Summer Faculty Fellowships, FY 2002

Dr. Daradirek Ekachai

Associate Professor, Department of Advertising& Public Relations

Amount Awarded: $4,750.00

The Internet Use by Public Relations Practitioners in Thailand

Dr. James Anderson

Assistant Professor, Department of Biology

Amount Awarded: $4,500.00

Exploring the Role of a Human Enzyme in RNA Biogenesis Whose Function is Important in HIV Replication

Dr. Stephen Downs

Professor, Department of Biology

Amount Awarded: $5,000.00

AMPK Control of Oocyte Maturation

Dr. Pinfen Yang

Assistant Professor, Department of Biology

Amount Awarded: $4,500.00

Characterization of the genetic and molecular defect of a Chlamydomonas motility mutant, pf24

Dr. Kevin Siebenlist

Associate Professor, Department of Biomedical Sciences

Amount Awarded: $4,750.00

Use of an In Vitro Fibrinogen Expression System to Explore the Mechanism of Factor XIIIa Mediated Fibrin Crosslinking

Dr. Stephen Heinrich

Professor, Department of Civil and Environmental Engineering

Amount Awarded: $5,000.00

An Analytical Model for Predicting Solder Joint Deformation Caused by Thermally Induced Bending in Electronic Assemblies

Dr. Daniel Zitomer

Associate Professor, Department of Civil & Environmental Engineering

Amount Awarded: $4,750.00

International Service-Learning Research in Engineering

Dr. Alan Burkard

Assistant Professor, Department of Counseling Psychology

Amount Awarded: $4,500.00

Survey of Administrator, Counselor and Supervisor Attitudes toward Multicultural Counseling Training at Alcohol/Drug Abuse Treatment Settings

Dr. Milton Bates

Professor, Department of English

Amount Awarded: $5,000.00

Hebron and its Milldam, 1836 to the Present

Dr. Heather Hathaway

Associate Professor, Department of English

Amount Awarded: $4,750.00

Don't Fence Me In: Captivity and Cultural Resistance in Japanese Internment Camp Writing

Dr. Rebecca Nowacek

Assistant Professor, Department of English
Amount Awarded: $4,500.00

Writing in the Interdisciplinary Classroom: Exploring the Archives of the Experimental College and Other Programs
Dr. Angela Sorby
Assistant Professor, Department English

Amount Awarded: $4,500.00
Memory & Repetition: Longfellow in the Public Schools, 1865-1915

Dr. Craig Struble

Assistant Professor, Department of Math, Statistics & Computer Science

Amount Awarded: $4,500.00

An Inductive Logic Pipeline for Mining of Microarray Data

Dr. Doris Schoneman

Assistant Professor, Department of Nursing

Amount Awarded: $4,500.00

Infant and Maternal Outcomes for Interventions Provided During Public Health Nursing Home Visits
Dr. Claudia Schmidt
Assistant Professor, Department of Philosophy

Amount Awarded: $4,500.00

Kant's Transcendental and Empirical Anthropology
Dr. Anthony Roy Day

Professor, Department of Physics

Amount Awarded: $5,000.00
Microstructure and Effective Properties of Multi-Component Composites

Dr. Lowell Barrington
Assistant Professor, Department of Political Science

Amount Awarded: $4,500.00
National Identity vs. International Organizations: The Development of Citizenship, Language, and Integration Policies in Estonia and Latvia
Dr. Carol Archbold

Assistant Professor, Department of Social and Cultural Sciences

Amount Awarded: $4,500.00
Innovations in Police Accountability: An Exploratory Study of Risk Management and Police Legal Advising in U.S. Law Enforcement Agencies

Dr. Mary Ann Farkas
Associate Professor, Department of Social & Cultural Sciences

Amount Awarded: $4,750.00
The Role of the Sex Offender Treatment Provider: Therapeutic or Social Control Agent?
Dr. Bradford Hinze
Associate Professor, Department of Theology

Amount Awarded: $4,750.00
Revitalized Practices, new Experiments, Lingering Problems: What Should be Learned.
Dr. Mark Johnson
Assistant Professor, Department of Theology

Amount Awarded: $4,500.00

The Critical Edition of Paul of Hungary's 'Summa de penitentia': Apparatus of Sources

Regular Research Grants, FY 2002
Dr. Daradirek Ekachai
Associate Professor, Department of Advertising & Public Relations

Amount Awarded: $1,500.00

The Internet Use by Public Relations Practitioners in Thailand

Dr. James Anderson

Assistant Professor, Department of Biology

Amount Awarded: $2,500.00
Exploring the Role of a Human Enzyme in RNA Biogenesis whose Function is Important in HIV Replication

Dr. Stephen Downs
Professor, Department of Biology

Amount Awarded: $2,500.00

AMPK Control of Oocyte Maturation

Dr. Kevin Siebenlist
Associate Professor, Department of Biomedical Sciences

Amount Awarded: $2,000.00
Use of an In Vitro Fibrinogen Expression System to Explore the Mechanism of Factor XIIIa Mediated Fibrin Crosslinking

Dr. Stephen Heinrich
Professor, Department of Civil & Environmental Engineering

Amount Awarded: $1,000.00

An analytical Model for Predicting Solder Joint Deformation Caused by Thermally Induced Bending in Electronic Assemblies

Dr. Daniel Zitomer
Associate Professor, Department of Civil & Environmental Engineering

Amount Awarded: $1,000.00
International Service-Learning Research in Engineering

Dr. Alan Burkard
Assistant Professor, Department of Counseling Psychology

Amount Awarded: $1,500.00

Survey of Administrator, Counselor and Supervisor Attitudes Toward Multicultural Counseling Training at Alcohol/Drug Abuse Treatment Settings

Dr. Tim Machan

Professor, Department of English

Amount Awarded: $2,000.00

Translation and Manuscript Culture

Dr. Rebecca Nowacek
Assistant Professor, Department of English

Amount Awarded: $1,200.00
Writing in the Interdisciplinary Classroom: Exploring the Archives of the Experimental College and Other Programs

Dr. Anthony Roy Day
Professor, Department of Physics

Amount Awarded: $500.00
Microstructure and Effective Properties of Multi-Component Composites

Dr. Carol Archbold
Assistant Professor, Department of Social & Cultural Sciences

Amount Awarded: $600.00
Innovations in Police Accountability: An Exploratory Study of Risk Management and Police Legal Advising in U.S. Law Enforcement Agencies

