

**Jacksonville University, History Department,
List of Student Conference Presentations, Publications, and Grants Received Since 2009**

I. CONFERENCE PRESENTATIONS (Listed in order of conference and then year)

National Conference on Undergraduate Research

- Brett Swearingen, "Everything Was Beautiful and Nothing Hurt: Kurt Vonnegut and the Persian Gulf Wars, 1991-2007," 27th National Conference on Undergraduate Research, University of Wisconsin-La Crosse, April 2013.
- Mary "Nikki" Pontello, "James Oglethorpe and British-Creek Relations in the Georgia Colony, 1732-1740," 27th National Conference on Undergraduate Research, University of Wisconsin-La Crosse, April 2013.
- Jen Johnson, "The Chickasaw Cultural Center and the Native American Heritage Nostalgia in the United States, 1977-Present", 25th National Conference on Undergraduate Research, Ithaca College, April 2011. Accepted for publication in the annual Proceedings.
- Kylie Romero, "Ernest Bellocq's Storyville Photographs in Public Memory since 1970", 25th National Conference on Undergraduate Research, Ithaca College, April 2011.
- Thomas Poleski, "The Death of Lord Raglan and the Anti-War Movement in Great Britain, 1854-1856", 25th National Conference on Undergraduate Research, Ithaca College, April 2011.
- Rachel Hineman, "Exploding Cigars and Burning Buildings: Operation Northwoods and the Origins of 9/11 Conspiracy Theories", 25th National Conference on Undergraduate Research, Ithaca College, April 2011.
- Lindsay Vick, "The Evolution of Post-Impressionism: Paul Gauguin, Vincent Van Gogh, and the 'Yellow House' Summer of 1888," 24th National Conference of Undergraduate Research, University of Montana-Missoula, April 2010.
- Abbey Wagman, "Andrea Dworkin and the Childhood Roots of Radical Feminism, 1951-1963," 24th National Conference of Undergraduate Research, University of Montana-Missoula, April 2010.
- Matthew Munley, "Remembering a Florida Tragedy: The Politics of Commemorating the Rosewood Massacre, 1980-2006," 24th National Conference of Undergraduate Research, University of Montana-Missoula, April 2010. Accepted for publication in the annual Proceedings.
- Shonnika Henry "Mimi Ramsey, Feminists, and the Anti-FGM Movement in the United States, 1974-1996," 24th National Conference of Undergraduate Research, University of Montana-Missoula, April 2010.

Phi Alpha Theta Regional Conference

- Marshall Rawson, "Anti-Secessionist Thought in Florida, 1850-1861," Phi Alpha Theta Regional Conference, Flagler College, April 2017.
- Andrea Laursen, "Two Generations of Bootlegging and Murder in Jacksonville, Florida: The Crimes of John B. and Clyde Hysler," Phi Alpha Theta Regional Conference, University of Florida, March 2013.
- Andrew Bracken, "Not a Lost Cause: Commemorating the Great Locomotive Chase, 1970 to the Present," Phi Alpha Theta Regional Conference, Flagler College, April 2011.

Florida Conference of Historians

- James Thomas, "A Young Mother's War: Octavia Bryant-Stephens, Family Life, and Death in Northern Florida during the Civil War," Florida Conference of Historians, St Augustine, February 2014.
- Andrea Laursen, "Two Generations of Bootlegging and Murder in Jacksonville, Florida: The Crimes of John B. and Clyde Hysler," Florida Conference of Historians, Sarasota, March 2013.

- Samuel Faith, "Hollywood versus Fred Grey: Miss Evers' Boys and the Tuskegee Syphilis Experiment Apology," Florida Conference of Historians, Sarasota, March 2013.
- Jen Johnson, "The Chickasaw Cultural Center and the Native American Heritage Nostalgi in the United States, 1977-Present," Florida Conference of Historians, Fort Lauderdale, March 2011.
- Kylie Romero, "Ernest Bellocq's Storyville Photographs in Public Memory since 1970," Florida Conference of Historians, Fort Lauderdale, March 2011.
- Tiffany West, "The Taboo of Tattoos: Women and Body Art in the United States during the Great Depression and World War II," Jacksonville University Faculty and Student Symposium, April 2009; Florida Conference of Historians, Wakulla Springs, February 2010.

Florida Historical Society

- Brittany Cahan, "Acres of Opposition: Henry John Klutho and the Construction of North Central Florida, 1903-1907", Florida Historical Society Annual Meeting, May 2011.
- Charles Griffin, "The Children of Ruby McCollum," Florida Historical Society Annual Meeting, May 2011.
- Jennifer Buschini, "Victorian Girlhood and the Florida Frontier during the Nineteenth Century: Hester Perrine Walker's Tragic Youth," Florida Historical Society Annual Meeting, May 2010.

Jacksonville University Faculty and Student Symposium

- Claire McLenna, "From Veneration to Discrimination: Public Memory, Commemoration, and the Hemming Confederate Monument in Jacksonville, Florida since 1896", JU Faculty and Student Symposium, April 2018
- Drew Overmyer, "Nazi Spies and Heroes: The Public Rehabilitation of German Espionage Suspects in the United States during World War II," JU Faculty and Student Symposium, April 2017.
- Ronald Palazetti, "The True Brotherhood of Man': Jewish Opposition to the Silver Legion of America during the 1930s," JU Faculty and Student Symposium, April 2017.
- James Thomas, "A Young Mother's War: Octavia Bryant-Stephens, Family Life, and Death in Northern Florida during the Civil War," JU Faculty and Student Symposium, March 2014.
- Samuel Faith, "Hollywood versus Fred Grey: Miss Evers' Boys and the Tuskegee Syphilis Experiment Apology" JU Faculty and Student Symposium, April 2013.
- James Edwards, "Crossing the Barrier: Remembering African-African American Naval Officers in Chicago's 'Golden Thirteen' Monument," JU Faculty and Student Symposium, April 2013.
- Mary "Nikki" Pontello, "James Oglethorpe and British-Creek Relations in the Georgia Colony, 1732-1740," JU Faculty and Student Symposium, April 2013.
- Brett Swearingen, "Everything Was Beautiful and Nothing Hurt: Kurt Vonnegut and the Persian Gulf Wars, 1991-2007," JU Faculty and Student Symposium, April 2013.
- Andrea Laursen, "Two Generations of Bootlegging and Murder in Jacksonville, Florida: The Crimes of John B. and Clyde Hysler," JU Faculty and Student Symposium, April 2013.
- Damien Solorzano, "Paramilitarism in Costa Rica during the 1990s: The Trial of Minor Masis and the Comando Cobra," JU Faculty and Student Symposium, Jacksonville University, April 2012.
- Matt Nall, "The Whiskey Kings of Duval County: The Hysler Brothers and their Crime Ring during U.S Prohibition," JU Faculty and Student Symposium, Jacksonville University, April 2012.
- Andrew Bracken, "Not a Lost Cause: Commemorating the Great Locomotive Chase, 1970 to the Present," JU Faculty and Student Symposium, Jacksonville University, April 2011.
- Michael Bunch, "Floating an Idea: The Failure of Nuclear Power in Jacksonville, 1970-1985," JU Faculty and Student Symposium, Jacksonville University, April 2011.
- Lindsay Vick, "The Evolution of Post-Impressionism: Paul Gauguin, Vincent Van Gogh, and the 'Yellow House' Summer of 1888," JU Faculty and Student Symposium, April 2010.

- Abbey Wagman, "Andrea Dworkin and the Childhood Roots and Radical Feminism, 1951-1963," Jacksonville University Faculty and Student Symposium, April 2010.
- Matthew Munley, "Remembering a Florida Tragedy: The Politics of Commemorating the Rosewood Massacre, 1980-2006," Jacksonville University Faculty and Student Symposium, April 2010.
- Tiffany West, "The Taboo of Tattoos: Women and Body Art in the United States during the Great Depression and World War II," Jacksonville University Faculty and Student Symposium, April 2009.
- Royce Parrish, III, "James F. Byrnes and the Atomic Bomb Controversy, 1945-1947," Jacksonville University Faculty and Student Symposium, April 2009.
- Ivan Chernov "The Strange Career of Louis de Wohl: Astrology and British Military Intelligence during World War II," Jacksonville University Faculty and Student Symposium, April 2009.
- Matthew Avery, "Silent Protests: Anti-War Sentiment at Jacksonville University during the Vietnam War," Jacksonville University Faculty and Student Symposium, April 2009.

II. PUBLISHED RESEARCH

- Drew Overmyer, "Nazi Spies and Heroes: The Public Rehabilitation of German Espionage Suspects in the United States during World War II," *Journal of Research Across the Disciplines Online*, (submitted for Spring 2017).
- Ronald Palazetti, "'The True Brotherhood of Man': Jewish Opposition to the Silver Legion of America during the 1930s," *Journal of Research Across the Disciplines Online*, (submitted for Spring 2017).
- Steven Odiorne, "Remembered or Endangered? Commemorating the Confederacy in Madison County, Florida," *Journal of Research Across the Disciplines Online*, (submitted for Spring 2016).
- Norberto Pérez, "The Jewish Diaspora in Western Puerto Rico: Economy, Justice, and Assimilation, 1493-1825," *History Matters: An Undergraduate Journal in History* (Appalachian State University) (submitted 2015).
- Richard White, "Putting St. Michael on the Map: The Role of the South Fork Hunting and Fishing Club Preservation Society in Developing the Forrest Hills Historic District," *Journal of Research Across the Disciplines Online*, volume V, (Spring 2014).
- James Thomas, "A Young Mother's War: Octavia Bryant-Stephens, Family Life, and Death in Northern Florida during the Civil War," *Journal of Research Across the Disciplines Online*, volume V, (Spring 2014).
- Jen Johnson, "The Chickasaw Cultural Center and the Native American Heritage Nostalgia in the United States, 1977-Present," *Proceedings of the 25th National Conference on Undergraduate Research* (2011).
- Matthew Munley, "Remembering a Florida Tragedy: The Politics of Commemorating the Rosewood Massacre, 1980-2006," *Proceedings of the 24th National Conference of Undergraduate Research* (2010).
- Aidan Sheerin, "Anti-Roman Insurgency and the Significance of Popular Support during the Mithridatic Wars, 88-63 BCE," *Journal of Research Across the Disciplines Online*, volume III, (Spring 2011).
- Tiffany West, "The Taboo of Tattoos: Women and Body Art in the United States during the Great Depression and World War II," *Journal of Research Across the Disciplines Online*, volume II (Spring 2010).
- Ivan Chernov "The Strange Career of Louis de Wohl: Astrology and British Military Intelligence during World War II," *Journal of Research Across the Disciplines Online*, volume II (Spring 2010).
- Matthew Avery, "Silent Protests: Anti-War Sentiment at Jacksonville University during the Vietnam War," *Journal of Research Across the Disciplines Online*, volume II (Spring 2010).

III. FUNDING

Thomas Poleski, \$750 from JU's Undergraduate Research Fund for "The Death of Lord Raglan and the Anti-War Movement in Great Britain, 1854-1856" (declined).