 3:20

Sukhvir Kaur Dhillon

California State University, Sacramento Degree Objective: BS, Biological Sciences

The Quantity of Male DNA Found on a Female's Mouth

After Kissing

3:20 - 3:40

Nicole Christie

Sonoma State University Degree Objective: BA, Biology

Effects of Nest Site Selection and Nest Temperature Variation on Development in a Northern California Population of

Western Pond Turtles (Emys marmorata)

3:40 - 4:00

Simon Majeno and Kaela Belicove

California State University, Channel Islands Degree Objective: BS, Biology (Cell and Molecular emphasis); BS, Biology (Clinical Lab Sciences emphasis)

Natural Oils as Cancer Suppressors

4:00 - 4:20

Brock Genter

California State University, Bakersfield

Degree Objective: BS, Biology

Allopurinol Prevents Skeletal Muscle Adaptation to Eccentric

Contractions

4:20 - 4:40

Kevin Johnson

California State University, Monterey Bay

Degree Objective: BS, Biology

A Comparison of Cyanobacterial Abundance and Potential

Toxicity In Two California Coastal Lakes

4:40 - 5:00

Samantha A. Lang

California State University, San Marcos Degree Objective: BS, Biological Sciences

Chronic Calorie Restriction Increased Mouse Immune Response But Did Not Protect Against Parasite Infection

BUSINESS, ECONOMICS AND PUBLIC ADMINISTRATION

SCIENCE II; ROOM 308

2:00 - 2:20

Angela Fizer

California State University, Long Beach Degree Objective: MA, Economics

Perceived Job Security among American Workers:

1988-2008

2:20 - 2:40

Yuliya Idemenko

California State Polytechnic University, Pomona

Degree Objective: MBA, Bussiness

Superstitions and Consumer Decision Making

2:40 - 3:00

April Moreno

California State University, Northridge Degree Objective: MPA, Public Administration Current Issues in Environmental Justice and Equity in Los Angeles

3:00 - 3:20

Chris Rosenlund

San Francisco State University

Degree Objective: MPA, Public Administration Examining Possible Effects of Telework Upon

Career Advancement

3:20 - 3:40

Vincent Sritapan

California State University, San Bernardino

Degree Objective: MBA, Information Assurance and

Security Management

Metrics Framework for Computer Security Incident Response

3:40 - 4:00

Artemio Cardenas and Esra Kose

California State University, East Bay

Degree Objective: MA, Economics; MA, Economics An Application Based Analysis of the Effect of Product Market Volatility on a Physician's Choice Between Multiskilling and Specialization

4:00 - 4:20

Bree Nguyen

California State University, Dominguez Hills Degree Objective: BS, Business Administration:

Finance Concentration

Venture Capital Growth in Southern California:

The New "Silicon Valley"?

EDUCATION – GRADUATE

SCIENCE II; ROOM 309

1:00 - 1:20

Christian Robin Patz

California State University, Sacramento

Degree Objective: EdD, Education Leadership and

The Black and White World of Emotional Disturbance

1:20 - 1:40

David Wick

San Francisco State University

Degree Objective: EdD, Educational Leadership Study Abroad for Students of Color: A Third Space

for Negotiating Agency and Identity

1:40 - 2:00

Heather Karuza

California State University, Dominguez Hills Degree Objective: MA, Educational Administration Implementing Diagnostic, Rescue Assignment, Translations, and Story Problems (DRTS): An Intervention Model Used Among Middle School Math Teachers to Increase Student Achivement

2:00 -2:20

Alison Williams

San Diego State University

Degree Objective: MA, Master's of Arts in K-8

Mathematics Education

An Elementary Look at Productive Disposition

2:20 - 2:40

Sher Moua

California State University, Long Beach Degree Objective: MA, Education

The Underpinnings of a Populist Anti-Tax Backlash:

A Critical Examination of the Political, Economic,

and Social Forces That Led to the Passage of Proposition 13

2:40 - 3:00

Lena Moua

California State University, Stanislaus

Degree Objective: EdD, Educational Leadership Navigating Multiple Worlds: A Qualitative Study Of The Lived Experiences Of Hmong Women Leaders

3:00 - 3:20

Steve Charbonneau

California State University, Stanislaus

Degree Objective: EdD, Educational Leadership

Becoming Culturally Proficient

3:20 - 3:40

Heather Contreras

California State University, Stanislaus

Degree Objective: EdD, Educational Leadership The Relationship Between Title I Budget Allocations

And Student Achievement

3:40 - 4:00

Break

4:00 - 4:20

Nori Sogomonian

California State University, San Bernardino Degree Objective: EdD, Educational Leadership Academic Self-efficacy and Persistence in the Context

of High-stakes Testing

4:20 - 4:40

Frances Kaki McLachlan

Sonoma State University

Degree Objective: MA, Education

How Middle School Students Use Digital Media Tools

Within a Scientific Investigation

ENGINEERING AND COMPUTER SCIENCE – GRADUATE

SCIENCE II; ROOM 320

1:00 - 1:20

Benjamin Adams

California State University, Fresno Degree Objective: MS, Civil Engineering Piping Erosion Mechanisms of Organic Soils and Bioabatement of Piping Erosion in Sand

1:20 - 1:40

Joe Beaty

California State University, Los Angeles Degree Objective: MS, Civil Engineering The Use of Flow Penetrometers to Determine the Strength of Soft Clays at Shallow Penetration

1:40 - 2:00

M. Mahdi Biabani

California State University, Fullerton Degree Objective: MS, Civil Engineering Evaluation of Compaction Techniques and Characteristics for Soft Clays

2:00 - 2:20

Ali Eslambolchi

California State University, Northridge Degree Objective: MS, Mechanical Engineering Aerodynamic Characteristics of Cargo Ram-Air Canopies during Maneuvering

2:20 - 2:40

Anhduong Le

California State University, Fullerton Degree Objective: MS, Civil Engineering High Strength Steel: Potential Applications in Building Design

2:40 - 3:00

Jonathan Hofert

California State Polytechnic University, Pomona Degree Objective: MS, Civil Engineering A Comprehensive Method to Conduct Hot Spots Identification

3:00 - 3:20

Victor Mejia

California State University, Los Angeles
Degree Objective: MS, Computer Science
Automatic Detection for Tracking Moving Objects in H.264
Video Sequences Using Multiples Features and Gaussian
Approximation

3:20 - 3:40

Victor Sanchez Escalera

California Polytechnic State University, San Luis Obispo Degree Objective: MS, Civil and Environmental Engineering Enhancing Progressive Collapse Resistance of Steel Building Frames Using Thin Infill Steel Panels

3:40 - 4:00

Ronald Sloat

California Polytechnic State University, San Luis Obispo Degree Objective: MS, Industrial Engineering High-Resolution, Non-Contact Angular Measurement System for PSA/RSA

4:00 -4:20

David Smith

California Polytechnic State University, San Luis Obispo Degree Objective: MS, Mechanical Engineering Synthesis and Implementation of Advanced Controllers for a New Pneumatic Semi-Active Wheelchair Suspension

4:20 - 4:40

Xu Zhou

San Francisco State University
Degree Objective: MS, Engineering (Embedded Electrical and Computer Systems)
Reliability Enhancement of Power Gating Transistor under Time Dependant Dielectric Breakdown

4:40 - 5:00

Fu-Yuan Cheng and Shan-Ming Chang

California State Polytechnic University, Pomona Degree Objective: MS, Computer Science; MS, Computer Science Development of an Evaluation Function for Eye-Hand Coordination Robotic Therapy

HUMANITIES AND LETTERS – GRADUATE

SCIENCE II; ROOM 314

12:00 - 12:20

Kristin Cornelius

California State University, Northridge

Degree Objective: MA, English: Rhetoric and Composition Preventing Catharsis: An Exploration Of The Use Of Comedy For Rhetorical Purposes In Documentary Films

12:20 - 12:40

Sarah Billingsley

California State University, Sacramento

Degree Objective: MA, Communication Studies The Effect Of Teacher Classroom And E-Mail Immediacy

On Student Affective Learning And Motivation

12:40 - 1:00

Kathleen Nelson

California State University, Long Beach

Degree Objective: MA, French

Female Perspectives on the French Revolution:

A Comparison of Olympe de Gouges' Declaration of the Rights of Women and the Female Citizen and The Memoirs

of Madame Roland

1:00 - 1:20

Tara Fansler

California State University, Los Angeles Degree Objective: MA, History

Writing American Identity: Impressions of Race in

19th Century Southern California Travel Literature

1:20 - 1:40

David Marks

California State University, Dominguez Hills Degree Objective: MA, Humanities

From the Will to Wessex to Arkham:

Lovecraft's Geophilosophical Debt to Hardy

1:40 - 2:00

Joseph Krulder

California State University, Chico Degree Objective: MA, History

"More Dangerous Enemies": The Role of Nationalism in the Execution of Admiral John Byng, 1756-1757

2:00 - 2:20

Daniel Slusser

California Polytechnic State University, San Luis Obispo

Degree Objective: MA, History

Learning to Fly: An Examination of the Wright Brothers' Education

2:20 - 2:40

Natanella Wolfson

San Francisco State University

Degree Objective: MA, English (Literature)

Trauma Theory in Literature

2:40 - 3:00

Jeanette O'Neill

California State University, Bakersfield

Degree Objective: MA, English

The Linguistics Of Translating Beowulf: Donaldson, Lehmann, And Heaney A Comparative Study Of The Lexicon And Syntax Between The Original And Three Translations

3:00 - 3:20

David Lowell Pelfrey

California State University, East Bay Degree Objective: MA, Public History

The Cossack and the Stratovolcano: The Pacific in an Age

of Interruption 1815-1824

3:20 - 3:40

Stacy Schwartz

San Jose State University

Degree Objective: MA, Art History

A Sign of the Times: Contemporary Post-Holocaust Art

and Jewish Identity

3:40 - 4:00

Yelena Severina

San Jose State University Degree Objective: MA, English

The Russian Émigré in America: Translating and

Transcending Exile in Vladimir Nabokov's Pnin and Pale Fire

4:00 - 4:20

Matthew Gervase

California State University, Long Beach

Degree Objective: MA, French and Francophone Studies Hey, you! Poetic Apostrophe and the Formation of the

Subject in Les Fleurs du Mal

4:20 - 4:40

Maria Visperas

San Diego State University

Degree Objective: MA, Mass Communication Sexual Pathology And Assimilation Frames In DTC

Advertisements On Erectile Dysfunction

4:40 - 5:00

Irina Chukhray

San Diego State University

Degree Objective: MA, Women's Studies

Analysis of Children's Literary Criticism: How Scholars

Examine Gender, Race/Ethnicity, and Sexuality in Picture Books

PHYSICAL AND MATHEMATICAL SCIENCES - UNDERGRADUATE

SCIENCE II; ROOM 318

12:00 - 12:20

Troy Cannon, Carlos Hernandez, and Luis Torres

California State University, Fullerton

Degree Objective: BA, Mathematics; BA, Mathematics; BA,

Mathematics

On kth Roots in the Symmetric Inverse Monoid

12:20 - 12:40

Galen Cauble and Grant Olson

California Polytechnic State University, San Luis Obispo

Degree Objective: BS, Physics; BS Physics

Effect of Solvent and Cathode Type on Bulk Heterojunction

Plastic Solar Cell Performance

12:40 - 1:00

Jenna Bernard

Sonoma State University

Degree Objective: BS, Chemistry

Isolation and Characterization of a Novel Chromium

Binding Protein

1:00 - 1:20

Alexandra Davis and Craig Mueller

California State University, Monterey Bay

Degree Objective: BS, Environmental Science, Technology

& Policy; BS, Biology

A Regional Analysis of the Distribution of Rippled Scour

Depressions along the California Coast

1:20 - 1:40

Nisar Farhat

California State University, San Bernardino

Degree Objective: BS, Chemistry/Biochemistry

Qualitative Analysis of Simulated Photolyzed Cometary Matter

1:40 - 2:00

Kellan Candee and Melanie Miller

California Polytechnic State University, San Luis Obispo Degree Objective: BS, Chemistry; BS, Biochemistry Kinetics and Reactivity of 1-Arylbiciclo[n.1.0]alkanes

2:00 - 2:20

Ian Lacey

California State University, East Bay

Degree Objective: BS, Physics

Optimization of a Dual-Isotope Rubidium Magnetometer for Measuring the Coupling of Gravity to Proton Spin

2:20 - 2:40

Melanie Lomotan

Sonoma State University

Degree Objective: BS, Biochemistry

Isolation and Purification of Chromate Reductase from Novel

Pseudomonas veronii

2:40 - 3:00

Jamison Barsotti

California State University, Chico Degree Objective: BA, Mathematics

Minor Minimal Intrinsically Knotted Graphs with 21 Edges

3:00 - 3:20

Paul Schroeder

San Diego State University

Degree Objective: BS, Physics

Investigation Of A Suspension Of Sub-Micron Carbon Particles Generated By A Hydrocarbon Cracking Chamber

3:20 - 3:40

Dillon Giblin

California State University, Bakersfield Degree Objective: BS, Mathematics

Application of Calculus of Variations to Optimization

of Aircraft Fuel Consumption

3:40 - 4:00

Karen Antonio

California State University, San Bernardino

Degree Objective: BS, Chemistry

The Analysis of Cyanide in Wastewater

4:00 - 4:20

Michael Medrano

California State Polytechnic University, Pomona

Degree Objective: BS, Physics

Fiber Optic Stress and Temperature Sensor

4:20 - 4:40

Coleman Dobson

California State University, Los Angeles

Degree Objective: BS, Pure Mathematics, Physics (double major)

Saturn Ring Data Analysis and Thermal Modeling

4:40 - 5:00

Rodolfo Lopez Jr., Josh Casara, Gregorio Franco Jr., and Steven Lee

California State University, Stanislaus

Degree Objective: BS, Physics; BS, Physics; BS, Physics; BS, Physics Perfecting a Super Recipe: A Study of Pb-doped Bi₂ Sr₂ Ca₂

 $Cu_3 O_{11}$ - δ Superconductors

BEHAVIORAL AND SOCIAL SCIENCES – UNDERGRADUATE

SCIENCE II; ROOM 109

8:00 - 8:20

Brittany Rudd

California State University, Fresno Degree Objective: BA, Psychology

Perception of Stressors: The Difference between Caucasian

and Mexican American College Students

8:20 - 8:40

Daniel Penilla

California State University, Fullerton Degree Objective: BA, Sociology

A Sociological Study Of Community Generated Art

And Activism

8:40 - 9:00

Cody Rosasco

California State University, Monterey Bay Degree Objective: BA, Psychology

Adult Sleep Patterns are not Predicted by Parental

Perceptions of or use of a Sleep Method

9:00 - 9:20

Matthew Pasillas

California State University, Los Angeles Degree Objective: BA, Sociology

Emotional Labor of a Disney Resort Character

9:20 - 9:40

Michelle Calderwood

California State University, San Marcos Degree Objective: BA, Psychology Behavioral Effects of Ketamine Depend on Route

of Administration

9:40 - 10:00

Ryland Cleveland and Garrett Kuiken

California State University, Channel Islands Degree Objective: BA, Anthropology; BA, Liberal Studies

Living on the Edge (of the Oxnard Plain)

10:00 - 10:20

Stacy Teeters

California State University, Bakersfield Degree Objective: BA, Phsychology/History

The "Bi" in Ambiguity: Tolerance of Ambgiguity and

Attitudes toward Bisexual Women and Men

10:20 - 10:40

Vincent Aguirre

California State University, Fresno Degree Objective: BA, Psychology

The Lexial Effects of Visual Similarity Structure on Audiovisual Spoken Word Recognition

10:40 - 11:00

Alexander Spradlin

California State University, Dominguez Hills

Degree Objective: BA, Psychology

Virtual Friendships: A Study of Digital Media Usage

and Empathy

11:00 - 11:20

Selina Anium

Sonoma State University

Degree Objective: BA, Sociology & AMCS

Constructing Identity: Perceptions of Middle Easterners

in a Post-9/11 World

11:20 - 11:40

Casey Padginton and Brandon Dowling

California State University, Channel Islands

Degree Objective: BA; Political Science/Environmental Science Resource Management , BA, Political Science Congressional Appropriations Earmarks and Representation

in American Politics

11:40 - 12:00

Cassie Comley

California State University, Long Beach Degree Objective: BA, Psychology

Fall in Line: How Surfers' Perceptions of Localism, Territoriality, and Waves as Limited Resources Influence

Surf-related Aggression

BIOLOGICAL AND AGRICULTURAL SCIENCES - GRADUATE

SCIENCE II; ROOM 110

8:40 - 9:00

Alex Keleman

California State University, Dominguez Hills Degree Objective: BS, General Biology

The Efficacy of Combination and Metronomic Therapy with Gemcitabine and Sunitinib on Pancreatic Cancer In Vitro and In Vivo

9:00 - 9:20

Ying Zou

California State University, East Bay

Degree Objective: MS, Molecular & Cell Biology Modulation Of Fate And Phenotype Of Human Embryonic Stem Cells And Their Progenies In Response To Ionizing Radiation

9:20 - 9:40

Prasad Yadavali

California State University, Fresno Degree Objective: MS, Plant Science

Yield and Blossol End Rot in Tomatoes Subjected to Calclium

Fertigation and Acidifcation in Salt-Affected Soils

9:40 - 10:00

Brandee Stone

California State University, Chico

Degree Objective: MS, Microbiology/Biology Rethinking Phosphorus Cycling: A View of Bacteria's

True Role

10:00 - 10:20

Kelly Thomasson

California State University, Sacramento Degree Objective: MS, Biology

An Analysis Of The Efficacy Of The Marine Protected Areas

Of Maui County In Consideration Of Tourism

10:20 - 10:40

Rebecca Flegel

California State University, Los Angeles Degree Objective: MS, Biology

Landscape Pattern And Process In The Disturbance Paradigm: An Alternative View Of Mussel Beds

10:40 - 11:00

YueJia Wu

California State University, Channel Islands Degree Objective: MS, Biotechnology Articular Mesenchymal Stem Cell and the Effect of Growth Differentiation Factor-5 (GDF-5)

11:00 - 11:20

Erin Stanfield

California State University, Monterey Bay

Degree Objective: MS, Coastal and Watershed Science

& Policy

Presence and Toxicity of Freshwater Cyanobacteria in Pinto Lake, Monterey Bay Area, California

11:20 - 11:40

Andrew Core

San Francisco State University Degree Objective: MS, Biology

A New Honey Bee Threat- the Phorid Fly Apocephalus

borealis

11:40 - 12:00

Julia Busch

San Diego State University

Degree Objective: MS, Molecular Biology Copper Tolerance in Bacteria Associated with

Macrocystis pyrifera

BIOLOGICAL AND AGRICULTURAL SCIENCES – UNDERGRADUATE

SCIENCE II; ROOM 210

8:00 - 8:20

Duc Le

California State University, Long Beach Degree Objective: BS, Biochemistry

Lysine Residues Mediate Antimicrobial Activity

Of Apolipophorin III

8:20 - 8:40

Armbien Sabillo

San Francisco State University

Degree Objective: BS, Biology (Physiology) Tracking Cell Migration during Muscle Formation

in X. laevis Embryos

8:40 - 9:00

Nicholas Macias

California State University, Sacramento Degree Objective: BS, Conservation Biology

Potential Direct And Indirect Effects Of Omnivorous Shrimps

On Mayfly Naiads In A Tropical Island Stream:

A Laboratory Study

9:00 - 9:20

Anthony Basilio

California State University, Monterey Bay

Degree Objective: BS, Biology

Effects Of Body Size On The Swimming Performance And Pectoral Fin Growth Of Black Surfperch (Embiotoca

Jacksoni) From Central California

9:20 - 9:40

Danelle Reddy

Sonoma State University Degree Objective: BS, Biology

Killing Listeria: The Effectiveness of Two Antibacterial

Peptides

9:40 - 10:00

Ricco Reynolds

California State University, Bakersfield Degree Objective: BS, Biology

Exercise Induced Skeletal Muscle Damage And Adaptation Following Eccentric Muscle Contractions In Normal And

Muscular Dystophic (Mdx) Mice

10:00 - 10:20

Andrew Cooper

California State University, San Marcos Degree Objective: BS, Biological Sciences Silencing Glutaredoxins in Arabidopsis thaliana

10:20 - 10:40

Rachel Sanchez

California State Polytechnic University, Pomona Degree Objective: BS, Biological Sciences Functional Consequences of Sulfhydryl Modification fo the y-Aminobutyric Acid Transporter 1 (GAT1) at a Single Solvent-Exposed Cysteine Residue

10:40 - 11:00

Ishita Shukla

California State University, Fullerton Degree Objective: BS, Biology

Genetic Organization of Antibiotic Resistance Genes

at the RNA Level

11:00 - 11:20

Sara Warren

California State University, Sacramento Degree Objective: BA, Anthropology

Seasonal Food Resources' Effect On The Activity Budgets Of Two Nicaraguan Mantled Howler Monkey Groups

11:20 - 11:40

Kai Battenberg and Erika Todd

California State University, Stanislaus Degree Objective: BS, Biology; BS, Biology

The Effects Of Cigarette Smoke On Plasma Glucose, Insulin,

And Cortisol Levels

11:40 - 12:00

Sarah Gao

California State University, Los Angeles Degree Objective: BS, Biochemistry

Antiproliferative Effects Of The Novel Anti-Cancer Agent, Chlorambucil-Tempol, And Its Use In Drug Delivery Research

CREATIVE ARTS AND DESIGN

SCIENCE II; ROOM 307

10:00 - 10:20

Jessica Eastburn

San Jose State University

Degree Objective: MFA, Pictorial Art

Brain Drain: Thesis Exhibition

10:20 - 10:40

Jesus Santos

San Francisco State University

Degree Objective: MA, Family and Consumer Sciences The Desert Xpandable House: Closing the Gap on Social

Accessibility and Affordability in Green Housing

10:40 - 11:00

Laura Male, Elizabeth Hurst, and BriAnna Michelle Weldon

California State Polytechnic University, Pomona

Degree Objective: MLA, Landscape Architecture; MLA, Landscape Architecture; MLA, Landscape Architecture Humans vs. Fire: Designing for Sustainable Living Along

the Wildland-Urban Interface

11:00 - 11:20

Ned Imming

California State University, San Marcos Degree Objective: BS, Biochemistry

Relative Remembrance

ENGINEERING AND COMPUTER SCIENCE – UNDERGRADUATE

SCIENCE II; ROOM 308

8:00 - 8:20

Giovanni Bryden

California State Polytechnic University, Pomona Degree Objective: BS, Civil Engineering Performance Evaluation of Alternative Freeway Designs

8:20 - 8:40

Edgar Calcanas

California State University, Monterey Bay Degree Objective: BS, Computer Science and Information Technology (CSIT)

Performance Analysis of a Delay Tolerant Routing Protocol

8:40 - 9:00

Chris Glaubig

California State University, San Bernardino Degree Objective: BS, Computer Engineering Improved Implementation of Facial Tracking using OpenCV

9:00 - 9:20

Jon Haider

California State University, Fullerton Degree Objective: BS, Civil Engineering Effectiveness of Friction Dampers of Dissipation of Seismic Energy

9:20 - 9:40

Ricky Hennessy

California Polytechnic State University, San Luis Obispo Degree Objective: BS & MS, Biomedical Engineering Automated Detection Of Malignant Features In Confocal Microscopy On Superficial Spreading Melanoma Versus Benign Lesions

9:40 - 10:00

Stephanie Guadalupe, Matthew Edward Rose, and Hovig Yaralian

California State Polytechnic University, Pomona Degree Objective: BS, Aerospace; BS, Aerospace; BS, Aerospace Intelligence, Surveillance, and Reconnaissance for an Unmanned Aerial System through Automation and Image Recognition

10:00 - 10:20

Kevin Norman Teodoro

California State University, Dominguez Hills Degree Objective: BS, Business Administration: Information Systems Security Risk Management - An Empirical Study

10:20 - 10:40

Danika Lindsay, Lawrence Averion, Luis Contreras, Matthew Dawson, and Raquel Barata

California State University, Channel Islands Degree Objective: BS, Mathematics; BS, Mathematics; BS, Mathematics; BS, Mathematics Stem Detection of Strawberries Utilizing the Medial Axis Transform

10:40 - 11:00

Jessica Rasmussen, Anthony Hartman, and Jose Torres

California State University, Long Beach
Degree Objective: BS, Aerospace Engineering;
BS, Aerospace Engineering; BS, Aerospace Engineering
Design and Analysis of a Liquid Oxygen/Propylene
Upper Stage Rocket Engine

11:00 - 11:20

Melissa Marchand and Kevin Velado

California State University, Bakersfield Degree Objective: BS, Mathematics; BS, Computer Science A Bayesian Times Series Attack on Video Digital Watermarks

11:20 - 11:40

Ankit Patel, Jose Hernandez, Moises Rivera, and Jamie Orozco

California State Polytechnic University, Pomona Degree Objective: MS, Structural Engineering; BS, Civil Engineering; BS, Civil Engineering; BS, Civil Engineering Seismic Design of a Prototype Building with Moment Resisting Frames and Supplemental Dampers Using a Simplified Design Procedure

11:40 - 12:00

Adam Lewis

California State University, Fullerton
Degree Objective: BS, Civil Engineering
Experimental Modeling of Sandy Slope with Simulated
Rainfall and 1g Earthquake Shaking

HEALTH, NUTRITION, AND CLINICAL SCIENCES

SCIENCE II; ROOM 309

8:20 - 8:40

Dalziel R. Soto

California State University, San Marcos Degree Objective: BA, Kinesiology

Preserving Lower Limb Muscle Function Following Spinal Cord Injury: Optimizing Robotic Training Techniques

8:40 - 9:00

Marilyn Baker-Venturini

San Jose State University
Degree Objective: MS, Nutrition

Nutrition Status as a Risk Factor for Falls Among Older Adults

9:00 - 9:20

Aubrey Smith

California Polytechnic State University, San Luis Obispo Degree Objective: MS, Biomedical Engineering Characterization and Implementation of a Decellularized Porcine Vessel as a Biologic Scaffold for a Tissue Engineered Blood Vessel Mimic

9:20 - 9:40

Shreya Ghiya

San Francisco State University
Degree Objective: MS, Kinesiology
Effects of Acute Anulom-Vilom Breathing

Effects of Acute Anulom-Vilom Breathing on Autonomic Control of the Heart

9:40 - 10:00

Timothy Mackey

San Diego State University

Degree Objective: PhD, Global Health

Off Label, Off Limits?: Assessing the Regulation, Debate, Enforcement and Potential Policy Considerations of

Off-Label Promotion

10:00 - 10:20

Pilar Chilet

California State University, Northridge

Degree Objective: MS, Family and Consumer Science -

Nutrition, Dietetics, & Food Science

An Examination of Culturally Sensitive Educational Materials

on Eating Behaviors

10:20 - 10:40

Keri Zaro

California State University, Monterey Bay Degree Objective: BS, Kinesiology

Applied Warm-Up Strategies: Effects on Vertical Jump

10:40 - 11:00

Alexandra Waite

California State University, Chico Degree Objective: MS, Nutrition and Food Science Impact of Harvest of the Month Program on School Cafeteria Lunch Selection among K-6 Students

11:00 - 11:20

Anna Stiles Hanlon

California State University, Fullerton Degree Objective: MPH, Public Health

Food choice: Using the Multi-Attribute Utility Model to Understand Eating Behaviors among College Students

11:20 - 11:40

Jeanine Mattijetz, Dehra Lopez, and Mandy Kusumoto

California State University, Dominguez Hills
Degree Objective: MS, Occupational Therapy; MS,
Occupational Therapy; MS, Occupational Therapy
Exploring the Relationship Between Persons with Visual
Impairments and their Guide Dogs

11:40 - 12:00

Amy Noble, David Kim, and Kristine Nakama

California State University, Dominguez Hills
Degree Objective: MS, Occupational Therapy; MS,
Occupational Therapy; MS, Occupational Therapy
Experiences of Combat Veterans Upon Re-entrance
Into the Civilian Society

HUMANITIES AND LETTERS – UNDERGRADUATE

SCIENCE II; ROOM 314

10:00 - 10:20

Christina Sabuco

Sonoma State University Degree Objective: BA, Spanish

Speak And Write Spanish As If It Were Your

Native Language

10:20 - 10:40

John Garcia

California State University, Dominguez Hills Degree Objective: BA, Chicano Studies/Linguistics Chicana/Chicano Indigenous Identity

10:40 - 11:00

Michelle Kittel

California State University, Stanislaus

Degree Objective: BA, Anthropology and English Power and Prestige: Elite architecture at Los Naranjitos,

El Paraiso, Western Honduras

11:00 - 11:20

Scott Brantner

California State University, Northridge Degree Objective: BA, History

Cato the Elder: The Role of Psychological Understanding

in His Public Career

INTERDISCIPLINARY

SCIENCE II; ROOM 318

8:40 - 9:00

Stephen Chang, Juliane Nguyen, and Nina Nguyen

California State University, Fullerton

Degree Objective: BA, Political Science, BA,

Asian American Studies; BS, Biology

Reproductive Health Knowledge and Behavior Among

College Women: A Focus on Contraception and

Papanicolaou Screening Rates

9:00 - 9:20

Rebecca Milosevic

California State University, Chico

Degree Objective: MA, Teaching International Languages Early Bilingual Acquisition of the Voicing Contrast in Spanish

and English

9:20 -9:40

Darci Arnold

San Jose State University

Degree Objective: MA, Interdisciplinary Studies

Planet Building: A Case Study of Corporate Sustainability

for a Globalized World

9:40 - 10:00

Rika Traxler

California State University, Northridge

Degree Objective: MA, Theatre and Art Education

Clothing the Un-clothed: The Evolution of Dance Costumes

in Tahiti and Rarotonga

10:00 -10:20

Roberto Gutierrez

San Diego State University

Degree Objective: PhD, Language and Communicative

Plausibility, grammaticality and pupillometry

10:20 - 10:40

Break

10:40 - 11:00

Maria-Isabel Rocha

California State University, San Marcos Degree Objective: BA, Communication

Linking Coachella Farmworkers to Vital Resources

11:00 - 11:20

Selena Mone

California State University, Channel Islands

Degree Objective: BA, English

Poetry and Music: The Felt Language of Sound

PHYSICAL AND MATHEMATICAL SCIENCES - GRADUATE

SCIENCE II; ROOM 320

9:00 - 9:20

Jennifer Bonsangue

California State University, Channel Islands Degree Objective: MS, Mathematics Cubic Algebraic Surfaces

9:20 - 9:40

Heemal Dhanjee

California State University, Northridge Degree Objective: MS, Chemistry The Total Synthesis of Dehydrorabelomycin and Derivatives

9:40 - 10:00

Amber Jean Michael Kuss

San Francisco State University
Degree Objective: MS, Geosciences
Effects Of Climate Variability On Recharge In Regional
Aquifers Of The United States

10:00 - 10:20

Greg Strange

California Polytechnic State University, San Luis Obispo Degree Objective: MS, Polymers and Coatings Controlling Nanoparticle Dispersion Via Diels-Alder Chemistry

10:20 - 10:40

Minh Tran

California State University, Long Beach
Degree Objective: MS, Applied Mathematics
Wildfire Spread Models Using Advection-Diffusion-Reaction
Equation

10:40 - 11:00

Robert Wilson

San Diego State University
Degree Objective: PhD, Chemistry
Self Assembly of Group-III Tin Nitride Clusters:
Unique Anionic Ammonia and Ammonium Analogues

11:00 - 11:20

Brent Wilson

California State University, Fresno Degree Objective: MS, Physics Detecting W and Z Bosons at the ATLAS Experiment of the Large Hadron Collider at CERN

CAMPUS DELEGATIONS

CALIFORNIA STATE UNIVERSITY, BAKERSFIELD

Fri. 1:20 Amber Barton Session 3; Room 210

Fri. 2:40 Jeanette O'Neill

Session 8; Room 314

Fri. 3:00 Dirk Horn

Session 2; Room 110

Fri. 3:20 Dillon Giblin

Session 9; Room 318

Fri. 4:00 **Brock Genter**

Session 4; Room 307

Sat. 9:40 Ricco Reynolds

Session 12; Room 210

Sat. 10:00 Stacy Teeters

Session 10; Room 109

Sat. 11:00 Melissa Marchand and Kevin Velado

Session 14; Room 308

CALIFORNIA STATE UNIVERSITY, CHANNEL ISLANDS

Fri. 1:40 Drew Shami

Session 3; Room 210

Fri. 2:00 Katrina Newcomb and MacKenzie Garcia

Session 2; Room 110

Fri. 3:40 Simon Majeno and Kaela Belicove

Session 4; Room 307

Sat. 9:00 Jennifer Bonsangue

Session 18; Room 320

Sat. 9:40 Ryland Cleveland and Garrett Kuiken

Session 10; Room 109

Sat. 10:20 Danika Lindsay, Luis Contreras, Matthew Dawson,

Lawrence Averion, and Raquel Barata

Session 14; Room 308

Sat. 10:40 Yuejia Wu

Session 11; Room 110

Sat. 11:00 Selena Mone

Session 17; Room 318

Sat. 11:20 Casey Padginton and Brandon Dowling

Session 10; Room 109

Fri. 12:40	Jessica Bibbo Session 1; Room 109
Fri. 1:40	Joseph Krulder Session 8; Room 314
Fri. 2:40	Jamison Barsotti Session 9; Room 318
Fri. 3:40	Tim Hanson Session 3; Room 210
Sat. 9:00	Rebecca Milosevic Session 17; Room 318
Sat. 9:40	Brandee Stone Session 11; Room 110
Sat. 10:40	Alexandra Waite Session 15; Room 309

CALIFORNIA STATE UNIVERSITY, **CHICO**CALIFORNIA STATE UNIVERSITY, **EAST BAY**

Fri. 1:00	Nicholas Cragoe Session 1; Room 109
Fri. 2:00	lan Lacey Session 9; Room 318
Fri. 3:00	David Lowell Pelfrey Session 8; Room 314
Fri. 3:40	Artemio Cardenas and Esra Kose Session 5; Room 308
Fri. 4:20	Nicholas Hum Session 3; Room 210
Sat. 9:00	Ying Zou Session 11; Room 110

CALIFORNIA STATE UNIVERSITY, **DOMINGUEZ HILLS**

Fri. 1:20	David Marks Session 8; Room 314
Fri. 1:40	Heather Karuza Session 6; Room 309
Fri. 3:20	Celso Jaquez Session 2; Room 110
Fri. 4:00	Bree Nguyen Session 5; Room 308
Sat. 8:40	Alex Keleman Session 11; Room 110
Sat. 10:00	Kevin Norman Teodoro Session 14; Room 308
Sat. 10:20	John Garcia Session 16; Room 314
Sat. 10:40	Alexander Spradlin Session 10; Room 109
Sat. 11:20	Jeanine Mattijetz, Dehra Lopez, and Mandy Kusumoto Session 15; Room 309
Sat. 11:40	Amy Noble, David Kim, and Kristine Nakama Session 15; Room 309

California state university, **fresno**

· ·
Ashley Yaugher Session 2; Room 110
Benjamin Adams Session 7; Room 320
Cynthia Contreras Session 4; Room 307
Kelli Upton Session 3; Room 210
Julie Hale Session 3; Room 210
Miriam Walsh Session 1; Room 109
Brittany Rudd Session 10; Room 109
Prasad Yadavali Session 11; Room 110
Vincent Aguirre Session 10; Room 109
Brent Wilson Session 18; Room 320

CALIFORNIA STATE UNIVERSITY, FULLERTON

Fri. 12:00 Troy Cannon, Luis Torres,

and Carlos Hernandez Session 9; Room 318

Fri. 12:40 Macarena Aloi

Session 4; Room 307

Fri. 1:40 M. Mahdi Biabani

Session 7; Room 320

Fri. 2:20 Anhduong Le

Session 7; Room 320

Sat. 8:20 Daniel Penilla

Session 10; Room 109

Sat 8:40 Stephen Chang, Juliane Nguyen,

and Nina Nguyen Session 17; Room 318

Sat 9:00 Jon Haider

Session 14; Room 308

Sat. 10:40 Ishita Shukla

Session 12; Room 210

Sat. 11:00 Anna Stiles Hanlon

Session 15; Room 309

Sat. 11:40 Adam Lewis

Session 14; Room 308

CALIFORNIA STATE UNIVERSITY, LONG BEACH

Fri. 12:40 Kathleen Nelson

Session 8; Room 314

Fri. 1:00 Gursharan Bains

Session 3; Room 210

Fri. 1:40 Daniel Snipes

Session 2; Room 110

Fri. 2:00 Angela Fizer

Session 5; Room 308

Fri. 2:20 Sher Moua

Session 6; Room 309

Fri. 4:00 Matthew Gervase

Session 8; Room 314

Sat. 8:00 Duc Le

Session 12; Room 210

Sat. 10:20 Minh Tran

Session 18; Room 320

Sat. 10:40 Jessica Rasmussen, Anthony Hartman,

and Jose Torres

Session 14; Room 308

Sat. 11:40 Cassie Comley

Session 10; Room 109

CALIFORNIA STATE UNIVERSITY, LOS ANGELES		CALIFORNIA STATE UNIVERSITY, NORTHRIDGE	
Fri. 1:00	Tara Fansler	Fri. 12:00	Kristin Cornelius Session 8; Room 314
Fri. 1:20	Session 8; Room 314	Fri. 1:20	Olga Kramarova Session 1; Room 109
FF1. 1:20	Joe Beaty Session 7; Room 320	Fri. 2:00	Ali Eslambolchi Session 7; Room 320
Fri. 2:00	Jose Zamalloa Session 3; Room 210	Fri. 2:40	April Moreno Session 5; Room 308
Fri. 2:40	Alisa Kosheleff Session 1; Room 109	Fri. 3:00	Jenny Gowan Session 3; Room 210
Fri. 3:00	Victor Mejia Session 7; Room 320	Fri. 3:40	Arnold Farias Session 2; Room 110
Fri. 3:40	Phoutdavone Phimphasone Session 1; Room 109	Sat. 9:20	Heemal Dhanjee Session 18; Room 320
Fri. 4:20	Coleman Dobson Session 9; Room 318	Sat. 9:40	Rika Traxler Session 1 <i>7</i> ; Room 318
Sat. 9:00	Matthew Pasillas Session 10; Room 109	Sat. 10:00	Pilar Chilet Session 15; Room 309
Sat. 10:20	Rebecca Flegel Session 11; Room 110	Sat. 11:00	Scott Brantner Session 16; Room 314
Sat. 11:40	Sarah Gao Session 12; Room 210	CALIFORNIA POMONA	STATE POLYTECHNIC UNIVERSITY,
CALIFORNIA S	STATE UNIVERSITY,	Fri. 12:40	Cynthia Anderson Session 3; Room 210
Fri. 1:00	Alexandra Davis and Craig Mueller	Fri. 2:20	Yuliya Idemenko Session 5; Room 308
Fri. 2:20	Session 9; Room 318 Stacy Mauzey	Fri. 2:40	Jonathan Hofert Session 7; Room 320
Fri. 4:20	Session 4; Room 307 Kevin Johnson	Fri. 4:00	Michael Medrano Session 9; Room 318
Fri. 4:40	Session 4; Room 307 Jesse Mangiagli	Fri. 4:40	Fu-Yuan Cheng and Shan-Ming Chang Session 7; Room 3
	Session 2; Room 110	Sat. 8:00	Giovanni Bryden Session 14; Room 308
Sat. 8:20	Edgar Calcanas Session 14; Room 308	Sat. 9:40	Stephanie Guadalupe, Matthew Edward Rose, and Hovig Yaralian
Sat. 8:40	Cody Rosasco Session 10; Room 109	Sat. 10:20	Session 14; Room 308 Rachel Sanchez
Sat. 9:00	Anthony Basilio Session 12; Room 210		Session 12; Room 210
Sat. 10:20	Keri Zaro Session 15; Room 309	Sat. 10:40	Laura Male, Elizabeth Hurst, and BriAnna Michelle Weldon Session 13; Room 307
Sat. 11:00	Erin Stanfield Session 11; Room 110	Sat. 11:20	Ankit Patel, Jose Hernandez, Moises Rivera, and Jamie Orozco Session 14; Room 308

CALIFORNIA STATE UNIVERSITY, **SACRAMENTO**

Fri. 12:20	Sarah Billingsley Session 8; Room 314
Fri. 1:00	Christian Robin Patz Session 6; Room 309
Fri. 1:20	Tomasine Quinney Session 4; Room 307
Fri. 2:40	Tracy Audisio Session 4; Room 307
Fri. 3:00	Sukhvir Kaur Dhillon Session 4; Room 307
Fri. 4:00	Gary Scholze Session 1; Room 109
Sat. 8:40	Nicholas Macias Session 12; Room 210
Sat. 10:00	Kelly Thomasson Session 11; Room 110
Sat. 11:00	Sara Warren Session 12; Room 210

CALIFORNIA STATE UNIVERSITY, **SAN BERNARDINO**

Fri. 1:20	Nisar Farhat Session 9; Room 318
Fri. 3:00	Heather Fickas Session 1; Room 109
Fri. 3:20	Vincent Sritapan Session 5; Room 308
Fri. 3:40	Karen Antonio Session 9; Room 318
Fri. 4:00	Nori Sogomonian Session 6; Room 309
Sat. 8:40	Chris Glaubig Session 14; Room 308

SAN DIEGO STATE UNIVERSITY

Fri. 1:00	Alex Liu Session 2; Room 110
Fri. 2:00	Alison Williams Session 6; Room 309
Fri. 2:20	Martis Cowles Session 3; Room 210
Fri. 3:00	Paul Schroeder Session 9; Room 318
Fri. 4:20	Maria Visperas Session 8; Room 314
Fri. 4:40	Irina Chukhray Session 8; Room 314
Sat. 9:40	Timothy Mackey Session 15; Room 309
Sat. 10:00	Roberto Gutierrez Session 17; Room 318
Sat. 10:40	Robert Wilson Session 18; Room 320
Sat. 11:40	Julia Busch Session 11; Room 110

SAN FRANCISCO STATE UNIVERSITY

Fri. 1:20	David Wick Session 6; Room 309
Fri. 1:40	Shubha Rani Gargava Session 1; Room 109
Fri. 2:20	Natanella Wolfson Session 8; Room 314
Fri. 3:00	Chris Rosenlund Session 5; Room 308
Fri. 4:20	Xu Zhou Session 7; Room 320
Sat. 8:20	Armbien Sabillo Session 12; Room 210
Sat. 9:20	Shreya Ghiya Session 15; Room 309
Sat. 9:40	Amber Jean Michael Kuss Session 18; Room 320
Sat. 10:20	Jesus Santos Session 13; Room 307
Sat. 11:20	Andrew Core Session 11; Room 110

SAN JOSÉ STATE UNIVERSITY

Fri. 3:20	Stacy Schwartz Session 8; Room 314
Fri. 3:40	Yelena Severina Session 8; Room 314
Sat. 8:40	Marilyn Baker-Venturini Session 15; Room 309
Sat. 9:20	Darci Arnold Session 17; Room 318
Sat. 10:00	Jessica Eastburn Session 13: Room 307

CALIFORNIA POLYTECHNIC STATE UNIVERSITY, **SAN LUIS OBISPO**

Fri. 12:20	Galen Cauble and Grant Olson Session 9; Room 318
Fri. 1:40	Kellan N. Candee and Melanie M. Miller Session 9; Room 318
Fri. 2:00	Daniel Slusser Session 8; Room 314
Fri. 2:20	Samantha Kuri Session 2; Room 110
Fri. 3:20	Victor Sanchez Escalera Session 7; Room 320
Fri. 3:40	Ronald Sloat Session 7; Room 320
Fri. 4:00	David Smith Session 7; Room 320
Sat. 9:00	Aubrey Smith Session 15; Room 309
Sat. 9:20	Ricky Hennessy Session 14; Room 308
Sat. 10:00	Greg Strange Session 18; Room 320

CALIFORNIA STATE UNIVERSITY, **SAN MARCOS**

Fri. 1:20 Anna Hood Session 2; Room 110 Fri. 2:20 Marianne Klumph Session 1; Room 109 Fri. 3:20 Gina Merchant Session 1; Room 109 Fri. 4:00 Eleuterio Federico Limas Session 2; Room 110 Fri. 4:40 Samantha A. Lang Session 4; Room 307 Sat. 8:20 Dalziel R. Soto Session 15; Room 309 Sat. 9:20 Michelle Calderwood Session 10; Room 109 Sat. 10:00 Andrew Cooper Session 12; Room 210

Maria-Isabel Rocha Session 17; Room 318

Session 13; Room 307

Ned Imming

SONOMA STATE UNIVERSITY

Sat. 10:40

Sat. 11:00

Fri. 12:40	Jenna Bernard Session 9; Room 318
Fri. 2:20	Melanie Lomotan Session 9; Room 318
Fri. 2:40	Chad Bower Session 2; Room 110
Fri. 3:20	Nicole Christie Session 4; Room 307
Fri. 4:00	Emily Harvey Session 3; Room 210
Fri. 4:20	Frances Kaki McLachlan Session 6; Room 309
Sat. 9:20	Danelle Reddy Session 12; Room 210
Sat. 10:00	Christina Sabuco Session 16; Room 314
Sat. 11:00	Selina Anjum Session 10; Room 109

CALIFORNIA STATE UNIVERSITY, **STANISLAUS**

Fri. 1:40	Charlene Emerson Session 4; Room 307
Fri. 2:00	Joseph Gonzales Session 1; Room 109
Fri. 2:40	Lena Moua Session 6; Room 309
Fri. 3:00	Steve Charbonneau Session 6; Room 309
Fri. 3:20	Heather Contreras Session 6; Room 309
Fri. 4:20	Lauren Hall and Vanessa Castro Session 2; Room 110
Fri. 4:40	Rodolfo Lopez Jr., Josh Casara, Gregorio Franco Jr., and Steven Lee Session 9; Room 318
Sat. 10:40	Michelle Kittel Session 16; Room 314
Sat. 11:20	Kai Battenberg and Erika Todd Session 12; Room 210

THE CALIFORNIA STATE UNIVERSITY SYSTEM

CALIFORNIA STATE UNIVERSITY, BAKERSFIELD (1965)

Since classes were first offered in 1970, two strong traditions have emerged at CSU Bakersfield: an extraordinary level of student-faculty interaction and a highly personalized learning atmosphere. The schools of Natural Sciences and Mathematics, Business and Public Administration, Social Sciences and Education, and Arts and Humanities offer 32 bachelor's and 18 master's degree programs, including accredited degree programs in business, public administration, social work, education, nursing, and clinical science. Its School of Business and Public Administration is accredited by AACSBI and NASPAA, placing it in the top 20 percent of American business schools. Campus life is enhanced by more than 90 student clubs and organizations, CSUB's move to NCAA Division I, and the construction of a state-of-the-art, 75,000-square-foot Student Recreation Center.

9001 Stockdale Highway, Bakersfield, CA 93311-1099 Dr. Horace Mitchell, President (661) 654.2781 • www.csub.edu

This campus is on the quarter system.

CALIFORNIA STATE UNIVERSITY, CHANNEL ISLANDS (2002)

CSU Channel Islands, nestled in a picturesque setting five miles from the Pacific Ocean, is the newest CSU campus. With its student-centered focus, it has quickly become known for its high-quality interdisciplinary, multicultural, and international education. Undergraduate departments and teaching credential programs, as well as several master's degrees, offer a close-knit atmosphere in which students receive individual attention from caring and dedicated faculty and participate in research projects, curriculum development, and campus and community activities focusing on leadership, service, and personal and professional skills.

One University Drive, Camarillo, CA 93012 Dr. Richard R. Rush, President (805) 437.8400 • www.csuci.edu

This campus is on the semester system.

CALIFORNIA STATE UNIVERSITY, CHICO (1887)

CSU Chico, the second oldest campus in the CSU, is one of the highest rated public universities in the West. It has excellent graduation and job placement rates and boasts a beautiful residential campus located in a college-town setting. Ninety percent of the students live within a one-mile radius. Many programs, including teacher education, nursing, and recreation administration are known for their innovation and outreach to the university's primary service area and beyond. A distance education trailblazer, CSU Chico was the first university in the world to offer a graduate degree via satellite. Students have won national awards in business, engineering, construction management, journalism, political science, and speech.

400 West First Street, Chico, CA 95929-0150 Dr. Paul J. Zingg, President (530) 898.4630 • www.csuchico.edu

CALIFORNIA STATE UNIVERSITY, DOMINGUEZ HILLS (1960)

CSU Dominguez Hills is one of the most ethnicallydiverse universities in the nation with students reflecting the rich cultural heritage of the surrounding South Bay communities. CSU Dominguez Hills is a communityminded, urban university that prides itself on its personal service to students, many of whom are the first in their families to pursue a college degree. The university offers more than 40 undergraduate majors, 30 master's degrees, and numerous certificate and credential programs. Business administration, liberal studies and nursing are among the most popular majors, as are programs in psychology, sociology and biology. CSU Dominguez Hills is a leader in distance-learning initiatives providing nine baccalaureate and graduate degrees via interactive online classroom sessions for students worldwide. CSU Dominguez Hills hosts a wide array of cultural and entertainment programs including a full season of plays and concerts in the University Theatre, world-class exhibits in the University Art Gallery, and a variety of athletic events such as basketball, baseball, softball, and soccer, in addition to activities organized by dozens of student clubs and organizations. The campus recently celebrated the grand opening of the University Library's 140,000 sq. ft. south wing addition which features sweeping panoramic views spanning from Catalina Island to downtown Los Angeles. The new wing also features a vast collection of fine art, two additional galleries and state-of-the-art technology and facilities.

1000 East Victoria Street, Carson, CA 90747-0005 Dr. Mildred García, President (310) 243.3696 • www.csudh.edu

This campus is on the semester system.

CALIFORNIA STATE UNIVERSITY, EAST BAY (1957)

Cal State East Bay serves the east side of San Francisco Bay with two scenic campuses, one in the Hayward Hills and the other in the Concord foothills, as well as a professional development center in downtown Oakland. With an enrollment of more than 13,000, the university attracts students from throughout the region and from more than 80 countries. Named a "Best in the West" college by The Princeton Review, Cal State East Bay offers more than 100 fields of study, award-winning curricula, small classes, expert faculty, and a fast, flexible quarter system. It confers bachelor's and master's degrees, as well as a new Ed.D. in educational leadership.

25800 Carlos Bee Boulevard, Hayward, CA 94542 Dr. Mohammad Qayoumi, President (510) 885.3000 • www.csueastbay.edu

This campus is on the quarter system.

CALIFORNIA STATE UNIVERSITY, FRESNO (1911)

Fresno State is the premier university serving Central California's diverse, growing population. Faculty and students work with community partners on research focused on key regional challenges: water development and conservation, air quality, crop development and child-obesity prevention. The campus is home to the nation's first university commercial winery, the Downing Planetarium, the ultra-modern Henry Madden Library and the Smittcamp Family Honors College, which admits 50 top high school graduates each year with full scholarships. Fresno State's beautifully landscaped academic campus (officially an arboretum since 1978) is near the Sierra Nevada mountains, just two hours' drive from Yosemite, Kings Canyon and Sequoia national parks.

5241 North Maple Avenue, Fresno, CA 93740 Dr. John D. Welty, President (559) 278.4240 • www.csufresno.edu

CALIFORNIA STATE UNIVERSITY, FULLERTON (1957)

CSU Fullerton offers the advantages of a dynamic, metropolitan university and a comfortable small-college atmosphere. Students flourish in mentoring relationships with outstanding professors who take pride in shaping a successful learning experience, including numerous opportunities for undergraduate research, professional internships, and prestigious competitions in the performing arts. Future communications professionals can choose from hundreds of professional internships. With a vibrant, multicultural student population, Fullerton ranks fifth in the nation in awarding baccalaureate degrees to minority students. Fullerton is a top choice for future scientists, animation artists, educators, musicians, engineers, and also for studies in the humanities and behavioral and health sciences. Fifty-five undergraduate and 51 graduate degrees provide students the best of current practice, theory, and research and integrate professional studies with preparation in the arts and sciences.

800 N. State College Boulevard, Fullerton, CA 92834-9480 Dr. Milton A. Gordon, President (657) 278.2011 • www.fullerton.edu

This campus is on the semester system.

HUMBOLDT STATE UNIVERSITY (1913)

Humboldt State University is a liberal arts and sciences university located on California's pristine north coast. HSU is distinguished by its emphasis on real-world learning. Opportunities abound for undergraduate fieldwork in both the natural and social sciences. The university is also well known for its small class sizes and its commitment to faculty-student mentoring. HSU is home to one of the strongest natural resource and environmental studies departments in the nation and is consistently ranked by national publications as among the top regional colleges.

One Harpst Street, Arcata, CA 95521-8299 Dr. Rollin C. Richmond, President (707) 826.3011 • www.humboldt.edu

This campus is on the semester system.

CALIFORNIA STATE UNIVERSITY, LONG BEACH (1949)

California State University, Long Beach (CSULB) is a diverse, student-centered, globally engaged university that provides highly valued degrees through superior teaching, research, scholarly and creative activity, and a commitment to service. Students can choose from 87 baccalaureate and 67 master's degrees, as well as a joint doctoral degree in engineering and industrial applied mathematics and an independent doctoral degree in educational leadership. CSULB has consistently been ranked one of the top five public comprehensive universities in the West by U.S. News and World Report in recognition of its high-quality education at an affordable cost.

1250 Bellflower Boulevard, Long Beach, CA 90840 Dr. F. King Alexander, President (562) 985.4111 • www.csulb.edu

This campus is on the semester system.

CALIFORNIA STATE UNIVERSITY, LOS ANGELES (1947)

California State University, Los Angeles is a distinguished comprehensive urban university with a long history of commitment to access and excellence. With a 175-acre hilltop campus just five miles from the civic and cultural center of Los Angeles, Cal State L.A. has been a leader in providing high-quality higher education since 1947, and now counts more than 205,000 alumni. Six colleges offer more than 60 nationally recognized graduate and undergraduate programs in the sciences, arts, business, criminal justice, engineering, nursing, education, and the humanities. The University has strong connections with the biotechnology and entertainment industries, and provides an extensive array of involvement and enrichment opportunities through service learning and collaborations between students and faculty.

5151 State University Drive, Los Angeles, CA 90032 Dr. James M. Rosser, President (323) 343.3000 • www.calstatela.edu

This campus is on the quarter system.

CALIFORNIA MARITIME ACADEMY (1929)

The California Maritime Academy, which joined the CSU in 1995, is one of only seven degree-granting maritime academies in the U.S. and the only one on the West Coast. Its 4,200 graduated cadets include the first woman to captain a commercial vessel. Cal Maritime graduates enjoy a very high job placement rate, thanks to a unique experiential learning curriculum that includes at least one international training cruise. Located in Vallejo, on the shore of San Pablo Bay, Cal Maritime offers accredited degrees in business administration, marine transportation, facilities engineering technology, maritime policy and management, marine engineering technology, and mechanical engineering. A program of intellectual learning, applied technology, global awareness, and leadership development prepares graduates for positions of responsibility in the areas of maritime, business, logistics, intermodal transportation, and engineering.

200 Maritime Academy Drive, Vallejo, CA 94590 Dr. William B. Eisenhardt, President (707) 654.1000 • www.csum.edu

This campus is on the semester system.

CALIFORNIA STATE UNIVERSITY, MONTEREY BAY (1994)

CSU Monterey Bay is nationally recognized for its students' examination of issues of justice, diversity, and social responsibility through service learning and individualized study supported by sophisticated technologies. Nestled between the rich ecosystems of the Monterey Bay and the Salinas Valley, CSUMB is one of the few truly residential campuses in the CSU system with more than half of its students living on campus in affordable, spacious residence halls and student apartments. Drawing on the site's rich history of public service as the former Fort Ord Army base, CSUMB is home to the Leon & Sylvia Panetta Institute for Public Policy, created to help the nation meet the challenges of the twenty-first century by providing study opportunities in government, politics and public policy.

100 Campus Center, Seaside, CA 93955-8001 Dr. Dianne F. Harrison, President (831) 582.3330 • www.csumb.edu

This campus is on the semester system.

CALIFORNIA STATE UNIVERSITY, NORTHRIDGE (1958)

Cal State Northridge is the intellectual, economic, and cultural heart of the San Fernando Valley. One of the state's largest universities, "CSUN" each year educates over 33,000 students and produces 6,000 highly skilled graduates. The university's academic offerings, spread among 66 bachelor's and 53 master's degrees, include teacher preparation and undergraduate engineering programs ranked among the nation's best. The university also hosts a new, on-campus "learning laboratory" high school; a unique aquatic therapy center; and exceptional programs in the performing arts, sciences, and ethnic studies. Northridge is a culturally and ethnically diverse university focused on student-centered learning and success. Its 350-acre campus in a suburban setting was severely damaged by an earthquake in 1994, but it has been completely rebuilt; the university now boasts the newest facilities of any large university in California. Students enjoy a wide range of support services and extracurricular activities, including more than 200 clubs and organizations.

18111 Nordhoff Street, Northridge, CA 91330 Dr. Jolene Koester, President (818) 677.1200 • www.csun.edu

This campus is on the semester system.

CALIFORNIA STATE POLYTECHNIC UNIVERSITY, POMONA (1938)

Cal Poly Pomona is internationally recognized for its outstanding academic programs, including offerings in hospitality management, architecture, and engineering. One of only six polytechnic universities in the United States, Cal Poly Pomona champions an approach that places learning-by-doing at the center of every program, course, and activity. Millions of dollars in grants are helping the university make a difference in its surrounding and academic communities, from advancing agricultural practice to improving teacher training. Additionally, U.S. News & World Report ranks Cal Poly Pomona as the fourth most ethnically diverse master's level university in the West.

3801 W. Temple Avenue, Pomona, CA 91768 Dr. J. Michael Ortiz, President (909) 869.7659 • www.csupomona.edu

This campus is on the quarter system.

CALIFORNIA STATE UNIVERSITY, SACRAMENTO (1947)

Sacramento State offers a life-changing opportunity for students, preparing them to be leaders in their fields and communities. Students benefit from strong academic programs, as well as unique opportunities to study public policy and pursue careers in public service in California's capital city. High-quality teaching in small classes is a top priority. In addition, Sacramento State students can enhance their career preparation through extensive cooperative education, internship, and service-learning programs.

6000 J Street, Sacramento, CA 95819 Dr. Alexander Gonzalez, President (916) 278.6011 • www.csus.edu

This campus is on the semester system.

CALIFORNIA STATE UNIVERSITY, SAN BERNARDINO (1960)

Cal State San Bernardino, at the foot of the San Bernardino Mountains, was named by students as the most beautiful campus in the CSU system. Serving the Inland Empire region, its nationally accredited College of Business and Public Administration offers an M.B.A. tailored for executives. In addition, the university has a nationally acclaimed writing program and highly respected offerings in computer science, geographic information and decision sciences, psychology, public health administration, and accounting and finance. The university has a leading state-accredited teacher preparation program that is one of the nation's largest. Courses are also offered at off-campus locations, including a permanent satellite campus in Palm Desert.

5500 University Parkway, San Bernardino, CA 92407-2397 Dr. Albert K. Karnig, President (909) 537.5000 • www.csusb.edu

This campus is on the quarter system.

SAN DIEGO STATE UNIVERSITY (1897)

San Diego State University is the oldest and largest higher education institution in the San Diego region. Since it was founded in 1897, the university has grown to offer bachelor's degrees in 81 areas, master's degrees in 76, and doctorates in 22 disciplines. SDSU's 34,000 students participate in an academic curriculum distinguished by direct contact with faculty and an increasing international emphasis that prepares them for a global future. SDSU is designated by the Carnegie Foundation as a research university with high research activity and is ranked among the top 100 public universities in research support, with \$151 million in 2009-10. For more information, visit www. sdsu.edu.

5500 Campanile Drive, San Diego, CA 92182 Dr. Stephen L. Weber, President (619) 594.5200 • www.sdsu.edu

This campus is on the semester system.

SAN FRANCISCO STATE UNIVERSITY (1899)

San Francisco State University, located in one of the world's most vibrant, beautiful, and recognized cities, is a center of cultural innovation, civic community engagement, and scholarly inquiry. The campus leads the nation among comprehensive universities for the number of international students enrolled, and it leads the CSU in the number of students participating in study-abroad programs. In addition to studying other cultures abroad, SF State prepares students to navigate successfully in an increasingly global society at home, providing opportunities to engage in industry, science, business, technology, and the arts from new perspectives. With 113 undergraduate programs, 95 graduate programs, and 27 post-baccalaureate credential programs, SF State also offers three joint doctoral programs with the University of California and began its first independent Ed.D. in Educational Leadership in the Fall 2007. SF State offers programs of study that reflect contemporary scholarly standards within the disciplines and that address regional needs for advanced-level professionals in the fields of business, science, health, social services, and education, amona others.

1600 Holloway Avenue, San Francisco, CA 94132 Dr. Robert A. Corrigan, President (415) 338.1111 • www.sfsu.edu

SAN JOSÉ STATE UNIVERSITY (1857)

San José State University (SJSU) is a metropolitan university offering more than 134 bachelor's and master's degrees with 110 concentrations. Quality teaching and small classes are a priority at SJSU, where tenured professors teach introductory as well as advanced courses. One of the 200 top research universities in the nation, SJSU offers rigorous course work and research opportunities to more than 30,000 undergraduate and graduate students in seven colleges. SJSU is in a fabulous location—in the heart of a dynamic city and in the world marketplace of Silicon Valley. Area firms and agencies regularly seek SJSU students for internships, summer work programs, and assistance with research projects. SJSU sends 6,000 well prepared graduates into this region every year, more than any other Bay Area school.

One Washington Square, San Jose, CA 95192-0001 Dr. Don Kassing, Interim President (408) 924.1000 • www.sjsu.edu

This campus is on the semester system.

CALIFORNIA POLYTECHNIC STATE UNIVERSITY, SAN LUIS OBISPO (1901)

Cal Poly San Luis Obispo is recognized by peer institutions and by U.S. News & World Report as one of the nation's finest public, primarily undergraduate institutions. The university is particularly well known for its outstanding programs in engineering, architecture, and agriculture. With over 6,000 acres, the campus is one of the largest in the nation and accommodates a working vineyard among other agricultural operations. With the recent completion of Poly Canyon Village, a spectacular sustainable living environment with a host of amenities, the primarily residential campus houses more than 5,500 students. Cal Poly's "learn-by-doing" philosophy permeates teaching, learning, and living as a campus community. Over 100,000 alumni and students have benefited from the Cal Poly advantage and have contributed to the state's and the nation's intellectual and economic engines. Among its prominent alumni are Robert "Hoot" Gibson, five-time NASA astronaut, and Al Smith, founder of the Orchard Supply Hardware chain.

One Grand Avenue, San Luis Obispo, CA 93407 Dr. Jeffrey D. Armstrong, President (805) 756.1111 • www.calpoly.edu

This campus is on the quarter system.

CALIFORNIA STATE UNIVERSITY, SAN MARCOS (1989)

Celebrating two decades of service, CSUSM is a pioneer in providing broad access to quality instruction and a trail-blazer in hands-on education relevant to today's global and technology-rich society. The campus is nationally recognized as a model of public accountability, institutional innovation and community engagement. CSUSM builds regional alliances that foster economic, social, and cultural development while inspiring students to be exceptional. Faculty engages in the latest research and other creative activities. Graduates are prepared to lead and compete in the digital age.

333 S. Twin Oaks Valley Road, San Marcos, CA 92096-0001 Dr. Karen S. Haynes, President (760) 750.4000 • www.csusm.edu

SONOMA STATE UNIVERSITY (1960)

Sonoma State University, founded as a teacher education center for the North Bay, is now a liberal arts and sciences university that provides high-quality undergraduate education and selected professional graduate programs. Dedicated to the liberal arts and sciences and known for its active use of technology, the Sonoma State educational experience fosters intellectual, cognitive, social, and personal growth. The university's faculty and staff provide close mentoring relationships and an education that fosters ethical exploration, civic engagement, social responsibility, and global awareness combined with a solid foundation in an academic discipline.

1801 East Cotati Avenue, Rohnert Park, CA 94928-3609 Dr. Ruben Armiñana, President (707) 664.2880 • www.sonoma.edu

This campus is on the semester system.

CALIFORNIA STATE UNIVERSITY, STANISLAUS (1957)

CSU Stanislaus, with top programs in the arts, letters, sciences, teacher education, and business, serves a diverse student body in one of the fastest growing regions in the country, the San Joaquin Valley. The University offers over 100 majors, minors, concentrations and teaching credentials, 24 master's degree programs and six graduate certificate programs as well as an Executive MBA and a doctoral degree program in Educational Leadership. Partnership programs in nursing, business, and agriculture help meet regional workforce needs. Its Endangered Species Recovery Program, unique in the CSU, teams university faculty and staff with state and federal agency experts to restore plant and animal life in the region.

One University Circle, Turlock, CA 95382-0299 Dr. Hamid Shirvani, President (209) 667.3122 • www.csustan.edu

ACKNOWLEDGEMENTS

We would like to acknowledge and thank Lockheed Martin for sponsoring the awards for the Engineering and Computer Science and Physical and Mathematical Sciences sessions.

This event would not have been possible without the assistance of many faculty, staff and students across campus. We would especially like to thank the Office of the President; Office of the Provost and Division of Academic Affairs; Christine Thibodeaux and staff of the College of Science and Mathematics; Millicent Byers and the McNair Program; Associated Students, Inc; Office of University Communications; Traffic and Parking Services; University Catering Services; and Procurement Contract and Support Services.

Special thanks go to Philip LaPolt and Ellen Stein from California State University, Los Angeles and Pamela Stacks and staff from San Jose State University; and Elizabeth (Beth) Ambos and Ana Aguirre from the Assistant Vice Chancellor's Office for Research Initiative and Partnerships for their assistance with the coordination of this event.

Thomas McClanahan, Ph.D.
Associate Vice President for Research and Sponsored Programs
Campus Coordinator, 2011 CSU Student Research Competition