

2019

22nd Annual Research & Creative Works Symposium Final Report

Eastern Washington University

Follow this and additional works at: https://dc.ewu.edu/srcw_2019

Recommended Citation

Eastern Washington University, "22nd Annual Research & Creative Works Symposium Final Report" (2019). *2019 Symposium*. 21.
https://dc.ewu.edu/srcw_2019/21

This Article is brought to you for free and open access by the EWU Student Research and Creative Works Symposium at EWU Digital Commons. It has been accepted for inclusion in 2019 Symposium by an authorized administrator of EWU Digital Commons. For more information, please contact jotto@ewu.edu.

EWU | Student Research and Creative Works

SYMPOSIUM

Wisdom

begins

in

Dr. Chuck Lopez, Special Assistant to Provost

Taylor Kensel, Program Director

EASTERN
WASHINGTON UNIVERSITY

start something **big**

22nd Annual Research & Creative Works Symposium Final Report

Taylor Kensel, Program Director
Kendal Cler, Symposium Coordinator
Dr. Chuck Lopez, Special Assistant to Provost

Student Research and Creative Works Symposium Committee: Drew Ayers, Sharon Bowland, Kendal Cler, Brian Davenport, Cynthia Dukich, Greg duMonthier, David Early, Gail Forsgreen, Christina Torres Garcia, N.M. Awlad Hossain, Ginelle Hustrulid, Bryan James, Jonathan Johnson, Taylor Kensel, Chuck Lopez, Jonathan Middleton, Justin Otto, Thomas Shaffer, Julia Smith, Jeffrey Stafford, Anna Tresidder, Christina Valeo, Naomi Yavneh Klos.

Wisdom begins in wonder.

– *Socrates*

Executive Summary:

Attendance for the 2019 Symposium was a bit less in comparison to the 2018 Symposium. Assistant professor, Chase Ogden, from the Department of Film, was the keynote speaker. A synopsis of his presentation:

“Films have the potential to amaze us with their spectacle, provide a glimpse of what it might be like to live in a different place or time, or hold a mirror up to our own reality. They have the power to move us emotionally, but they should also make us question intellectually. By uncovering the techniques filmmakers use to express their stories, we can engage with movies on a deeper level. Instead of letting them wash over us passively, we can start to identify the various ideas they present and consider how those ideas might fit into our own worldview.”

Upon completion of the Symposium, participants were provided with a Student Learning Outcomes survey. These students had self-reported gains that indicated Student Learning Outcomes for the program were met. The greatest number of student respondents (89.98%) reported gains in “communicating (their) research to others through clear, engaging presentations,” while 87.23% of respondents reported gains in “developing self-confidence and risk-taking to overcome obstacles.” The fewest gains (67.07%) were reported in the area of “being mindful of diverse ideas and theories.”

EWU worked with the faculty and administration at both Spokane Falls Community College and Spokane Community Colleges to continue Community Colleges of Spokane’s student participation in the Symposium.

Special Guests and Donors

- Students from the Community Colleges of Spokane
- Spokane Teachers' Credit Union, Cheney Branch – Erik Puthoff – \$6,000

Presenters/Presentations

Day 1: Creative Works Presentations – Fine Arts Complex

Tuesday, May 14th, 2019 | 4:30 p.m. – 8:00 p.m.

Students from art, music, film, creative writing, and theatre presented their creative works to the University community and the general public over the course of the evening. Five sessions were held over the course of this Creative Works evening. The total numbers of student presenters and presentations by session for this event are as shown:

Session	Presenters	Presentations
Art	18	18
Music Composition	22	4
Film & Digital Media	8	5
Creative Writing	0	0
Theatre	6	3
Total	54	30

Notes:

- There has been a decrease of two presenters from last year's 56 presenters, and a decrease in presentations by 14, going from 44 to 30.
- Students who presented multiple times in a single session were counted only once when calculating each session.
- Cancellations and no-shows were not included in the final calculation.

Day 2: Student Research Presentations – Hargreaves Hall & Senior Hall

Wednesday, May 15th, 2019 | 8:00 a.m. – 12:00 p.m.

This day of the Symposium consisted of two Poster Sessions and nine oral presentation sessions in nine rooms. These sessions featured students from a wide-variety of disciplines across the Cheney & Riverpoint campuses, as well as students from the Community Colleges of Spokane.

Type	Presenters	Presentations
Oral	99	74
Poster	204	114
Student Research Totals	303	188
Creative Works Totals	54	30
Combined Totals	357	218

Notes:

EWU Student Research & Creative Works Symposium Final Report

- Posters had a reduction in presentations by 41 from 2018. Poster presenters went from 228 to 204. Oral presenters from 104 to 99. Oral presentations from 162 to 74.
- Students who presented multiple times in a single session were counted only once when calculating each session.
- Cancellations and no-shows were not included in the final calculation.

This year saw a decrease in student participation from 2018. Overall, individual student participation went from 488 to 357 (-26.8%). The overall number of Student Research Presentations went from 303 to 218, marking a notable difference from 2018.

YEAR	PRESENTERS	% INCREASE*
2019	257	-26.8%
2018	488	-4.1%
2017	509	-10.9%
2016	541	-3.90%
2015	77	n/a
2014	563	17.5%
2013	479	-2.4%
2012	491	21.8%
2011	403	21.4%
2010	332	14.9%
2009	289	10.3%
2008	262	5.2%
2007	249	46.5%
2006	170	19.7%
2005	142	27.9%
2004	111	50.0%
2003	74	n/a

Updates

EWU Student Research & Creative Works Symposium Final Report

This year, there was a decrease in sponsorships and funding for the 22nd Annual Symposium. The year began with no sponsorship money, and an adjustment to the entire Symposium flow. Half way through the year we received a sponsorship from STCU of \$6,000. However, this was not enough to cover the overall cost of the Symposium to the extent of previous years, thus leading to a redistribution of funds. Specifically, the Keynote Luncheon was replaced with a Keynote Presentation and light snacks and refreshments throughout the two-day event. The Symposium Office has used Sched for the second year in a row, and it is working well for organizing and informing presenters. Sched allowed presenters to edit their abstracts on their own and also allowed anyone to create their own personalized schedule to fit their academic interests. The Symposium Office implemented QR Codes which provided an easy way to access the Symposium Schedule, just by taking a “Snap” of the QR Code through Snapchat or any other QR reader, participants were able to instantly connect to Sched’s website.

Institutions

Institution	Presentations	Participants
Community Colleges of Spokane	4	5
EWU Students	214	352

Grade Level

Grade Level	Presenters
Graduate Student	67
Post Graduate	1
Undergraduate	289

College

College	Presenters
Arts, Letters, & Education	122
Business & Public Administration	5
Health Sciences & Public Health	42
Science, Technology, Engineering & Mathematics	114
Social Sciences	74

Student Academic Programs & Scholars

Program	Presenters
Honors Program	7
McNair Scholars	17

Keynote Presentation

Keynote Presentation - Pence Union Building's Nysether Community Room
Wednesday, May 15th, 2019 | 12:15 p.m. – 1:45 p.m.

Keynote Address: Chase Ogden, Assistant Professor of Film

Synopsis: Films have the potential to amaze us with their spectacle, provide a glimpse of what it might be like to live in a different place or time, or hold a mirror up to our own reality. They have the power to move us emotionally, but they should also make us question intellectually. By uncovering the techniques filmmakers use to express their stories, we can engage with movies on a deeper level. Instead of letting them wash over us passively, we can start to identify the various ideas they present and consider how those ideas might fit into our own worldview.

Biography: Chase Ogden is a multi-award winning filmmaker and Professor of Film at Eastern Washington University. Holding an MFA in film production from Chapman University, Ogden has been a part of 100s of different media projects over the years. Focusing primarily on postproduction and documentary, he has performed work for dozens of major clients such as Microsoft, Cisco, General Electric, the FDA, the National Park Service, and Mammoth Mountain. In 2006, he co-created a television show titled “Outdoor Storytellers” for the ABC affiliate station in Spokane, WA and continued to serve as the show’s co-producer, cinematographer, and editor until 2009. He is currently directing a feature length documentary about the first all-African-American paratrooper unit in the US Army. Beyond teaching and making films he also serves as Director for the Spokane International Film Festival (SpIFF) and is currently a commissioner on the Spokane Arts Commission.

Dr. Lynn Briggs, Dean of University College, opened the event. President Mary Cullinan gave the welcome and acknowledged Spokane Teacher’s Credit Union for their \$6,000. Following the acknowledgment, STCU representative, Erik Puthoff, spoke to the EWU student body. Thereafter,

Dr. Pete Porter, Co-Dean of CALE, introduced the keynote speaker, Chase Ogden, Assistant Professor of Film. Dr. Lynn Briggs then thanked students, faculty, the Symposium Planning Committee, and the Symposium Coordinators for their hard work in making this event happen.

Aging Policy Fair

An older-adult-focused academic event that involves faculty, students, and agencies will be held in conjunction with the EWU Student Research and Creative Works Symposium. Those from all academic disciplines across the university and community, including students at our community colleges, are eligible to apply. Consider promoting this opportunity in your classrooms and through engagement with community agencies.

Sample topics for the Aging Policy Fair: age-friendly communities, health disparities, a model for mental health service delivery in primary care, supportive housing, impact of communication disorders on quality of life, medical treatment alternatives to medication, modifications to the built environment, interventions for dementia, exercise and health, transportation needs, attacking ageism, promising psycho-social interventions, or physical therapy for recovery from injury.

Community leaders, policy makers, and government officials will also be invited to the Symposium. Guest speakers will present on issues facing older adults. The symposium is designed to spark conversations that stimulate the development of new services and improved policies for older adults in our community.

Involvement

Community Colleges of Spokane were invited to participate: Both Spokane Falls and Spokane Community College students were invited to submit abstracts and attend the Symposium. CCS submitted four presentations and had five participants. However, plans are in place to adjust the research course to Winter Quarter so more CCS students will have time to submit proposals for spring.

T-shirt design: This year, Bryan James, a student at EWU, Symposium t-shirts. The planning committee received a handful of designs this year, and the selected work was used on t-shirts and promotional items, as well as the front cover design for this report.

Learning Outcome Results

		NA	No Gains	Min. Gains	Moderate Gains	Good Gains	Great Gains	Percent Reported Gains
Q	How much did you GAIN in the following areas as a result of your most recent Symposium experience?							
1	Understanding the relevance of my research and explaining its background	9	6	7	16	36	24	85.39%
2	Networking with faculty/supervisors and peers - Live Responsibly	3	7	15	26	29	18	76.84%
3	Developing confidence to take greater risks and overcome obstacles - Live Responsibly	1	5	7	23	32	27	87.23%
4	Speaking publicly - Effective Communication	5	4	7	23	31	25	87.78%
5	Thinking on my feet - Critical Thinking	4	2	13	23	31	25	84.04%
6	Directly addressing the questions asked	8	3	9	21	31	25	86.52%
7	Coming up with questions to ask others of their research	22	11	16	26	17	5	64.00%
8	Analyze quantitatively or develop charts - Quantitative Literacy	28	8	17	16	16	12	63.77%
9	Conveying ideas and concepts in writing in an original, clear and persuasive manner - Writing Literacy	9	4	14	27	20	23	79.55%
10	Strengthening skills to analyze a problem and develop responses or solutions - Critical Thinking	15	4	12	19	25	22	80.49%
	How much did you GAIN in the following areas of perspective taking and global thinking? Think Globally							
11	Being mindful of diverse ideas and theories	15	11	16	18	22	15	67.07%
12	Valuing the interdisciplinary nature of research	15	6	9	20	28	19	81.71%
13	Perceiving the way research can impact the global community	16	9	14	19	19	20	71.60%
14	Challenging my perspective of my discipline or the world	13	11	12	25	19	17	72.62%
	How successful do you feel you were at presenting your work in terms of... Communicate Effectively							
15	Communicating my research to others through clear, engaging presentation skills (e.g., making eye contact, directly addressing the questions asked)	8	1	8	24	24	32	89.89%
16		7	2	11	20	27	30	85.56%
	How much did you GAIN in the following areas as a result of your most recent Symposium experience (practicing and performance)?							
17	Advancing my educational experience through visual arts or performance	40	4	6	17	13	17	82.46%
18	Working closely with an instructor or mentor to advance my success as an artist	31	6	8	10	21	21	78.79%
19	Performing for a wider audience to build confidence and gain experience	24	7	7	14	23	22	80.82%
20	Think analytically through deep conceptual and interpretational thinking into the creation of a piece of Creative works	32	3	8	14	18	22	83.08%

**22nd Annual
May
14th-15th
2019**

Keynote Speaker: Chase Ogden

Synopsis:

"Films have the potential to amaze us with their spectacle, provide a glimpse of what it might be like to live in a different place or time, or hold a mirror up to our own reality. They have the power to move us emotionally, but they should also make us question intellectually. By uncovering the techniques filmmakers use to express their stories, we can engage with movies on a deeper level. Instead of letting them wash over us passively, we can start to identify the various ideas they present and consider how those ideas might fit into our own world view."

KEYNOTE PRESENTATION LOCATION: PUB NCR, 12:15 PM

Scan for Schedule

People needing accommodation should contact the Symposium Coordinator 7 days prior to the event at 509.359.6825 or ewusymposium@ewu.edu

Key Student: Angelica Garcia-Macias

Abstract:

"The focus of this study is on housing attainment in the Latines community in Tri-Cities, Washington. According to a study conducted by Carpusor and Loges in 2006, discrimination happens because names serve to activate stereotypes. Carpusor and Loges researched the African American and Arabic community and inspired this work. This study uses Critical Race Theory (CRT) and Latines Critical Legal Theory (LatCrit) as a theoretical framework along with a three-part method to find name, phenotype and language discrimination that affects accessibility to housing in Tri-Cities. These theories serve to highlight the differences in service detected in the surveys and the audits. The investigation incorporates information on testing conducted by the Northwest Fair Housing Alliance (NWFHA); phenotype discrimination or racial profiling is assessed through the qualitative case studies and testing by the same agency. The first phase relies on 20 onsite surveys with a qualitative component conducted on Latines participants in the Tri-Cities area. The second part of the study uses an email to contact 20 realty management companies to assess their rental practices towards diverse communities utilizing four different aliases consisting of a White male and a Latines male. The second trial of alias testers consists of a White female and a Latines female. Phase three consists of conducting an in-person assessment testing on the listed eight realty companies. The survey's data highlights unprotected vulnerable groups within the Tri-Cities. The email responses and testing measure discrimination, analyzing the positive and negative responses each alias receives. Information exchanges are reviewed in order to understand covert inequities in renting practices."

POSTER PRESENTATION LOCATION:
HARGREAVES HALL, READING ROOM 13-B
8:30 AM - 10:00 AM

Representation

Departments/Programs: 37	Management Information Systems	Awlad Hossain
Addiction Studies		Beth Torgerson
Aging	Master of Public Health	Bill Youngs
Anthropology	Modern Languages & Literatures	Camille McNeely
Art	Music	Carmen Nezat
Biology	Philosophy	Chad Pritchard
Chemistry and Biochemistry	Physical Education, Health & Rec.	Chadron Hazelbaker
Children's Studies		Chase Ogden
Communication Studies	Physical Therapy	Christi Brewer
Computer Science	Physics	Daniel Ruddell
Creative Writing	Psychology	Danielle Sitzman
Design	Social Work	David Daberkow
Disability Studies & Universal Acc.	Sociology & Justice Studies	Don Goodwin
Economics	Theatre	Dorothy Zeisler-Vralsted
Education	Urban & Regional Planning	Edmundo Aguilar
Engineering	Women & Gender Studies	Elena Crooks
English	Faculty Mentors: 102	Emily Messina
Film	Ali Zarafshani	Eric Abbey
Geology	Allan Scholz	Erin Dascher
Government	Allison Wilson	Frank Lynch
Health Services Administration	Andrea Castillo	Galina Sinekopova
History	Ann Le Bar	Greg DuMonthier
Interdisciplinary Studies	Anna Tresidder	Heechang (Alex) Bae
International Affairs	Anthony Masiello	Heidi Hillman
	Ashley Lamm	

EWU Student Research & Creative Works Symposium Final Report

Ian Green	Kevin Decker	Robin O'Quinn
Jamie Manson	Kristen Edquist	Rosalee Allan
Jamie Neely	Krisztian Magori	Russell Kolts
Jane Ellsworth	LaVona Reeves	Ruth Kirkpatrick
Jason Ashley	Lindsay MacKenzie	Sara Goff
Jason Durfee	Logan Greene	Sarah Mount
Javier Ochoa-Reparaz	Luis Matos	Shanna Davis
Jeff Sanders	Majid Sharifi	Suzanne Bassett
Jeni McNeal	Margaret O'Connell	Taylor Kensel
Jenifer Walke	Margot Casstevens	Teena Carnegie
Jenny Hyde	Mark Holmgren	Theresa Martin
Jessica Urschel	Martin Meraz	Thomas Hawley
Joanna Joyner-Matos	Martin Meraz-Garcia	Tony Masiello
Jody Graves	Matthew Anderson	Vandana Asthana
John Gerber	Matthew Michaelis	William Williams
Johnathan Anderson	Nicholas Burgis	
Jonathan Middleton	Paul Schimpf	
Josh Hobson	Paul Spruell	
Judd Case	Philip Kramer	
Justin Bastow	Philip Watkins	
Kassahun Kebede	Rebecca Brown	
Katrina Taylor	Reinaldo Gil Zambrano	
Kayleen Islam-Zwart	Richard Orndorff	
Kelley Cullen	Rie Kobayashi	
Kevin Criswell	Robert Gerlick	

Volunteers

Oral Presentation Monitors

- ❖ LaVona Reeves
- ❖ Jamie Neely
- ❖ Erin Dascher
- ❖ Tom Hawley
- ❖ Majid Sharifi
- ❖ Kevin Decker
- ❖ Parry Gerber
- ❖ Katie Taylor
- ❖ Andrea Castillo
- ❖ Becky Brown
- ❖ Theresa Martin
- ❖ Krisztian Magori
- ❖ Awlad Hossain
- ❖ Heechang Bae

Big thanks to the Office of Community Engagement for Coordinating the Student Volunteers.

Thank you for helping to make the
22nd Annual Student Research and Creative Works Symposium

A great success!

Images of the event by Emmaline Sylvester

<https://sites.ewu.edu/universitycollege/student-research/symposium/>