
The 5th Annual Community College
Honors Research Symposium
at the University of California, Berkeley April 28, 2012

Conference Committee

Bernie Day	Foothill College
Patty Dilko	Cañada College
Katharine Harer	Skyline College
Sarah Harmon	Cañada College
Carolyn Jackson	Cabrillo College
Matthew Kennedy	City College of San Francisco
Candace Klaschus	Las Positas College
Sami Kudsi	City College of San Francisco
Joyce Lee	Skyline College
Lillian Marrujo-Duck	City College of San Francisco
Eva Mo	Modesto Junior College
Douglas Parada	University of California, Berkeley
Jennifer Saito	Los Medanos College
Sue Sanders	University of California, Berkeley
Keith Schoon	University of California, Berkeley
Christina Tinsley	University of California, Berkeley

Acknowledgements

The Bay Honors Consortium thanks the Center for Educational Partnerships at the University of California, Berkeley for supporting this opportunity for community college honors students. We also acknowledge the following people for their invaluable contributions. They rock.

Marsha Jaeger	Director, Center for Educational Partnerships, UC Berkeley
Oscar Dubon	Professor,UCB Department of Materials Science and Engineering
Eng Saw	Database Design, Los Medanos College
Eloine Chapman	Web Site Development, Los Medanos College
Curtis Corlew	Design Consultant, National Treasure, Los Medanos College
Connie Tolleson	Program Layout, Los Medanos College
Ricoh Printing	Program Printing, Las Positas College
Halau Ka Ua Tuahine	Mahea Uchiyama Center for International Dance, Berkeley, CA

Monica Hernandez, Ashley Cohen, Alex Garcia

Los Medanos and Cañada College transfers to UC Berkeley. Go Mustangs! Go Colts! Go Bears!

Dear Honors Research Symposium Guests,

Welcome to the 5th Annual Honors Research Symposium for community college honors students. We are pleased to host the symposium at UC Berkeley for the second time and to have this opportunity to offer our congratulations to you on your achievements, your original research and your hard work in challenging Honors courses.

Today's presentations give us an example of the great talent that exists among the many transfer students at community colleges across California. It is clear that you students have the potential to be the future researchers, scholars and leaders of our state, nation and world. With your experience in research and achievements in the honors program, we want to strongly encourage you to continue on the pathway of academic excellence and to apply to Berkeley and other top research universities.

Berkeley is strongly committed to admitting transfer students, who typically make up about one-third of our fall class. Among those admitted are many who are the first in their family to go to college, come from low-income families or have otherwise faced educational barriers. Once enrolled at Berkeley, transfer students do very well, graduating with similar grade point averages and at similar rates as students who started Berkeley as freshmen. The wealth of life experiences and diverse perspectives that community college transfers bring to the campus contributes greatly to the quality of discourse in the classroom and to the rich and vibrant fabric of the UC Berkeley community.

Berkeley has a number of resources to assist you in preparing and applying for transfer. Our Community College Transfer Center (CCTC) provides assistance to students across the state and offers in person drop-in advising to students in many Northern and Southern California community colleges. The Center also houses the very successful Transfer Alliance Project (TAP), which offers on-going assistance and academic enrichment opportunities to selected high achieving community college students who are the first in their family to go to college or who have faced significant educational barriers. For further information about CCTC or TAP, please contact Director Keith Schoon, schoon@berkeley.edu (510) 643-7159. And once you are here at Cal, our Transfer, Re-entry and Student Parent Center offers a variety of programs and services that are designed to help transfer students succeed.

Again, we are delighted to have this opportunity to celebrate your achievements and welcome you to Berkeley. Enjoy your day!

Anne De Luca
Associate Vice Chancellor
Admissions and Enrollment

Marsha Jaeger
Executive Director
Center for Educational Partnerships

The 5th Annual Community College
Honors Research Symposium
at the University of California, Berkeley April 28, 2012

Table of Contents

Conference Schedule	1
Presentation Session Descriptions	
Session I	4-8
Session II.	10-14
Session III	16-19
Index of Presenters	22-24
Index of Moderators	27

The 5th Annual Community College
Honors Research Symposium
at the University of California, Berkeley April 28, 2012

Schedule of Events

Opening Ceremony 9:00-9:30 a.m.

Dr. Candace Klaschus, Emcee
Las Positas College Honors Director

Professor Oscar Dubon, Welcome Comments
UC Berkeley Department of Materials Science and Engineering

Monica Hernandez, Keynote Speaker
Los Medanos College transfer to UC Berkeley

Session I Presentations 9:45-10:45 a.m.

Session II Presentations 11:00-12:00 p.m.

Lunch 12:00-1:00 p.m.

Session III Presentations 1:15-2:15 p.m.

Closing Ceremony 2:30-3:30 p.m.

Performance by Halau Ka Ua Tuahine
Mahea Uchiyama Center for International Dance

Transfer Survival 101
Ashely Cohen & Alex Garcia
Cañada College transfers to UC Berkeley

Heslet Scholar Award

Bay Honors Consortium Honors Faculty of the Year Award

Marsha Jaeger, Closing Comments
Director, UC Berkeley Center for Educational Partnerships

Admissions Workshop 3:45-4:30 p.m.

Keith Schoon, Director, UC Berkeley Community College Transfer Center

The 5th Annual Community College
Honors Research Symposium
at the University of California, Berkeley April 28, 2012

Session I Presentations 9:45-10:45 a.m.

All presenters and attendees are expected to arrive no later than 9:45 a.m. and stay for the entire session. Please refrain from entering the room once the session is in progress.

Room 160

Amy Y. Lin

City College of San Francisco

Mentor: Louis Schubert

Confucius' *Analects*: Conflicting Translations

An exploration of multiple meanings and different perspectives among scholars, offering insights into Chinese culture and Confucian ideology.

Jonathan Homrighausen

Modesto Junior College

Mentor: Jenny Netto

A Linguistic Analysis of Paul's Conversion

An examination of how religious experience is defined by social and linguistic context.

Room 156

Gabriel Lieberwirth

Los Medanos College

Mentor: Daniel Moriel Ramirez

Fruit of the Femme Fatale

The Apple as Metaphor for Female Sexuality and Power

An analysis of feminine power in four cultures seen through the apple's symbolic significance in each of their mythologies.

Hillary Cleary

Cabrillo College

Mentor: Michael Mangin

Sensual Sustenance and Holy Hunger

An investigation of the relationship between a medieval woman's sexuality and her role as a provider of food, offering insights on idealized body images for both medieval and modern women.

David Cullison

Los Medanos College

Mentor: Alex Sterling

Sex Lies and Ink

How Tattoo Sub-Culture Deceives Women

A discussion of the paradoxes within tattoo culture's claims and deceptive messages about beauty and materialism

Room 105

Robert Jackowski

Las Positas College
Mentor: Candace Klaschus

The Warrior Ethos Through Time

An investigation into warrior culture in ancient and modern times with an emphasis on Spartan and Marine Corps traditions.

Ethan Aines

Las Positas College
Mentor: Carmen Cuellar

Carousing With the Ancients

A review of archaeological evidence of ancient beer and wine production in the Fertile Crescent and the Mediterranean.

James Henrick

Cabrillo College
Mentor: Michael Mangin

How Commercialization Claimed the Alehouse for Men

A presentation of how and why the traditional female role of brewers was eliminated in the last half of the sixteenth century in Britain.

Room 106

Rachel Gordon

City College of San Francisco
Mentor: Diana Scott

Hebrew Ritual Art and the Pagan Influence

An analysis of Jewish artifacts and sites, demonstrating the influences of Pagan aesthetics and ideology.

Alice Anderson

Cañada College
Mentor: Denise Erickson

Art From Inside the Holocaust

An examination of how art created in internment/death camps and in hiding challenged the ideas of classical humanism, emphasizing meaning over form.

Christopher Johnson

City College of San Francisco
Mentor: Diana Scott

Constructing Communism

Soviet Constructivism and the Socialist Object

An overview of Soviet Constructivist Art from 1917 to 1934, its relation to Bolshevik policies and its eventual suppression during Stalin's great purges.

Room 109

Shawn Aminirad

West Valley College
Mentor: Janine Gerzanics

Death and Gender in Shakespearian Tragedy

An analysis of how a character's gender impacts the circumstances of his/her death in Shakespearian tragedies.

Glen Rickerd

Los Medanos College
Mentor: Jennifer Saito

Pride, Prejudice and Paradigms

What a 19th Century Novel Reveals about a Modern Thinking Problem

An examination of cognitive and inductive fallacies as illustrated by Jane Austen's 1813 novel *Pride and Prejudice*.

Kayla Sikes

Cabrillo College

Neoclassicism Versus Modernism

Judging John Donne's Poetry

A presentation of how literary philosophies predominant in the eras of Samuel Johnson and T.S. Eliot shaped criticism of John Donne's poetry.

Room 179

Carlos Ortega

Cañada College
Mentor: Paul Roscelli

Is Marijuana a No-Brainer?

A presentation of comparative research, using economic principles and data analysis, examining the prohibition of alcohol versus marijuana.

Judith Mildner
Asmahan Maayeh

Foothill College
Mentor: Benjamin Stefonik

Marijuana: The Actual and Perceived Effects on College Students' Academic Performance

A study comparing student beliefs about the effects of marijuana on academic performance to the actual effects.

Room 182

Lisa Razon

Skyline College

Mentor: Shari Bookstaff

Rehabbing Man's Best Friend

A presentation on achieving post-operative independence for dogs that have undergone repair of ruptured ligaments.

Jenny Minh-Ai Phamhi

Skyline College

Mentor: Shari Bookstaff

Mirror Therapy After Brain Injury

An investigation of the effectiveness of Mirror Therapy in helping brain injured patients develop movement in paralyzed hands.

Nikita Michelsen

Cañada College

Mentor: Lisa Palmer

Greening Cañada

A study of how individuals can make environmental changes in their lives to create a more sustainable campus.

Room 183

Noimee Lasat

Skyline College

Mentor: Nick Kapp

Bioluminescence

A Path Towards a Brighter Future

An exploration of the complex chemical process of bioluminescence and its practical application to our everyday lives.

Anna Prado

Giorelle Diokno

Jeraldine Gutierrez

Los Medanos College

Mentor: Mitch Schweickert

Infested and Infected: Insect Warfare

An examination of entomological warfare and measures the government could take to better protect its citizens.

Room 189

Adam Rabago

Footbill College

Mentor: Konnielyn Feig

The Hero and the Tyrant

The Legends of Vespasian and Domitian

An analysis of two important yet relatively unknown Roman emperors and their legacies in saving the Empire from economic and political ruin.

Dor Carpel

Footbill College

Mentor: Konnielyn Feig

The Holocaust in Ukraine

Up Close and Personal

A first-hand account from a survivor of the Ukrainian Holocaust that lends a more human understanding to this historical event.

Karina Gonzalez de Graaf

Cañada College

Mentor: Carol Rhodes

Pura Vida

Costa Rican Sustainable Practices in the Coffee Trade

An investigation into renewable agricultural practices along with a cost/benefit examination of coffee production, demonstrating attributes of sustainability.

Room 187

Maggie Sager

City College of San Francisco

Mentor: Diane Scott

The Oriental Woman and Colonial Discourse in 19th Century French Painting

An examination of the way depictions of oriental women in French painting reinforced the moral legitimacy of colonialism.

Jennifer Akers

Cañada College

Mentor: Denise Erickson

Looking Inward, Looking Outward

The Art of the Window

An investigation of the window as it has been used in art throughout history and its underlying symbolism as a portal.

The 5th Annual Community College
Honors Research Symposium
at the University of California, Berkeley April 28, 2012

Session II Presentations

11-12 p.m.

All presenters and attendees are expected to arrive no later than 11 a.m. and stay for the entire session. Please refrain from entering the room once the session is in progress.

Room 160

Nick Surber

Cabrillo College

Mentor: Michael Mangin

Agronomy and Ptolemaic Public Policy

Social Mobility in Hellenistic Egypt

An examination of how the evolution of the military created opportunities for soldiers to acquire land and increase their social standing.

Emily Osborne

MiraCosta College

Mentor: Christopher Sleeper

All the King's Men

The Loyalist Perspective During the Revolutionary War

A presentation looking at the original intention of the framers of the Constitution to increase seats in the House of Representatives in relation to population.

Paul Shibley

Crafton Hills College

Mentor: Jennifer Floerke

The House of Representatives

Problems of Non-proportional Representation

A presentation looking at the original intention of the framers of the Constitution to increase seats in the House of Representatives in relation to population.

Room 156

Stefan Elgstrand

Los Medanos College

Mentor: Kasey Gardner

Fascism on the Rise in the British National Party

An examination of how an extremist political party (BNP) has recently gained support and the implications for American politics.

Helen Tang

Eden Alemayehu

Footbill College

Mentor: Konnilyn Feig

The Underestimated and Under Prosecuted

An investigation of Nazi women who contributed to the events of the Holocaust, including a simulated exercise in which attendees play the role of jury.

Room 105

Zahra Alamire

Irvine Valley College

Mentor: Lewis Long

Neuromarketing and the Science of Consumptive Behavior

An investigation into neuromarketing's subconscious effects on consumer behavior and the implications of these one-to-one marketing techniques on the human brain.

Jared Sagaga

Skyline College

Mentor: Ilkka Koskela

Oobleck—a Mysterious Substance

A study of the unusual properties of Oobleck, a fluid made by mixing cornstarch and water, with applications to the U.S. military's efforts to create a liquid armor to repel bullets.

Glen Rickerd

Los Medanos College

Mentor: Liana Padilla-Wilson

Who Ya Gonna Call?

A presentation of an ethnography about ham radio as subculture and disaster resource.

Room 106

Daniel McKay

Grossmont College

Mentor: Teresa Jacob

Putting the Community Back in Community College

A study looking at the number and nature of stressors for community college students and student perceptions that peer counseling would be the most effective method of relief.

Edgar Cook

Aida Gazalieva

Foothill College

Mentor: Benjamin Stefonik

Self Perception and Writing Performance

An examination of how self-perceptions and expectations play a significant role in student performance.

Room 109

Blanca Hernandez

Los Medanos College
Mentor: David Zimny

Textbook Wars

How Darwin's Evolution Theory Turned Science Education Into a Political Battleground

A comparative analysis of four major U.S. Supreme Court cases on the teaching of evolution with implications for the current textbook debate in Texas.

Debora van Eckhardt

Los Medanos College
Mentor: Joann Rossi

Space Matters

Incorporating Neuro-science Findings into Classroom Design

An investigation into the new field of "cognitive architecture" to determine the best physical learning environment for elementary students with dyslexia, including the presentation of a reduced scale model classroom.

Sophia Brink

Cañada College
Mentor: Carol Rhodes

Do All Autistic Children Need Medication?

A comparison of alternative treatments, such as therapies, diets, and a stabilized environment, with commonly used medications that treat autistic children.

Room 179

Cesare Jacinto

Los Medanos College
Mentor: Alex Sterling

Undocumented Immigrant Amnesty

A proposal for conditional amnesty grounded in Jeremy Bentham's ethical theory of Utilitarianism.

Nestor Cerda

City College of San Francisco
Mentor: Matthew Kennedy

Behind Closed Doors

Breaking the Social Contract of Silence Among LGBT Undocumented Youth

An examination of the extra challenges faced by undocumented youth who are part of the LGBT community, and an exploration of the current social movements to aid youth in these communities.

Deborah Gartside

Sacramento City College
Mentor: Patty Blomberg

Bi Online: Bisexuality in the Internet Age

An analysis of how the challenges of bisexuals to achieve the same level of acceptance as homosexuals lead many to explore their sexuality in supportive online communities.

Room 182

Jessica Vaughn

Los Medanos College
Mentor: Kasey Gardner

The Green Scare

Poison Ivy as Ecofeminist Caricature

An exploration of Batman villainess Poison Ivy as the embodiment of American fears and misconceptions about the ecofeminist movement.

Richard Cappel

American River College
Mentor: Robert Lyman

The "Open Universe"

Ethics of Frank Herbert's Dune

A presentation of the humanist and existential values found in the best science fiction, with Dune as an example.

Andrew Pimentel

City College of San Francisco
Mentor: Steven Mayers

The Misanthropy of Miyazaki

Rejecting the "Real World" in Favor of an Animated Utopia

An examination, applying critical theory, of the environmentalist themes present in the films of Hayao Miyazaki.

Room 183

Ziah Grace

Cabrillo College
Mentor: Letitia Scott-Curtis

Barbarians and Chivalry

An analysis of the similarities of Beowulf and Sir Gawain derived primarily from their shared Christian themes.

Wayman Barnes

Skyline College
Mentor: Jim Bowsber

Homer and the Mid-life Crisis

A discussion of Homer's epic poem, *The Odyssey*, through the lens of developmental psychology's theories of mid-life crisis.

Andre Thompson

Los Medanos College
Mentor: Jennifer Saito

Harry Potter and the Magic of Denial

An exploration, utilizing the *Harry Potter* series, to understand how paradigms develop and are used to mask politically inconvenient truths.

Room 189

Aidan O'Leary

Cabrillo College

Mentor: Michael Mangin

Painting by Numbers

How Sir John Herschel's Science Changed Art

An examination of Herschel's scientific discoveries and their influence on nineteenth century paintings and photography.

Reginald Johnigan

Los Medanos College

Mentor: Curtis Corlew

Drip-off or Rip-off:

Should Jackson Pollock Get Credit
for Developing His Signature Painting Technique?

A comparative analysis of the famous "drip paintings" of Jackson Pollock with those of his contemporary, Janet Sobel.

Room 187

Joshua West

Los Positas College

Mentor: Thomas Orf

Moving to the Beat

The Evolution of Hip Hop from Coast to Coast

An exploration of Hip Hop's journey, from its origins in 1970's New York through various cultural regions across the United States to Oakland, California.

Jameson Miller

Los Medanos College

Mentor: Jennifer Saito

From Pong to Pyongyang

Understanding Despotism Through a Video Game

A psychological profile of modern dictators through an analysis of the videogame, *Bioshock*.

Jonathan Homrighausen

Modesto Junior College

Mentor: Richard Hanson

Buddhist-Catholics

A Case Study of Dual Religious Practice

A study of the individual experience and social context of American Catholics who turn to Zen Buddhism.

The 5th Annual Community College
Honors Research Symposium
at the University of California, Berkeley April 28, 2012

Session III Presentations

1:15-2:15 p.m.

All presenters and attendees are expected to arrive no later than 1:15 p.m. and stay for the entire session. Please refrain from entering the room once the session is in progress.

Room 160

Ralf Schuster

Grossmont College
Mentor: John Oakes

Nostrils and Gender

A study evaluating the question of whether differences exist between the nostrils, and the genders, when identifying common household odors.

Garcia Sinclair

Lisa White

City College of San Francisco
Mentor: Stephanie Robinson

Scent and Memory

An exploration of the use of scent as a trigger for recreating memories, using an interactive art installation as a catalyst for dialogue.

Room 156

Rose Ramirez

Saddleback College
Mentor: Alannah Rosenberg

The Magnolia Myth

An analysis of race and slavery in American history textbooks of the 1930s and the influence on a generation of white Southerners.

Jazmena Bannag

Skyline College
Mentor: John Ulloa

More Than Beads and Feathers

Misconceptions of Mardi Gras

An investigation into the multicultural traditions celebrated by Mardi Gras in New Orleans.

Lien Gray

MiraCosta College
Mentor: Christopher Sleeper

The Free People of Color in Antebellum New Orleans

An historical examination of the social impact of New Orleans' racially stratified hierarchical structure and the unique role played by freed slaves

Room 105

Aaron Thiele

College of the Redwoods
Mentor: George Potamianos

The Spanish-American War in Print

A primary source analysis of newspaper coverage of the war to show that the American press was not a unitary war apparatus.

Laurel Hansen

Los Medanos College
Mentor: Cindy McGrath

Gutenberg to Zuckerberg

How Communication Media Molds Political Messages

An exploration into groundbreaking publishing technology – is the medium still the message?

Brian Iniguez

Los Medanos College
Mentor: Kasey Gardner

The Viral Wasteland

The Implications of YouTube's Oversaturation

A discussion of the cognitive dangers that YouTube poses for viewers through oversimplified programming.

Room 106

Anne Zavala

Sacramento City College
Mentor: William Doonan

Biocultural Evolution

Using Bee Colony Collapse as a Case Study

A presentation of the causes and effects of the complex interwoven system of culture with biology.

H. Nicole Anderson

City College of San Francisco
Mentor: Sami Kudsi

Can a Whole Foods Vegan Diet Prevent Heart Disease?

An investigation into the relationship between diet and heart disease and a description of the founding of an Overeaters Anonymous Vegan organization.

Nicole Nahigian

Skyline College
Mentor: Cindy Moss

Sea Lice Sandwiches

What Do We Know about Salmon Farming?

An examination of awareness and community response to the human and environmental toxicological dangers of salmon farming.

Room 109

Giorelle Diokno

Los Medanos College
Mentor: Kasey Gardner

Mea Culpa Monica

What It Means to be Apologetic

A comparison of Bill Clinton's self-defense in his Monica Lewinsky apology speech to that of contemporary politicians involved in sex scandals.

Victoria Charles
April LaLone

San Diego Mesa College
Mentor: Joline Bourdages

Sympathy or Humor

Which Will Get You More?

A survey analyzing altruistic behavior of the general public towards homeless people whose sign verbiage is humorous rather than asking for sympathy

Room 179

Julia Kelly

MiraCosta College
Mentor: Christopher Sleeper

Rethinking the Spanish Inquisition

An exploration of the 16th century trial of Maria de Cazalla reveals that the Spanish Inquisition allowed for detailed, rigorous and sometimes successful defense of its suspects.

Keven Jones

Modesto Junior College
Mentor: Eva Mo

Mythological Nostalgia:

The Household in the Early Republic

A critical analysis of the restrictions the American Revolution imposed on women's liberty.

Kirsten Blanco

Saddleback College
Mentor: Gina Shaffer

A Mother's Love:

Factors Influencing Maternal Filicide

An examination of social issues such as stigmas, single motherhood, and lack of financial and educational resources contributing to acts of maternal filicide.

Room 182

Jeanna R. Dunn

Orange Coast College
Mentor: Lee Gordon

Water Usage Patterns: A Restructured Model

A discussion of how to restructure water pricing to more accurately reflect usage in California.

Karina Gonzalez de Graaf
Jennifer Akers

Cañada College
Mentor: Paul Roscelli

The Democratization of Information

How Well Do We Know Where We Live?

A survey of college students to determine knowledge of their communities and the design of walking tours to educate Peninsula residents.

Room 183

Ladan Zolfaghari

Irvine Valley College
Mentor: Claudia Martinez-Plambeck

Hey Science, Am I In Love?

An explanation of the scientific and cultural roots of love.

Andrew Pimentel

City College of San Francisco
Mentor: Steven Mayers

False Documents

The Unreliable Narratives of Ryunosuke Akutagawa

An analysis of Akutagawa's recurring theme of the subjective nature of reality in two short stories, "In a Bamboo Grove" and "O-Gin".

.

Ezra Crowley

City College of San Francisco
Mentor: Alexandra Teague

Jay Z is Robert Frost

The Metamorphosis of Traditional
Form Poetry in the 20th Century

An examination of the decline of traditional form poetry in pop culture and the artistic, economic and cultural events that influenced its reemergence in the form of hip hop music.

Room 189

Matthew Griffin

Daniela Dean

MiraCosta College

Mentor: Melissa Collins-Porter

Oedipus-aureus Rex: The Real Jurassic Park

A psychoanalytic interpretation inspired by Slavoj Žižek's critique of Steven Spielberg's film, *Jurassic Park*.

Nefertiti Van der Riese

Foothill College

Mentor: Scott Lankford

Hate, Self-Hate and the Romantic Iconography of Race in Fiction

An evaluation of racial “manichean” hierarchies in Edgar Allan Poe's *The Fall of the House of Usher*.

Room 187

David Buickian

Glendale Community College

Mentors: Thomas Voden

Michael Harnett

Cryptology

An Analysis of Encryption Techniques

A critical study of various encryption techniques, identifying vital criteria to select the ideal encryption software

.

Robert Neumann

Foothill College

Mentor: Scott Lankford

Aftermath of a Spill

A comparative investigation into each of the three major oil spills in U.S. history

Jessica Barrog

City College of San Francisco

Mentor: John Delgado

A Day in the Life of a Female Engineer

An examination of the obstacles female engineers face today.

The 5th Annual Community College

Honors Research Symposium

at the University of California, Berkeley

April 28, 2012

Index of Presenters

Aines, Ethan	I	105	Johnigan, Reginald	II	189
Akers, Jennifer	I	187	Johnson, Christopher	I	106
Akers, Jennifer	III	182	Jones, Keven	III	179
Alamire, Zahra	II	105	Kelly, Julia	III	179
Alemayehu, Eden	II	156	LaLone, April	III	109
Aminirad, Shawn	I	109	Lasat, Noimee	I	183
Anderson, Alice	I	106	Lieberwirth, Gabriel	I	156
Anderson, H. Nicole	III	106	Lin, Amy Y.	I	160
Bannag, Jazmena	III	156	Maayeh, Asmahan	I	179
Barnes, Wayman	II	183	McKay, Daniel	II	106
Barrog, Jessica	III	187	Michelsen, Nikita	I	182
Blanco, Kirsten	III	179	Mildner, Judith	I	179
Brink, Sophia	II	109	Miller, Jameson	II	187
Buickian, David	III	187	Nahigian, Nicole	III	106
Cappel, Richard	II	182	Neumann, Robert	III	187
Carpel, Dor	I	189	O'Leary, Aidan	II	189
Cerda, Nestor	II	179	Ortega, Carlos	I	179
Charles, Victoria	III	109	Osborne, Emily	II	160
Cleary, Hillary	I	156	Phamhi, Jenny Minh-Ai	I	182
Cook, Edgar	II	106	Pimentel, Andrew	II	182
Crowley, Ezra	III	183	Pimentel Andrew	III	183
Cullison, David	I	156	Prado, Anna	I	183
Dean, Daniela	III	189	Rabago, Adam	I	189
Diokno, Giorelle	I	183	Ramirez, Rose	III	156
Diokno, Giorelle	III	109	Razon, Lisa	I	182
Dunn, Jeanna R.	III	182	Rickerd, Glen	I	109
Elgstrand, Stefan	II	156	Rickerd, Glen	II	105
Gartside, Deborah	II	179	Sagaga, Jared	II	105
Gazaliev, Aida	II	106	Sager, Maggie	I	187
Gonzalez de Graaf, Karina	I	189	Schuster, Ralf	III	160
Gonzalez de Graaf, Karina	III	182	Shibley, Paul	II	160
Gordon, Rachel	I	106	Sikes, Kayla	I	109
Grace, Ziah	II	183	Sinclair, Garcia	III	160
Gray, Lien	III	156	Surber, Nick	II	160
Griffin, Matthew	III	189	Tang, Helen	II	156
Gutierrez, Jeraldine	I	183	Thiele, Aaron	III	105
Hansen, Laurel	III	105	Thompson, Andre	II	183
Henrick, James	I	105	Van der Riese, Nefertiti	III	189
Hernandez, Blanca	II	109	van Eckhardt, Debora	II	109
Homrighausen, Jonathan	I	160	Vaughn, Jessica	II	182
Homrighausen, Jonathan	II	187	West, Joshua	II	187
Iniguez, Brian	III	105	White, Lisa	III	160
Jacinto, Cesare	II	179	Zavala, Anne	III	106
Jackowski, Robert	I	105	Zolfaghari, Ladan	III	183

The 5th Annual Community College

Honors Research Symposium

at the University of California, Berkeley

April 28, 2012

Index of Moderators

Moderator	College	Session	Room
Bestock, Donna	Skyline	II	187
Bowsher, Jim	Skyline	II	183
Cabral, Scott	Los Medanos	II	109
Castro, Luciana	Skyline	III	179
Day, Bernie	Foothill	II	156
Feig, Konnilyn	Foothill	I	189
Floro, Nina	Skyline	III	109
Fredericks, Stephen	Skyline	II	105
Gardner, Kasey	Los Medanos	III	105
Grist, Greg	Skyline	III	106
Haley, Linda	Cañada	I	179
Harer, Katharine	Skyline	III	183
Harmon, Sarah	Cañada	III	156
Jinna, Fatima	Foothill	II	182
Klaschus, Candy	Las Positas	I	105
Lankford, Scott	Foothill	III	189
Lim, Benedict	City College	II	160
Marrujo-Duck, Lillian	City College	III	160
Meckler, Dave	Cañada	I	106
Mendez, Sandra	Cañada	I	187
Moriel Ramirez, Danny	Los Medanos	I	156
Palmer, Lisa	Cañada	I	182
Roscelli, Paul	Cañada	III	182
Smith, Kate	Skyline	I	160
Stefanik, Benjamin	Foothill	II	106
Stein, Jeannine	Los Medanos	I	109
Stein, Jeannine	Los Medanos	III	187
Sterling, Alex	Los Medanos	II	179
Tolleson, Connie	Los Medanos	II	189
Velez, Carmen	Skyline	I	183