

2012 The Graduate School **ANNUAL REPORT**

“I was struck by how hard he was trying to work. And yet, he kept trying to explain. I realized in that moment that **our human urge is to share ourselves with each other,** and that **we mainly do this through language.**”

Ruth Williams, Fulbright Scholar
English & Comparative Literature, PhD

Story on page 16

Contents

Nanotechnology Takes Flight	2
Excellence in Teaching Award	4
Distinguished Dissertation Completion Fellows	6
Graduate Poster Forum	12
The Fulbright U.S. Student Program	14
G-SUM/SUMR-UC	16
UC Graduate School Growth	18
UC Graduate Student Satisfaction	19
The Yates Scholars Program	20
Excellence in Doctoral Mentoring Award	25
Letter from the Dean	26
2012 Dissertation Listing	27
Connect with UC	41

Nanotechnology Takes Flight

Materials science engineering student Adam Hehr explores ways to monitor structural integrity from the inside — with carbon nanotube sensors.

Master's student Adam Hehr studies structural health. A "healthy" structure is one without damage or change to its original strength and form. For his current research project, Adam has set his sights high: monitoring an airplane's composite materials while it flies above the clouds.

Composite materials — in this case, plastics reinforced with carbon fibers — offer a lighter alternative to the heavy materials traditionally used to build airplanes. "Composite materials are really great because they're lightweight, strong and stiff," says Adam. Airlines, private plane owners and the military all want lighter aircraft, as they use less fuel. However, composite materials have their downside: "A lot of commercial aircraft haven't utilized them because it's really hard to detect when a composite material's going to fail."

With aircraft made from traditional materials, such as aluminum, mechanics can easily spot structural damage.

"If something hits the plane, like a bird (which happens frequently), it's very easy to identify that, because you'll have dents in the plane," Adam explains. "Whereas if a composite material gets struck by something, the material will rebound, and the impact will not be very noticeable." Even when composite materials rebound to the point where there is no visible *surface* damage, there may still be serious damage *under* the surface. The composite materials used in aircraft are composed of many layers glued together. When this material rebounds after an impact or some other stress, some of these layers will separate. "That's called delamination," Adam explains. "And that's one of the biggest unseen failure modes in composite materials."

Currently, airline mechanics use ultrasound to test the structural integrity of the composite. However, this is a lengthy process that requires the plane to be taken out of service, and it yields imprecise data regarding any damage

found. “It’s very difficult for them to say how bad the crack is and how it is influencing the structural integrity.” Adam’s solution: imbed carbon nanotube sensors *within* the material.

“What I’m doing is using the carbon nanotube thread as a sensor. The thread is very small, smaller than a human hair,” he explains. “Since it’s so small, you can integrate it into the composite material in the aircraft. And then you can see if there’s damage in the aircraft without taking it out of service. The sensors will measure the stress-strain levels on the plane, and they’ll let the pilot know if there’s a problem. If a certain strain level is exceeded on the plane, it would indicate an impact or unusual fatigue or wear. And it could tell the pilot: There’s a problem, you should land. Or it could tell the pilot: There’s a problem, but the plane is still structurally stable, so we can continue with the flight.”

Adam is currently designing a sensor that is sensitive, stable and consistent enough for the aerospace industry’s needs. He conducts his research in the College of Engineering and Applied Science’s Nanoworld Laboratory under Dr. Mark Schulz. A three-year fellowship from the National Science Foundation’s Graduate Research Fellows Program allows him to focus on his research, which has potential to revolutionize the automotive, as well as the aerospace, industry.

“Eventually we’ll start to see more composites in cars and trucks,” Adam says. “It’s already started to happen somewhat with replacing a lot of metal with plastics and polymers. But some of the main critical components are still steel, which are very heavy. Eventually, some of these critical components will be replaced by composite materials. This nanotechnology would be applicable to that usage as well, because the sensors could that feed into vehicle’s main computer. When you get your annual tune-up, maintenance personnel could see the structural integrity of your chassis or your tire rods.” In short, mechanics could find a problem before the component breaks.

Two commercial planes already use composite materials: the Boeing 787 and the Airbus A350. If Adam’s sensors are adopted by the aerospace industry, we’ll see many more planes with composite materials. Yet don’t expect to see this tech in cars anytime soon. “Automotive manufacturers want something that’s extremely reliable,” says Adam. “If the material gets proven in some of these new planes that they’re kicking out, I think automotive manufacturers will adopt it.” Nonetheless, once this nanotechnology is integrated into car manufacturing, you’ll have Adam Hehr to thank for higher gas mileage and fewer breakdowns.

Excellence in Teaching Award

Julie Weast-Knapp

Psychology, PhD

Julie Weast-Knapp helps her fellow TAs become better teachers. During the 2011-12 academic year, Julie collaborated with her friends on a student-led workshop series for UC teaching assistants: “Lori Gresham and I had for years been talking about the problems we had with preparing to teach, and we got to the point where we said, there’s probably other people that have these exact same feelings.”

As Julie explained, teaching assistants (TAs) often have a lot of questions. Some are technical, such as how to set up a Blackboard course or place a textbook order with the bookstore. Others are more difficult, such as how to proceed when they suspect a student has committed plagiarism or how to recover from making a mistake in front of a class. However, TAs are not always sure who to turn to with these questions. While a department head or other faculty member may seem like the logical choice, graduate students may not feel comfortable exposing their lack of knowledge or their perceived “failings” to their professors.

“We thought that since nobody was meeting this need, we could at least create this safe zone,” says Julie. “We made this place where graduate students could talk about issues and ask questions.”

These student-led workshops were so popular that each session filled up within a day or two. By summer 2012, the workshop series had evolved into the student-

2012 Honorable Mentions for the Excellence in Teaching Award

Aniruddha Despandi
Communication Sciences and Disorders, PhD

Zipporah Inniss-Richter
Health Promotion and Education, PhD

Matteo Magarotto
Composition, Musicology, and Theory, PhD

Balaji Sharma
Mechanical Engineering, PhD

Katherine Swinford
Classics, PhD

Diana Taft
Epidemiology (Department of Environmental Health), PhD

Michael Urick
Business Management, PhD

run Graduate Association for Teaching Enhancement, which aims to improve the skills, preparedness and professional development (as it relates to teaching) of all UC graduate students.

Julie has five rich years of experience to offer her fellow TAs and undergraduate students. She now teaches a two-course series as an independent instructor — an unusual feat for a TA. “I taught the laboratory portion of Psych 201 and 202 for a while,” Julie explains, “so my department head Steve Howe asked me to teach the lecture portion, which is normally only taught by faculty. I’m very lucky that he asked me to do that. I’ve taught the 201/202 series twice now.”

While relatively new to teaching independently, Julie consistently receives high ratings on her end-of-the-term student evaluations. This is due, in a large part, to her enthusiasm in the classroom and her rapport with students. As one of her students noted, “[Julie] is so enthusiastic about teaching the students. She is helpful and understanding when students, like myself, ask lots of questions. She provides useful information and helps any student whenever he/she need it.” Another student remarked, “Julie has an amazing knack for teaching, especially at the college level. [She] remembers what it’s like to be ‘busy’ in college and plans her class

accordingly. She has a really flexible schedule and is willing to meet with students who are struggling, or just to say hey!”

Julie’s passion for teaching is clear to anyone who talks with her, so it is no surprise that she plans to make teaching her career. “I’d love to work at a teaching school,” she says. “There are a few universities trying to spin psychology as being a STEM [science, technology, engineering and mathematics] science, and Miami University’s one of them. In early 2011, I did a mentorship there. The psychology department was redesigning their 201/202 series equivalent and making it more like a science class, with a lecture portion and a hands-on laboratory portion. They’re one of the best teaching universities in the United States. It would be cool to get a job where there’s that kind of momentum to improve what psychology students graduate with.”

For Julie, the impetus to teach stems not from a need for awards and accolades, but from a sincere desire to see students succeed academically and professionally. “I have had a few students that I started teaching when they were sophomores who stayed in touch,” Julie says. “I’ve seen them all the way through until they graduated. And that’s really neat to see, this evolving that these people do. It’s cool to see them grow.”

Distinguished Dissertation Completion Fellows

Dissertation completion fellowships support outstanding students during the last stage of their research. Finding a means of support can be difficult for doctoral students who are close to finishing their dissertations, especially during tough economic times.

The Graduate School recently established the Distinguished Dissertation Completion Fellowship to make their search for funding a little easier. The fellowship provides students with \$20,000 and a full tuition scholarship to help them complete their dissertations by the end of the 2012-2013 academic year.

Adam Knowlden

Health Promotion and Education, PhD

College of Education, Criminal Justice, and Human Services

It's said that mother knows best. When it comes to healthy eating, Adam Knowlden is doing his best to make sure mom has good information. As a doctoral student in the Program of Health Promotion and Education, Adam decided that in order to do something about childhood obesity, he had to go straight to its source. "I firmly believe that if we really want to get a grip on the obesity epidemic, we have to start at the beginning: the family and home environment in early childhood," Adam explained.

Childhood obesity is a rapidly growing problem. In the past 30 years, obesity in children ages two to five has doubled, and in the same time period, the prevalence has tripled in children ages six to eleven. These figures alone are cause enough for alarm for Adam and anyone who works with children.

Yet, as Adam points out, *everyone* has a stake in reversing this trend. If childhood obesity prevalence continues to grow at an exponential rate, the U.S. will soon see the adult obesity rate skyrocket. This would mean higher health-care costs for individuals, employers and the government.

To combat childhood obesity at its source, Adam is developing a web-based program for mothers of young children. "Parents are busy. They need a health education program that is convenient and doesn't take a lot of time."

Adam's program will educate mothers on how to feed their children healthier food. "My main goal is to empower mothers to improve the health of their children. My program will be designed to give them the tools they need to succeed."

Tao Ma

Physics, PhD

McMicken College of Arts and Sciences

In the university system, physics, economics and psychology are treated as unrelated fields. But Tao Ma has found networks in each field with similarly operating structures.

Tao, a doctoral student in physics, conducts interdisciplinary research with economics and psychology in addition to his research focusing purely on physics. "I am very excited about the scientific impact of my ongoing and upcoming doctoral work on these three projects," he says. "I believe my work will contribute to new paradigms in all three areas."

Tao's purely physics research deals with quantum chaos. General Relativity describes physics on a large scale, and Quantum Mechanics describes physics on a microscopic scale, but these two bedrocks of physics don't agree about what happens at the scale of 10^{-7} of a meter. The size seems small — it's the largest particle able to pass through a surgical mask — but the impact of research on how to bridge this gap is not.

Tao's interdisciplinary research involves analyzing systems. His research in "econophysics" focuses on personal wealth distribution, while his work in psychology deals with predicting the distribution of response times to a stimulus. Although these two projects sound as though they have nothing in common, Tao is able to see connections: "We think of the brain like a network," he explained. "We hypothesize that the 'brain network' and the network of economic systems may be similar."

As a physics student, Tao brings a radical viewpoint to the network problems of economics and psychology. And, in time, Tao might find that his venture into economics and psychology has given him insight into the problems of quantum chaos.

Xuexiang He

Environmental Engineering and Science, PhD

College of Engineering and Applied Science

To survive, people must have access to clean drinking water. Yet more and more people across the world have to deal with contaminated water. Xuexiang He, a doctoral student in environmental engineering, wants to change this.

“My dissertation project involves the removal of emerging contaminants from drinking water,” she writes, explaining that she particularly hopes to target substances including antibiotics, pharmaceutical drugs and cyanobacterial toxins. To do this, she is investigating the use of advanced oxidation processes, or chemical treatments designed to break down these harmful contaminants.

An international student from China, Xuexiang was drawn to this issue in part by the increasing presence of antibiotics in the environment. “Their existence even at the trace amount,” she writes, “has a huge influence on the environment and ecosystem.” She was also concerned about recent cyanobacterial blooms, or large concentrations of blue-green

bacteria, which can release toxins dangerous to animals and humans into the water supply.

Not surprisingly, Xuexiang’s research has been met with great enthusiasm. Along with presenting at national and international conferences, she was awarded one of the American Chemical Society’s highest student honors, the Graduate Student Research Paper Award for the Division of Environmental Chemistry. But Xuexiang has even larger goals for her work: She hopes to find a purification technique that’s both sustainable and that gives us “safe drinking water quality for our generation and future generations.”

Andrew Grace

English & Comparative Literature, PhD

McMicken College of Arts and Sciences

Andrew Grace, a student in the Department of English & Comparative Literature, is taking a new angle on an established tradition. A poet, Andrew considers the pastoral — a kind of poetry that centers on rural life — among his major influences. Yet while pastorals have a long history of idealizing the countryside, Andrew is writing an “anti-pastoral”: a book-length poem called *Pin It on a Drifter* that looks at rural life in a more realistic way.

Also unusual is that one of the poem’s main speakers is a woman. Andrew writes, “It is mostly male figures in rural writing that are the active, authoritative characters.” He hopes that his dissertation, which explores the experiences

of a single mother, her young son and a drifter as their lives collide on an early 20th-century farm, will help to bring these women’s experiences into greater focus.

Andrew is no stranger to rural life—he spent his childhood on a farm in Illinois. He’s also well acquainted with success: He currently has three published books of poetry, and has won numerous national awards. If Andrew’s past achievements are any indication, *Pin it on a Drifter* will soon end up on a bookshelf near you.

David Balli

Molecular and Developmental Biology, PhD

College of Medicine

David Balli entered UC's Molecular and Developmental Biology program knowing that he wanted to study cancer. When he read a paper by Dr. Tanya Kalin on the genetic components of lung cancer, it impressed him so much that he joined her research team to study this aspect of the disease.

Lung cancer remains highly resistant to available treatments like radiation and chemotherapy. By examining the genetic factors of the disease, however, David hopes his research can contribute to the development of alternative therapies. David's research focuses on a protein called Foxm1 that, depending on what tissues it targets and other factors, can work either to encourage or discourage tumor forma-

tion. By manipulating the gene that controls Foxm1 production, David hopes to identify the conditions that make the protein inhibit cancer development.

This research is already showing promise. David's findings so far, he notes, suggest that developing drugs to target Foxm1 could be a worthwhile therapy for a number of lung diseases. And his work has already yielded exciting breakthroughs on a lung-scarring condition called pulmonary fibrosis. He explains: "We are the first to show that Foxm1 is critical for onset of fibrosis, and deletion of the protein within the lungs protects against this disease."

2012 Award Winners

Arts & Humanities

Matthew Bauman

Life Sciences & Medicine

Zirong Gu

Shatrunjai Singh

Mark Webb

Physical Sciences & Engineering

Nathaniel Bates

Kelsey Feser

Traci Hanley

Martial Longla

Nivedita Nivedita

Li Shen

Matthew Vrazo

Liang Yan

Jian Zhou

Social & Behavioral Sciences

Anita Williams

Master of Fine Arts Gallery

Jennifer Wenker

The Graduate Poster Forum

Every year, graduate students gather from the university's 300+ degree programs to share their research and hone their presentation skills. The Graduate Poster Forum serves as a "dress rehearsal" for many students who are preparing to present at a regional or national conference.

An initiative of the UC Graduate Student Professional Development Center, the Graduate Poster Forum also recognizes exceptional poster design and outstanding

oral communication. UC faculty members volunteered to evaluate posters within their area of expertise, providing valuable feedback and a numerical score.

This year, over 150 students entered posters. Topics for the award-winning posters include: a method to extract rare cells in the blood; the evolution of the Title I education policy; and filming Franz Kafka's novels.

Graduate Poster Forum Winner

Matthew Vrazo

Geology, PhD

How might a previously unknown fossil formation in central Pennsylvania help us better understand the evolution and extinction of certain prehistoric arthropods? Matthew Vrazo, a PhD student in the Department of Geology, hopes his research can provide some clues. Matthew studies eurypterids, an extinct group of arthropods whose modern-day relatives include scorpions and horseshoe crabs. Known as “sea scorpions,” they ranged widely in size and included some of the largest and most fearsome marine predators of their time.

Though eurypterid fossils have been found in abundance in certain sites, eurypterids are generally rare in the fossil record and, where they do appear, are often poorly preserved. What makes the Tonoloway Formation in Pennsylvania so promising to researchers like Matthew is that it contains not only a large number of well-preserved eurypterids, but it also provides the first-ever fully intact specimens of a particular species of eurypterid, *Eurypterus flintstonensis*.

Matthew hopes his work with the formation will yield

discoveries about the lifespan and development of *Eurypterus flintstonensis*, which he can then compare to existing knowledge of other eurypterids. He also hopes to discover why eurypterids are found in such large numbers in the Tonoloway Formation. He writes: “I am trying to determine what factors have led to their abundance there and not elsewhere, whether this is an artifact of behavior (such as mass-mating or molting) or the result of specific environmental conditions.” To do this, he uses both paleoecology, to recreate the environment in which these eurypterids lived, and taphonomy, examining the processes involved in their fossilization.

Ultimately, Matthew plans to pursue a career in a museum or university setting. He also plans to continue his research in a similar vein, eventually widening its scope. “During my doctorate and thereafter,” he explains, “I aim to expand my research into other arthropod groups that can be used to answer broader ecological questions, such as the influence of environment on evolution.”

The Fulbright U.S. Student Program

Doctoral student Ruth Williams uses her passion for language to share the inspiring narratives of WWII “comfort women” and a young North Korean defector.

When Ruth Williams set out to study in South Korea, she wanted to learn more about the country and its history. She did not anticipate, however, just how much the experience would teach her about herself and her own country. A doctoral student in the Department of English and Comparative Literature, Ruth was awarded a prestigious Fulbright Scholarship to spend a year conducting research in Korea. Embracing the Fulbright Program’s mission to foster cultural exchange and understanding, Ruth created a project that explores the history and politics of US-Korea relations. And because Ruth’s academic focus is poetry, she chose to explore these issues through a series of poems.

While Ruth has long been interested in Korean culture, and even travelled there previously, she writes: “I didn’t examine much of my nation’s history in the country nor did I really consider what it meant to be an *American* in Korea.” Ruth’s Fulbright project seeks to explore these issues by situating her personal experiences in Korea within the larger framework of U.S.-Korean relations. One way she does this is by gathering information from both primary and secondary sources (using things like interviews, newspapers and critical texts) and incorporating this into her poems. By using this source material, Ruth’s poems will draw not only from her own perspective, but also those of Koreans, Americans and scholars on U.S.-Korean relations. By drawing on this source material, she hopes to highlight the subjective nature of history. “These multiple perspectives hopefully give a sense that the ‘facts’ of history and the values we append to it shift depending on the perspective adopted,” she writes.

Ruth is particularly interested in the thousands of Korean women who, during the Japanese occupation of World War II, were forced to become “comfort women” for the Japanese military. During her time in Korea, Ruth was able to meet with several of these women. She writes: “Given how hard these women worked to demand recognition of their suffering, fighting against the stigma they faced, meeting several of them in person was incredibly inspiring.” However, Ruth was struck that, while their identities as women connect them to her, her privileged status as an American also separates her from them. Because American women have generally been insulated from large-scale sexual trafficking and violence, Ruth is placing her experiences in Korea against the backdrop of such stories to highlight this disconnect.

Ruth Williams (left) gathers a personal history account. All photos courtesy of Ruth Williams.

A statue of a “comfort woman” at the House of Sharing — a human rights museum and a safe house for former “comfort women” — in Gwangju, South Korea.

One of the most surprising — and rewarding — aspects of Ruth’s Fulbright study was the opportunity she had to tutor a North Korean-born student. Along with research responsibilities, the Fulbright Program encourages volunteer work, and Ruth contributed by giving lessons in English conversation. While volunteering, Ruth met a student who escaped North Korea as a child, only to be sent back to live in a prison camp. Incredibly, he escaped again a few years later and made it to South Korea. Ruth’s experiences with this remarkable student taught her much about the plight of North Korean defectors. It also taught her a great deal about the power of language, a lesson that reinforced her commitment to her Fulbright project. While listening to her student tell the story of his escape, she writes, “I was struck by how hard he was trying to work. And yet, he kept trying to explain. I realized in that moment that our human urge is to share ourselves with each other, and that we mainly do this through language.” Ultimately, this has confirmed Ruth’s belief in the power of writing as a form of expression. “This experience,” she writes, “has given me more enthusiasm for attempting to speak via my poetry, to share my perspective in that way.”

UC Fulbright Recipients: 2011-2012

Fulbright scholar Ruth Williams is in good company. One doctoral student, one alumna and seven faculty members also received a Fulbright for the 2011-12 academic year.

Doctoral student **Douglas Pew** studied under well-known choral composer Pawel Lukaszewski in Warsaw, Poland.

Caitlin Kane, who graduated in June 2011, taught English in Haskovo, Bulgaria.

Dr. Chia-Chi Ho conducted nanotechnology research at the University of British Columbia.

Dr. Nnamdi Elleh spent eight months in South Africa teaching and studying post-revolution architecture.

Dr. Jan Marie Fritz conducted research at the Institute for Human Rights in Copenhagen, Denmark.

Dr. Christopher Gauker spent five months in Vienna, Austria, as the Fulbright-University of Vienna Visiting Professor in Humanities and Social Sciences.

Professor **Julianne Lynch** served as a Fulbright lecturer in Germany.

Professor **Jim Ridolfo** traveled to the West Bank and Israel to conduct research within the Samaritan community.

Dr. Willard Sunderland conducted research in Beijing, China, and Taipei, Taiwan, for his new book, “Continental Encounters: Eurasian Empires in the Cosmopolitan Age.”

Fulbright scholars forge relationships that enable an exchange of culture, scholarship and ideas.

G-SUM/SUMR-UC

A summer research program bridges disciplines and forges connections for a doctoral and undergraduate student.

Walter Bosse
English & Comparative Literature, PhD

Thelma Hodge
Social Work, BSW

Walter and Thelma were one of 10 undergraduate/graduate student pairs in the 2011 G-SUM/SUMR-UC program. The junior and senior undergraduate students represented UC as well as Miami University, Oberlin College & Conservatory, Centre College, Bowdoin College and University of Dayton. Projects ranged from the fine arts to health sciences to engineering. One pair of psychology students studied the "Perception and Attribution of Childhood Obesity," while two biology students researched "Species Delimitation Using Molecular Based Techniques." Both undergraduate and graduate students benefitted from this seven-week program: undergrads gained a better understanding of sophisticated research procedures and techniques, while graduate students developed mentoring skills in an academic setting.

Each summer, UC graduate students pair with undergraduates from UC and other schools to collaborate on intensive research projects. Known as the Graduate Summer Undergraduate Mentoring/Summer Undergraduate Mentored Research at the University of Cincinnati, this program awards each participant a stipend of \$3,000. Selection for these awards is competitive; of the many graduates and undergraduates who apply, only a small number are chosen to participate.

One such pair from summer 2011 was the team of Walter Bosse, a doctoral student in the Department of English & Comparative Literature, and Thelma Hodge, a junior in social work. Thelma and Walter worked on a project that drew in unique ways from their separate disciplines. For their

research, they sought to identify links between the social thought expressed in literary texts and the realities of the black urban experience. As a focal point for their work, they used Ralph Ellison's 1948 nonfiction essay "Harlem is Nowhere." Ellison's essay documents a group of patients at the Lafargue Psychiatric Clinic in Harlem, and it exposed some of the racial, urban and psychological conflicts that continue to be problems in America's cities.

One of the things that struck Ellison about the Lafargue patients — and which in turn struck Walter and Thelma — is

that they often repeated the phrase, "Oh man, I'm nowhere." "Thelma and I were extremely affected by such an utterance, and by the fact that it had become so prevalent," Walter writes. As a result, they decided to use this phrase as a point of departure to examine one of their primary research questions: how the words people use and the ways they are depicted in literature not only reflect but also help produce their living conditions. Thelma and Walter also used Ellison's descriptions of the clinic to explore a variety of other issues related to their disciplines. For instance, they explored the roles social institutions can play in racial oppression and ghettoization, and they investigated both the stigma associated with mental illness and the lack of access to treatment within minority communities.

As an interdisciplinary team, Thelma and Walter enjoyed a valuable opportunity that few people in academia experience: the ability to reach across different fields of study and

view their research from an alternate perspective. They were also able to exchange different kinds of academic expertise. For Walter, who studies in a more research-based discipline, the G-SUM/SUMR-UC experience gave him an opportunity to focus more on the practical applications of his work. The experience allowed Thelma, meanwhile, to sharpen her research skills and learn strategies for presenting her work to an academic audience. She writes: "I learned more effective ways for gathering research and techniques for processing an abundance of information into a more concrete and digestible idea."

Along with helping them exchange academic knowledge, the G-SUM/SUMR-UC experience benefited Thelma and Walter in broader ways. Thelma writes, "SUMR-UC introduced me to bright doctoral students and undergraduates, not only from UC but from colleges and universities all over the U.S." Moreover, she says that the program afforded her the opportunity to network and make connections that helped her when she transitioned to graduate student life at UC in the summer of 2012. For Walter, meanwhile, the experience gave him a new set of professional skills. Although he had experience teaching undergraduate courses, he notes that leading discussion from the head of the class is much different than mentoring one student during a focused, long-term project. For him, G-SUM/SUMR-UC served as a useful counterpoint to his classroom experience, allowing him to develop a more dynamic and interactive style of guidance. "Mentorship," he writes, "requires insight from both parties and a willingness to adapt to unexpected changes in the project design. It's a kind of thinking-on-one's-feet that has applications not only in the mentoring process, but also in teaching and writing."

Some of the most exciting aspects of the program for Thelma and Walter involved the lasting connections they made with others. "The field trips and social gatherings integrated throughout the program allowed me to get to know everyone, not only on a professional level but a personal one as well," writes Thelma. One of the highlights of the experience for Walter was simply being paired with such a talented and promising undergraduate. After working with Thelma, "I definitely consider her to be more of a colleague than a mentee." In fact, Walter was impressed with all of the undergraduate participants in the program, especially on the final day when they presented their research. "It was pretty amazing to see the undergraduate participants showcase their expertise," he says, "and they were conveying some very complicated material!"

UC Graduate School Growth

Tuition Scholarship Trend

Stipend Support Trend

Enrollment Distribution

Ethnicity Distribution of Enrolled Students

American Indian/ Alaska Native	27 (0.3%)
Asian	294 (3.0%)
Black	779 (7.8%)
Hispanic	260 (2.6%)
Native Hawaii/ Pacific Islander	15 (0.2%)
Two or more Races	89 (0.9%)
Other/ Unknown	603 (6.1%)
International	1,768 (17.8%)
White	6,108 (61.4%)
Enrolled Minority Students (US Citizens)	1,375 (13.8%)
Total	9,943

Applications Trend

Degrees Awarded Trend

Newly Matriculated Student Trend

UC Graduate Student Satisfaction

2012

	Master's	Doctoral
Overall Satisfaction	88.50%	92.30%
Curriculum	91.10%	92.90%
Career Development	78.20%	80.60%
Faculty Satisfaction	91.60%	93.90%
Graduate Aid	82.10%	84.90%
Thesis/ Dissertation Advising	90.00%	93.10%

These graphs show the results of the Graduate School's Exit Survey for summer 2011 through spring 2012. All master's and doctoral students complete this survey as part of the graduation process.

Overall Satisfaction

Curriculum

Career Development

Faculty Satisfaction

Graduate Aid

Thesis/ Dissertation Advising

The Yates Scholars Program

Every year, UC graduate programs — from nursing to bassoon and criminal justice to mathematics — nominate incoming students for the prestigious Yates Scholars Program. The award supports the recruitment and retention of underrepresented ethnic minorities who demonstrate great potential for graduate school success.

In September 2012, the Graduate School welcomed twelve new Yates Scholars. New and continuing scholars receive a stipend and a tuition scholarship. In addition, each student is paired with a faculty member from his/her program, who will act as a guide to the program and the university.

The Yates Scholars Program is named in honor of Dr. Albert C. Yates, twelfth president of Colorado State University and the first African-American person to serve as vice president and university dean for Graduate Studies and Research at the University of Cincinnati. Tiffany Poole-Wilson, Bobby Boone, Vanessa Hardin and Leonard Thomas are four of the many scholars who uphold Dr. Yates' vision of academic excellence.

Leonard Thomas

Sociology, PhD

McMicken College of Arts and Sciences/2011 Yates Scholar

Yates Fellow Leonard Thomas, a PhD student in sociology, wants to use his work at UC to help draw attention to residential segregation. Leonard first became interested in the issue of residential segregation before he came to UC, when he was a congressional staff member at the House of Representatives from 2006 to 2008. While working on Capitol Hill, he noticed that many of his district's poorer and minority constituents lived in close proximity to one another, and this struck him as significant. Since that time, further reading and research have confirmed his early suspicions that residential segregation negatively impacts communities, and he hopes his research can shed more light on this issue.

Leonard credits his Yates Scholars Program award in particular with giving him more time to spend working with faculty members in his department. In fact, the highlight of his time at UC has been working with his advisor, Dr. Jennifer Malat. "She has mentored me in hard times," he says, "and her friendship has inspired me to push myself." And time is especially important to Leonard—as a doctoral student who also happens to be the father of a two year old, he must take advantage of each second.

For Leonard, having resources such as the Yates Scholars Program available to minority students is vitally important. "If income equality and racial parity is the goal of an intelligent society," he explains, "it behooves universities to carry the banner of justice."

Bobby Boone

Community Planning, MCP

College of Design, Architecture, Art, and Planning/2011 Yates Scholar

Like Leonard, Yates Scholar Bobby Boone is interested in the role race can play in shaping neighborhoods. A student in UC's Master of Community Planning program, Bobby is researching the rise of African-American gentrification in Washington, DC. He writes, "the idea of blacks self-segregating without regard to income is a recently occurring trend." Bobby hopes to use his research to learn more about what drives this movement.

Since enrolling at UC, Bobby has been making the most of his academic experience. He currently works at Cincinnati's Niehoff Studio and Community Design Center, where he is gaining hands-on expertise. He has also partnered with Charles Graves, Cincinnati's planning director, to work on professional development. During the summer of 2012, he will intern with the community-building consulting firm Wise Economy Workshop.

Ultimately Bobby hopes to pair his planning degree with an MBA. In the meantime, he intends to tackle his research topic from another angle: as a participant in the revitalization. After earning his degree, Bobby's goal is to move to Washington's Ward 8, one of the centers of African-American gentrification, and help with community development efforts there.

Tiffany Poole-Wilson

Environmental Health (Occupational Safety and Ergonomics), PhD

College of Medicine/2010 Yates Scholar

Nurses and other health care professionals work hard to keep their patients healthy. But in performing these physically demanding jobs, they can put their own bodies at risk. Yates Scholar Tiffany Poole-Wilson, a doctoral student in occupational safety and ergonomics, is researching ways to reduce common injuries among these workers.

Tiffany is particularly interested in preventing injuries caused by lifting and moving patients. "I am focusing on ergonomic solutions to reduce the amount of low back and musculoskeletal disorders and injuries within the health care field," she writes. Tiffany notes that preventing these injuries is important not only for health professionals, but also for patients, because the safety of patients depends on the safety of those who care for them.

Tiffany first learned of this issue while earning her master's degree at North Carolina A&T State University. While participating in a journal review club, she read an article on the risks of patient handling, and it inspired her to search for ergonomic ways to reduce injury rates among health workers.

For Tiffany, resources like the Yates Scholars Program are valuable for finding solutions for these and other problems. Because these programs give underrepresented groups access to the academy, they provide a range of potentially new research perspectives. As Tiffany explains, "diversity creates an environment of collaboration and brings a variety of solutions to the table from an array of backgrounds."

Vanessa Hardin

Communication Sciences and Disorders, MA

College of Allied Health Sciences/2011 Yates Scholar

Speech-language pathology student Vanessa Hardin welcomes the significant responsibility that being a Yates Scholar carries. With a Yates Scholars award, she says, “you represent more than just yourself. You’re also a reflection of the Yates program.” To Vanessa, this means extra motivation to become the best scholar and professional she can be.

In just her first year of the program, Vanessa is well on her way to doing just that. In November, she participated in the American Speech-Language-Hearing Association’s Minority Student Leadership Program, where she was able to connect with other students and professionals. She has also attended the National Black Association for Speech-Language and Hearing’s annual conference, and this summer she has a practicum placement at Cincinnati Children’s Hospital. Ultimately, she wants to use her speech-pathology degree to help underserved children, either in a hospital or inner-city school.

Even with her busy schedule, Vanessa makes time to give back to others. “I’m able to volunteer at a local elementary school,” she writes, “which really brightens up my week.” Vanessa credits the Yates Fellowship with reinforcing her commitment to volunteering. She writes: “I’m often reminded that ‘to whom much is given, much is expected.’ Programs like the Yates start a cycle of giving and receiving support between individuals, which is why they are so important.”

Excellence in Doctoral Mentoring Award

Michael Griffith
English and Comparative Literature

In the decade that creative writing professor Michael Griffith has taught at the University of Cincinnati, he has garnered a national reputation for his work. Along with hundreds of stories, essays and reviews, he has published a short-story collection and two novels, both to wide acclaim. In fact, his latest novel, *Trophy*, was named by Kirkus Reviews as one of the 25 best books of fiction for 2011.

But it isn't professor Griffith's status in the literary world that earned him this year's Excellence in Doctoral Mentoring Award. Instead, it is his work behind the scenes, work that ensures the next generation of writers and professors can achieve the same degree of success.

The Excellence in Doctoral Mentoring Award is given annually to the faculty member who, through outstanding and sustained guidance of doctoral students, best demonstrates what it means to be a mentor. It is awarded to someone who builds meaningful and rewarding relationships with his or her students, and whose students, in turn, achieve a high level of professional achievement.

By all measures, professor Griffith possesses these qualities in abundance. In their nomination letters, his past and current students speak in glowing terms about his dedication, his encouragement and his ability to help them become better scholars and writers. They also describe someone who exceeds the call of duty by consistently attending student readings, hosting events in his home and offering professional guidance to alumni well into their academic careers. Above all, they speak of professor Griffith as a consummate role model whose kindness and intellectual rigor they hope to emulate in their own teaching, advising and scholarship.

Darren Doyle, now an assistant professor at Central Michigan University and the author of two novels, writes: "I cannot overstate how valuable Michael has been to my development as a professional, as a writer, and as a person. Since becoming a tenure-track professor myself, I look back with amazement at how much time and attention Michael gave to

me, as well as to my peers in the doctoral program."

Professor Griffith's current students are equally enthusiastic. Doctoral candidate Leah McCormack writes: "Michael is the strongest asset to our creative writing program. His compassion for students, availability outside of the classroom, and excitement about student work is unparalleled."

Given these heartfelt letters, it is no surprise that professor Griffith's students achieve a high level of professional success. All of those whose dissertations he has directed hold academic positions, and the vast majority of these positions are tenure-track. Of the four dissertations that he's currently directing, one student has already accepted an appointment as a visiting faculty member.

Professor Griffith has provided this degree of mentorship while also enjoying an exceptionally productive career in his own right. Aside from his long list of publications, he serves on the Board of Editors for the *Sewanee Review*, as a series editor for Louisiana State University Press and as the fiction editor for *Cincinnati Review*, UC's renowned literary magazine. Fittingly, he has also received the English department's highest teaching honor: the Boyce Award for Outstanding Teaching.

Together, professor Griffith's accomplishments and his students' praise depict someone who works as tirelessly on behalf of others as he does on his own work, who pushes his students to achieve, and who goes to great lengths to help them succeed in their careers. The Graduate School—and the UC community as a whole—is honored to recognize him for his commitment.

Letter from the Dean

Dear Friends and Colleagues,

Dedication and perseverance characterized the largest and most complex logistical challenge the University of Cincinnati has faced—conversion from quarters to semesters, the new schedule beginning this fall. Graduate faculty took advantage of the conversion to revise and, in most cases, substantially reinvent courses (10,022 semester offerings) for 255 programs and 58 certificates. Concurrently, creation of a robust Academic Master Plan under Provost Santa Jeremy Ono’s leadership will guide momentum toward President Gregory H. Williams’s ambitious UC2019► goals to coincide with the 200th anniversary of the founding of the university. Graduate education is an integral part of these ventures, and accomplishments of the past year indicate near certainty that the goals will be achieved.

Data elsewhere in this report attest to the upward trajectory the Graduate School experienced, increases ranging from applications to admissions to graduations. The number that pleases me most documents overall satisfaction at 90% for graduating master’s and doctoral students combined, which I view with pleasure as well as a mark to improve upon. The remarkably high quality of students and their faculty provides confidence that the mark will move positively. Outcomes of the recently completed comprehensive review of our doctoral research programs will be implemented in the coming months and further raise the standards for these degrees.

Examples of research and scholarly activity are featured in this report, ranging from poetry to bench science to field work to social problems and more. Interdisciplinary research is increasingly frequent, so a survey conducted recently will be the basis for a structure to feature and encourage work that crosses disciplinary lines. The Interdisciplinary PhD will be resurrected, and interdisciplinary graduate certificates are being devised.

Follow our activities and accomplishments on these social media sites as we engage opportunities in graduate education and research.

<http://www.facebook.com/pages/The-Graduate-School-at-the-University-of-Cincinnati/93778940819>

https://twitter.com/GradSchool_UC/

Sincerely,

A handwritten signature in black ink, appearing to read 'R. Zierolf'.

Robert Zierolf, PhD

Interim Vice Provost and Dean, Graduate School

2012 Dissertation Listing

The Graduate School is proud of the diverse academic endeavors completed by its master's and doctoral students during the 2011-2012 academic year. All University of Cincinnati master's theses and doctoral dissertations can be found online at <http://etd.ohiolink.edu>.

The following listing of doctoral dissertations represents the quality, vitality and diversity of graduate research and scholarship at UC.

College of Allied Health

Anderson, Jill M.

PhD, Summer 2011

Lateralization Effects of Brainstem Responses and Middle Latency Responses to a Complex Tone and Speech Syllable

Chair: Fawen Zhang, PhD

Bandaranayake, Dakshika W.

PhD, Spring 2012

An Auditory-Perceptual Intervention Program for Fricatives: Effects and Implications for Toddlers without Fricatives

Chair: Nancy Creaghead, PhD

James Riegler, Lindsay R.

PhD, Winter 2012

Military On-Line Problem Solving Intervention (MOPS-VI)

Chair: Suzanne Boyce, PhD

Knollman-Porter, Kelly

PhD, Spring 2012

Intensive Auditory Comprehension Treatment for People with Severe Aphasia: Outcomes and Use of Self-Directed Strategies

Chair: Aimee Dietz, PhD

McMicken College of Arts & Sciences

Abu, Eme A.

PhD, Spring 2012

Spectroelectrochemical Sensing of Tris (2,2 bipyridyl) Ruthenium (II) Dichloride Hexahydrate in Low Ionic Strength Samples and the Spectroelectrochemical Characterization of Aeruginosin A

Chair: William Heineman, PhD

Ajward, Ahamed Milhan

PhD, Winter 2012

Linear and Non-Linear Optical Properties of OMBD Grown PTCDA and Alq3 films

Chair: Hans Peter Wagner, PhD

Asa'd, Randa

PhD, Spring 2012

Ages of LMC Star Clusters from their Integrated Properties

Chair: Margaret Hanson, PhD

Bastas, Hara

PhD, Autumn 2011

Girls' Rights: An Insight into the United Nation from 1995-2010

Chair: Steven Carlton-Ford, PhD

Baum, Katherine

PhD, Spring 2012

Measurement of Intelligence in Children and Adolescents with Autism Spectrum Disorder: Factors Affecting Performance

Chair: Paula Shear, PhD

Catron, Brittany Lyn

PhD, Spring 2012

Analysis of Protein: RNA Cross-links by Inductively Coupled Plasma Mass Spectrometry and Tandem Mass Spectrometry

Chair: Joseph Caruso, PhD

Chen, Chen

PhD, Summer 2011

Bayesian Analyses of Mediation Models for Survival Outcome

Chair: Siva Sivaganesan, PhD

Davis, Tehran J.

PhD, Winter 2012

The Role of Affordance Perception in Action-Selection

Chair: Michael Riley, PhD

Dawson, Erica L.

PhD, Summer 2011

Longitudinal Prediction of Psychosocial Functioning and Time to Reach Euthymia in Adults with Bipolar Disorder

Chair: Paula Shear, PhD

Doepke, Amos

PhD, Spring 2012

Development of Electrochemical Sensors and Sensor Systems

Chair: William Heineman, PhD

Easter, Renee N.

PhD, Summer 2011

The Application of Elemental Tags for Biological Analyte Identification

Chair: Joseph Caruso, PhD

Esen, Sevda

PhD, Spring 2012

Measurement of B_s to $D_s^{()}+D_s^{(*)}-$ and Determination of the B_s-B_s bar Width Difference $\Delta\Gamma_s$ Using e^+e^- collisions*

Chair: Alan Schwartz, PhD

Feltovich, Anne C.

PhD, Summer 2011

Women's Social Bonds in Greek and Roman Comedy

Chair: Kathryn Gutzwiller, PhD

Fickenscher, Melodie A.

PhD, Winter 2012

Optical and Structural Characterization of Confined and Strained Core/Multi-Shell Semiconducting Nanowires

Chair: Leigh Smith, PhD

Frank, Rebecca M.

PhD, Spring 2012

The Last Time I Saw Manila

Chair: Donald Bogen, PhD

Funke, Matthew E.

PhD, Summer 2011

Neuroergonomic and Stress Dynamics Associated with Spatial Uncertainty During Vigilance Task Performance

Chair: Gerald Matthews, PhD

Ganesan, Uma

PhD, Autumn 2011

Gender and Caste: Self-Respect Movement in the Madras Presidency, 1925-1950

Chair: Barbara Ramusack, PhD

Gordon, Jody Michael

PhD, Spring 2012

Between Alexandria and Rome: A Postcolonial Archaeology of Cultural Identity in Hellenistic and Roman Cyprus

Chair: Kathleen Lynch, PhD

Grimes, Peter J.

PhD, Summer 2011

Toadman and Other Encounters

Chair: Michael Griffith, MFA

Guznov, Svyatoslav

PhD, Summer 2011

Visual Search Training Techniques in a UAV Task Environment: Pilots' Performance, Workload, and Stress

Chair: Gerald Matthews, PhD

Handler, Marcie D.

PhD, Spring 2012

Crafting Matters: A Coroplastic Workshop in Roman Athens

Chair: Jack Davis, PhD

Harmon Threatt, Elizabeth A.

PhD, Spring 2012

The Dreams of Daughters

Chair: Donald Bogen, PhD

Jacola, Lisa M.

PhD, Winter 2012

The Relationship between Executive Functioning and Maladaptive Behavior in Adolescents with Down Syndrome

Chair: Paula Shear, PhD

Jayatilake, Mohan L.

PhD, Summer 2011

Optimization and Construction of Passive Shim Coils for Fuman Brain at High Field MRI

Chair: Robert Endorf, PhD

Johnson Pool, Jessica

PhD, Spring 2012

Cultural Worldview, Religious Influence and Interpretation, and American Political Behavior

Chair: Stephen Mockabee, PhD

Jones, Derek R.

PhD, Autumn 2011

Design, Synthesis, and Photophysical Properties of Corannulene-based Organic Molecules

Chair: James Mack, PhD

Kinsella, Chad J.

PhD, Autumn 2011

The Little Sort: A Spatial Analysis of Polarization and the Sorting of Politically Like-Minded People

Chair: Stephen Mockabee, PhD

Kuhlmann, Julia

PhD, Spring 2012

Sensing as a Tool to Monitor Magnesium Based Material Corrosion in Aqueous Solutions

Chair: William Heineman, PhD

Lester, Charlie

PhD, Spring 2012

The New Negro of Jazz: New Orleans, Chicago, New York, the First Great Migration, & the Harlem Renaissance, 1890-1930

Chair: David Stradling, PhD

Liu, Tai-Min

PhD, Summer 2011

Electronic Interactions in Semiconductor Quantum Dots and Quantum Point Contacts

Chair: Andrei Kogan, PhD

Loo, Clement K.

PhD, Summer 2011

Ecosystem Health Reconsidered

Chair: Robert Skipper, PhD

Lose, Eric

PhD, Summer 2011

Living on Ohio's Death Row

Chair: James Wilson, PhD

Ma, Ying

PhD, Winter 2012

The Acquisition and Maintenance of Ethnic Languages among Second-Generation Immigrant Children

Chair: Steven Carlton-Ford, PhD

Meng, Xiangxiang

PhD, Autumn 2011

Spectral Bayesian Network and Spectral Connectivity Analysis for Functional Magnetic Resonance Imaging Studies

Chair: Siva Sivaganesan, PhD

Morris, Laura K.

PhD, Spring 2012

Spectroelectrochemical Sensors: An Absorbance Based Sensor for Rhenium (I) tris[1,2-bis(dimethylphosphino) ethane] and Development of Films for Spectroelectrochemical Sensing of Anions

Chair: William Heineman, PhD

O'Neill, Sean J.

PhD, Summer 2011

The Emperor as Pharaoh: Provincial Dynamics and Visual Representations of Imperial Authority in Roman Egypt, 30 B.C. - A.D. 69

Chair: Peter Van Minnen, PhD

Potter, George E.

PhD, Summer 2011

Global Politics and (Trans)National Arts: Staging the "War on Terror" in New York, London, and Cairo

Chair: Jana Braziel, PhD

Rakestraw, Bridgett

PhD, Spring 2012

An Investigation of the Thermal and Photochemical Reactions of Ozone with Alkenes Using Matrix Isolation

Chair: Bruce Ault, PhD

Ramsey, Nathan A.

PhD, Summer 2011

Keeping America Exceptional: Patriotism, the Status Quo, and the Culture Wars

Chair: Stephen Mockabee, PhD

Ranaweera, Ranaweera Arachchilage Ajantha Upul

PhD, Spring 2012

Photo-induced Nitrogen and Carbon Based Radicals; A study on triplet nitrenes, triplet 1,2 and 1,3-biradicals

Chair: Bruce Ault, PhD

Ranieri, Rafael

PhD, Spring 2012

Thinking Situationally About the Role of International Institutions: The Dynamics of Change

in the International System and the Role of the World Trade Organization
Chair: Thomas Moore, PhD

Ren, Yan

PhD, Spring 2012

A Non-parametric Bayesian Method for Hierarchical Clustering of Longitudinal Data

Chair: Siva Sivaganesan, PhD

Rivas, Ivonne

PhD, Autumn 2011

Analysis and Control of the Boussinesq and Korteweg-de Vries Equations

Chair: Bingyu Zhang, PhD

Roberts, Yvonne H.

PhD, Summer 2011

School Readiness in Children Attending Public Preschool: Implications for Public Policy, School Programming and Clinical Practice

Chair: Monica Mitchell, PhD

Rosales Figueroa, Iliana

PhD, Spring 2012

Rebellious Detours: Creative Everyday Strategies of Resistance in Four Caribbean Novels

Chair: Patricia Valladares-Ruiz, PhD

Sakofsky, Cynthia J.

PhD, Autumn 2011

Mechanisms Of Genome Stability In The Hyperthermophilic Archaeon Sulfolobus Acidocaldarius

Chair: Dennis Grogan, PhD

Saxby, Dyani J.

PhD, Summer 2011

Impact of Driving Condition, Personality, and Cell Phone Use on Simulated Driving Performance and Subjective State

Chair: Gerald Matthews, PhD

Schoesler, Matthew

PhD, Spring 2012

The Macaw in the Supermarket

Chair: Donald Bogen, PhD

Sondaal, Tiest M.

PhD, Winter 2012

Institutional Change in an Age of Internationalization: Globalization and the Soccer Club

Chair: Richard Harknett, PhD

Song, Hyun Deok

PhD, Winter 2012

Computer Simulation Studies of Ion Channels at High Temperatures

Chair: Thomas Beck, PhD

Stace, Justin J.

PhD, Summer 2011

Oxidative-Addition Reactions of Rhodium(I) Dimers and Platinum(II) Monomers: A Study to Understand a Novel Photochromic System

Chair: William Connick, PhD

Stanley, Floyd E.

PhD, Autumn 2011

Advancing Modern Forensic Investigations Through The Use of Various Analytical Techniques

Chair: Apryll Stalcup, PhD

Stecher, Nadine

PhD, Summer 2011

Learning from the Extraordinary: How the Highly Derived Larval Eyes of the Sunburst Diving Beetle Can Give Insights into Aspects of Holometabolous Insect Visual Systems

Chair: Elke Buschbeck, PhD

Streckfuss, James A.

PhD, Winter 2012

Eyes All Over the Sky: The Significance of Aerial Reconnaissance in the First World War

Chair: Christopher Phillips, PhD

Su, Haibin

PhD, Summer 2011

Derivation of Coastal Bathymetry and Stream Habitat Attributes Using Remote Sensing Images and Airborne LiDAR

Chair: Richard Beck, PhD

Taylor, Stephen D.

PhD, Summer 2011

Solid-state Structures and Electronic Properties of Platinum(II) Terpyridyl Complexes: Implications for Vapor and Aqueous Anion Sensing

Chair: William Connick, PhD

Tlustos-Carter, Sarah

PhD, Summer 2011

Neural Substrates of Inhibitory and Socio-Emotional Processing in Adolescents with Traumatic Brain Injury

Chair: Chung-Yiu Chiu, PhD

Waddell, Daniel

PhD, Winter 2012

Environmentally Friendly Synthesis Using High Speed Ball Milling

Chair: James Mack, PhD

Wallot, Sebastian

PhD, Autumn 2011

The Role of Reading Fluency, Text Difficulty and Prior Knowledge in Complex Reading Tasks

Chair: Guy Van Orden, PhD

Wang, Xiaoyang

PhD, Summer 2011

Design, Construction and Investigation of Synthetic Devices for Biological Systems

Chair: David Smithrud, PhD and Apryll Stalcup, PhD

Warren, Suzanne E.

PhD, Summer 2011

Bad Gift: Stories and Essays

Chair: Michael Griffith, MFA

Wong, Muk-Yan

PhD, Spring 2012

The Mood-Emotion Loop

Chair: Jenefer Robinson, PhD

Yalcin, Hasan B.

PhD, Summer 2011

International Politics as a Struggle for Autonomy

Chair: Richard Harknett, PhD

Youssif, Mostafa A.

PhD, Spring 2012

Vestibular Evoked Myogenic Potential (VEMP) in children with Enlarged Vestibular Aqueduct (EVA)

Chair: Robert Keith, PhD

Zambito, James J.

PhD, Summer 2011

The Late Middle Devonian (Givetian) Global Taghanic Biocrisis in its Type Region (Northern Appalachian Basin): Geologically Rapid Faunal Transitions Driven by Global and Local Environmental Changes

Chair: Carlton Brett, PhD

Zhang, Yaofang

PhD, Spring 2012

Elemental Detection with ICPMS - Implications

from Warfare Agents to Metallomics
Chair: Joseph Caruso, PhD

Carl H. Lindner College of Business

Carlson, John M.

PhD, Spring 2012
Does the Market See through Seasonal Quarterly Earnings Patterns?
Chair: Pradyot Sen, PhD

Ferrand, Yann B.

PhD, Spring 2012
Flexible Resource Utilization in Healthcare
Chair: Michael Magazine, PhD

Guo, Xiaoning

PhD, Spring 2012
The Effects of Depletion, Need for Cognitive Closure, and Attribute Accessibility on Choice Deferral
Chair: Frank Kardes, PhD

He, Yuanlong

PhD, Spring 2012
Relationship between Firm's PE Ratio and Earnings Growth Rate
Chair: Pradyot Sen, PhD

Li, Jie

PhD, Spring 2012
Leadership, Supervisor-Focused Justice, and Follower Values: A Comparison of Three Leadership Approaches in China
Chair: Suzanne Masterson, PhD

Lu, Ran

PhD, Summer 2011
Liquidity, Price Behavior and Market-related Events
Chair: John Glascock, PhD

Schaberl, Philipp D.

PhD, Spring 2012
Essays on the Value-Relevance of Earnings Expectations and the Influence of Disclosure Policy on Analyst Behavior
Chair: Pradyot Sen, PhD

Sprinkle, Therese A.

PhD, Spring 2012
Beyond a Need-Based Fairness Perspective: Co-workers' Perceptions of Justice in Flexible Work Arrangements
Chair: Suzanne Masterson, PhD

Wright, Scott A.

PhD, Spring 2012
Using Construal Level Theory to Deter the Social Desirability Bias
Chair: Frank Kardes, PhD

Yang, Muer

PhD, Summer 2011
Resource Allocation to Improve Equity in Service Operations
Chair: Michael Fry, PhD

College-Conservatory of Music

Bell, Cully

DMA, Winter 2012
Scriabin's Preludes, Opus 11: A Pedagogical Guide
Chair: Jane Conda, PhD

Cain, Peter L.

DMA, Spring 2012
A "Farewell" to his Past: Krzysztof Penderecki's Clarinet Quartet and Sextet
Chair: Samuel Ng, PhD

Chang, Yin-Ju

DMA, Spring 2012
A Performer's Guide to Brahms's Piano Sonata No. 2 Op. 2
Chair: Samuel Ng, PhD

Chen, Wen-Mi

DMA, Spring 2012
An Analysis of Sonata Form in Clarinet Concertos by Wolfgang Amadeus Mozart, Louis Spohr, and Carl Maria von Weber
Chair: Steven Cahn, PhD

Cho, Sujung

DMA, Summer 2011
Performance Challenges and Their Possible Solutions: Franz Schubert's Piano Sonata in B-flat Major, D. 960
Chair: bruce mcclung, PhD

Crawford, Glenda S.

DMA, Winter 2012
A Conductor's Guide to Selected Concerted Madrigals from Madrigals Book 8 (Madrigali Guerrieri et Amorosi) by Claudio Monteverdi
Chair: Earl Rivers, DMA

Danard, Rebecca J.

DMA, Autumn 2011
Études in Performing Extended Techniques: Twelve Newly-Commissioned Canadian Works for Solo Clarinet
Chair: Joel Hoffman, DMA

Dean, Brandon L.

DMA, Summer 2011
A Repertoire Selection Rubric for Preservice and Beginning Choral Conductors Based on Criteria of Aesthetic and Pedagogical Merit
Chair: Ann Porter, PhD

Duggins Pender, Amy

DMA, Summer 2011
John Harbison's Simple Daylight: A Textual and Musical Analysis
Chair: bruce mcclung, PhD

Garcia, Noel A.

DMA, Autumn 2011
The Ergonomics of Playing Bassoon: A Natural and Stress Free Approach to Playing the Instrument
Chair: Mark Ostoich, DMA

Gertsenzon Fromm, Galit

DMA, Spring 2012
Musical Expressions in Times of Uncertainty: A Study of Gideon Klein's Songs Opus 1 (1940)
Chair: Steven Cahn, PhD

Haan, Christina

DMA, Spring 2012
The Emperor and the Pope: the Challenge of Orchestrating for the Organ and the Orchestra
Chair: Robert Zierolf, PhD

Hardy, Jim

DMA, Autumn 2011
The 1976 Commissions of Homenaje a Pablo Casals: Stylistic Influences and the Evolution of Spanish Musical Modernism
Chair: Miguel Roig-Francoli, PhD

Heim, Matthew D.
DMA, Spring 2012
Reflections
Chair: Mike Fiday, PhD

Heller, Lauren
DMA, Spring 2012
Bohuslav Martinů's Chamber Works for Six or More Players Featuring Winds: A Survey and Conductor's Analytical Study of La revue de cuisine and Jazz Suite
Chair: Glenn Price, DMA

Hiester, Jason A.
DMA, Spring 2012
An Analysis of Ohio Music Educators Association's 2009 Class AA and A Choral Music with Regard to the Tessitura Demands for the High School Male Voice
Chair: Eva Floyd, PhD

Jin Baek, Jung
DMA, Spring 2012
A Conductor's Guide to J. S. Bach's Quinquagesima Cantatas
Chair: Earl Rivers, DMA

Jung, Sea Hwa
DMA, Spring 2012
A Conductor's Guide to Representative Choral Music of Leopold Mozart (1719-87)
Chair: L. Brett Scott, DMA

Kelly, Michael A.
PhD, Summer 2011
A Theory of Spatial Acquisition in Twelve-Tone Serial Music
Chair: Miguel Roig-Francoli, PhD

Kim, Haejin
DMA, Summer 2011
Organ Improvisation for Church Services: A Survey of Improvisation Methods from 1900
Chair: Roberta Gary, DMA

Kim, Min Hwa
DMA, Autumn 2011
Performance Guide to Selected Violin Works of Béla Bartók
Chair: Piotr Milewski, DMA

Kim, Youngmi
DMA, Spring 2012
A Singer's Guide to Performing Two Baroque

Cantatas: Barbara Strozzi's L'Astratto, Op. 8, No. 4, and Elisabeth-Claude Jacquet de La Guerre's Le Sommeil d'Ulisse
Chair: bruce mcclung, PhD

Kwon, Sae Rom
DMA, Spring 2012
Basic Principles of the Alexander Technique Applied to Cello Pedagogy in Three Case Studies
Chair: Yehunda Hanani, MM

Leach, Lindsay A.
DMA, Spring 2012
Performing Hugo Kauder: An Expansion of Flute Literature
Chair: Bradley Garner, DMA

Leverenz, Anna
DMA, Autumn 2011
The Debated Authenticity of Franz Joseph Haydn's Concertos for Horn: An Historical and Theoretical Approach to Attribution
Chair: Randy Gardner, BM

Lewis, Kevin D.
DMA, Autumn 2011
"The Miracle of Unintelligibility": The Music and Invented Instruments of Lucia Dlugoszewski
Chair: Allen Otte, MM

Lin, Chia-Hsing
DMA, Winter 2012
A Performer's Guide to Interpretive Issues in Schubert's Late Piano Sonatas, D. 958, D. 959 and D. 960
Chair: Jeongwon Joe, PhD

Marinello Pollard, Amy
DMA, Spring 2012
Solving the "Problems" of Extended Techniques: Annotated Performance Guides to Sofia Gubaidulina's Bassoon Works
Chair: Terence Milligan, DMA

Mühlböck, Albert
DMA, Spring 2012
Recovering the Clavichord for the Modern Pianist
Chair: Steven Cahn, PhD

Pew, Douglas
DMA, Spring 2012
Missa 'Musica Sacra' for Mixed Chorus and Orchestra

Chair: Mike Fiday, PhD

Pierce, Stephen R.
DMA, Autumn 2011
An Examination of Alexander Siloti's Printed Solo Piano Transcriptions of Works by J. S. Bach
Chair: Jeongwon Joe, PhD

Shiota, Kazuaki
DMA, Spring 2012
Iroha
Chair: Mara Helmuth, DMA

Tu, Kuan-Chang
DMA, Spring 2012
In the Fingertips: A Discussion of Stravinsky's Violin Writing in His Ballet Transcriptions for Violin and Piano
Chair: Piotr Milewski, DMA

Yang, Yu-Wen
DMA, Spring 2012
Metrical Dissonance in Selected Piano Pieces by Johannes Brahms, with Implications for Performance
Chair: Samuel Ng, PhD

College of Design, Architecture, Art, and Planning

Mitchell-Brown, Joanna L.
PhD, Spring 2012
The Role of Social Capital and Community Development within First-Suburbs: The Case of Greater Cincinnati Region
Chair: Mahyar Arefi, PhD

Mittal, Jay
PhD, Summer 2011
Measuring the Externality Benefits of Voluntarily Protected Properties on Surrounding Home Values - A Case of Worcester, Massachusetts
Chair: Carla Chifos, PhD

Wuerzer, Thomas
PhD, Spring 2012
Mixed-Use Developments as Urban Infill and Development Strategy: An Optimization Problem?
Chair: Christopher Auffrey, PhD

**College of Education, Criminal Justice,
and Human Services**

Asare, Matthew

PhD, Autumn 2011

Using the Health Belief Model and Acculturation to Predict Safer Sexual Behavior and Sexual Communication among African Immigrants

Chair: Manoj Sharma, PhD

Bashir, Huma

EdD, Spring 2012

Understanding Diversity in Cultural Identity in South Asians: Implications for a Clinical Practice

Chair: Mei Tang, PhD

Bell, Valerie R.

PhD, Spring 2012

Gender-Responsive Risk Assessment: A Comparison of Women and Men

Chair: Patricia Vanvoorhis, PhD

Bensiger, Joy

EdD, Spring 2012

Perceptions of Pre-service Teachers of Using Video Games as Teaching Tools

Chair: Rhonda Douglas Brown, PhD

Bensiger, Joy

EdD, Spring 2012

Perception of Pre-service Teachers in Using Video Games as Teaching Tools

Chair: Rhonda Douglas Brown, PhD

Bolar, Eleanor A.

PhD, Summer 2011

African American Clergy: Fostering Supportive Relationships with Survivors of Childhood Sexual Abuse

Chair: Miriam Raider-Roth, EdD

Bowles, William

EdD, Winter 2012

Evaluating Training Approaches for the Revised NIOSH Lifting Equation

Chair: Marvin Berlowitz, PhD

Branscum, Paul W.

PhD, Summer 2011

Designing and Evaluating an After-School Social Cognitive Theory Based Comic Book Intervention for the Prevention of Childhood Obesity among Elementary Aged School Children

Chair: Manoj Sharma, PhD

Brooks, Benjamin

PhD, Summer 2011

Educating for a Good Life: An Investigation into Quality of Life, Educational Attainment, Scholastic and Non-Scholastic Learning Experiences, and the Economics-Based Model of Schooling

Chair: Roger Collins, PhD

Crouse, Amy C.

EdD, Spring 2012

Supporting Urban Elementary School Principals Through Positive Work Relationships

Chair: James Koschoreck, PhD

Davis, Christen M.

EdD, Spring 2012

Elementary Teachers' Perceptions of Administrators and Job Satisfaction

Chair: Scott Dewitt, PhD

Doering, Sharon

PhD, Spring 2012

Human Trafficking Recovery: Conceptual and Dimensional Considerations in a Stage Model

Chair: Stephen Sunderland, PhD

Fallon, Mardi K.

EdD, Spring 2012

Treatment Providers' Perceptions of Treatment Effectiveness with Female Juvenile Sex Offenders

Chair: Mei Tang, PhD

Gaines, Michael L.

EdD, Spring 2012

A Study of an Inter-Institutional Partnership between an Urban Community College and an Urban Public School District

Chair: James Koschoreck, PhD

Gaines, Michael L.

EdD, Spring 2012

A Study of an Inter-Institutional Partnership between an Urban Community College and an Urban Public School District

Chair: James Koschoreck, PhD

Gehring, Krista S.

PhD, Autumn 2011

Are Needs Related to Pretrial Outcomes? An Examination of the Hamilton County Inventory of Need Pretrial Screening Tool

Chair: Patricia Vanvoorhis, PhD

Gialopos, Brooke A.

PhD, Autumn 2011

For Whom the School Bell Tolls: Explaining Students' Fear of Crime and Perceptions of Risk

Chair: Pamela Wilcox, PhD

Haski, Heidi

PhD, Spring 2012

Increasing Student Engagement and Embedded Learning Opportunities in Early Literacy Instruction at an Urban Preschool through Teacher Instructional Support and Feedback

Chair: David Barnett, PhD

Howton, Amy J.

EdD, Summer 2011

Reform From Within: An Ecological Analysis of Institutionalized Feminism at our University

Chair: Mary Brydon-Miller, PhD

Hurdle, Terri

EdD, Spring 2012

The Development of Leadership Skills of African American Women in Sororities: University Responsibility

Chair: James Koschoreck, PhD

Jacobs-Percer, Jonnie Lynn

PhD, Spring 2012

Does the Discipline of Ballet Give Its Serious Students Transferability Into High Academic Achievement?

Chair: Marvin Berlowitz, PhD

Jenkins, Derrick J.

PhD, Spring 2012

Hip Hop Activism in Education: The Historical Efforts of Hip Hop Congress to Advance Critical Hip Hop Pedagogy through the Urban Teachers Network

Chair: Marvin Berlowitz, PhD

Jette, Kelli

PhD, Spring 2012

Socio-Economic Status: A Determinant of Perceptions and Responses to Bullying

Chair: Marvin Berlowitz, PhD

Lanman, Sarah Ann

EdD, Summer 2011

Counselor Educators: Clinical Practice and Professional Identity

Chair: Geoffrey Yager, PhD

McArthur, Rachel

PhD, Autumn 2011

Unraveling the Sources of Adolescent Substance Use: A Test of Rival Theories

Chair: Francis Cullen, PhD

McKissick, Chele

PhD, Autumn 2011

Using Nonrandomized vs. Randomized Interdependent Group Contingency Components: Comparing the Effects on Disruptive Behaviors and Academic Engagement in Elementary Students

Chair: Renee Oliver Hawkins, PhD

McMullen, Vickie

EdD, Spring 2012

Community Engagement through Collective Efficacy: Building Partnerships in an Urban Community to Encourage Collective Action to Increase Student Achievement in a Neighborhood School

Chair: Lionel Brown, EdD

Metz, Cara L.

EdD, Spring 2012

The Effects of Mental Health and Physical Health on Job Satisfaction in the Mental Health Field

Chair: Mei Tang, PhD

Nagy, Beth

EdD, Spring 2012

Are Planning Students Becoming Transformational Leaders?

Chair: Lionel Brown, EdD

Napier, Steven

PhD, Spring 2012

Political Development of Subaltern Education in Great Britain, the United States, and India

Chair: Marvin Berlowitz, PhD

Nicholas, Mark C.

PhD, Autumn 2011

Faculty Conceptualizations and Approaches to Assessing Critical Thinking in the Humanities and Natural Sciences – A Grounded Theory Study

Chair: Miriam Raider-Roth, EdD

Powell, Jennifer S.

EdD, Spring 2012

*Historically Black Colleges and Teacher Accredi-**tation: Successes and Challenges*

Chair: Mary Brydon-Miller, PhD

Ragland, Tamra C.

EdD, Spring 2012

Don't Count Me Out: A Feminist Study of African American Girls' Experiences in Mathematics

Chair: Helen Meyer, PhD

Scherer, Heidi L.

PhD, Summer 2011

*Disability Status and Victimization Risk Among a National Sample of College Students: A Life-**styles-Routine Activities Approach*

Chair: Bonnie Sue Fisher, PhD

Schroer, Joseph E.

PhD, Summer 2011

The Psychosocial Effects of the French Republican Model of Education

Chair: Marvin Berlowitz, PhD

Snyder, Jamie A.

PhD, Summer 2011

*College Students with ADHD: Extending the Life-**styles/Routine Activities Framework to Predict**Sexual Victimization and Physical Assault*

Chair: Bonnie Sue Fisher, PhD

Stewart, Melissa A.

EdD, Spring 2012

The Superintendent-Principal Relationship and its Influence on Leadership Practices for the Urban Elementary Principal and the Urban Superintendent

Chair: James Koschoreck, PhD

Stoddard, Cody J.

PhD, Summer 2011

Understanding Organizational and Ecological Impacts on Police Use of Formal Authority: Testing an Ecological Theory of Police Response to Deviance

Chair: James Frank, PhD

Sun, Shuyan

PhD, Spring 2012

A Reparameterized Multiple Membership Model for Multilevel Nonnested Longitudinal Data

Chair: Wei Pan, PhD

Warren, Janet W.

EdD, Winter 2012

*Merging Education with Experience: Transform-**ing Learning into Practice*

Chair: James Koschoreck, PhD

Weller, Jonathan D.

PhD, Spring 2012

Improving the Cultural Acclimation of International Students Enrolled in American Colleges and Universities

Chair: Mary Brydon-Miller, PhD

Wolfe, Jennifer

EdD, Spring 2012

Teachers of Students with Autism: Shared Experiences of Professional Development

Chair: Pamela Williamson, PhD

College of Engineering & Applied Science

Abdelaal, Mohamed Riad Mohamed

PhD, Autumn 2011

Electric Field Driven Enhancement of Heat and Mass Transfer to a Liquid Drop

Chair: Milind Jog, PhD

Alemayehu, Dawit

PhD, Spring 2012

Development of New Material Model for Reinforced Concrete under Plane Stress and its Application in the Modeling of Steel Frames with Reinforced Concrete Infill Walls

Chair: Gian Rassati, PhD

Alqadah, Hatim F.

PhD, Autumn 2011

Space-Frequency Regularization for Qualitative Inverse Scattering

Chair: H. Howard Fan, PhD

Anand, Sushant

PhD, Autumn 2011

Condensational Droplet Growth in Rarefied Quiescent Vapor and Forced Convective Condition

Chair: Sang Young Son, PhD

Avakian, Annie

PhD, Spring 2012

Reducing Cache Access Time in Multicore Architectures Using Hardware and Software Techniques

Chair: Ranganadha Vemuri, PhD

Bapat, Milind S.

PhD, Winter 2012

New Developments in Fast Boundary Element Method

Chair: Yijun Liu, PhD

Bedford, Nicholas M.

PhD, Autumn 2011

Electrospun Fibers for Energy, Electronic, & Environmental Applications

Chair: Donglu Shi, PhD

Boguszewski, Daniel V.

PhD, Spring 2012

Characterizing the Porcine Knee as a Biomechanical Surrogate Model of the Human Knee to Study the Anterior Cruciate Ligament

Chair: Jason Shearn, PhD

Chen, Yan

PhD, Winter 2012

Data Quality Assessment Methodology for Improved Prognostics Modeling

Chair: Jay Lee, PhD

Chevalliot, Stéphanie

PhD, Spring 2012

Advancing the Frontiers of Low Voltage Electrowetting on Dielectrics through a Complete Understanding of Three Phases System Interactions

Chair: Vikram Kuppaa, PhD

Chirputkar, Shardool U.

PhD, Summer 2011

Bridging Scale Simulation of Lattice Fracture and Dynamics using Enriched Space-Time Finite Element Method

Chair: Dong Qian, PhD

Cho, Wondong

PhD, Spring 2012

Synthesis and Characterization of Catalytically Grown Long Carbon Nanotube Arrays

Chair: Vesselin Shanov, PhD

Choi, Woo-Hyuck

PhD, Autumn 2011

Needle-Type Sensor For In Situ 3-D Multi-Analyte Mapping

Chair: Ian Papautsky, PhD

Clinton, Carol

PhD, Autumn 2011

Transformation of a University Climate Action Plan into a Sustainability Plan and Creation of an Implementation Prioritization Tool

Chair: Margaret Kupferle, PhD

Dong, Xuecheng

PhD, Spring 2012

Mechanism of Passivation and Inhibition of Trivalent Chromium Process Coating on Aluminum Alloys

Chair: Dale Schaefer, PhD

Duan, Jie

PhD, Summer 2011

Active Control of Vehicle Powertrain and Road Noise

Chair: Teik Lim, PhD

Dyment, Nathaniel A.

PhD, Autumn 2011

Using Development and Natural Healing as a Paradigm to Improve Tendon Repair

Chair: David Butler, PhD

El Badawy, Amro

PhD, Summer 2011

Assessment of the Fate and Transport of Silver Nanoparticles in Porous Media

Chair: Makram Suidan, PhD

Fang, Chunsheng

PhD, Autumn 2011

Novel Frameworks for Mining Heterogeneous and Dynamic Networks

Chair: Anca Ralescu, PhD

Gao, Xiang

PhD, Winter 2012

Carboxylate Precursor Effects on MOD Derived Metal Oxide (Ni/NiO) Thin Films

Chair: Relva Buchanan, ScD

Geng, Jia

PhD, Spring 2012

Membrane Embedded Channel of Bacteriophage Phi29 DNA Packaging Motor for Single Molecule Sensing and Nanomedicine

Chair: Jing-Huei Lee, PhD

Ghosh, Krishnendu

PhD, Winter 2012

Formal Analysis of Automated Model Abstrac-

tions under Uncertainty: Applications in Systems Biology

Chair: John Schlipf, PhD

Gonzalez Mejia, Alejandra M.

PhD, Autumn 2011

Fisher Information — Sustainability Analysis of Several US Metropolitan Statistical Areas

Chair: Makram Suidan, PhD

Guillou, Erwann

PhD, Autumn 2011

Flow Characterization and Dynamic Analysis of a Radial Compressor with Passive Method of Surge Control

Chair: Ephraim Gutmark, PhD

Hantouche, Elie

PhD, Autumn 2011

Behavior of Thick Flange Built-up T-stub Connections For Moment Resisting Frames

Chair: Anant Kukreti, PhD

Henson, Billy

PhD, Summer 2011

Fear of Crime Online: Examining the Effects of Online Victimization and Perceived Risk on Fear of Cyberstalking Victimization

Chair: Bonnie Sue Fisher, PhD

Horvitz, Richard P.

PhD, Spring 2012

Symbol Grounding Using Neural Networks

Chair: Raj Bhatnagar, PhD

Hou, Linlin

PhD, Winter 2012

Advanced 3D Microfabrication and Demonstration of Arrayed Electrowetting Microprisms

Chair: Jason Heikenfeld, PhD

Hu, Zhen

PhD, Summer 2011

Multi-Domain Clustering on Real-Valued Datasets

Chair: Raj Bhatnagar, PhD

Hurley, Jennifer R.

PhD, Autumn 2011

Tissue Engineering Strategies for Cardiac Regeneration

Chair: Daria Narmoneva, PhD

Huzayyin, Omar A.

PhD, Summer 2011

Computational Modeling of Convective Heat Transfer in Compact and Enhanced Heat Exchangers

Chair: Milind Jog, PhD

Iyer, Laxmi R.

PhD, Winter 2012

CANDID - A Neurodynamical Model of Idea Generation

Chair: Ali Minai, PhD

Jayasinghe, Chaminda

PhD, Summer 2011

Synthesis and Characterization of Carbon Nanotube, Threads, Yarns, and Sheets

Chair: Vesselin Shanov, PhD

Jun, Jung Hyun

PhD, Summer 2011

Analysis of Optimal Strategies to Minimize Message Delay in Mobile Opportunistic Sensor Networks

Chair: Dharma Agrawal, DSc

Kim, Hyoung-Kook

PhD, Spring 2012

Defect-Oriented Fault Analysis of a Two-D-Flip-Flop Synchronizer and Test Method for its Application

Chair: Wen Ben Jone, PhD

Kim, Jungseung

PhD, Autumn 2011

Investigation of the Interactions between Biomolecules and Mesoporous Inorganic Materials in Biomolecule Immobilization for Bioseparation and Biocatalysis

Chair: Stephen Thiel, PhD

Kim, Seok-Jhin

PhD, Autumn 2011

High Temperature Water Gas Shift Reaction in Zeolite Membrane Reactors

Chair: Junhang Dong, PhD

Kivelevitch, Elad H.

PhD, Spring 2012

Robust, Real Time, and Scalable Multi-Agent Task Allocation

Chair: Kelly Cohen, PhD

Kopechek, Jonathan A.

PhD, Autumn 2011

The Role of Acoustic Cavitation in Ultrasound-triggered Drug Release from Echogenic Liposomes

Chair: Christy Holland, PhD

Kreit, Eric B.

PhD, Winter 2012

Novel Electrofluidic Display Devices Enabled by Fluid-Confining Laplace Barriers

Chair: Jason Heikenfeld, PhD

Kroger, Jessica

PhD, Spring 2012

Computational Chemistry and Molecular Modeling of Polyphosphazenes for Biomedical Applications

Chair: Joel Fried, PhD

Lakhamraju, Raghava Raju

PhD, Spring 2012

Characterization of the Jet Emanating from a Self-Exciting Flexible Membrane Nozzle

Chair: Ephraim Gutmark, PhD

Lapira, Edzel R.

PhD, Spring 2012

Fault Detection in a Network of Similar Machines using Clustering Approach

Chair: Jay Lee, PhD

Li, Xin

PhD, Spring 2012

Mercury Oxidation and Adsorption over Cupric Chloride-Based Catalysts and Sorbents for Mercury Emissions Control

Chair: Joo Youp Lee, PhD

Li, Zhisong

PhD, Spring 2012

Advanced Computational Modeling for Marine Tidal Turbine Farm

Chair: Kirti Ghia, PhD

Li, Shuo

PhD, Summer 2011

Molecular Simulation of Phosphoric Acid-Doped Polybenzimidazoles as High-Temperature Proton Exchange Membranes

Chair: Joel Fried, PhD

Li, Zhisong

PhD, Spring 2012

Advanced Computational Modeling for Marine Tidal Turbine Farm

Chair: Kirti Ghia, PhD

Lin, Jiann-Horng

PhD, Winter 2012

Supported Copper, Nickel and Copper-Nickel Nanoparticle Catalysts for Low Temperature Water-Gas-Shift Reaction

Chair: Vadim Gulians, PhD

Liu, Jianxun

PhD, Autumn 2011

Pseudo-Exhaustive Built-in Self-Testing for Signal Integrity of High-Speed SoC Interconnects

Chair: Wen Ben Jone, PhD

Metz, Deborah H.

PhD, Spring 2012

The Effect of Natural Organic Matter on UV/H2O2 Treatment and the Effect of UV/H2O2 Treatment on Natural Organic Matter

Chair: Dionysios Dionysiou, PhD

Nsang, Augustine S.

PhD, Summer 2011

An Empirical Study of Novel Approaches to Dimensionality Reduction and Applications

Chair: Anca Ralescu, PhD

Pattnaik, Shrikant P.

PhD, Summer 2011

Development of Analytical Models to Study Musculoskeletal and Vascular Damage Leading to Hand-Arm Vibration Syndrome

Chair: Jooan Kim, PhD

Pelaez, Miguel

PhD, Spring 2012

Development of Novel Visible and Solar Light-Activated Nanostructured Nitrogen-Fluorine Titanium Dioxide Photocatalyst for the Removal of Cyanotoxins in Water

Chair: Dionysios Dionysiou, PhD

Punnamaraju, Srikoundinya

PhD, Autumn 2011

Voltage and Photo Induced Effects in Droplet-Interface-Bilayer Lipid Membranes

Chair: Andrew Steckl, PhD

Ramachandran, Ramnath

PhD, Winter 2012

Quantification of Structural Topology in Branched Polymers

Chair: George Beaucage, PhD

Ramasamy, Lakshminarayanan

PhD, Winter 2012

First Order Mobility Independent ASIC for a Point-of-Care In-Vitro Diagnostic Device

Chair: Joseph Nevin, PhD

Salam, Darine

PhD, Autumn 2011

Fate and Impacts of Vegetable Oil Spills in Aquatic Environments

Chair: Makram Suidan, PhD

Salih, Hafiz H.M.

PhD, Autumn 2011

The Implications of Nanoparticles on the Removal of Volatile Organic Compounds from Drinking Water by Activated Carbon

Chair: George Sorial, PhD

Shu, Yi

PhD, Spring 2012

Assembly of Phi29 pRNA Nanoparticles for Gene or Drug Delivery and for Application in Nanotechnology and Nanomedicine

Chair: Jing-Huei Lee, PhD

Soliman, Salah M.

PhD, Summer 2011

Micro-Particles and Gas Dynamics in an Axisymmetric Supersonic Nozzle

Chair: Shaaban Abdallah, PhD

Sriwiriyanont, Penkanok

PhD, Spring 2012

De Novo Hair Morphogenesis in Engineered Skin Substitutes

Chair: Steven Boyce, PhD

Tang, Xiling

PhD, Autumn 2011

Development of Inorganic Thin Film Coated Long-Period Grating Fiber Optic Chemical Sensors

Chair: Junhang Dong, PhD

Xue, Dingchuan

PhD, Spring 2012

The Corrosion Protection and Mechanism Studies of Magnesium as Biomaterials Using Anod-

ization and Silane Deposition

Chair: Vesselin Shanov, PhD

Yang, Junyi

PhD, Spring 2012

Nonlinear Dynamics of Driveline Systems with Hypoid Gear Pair

Chair: Teik Lim, PhD

Yang, Shu

PhD, Winter 2012

Highly Reflective Multi-stable Electrofluidic Display Pixels

Chair: Jason Heikenfeld, PhD

Yassine, Mohamad H.

PhD, Winter 2012

Aerobic Biodegradation Kinetics, Aquatic Toxicity and Partitioning, and Microbial Community Structures of Petrodiesel/Biodiesel Blends

Chair: Makram Suidan, PhD

Zhang, Minlu

PhD, Winter 2012

Discovery and Analysis of Patterns in Molecular Networks: Link Prediction, Network Analysis, and Applications to Novel Drug Target Discovery

Chair: Raj Bhatnagar, PhD

Zhou, Jian

PhD, Spring 2012

Novel Approaches to Cell Isolation in Simple Inertial Microfluidic Devices

Chair: Ian Papautsky, PhD

College of Medicine

Adams, Michelle R.

PhD, Winter 2012

Importance of Niemann-Pick C1-Like 1 in Intestinal Cholesterol Transport and Vascular Reactivity

Chair: David Hui, PhD

Akunuru, Shailaja

PhD, Summer 2011

Regulation of Cancer Stem Cell Activity and Epithelial Mesenchymal Transition by Rac1 in Human Lung Adenocarcinoma Cells

Chair: Yi Zheng, PhD

Barger, Jennifer F.

PhD, Autumn 2011

An Oncogenic Signal Pathway Dictates the Metabolic Requirements for Survival

Chair: David Plas, PhD

Boespflug, Erin L.

PhD, Spring 2012

Component Diffusion Tensor Analysis Suggests Disparate Temporal Stem and Fornix White Matter Pathology in Mild Cognitive Impairment

Chair: Robert Krikorian, PhD

Bronson, Stefanie L.

PhD, Autumn 2011

Neurobehavioral Consequences of Prenatal Exposure to Maternal Immune Activation

Chair: Neil Richtand, MD

Cash, Jennifer N.

PhD, Summer 2011

Structural and Biochemical Insights into Myostatin Regulation

Chair: Thomas Thompson, PhD

Chen, Liang

PhD, Winter 2012

IkappaB Kinase beta in the Regulation of Cell Migration, Senescence and Fibrosis

Chair: Ying Xia, PhD

Christensen, Heather R.

PhD, Summer 2011

Molecular and Integrated Systems Physiology of Prolactin

Chair: Karen Gregerson, PhD

Codispoti, Christopher D.

PhD, Spring 2012

Allergen Wheal Area during Early Childhood Predicts Allergic Rhinitis Phenotypes at Age Four

Chair: Grace Lemasters, PhD

Coffindaffer-Wilson, Mikah

PhD, Autumn 2011

Lymphangiogenesis in the Developing Zebrafish

Chair: Jay Hove, PhD

Daniels, Robert D.

PhD, Autumn 2011

Leukemia Mortality and Occupational Ionizing Radiation Exposure

Chair: Susan Pinney, PhD

de Kloet, Annette D.

PhD, Summer 2011

The Renin-Angiotensin System and the Neuroendocrine Regulation of Energy Balance

Chair: Stephen Woods, PhD

Djawe, Kpandja

PhD, Winter 2012

Effects of Environmental Exposures on: Pneumocystis jirovecii Pneumonia (PcP) Hospital Admissions; and Antibody Levels to Major Surface Glycoprotein among HIV-Infected Patients from San Francisco

Chair: Linda Levin, PhD

Flak, Jonathan N.

PhD, Autumn 2011

Chronic Stress, Neurotransmitter Plasticity, and Body Weight

Chair: James Herman, PhD

Graeter, Christine J.

PhD, Winter 2012

Longitudinal Study of Attention Deficit Hyperactivity Disorder Subjects in the American Clinical Trial of Enzyme Potentiated Desensitization

Chair: Paul Succop, PhD

Gu, Ying

PhD, Autumn 2011

A Traveling Niche: The Role of Steel Factor in Mouse Primordial Germ Cell Development

Chair: Christopher Wylie, PhD

Hemmerle, Ann M.

PhD, Autumn 2011

Effects of Stress-Induced Depression on Parkinson's Disease Symptomatology

Chair: Kim Seroogy, PhD

Johns, Stefanie L.

PhD, Winter 2012

Mechanistic Insights for Protein-Dependent Biofilm Formation in Staphylococcus Epidermidis and Beyond

Chair: Andrew Herr, PhD

Karns, Rebekah A.

PhD, Spring 2012

Integrative and Multivariate Statistical Approaches to Assessing Phenotypic and Genotypic Determinants of Complex Disease

Chair: Ranjan Deka, PhD

Kowalczyk, Barbara B.

PhD, Autumn 2011

Assessing the Risk of Irritable Bowel Syndrome One Year Post-Acute Gastroenteritis

Chair: Paul Succop, PhD

Krawczewski Carhuatanta, Kimberly A.

PhD, Autumn 2011

CNS and Peripheral Mechanisms by which Voluntary Running Wheel Exercise Affects Adiposity and Glucose Metabolism

Chair: Silvana Obici, MD

Li-Kroeger, David

PhD, Spring 2012

Integration of Regional and Neural Transcription Factors Controls EGF Signaling from Sensory Organ Precursor Cells During Drosophila Development

Chair: Brian Gebelein, PhD

Liu, Wei

PhD, Autumn 2011

Rational Targeting of Cdc42 in Hematopoietic Stem Cell Mobilization and Engraftment

Chair: Yi Zheng, PhD

Lu, Thomas X.

PhD, Winter 2012

MicroRNA in the Pathogenesis of Allergic Inflammation

Chair: Marc Rothenberg, MD, PhD

Manning, Janet R.

PhD, Winter 2012

Fibroblast Growth Factor 2-Mediated Cardioprotection: the Kinase Mediators and Downstream Targets of FGF2-Induced Protection from Ischemia and Reperfusion Injury

Chair: Jo El Schultz, PhD

Masterson, Elizabeth A.

PhD, Winter 2012

Prevalence of Workers with Shifts in Hearing by Industry: A Comparison of Occupational Noise Exposure Regulation Criteria

Chair: Marepalli Rao, PhD

Morrison, Monique A.

PhD, Summer 2011

Targeting the Human Papillomavirus E6 and E7 Oncogenes by E2 promotes Cellular Motility and Invasion

Chair: Susanne Wells, PhD

Phelan, James D.

PhD, Spring 2012

Transcriptional Control of Normal Lymphopoi-esis and T-cell Neoplasia by Growth Factor Independent 1

Chair: Leighton Grimes, PhD

Prasad, Joni M.

PhD, Winter 2012

Hemostatic Factors in Bacterial Virulence and Host Defense

Chair: Jay Degen, PhD

Putnam, Karen T.

PhD, Summer 2011

Childhood Adversities and Complex Adult Psychopathology: Findings from the National Comorbidity Survey Replication (NCS-R) Study

Chair: Kim Dietrich, PhD

Rugless, Fedoria E.

PhD, Spring 2012

The Effects of Manganese Exposure on Neuro-motor Performance in Children

Chair: Erin Nicole Haynes, DrPH

Singh, Umesh

PhD, Autumn 2011

Environmental Exposures to Airborne Microbial Sub-micrometer Particles and Airway Inflammation in Children

Chair: Tiina Reponen, PhD

Stefater III, James

PhD, Autumn 2011

Regulation of Vascular Patterning by Macrophages and Microglia

Chair: Richard Lang, PhD

Stengel, Kristy R.

PhD, Autumn 2011

Modifiers of Ras-Driven Tumorigenesis and Therapeutic Response

Chair: Yi Zheng, PhD

Tandon, Preeti

PhD, Autumn 2011

S6K1 Mediates Oncogenic Glycolysis in Pten Deficient Leukemia

Chair: David Plas, PhD

Waddell, Amanda B.

PhD, Winter 2012

Role of Macrophages and Eosinophils in Inflam-

matory Bowel Diseases
Chair: Simon Hogan, PhD

Wagh, Purnima K.
PhD, Winter 2012
Ron Receptor Activation in Breast Cancer
Chair: Susan Waltz, PhD

Wang, Huiyan
PhD, Winter 2012
Toxicity and Signaling Mechanisms Underlying Interactions of Stachybotrys chartarum Toxins with Lung Macrophages
Chair: Jagjit Yadav, PhD

Willson, Tara A.
PhD, Winter 2012
STAT3 Regulation of Mucosal Inflammation in Pediatric Crohn's Disease and Murine Colitis
Chair: Lee Denson, MD

Wilson-Pérez, Hilary E.
PhD, Spring 2012
Effects and Mechanisms of Bariatric Surgery: Altered Food Choice and the Role of Glucagon-Like Peptide-1
Chair: Randy Seeley, PhD

Zhou, Bo
PhD, Winter 2012
The Role of Retromer in Regulating the Apical-Basal Polarity and the Immune Response during Drosophila Development
Chair: Xinhua Lin, PhD

Zoller, Erin
PhD, Summer 2011
Mechanisms of Consumptive Anemia of Inflammation: Roles for Interferon-Gamma and Hemophagocytosis
Chair: Michael Jordan, MD

College of Nursing

Al-Natour, Ahlam S.
PhD, Spring 2012
Jordanian Nurses Barriers to Screening for Intimate Partner Violence
Chair: Gordon Gillespie, PhD

Christianson, Jane
PhD, Spring 2012
Tai Chi as a Possible Way to Reduce Cardiovascular Risk Factors in Firefighters
Chair: Linda Sue Davis, PhD

Farra, Sharon L.
PhD, Winter 2012
Effects of Disaster Training With and Without Virtual Simulation
Chair: Elaine Miller, DNS

Pederson, Gail A.
PhD, Winter 2012
Factors That Enable Later Career Female Nurses to Complete Their PhD Degrees in Nursing
Chair: Linda LaCharity, PhD

Punsomreung, Treechada
PhD, Spring 2012
Intimate Partner Violence (IPV), Factors Influencing IPV, and Adverse Maternal Health among Pregnant Thai Women
Chair: John Schafer, PhD

Qandil, Abeer "Moh'd Amin"
PhD, Winter 2012
Modification of Life Events Questionnaire for Use with Arabic Speaking Pregnant Women
Chair: Theresa Beery, PhD

York, Kathie J.
PhD, Autumn 2011
The Community Health Workers' Role in the Community-Directed Treatment with Ivermectin Program in the Morogoro Rural District of Tanzania
Chair: Devon Berry, PhD

James L. Winkle College of Pharmacy

Samineni, Divya
PhD, Summer 2011
Pre-Clinical and Clinical Investigation of Pharmacokinetic and Pharmacodynamic Interactions between Darunavir, a Novel Protease Inhibitor and Rosuvastatin
Chair: Pankaj Desai, PhD

Credits for Annual Report

Statistical Data:	Caroline Alikonis
Photography and Layout:	Sharareh Khosravani
Additional Photography:	Johnathan McLemore
Contributing Writers:	Heather Hamilton
	Nick Kelly
	Megan Tischner
Copy Editor:	James Pihakis
Production Coordinator:	Megan Tischner

Connect with UC

The Graduate School owes its rich tradition of research and creative excellence to the individual members of the UC graduate community. Students and faculty produce impressive scholarly and artistic works that are as diverse as UC's 300-plus graduate degree programs, while alumni engage in ambitious pursuits across the academic and professional spectrum.

We take a considerable amount of pride in sharing the success stories of UC graduate education. This is why we want to hear your story of success at UC and beyond!

To share your accomplishments and to connect with UC, we encourage you to join us on Facebook and Twitter. Through social media, you can connect with others in the UC graduate community; explore the innovations and discoveries of graduate students, faculty and alumni; read the latest UC news; and follow events taking place on campus.

Connect with us at:

Facebook: http://on.fb.me/GradSchool_UC

Twitter: http://twitter.com/GradSchool_UC

Non-Profit Org.
US Postage
PAID
Cincinnati, Ohio
Permit No. 133
The Graduate School
University of Cincinnati
PO Box 210627
Cincinnati, OH 45221-0627