

MISSION STATEMENT

Elements, the undergraduate research journal of Boston College, showcases the varied research endeavors of fellow undergraduates to the greater academic community. By fostering intellectual curiosity and discussion, the journal strengthens and affirms the community of undergraduate students at Boston College.

Elements

Spring 2016

THANKS

We would like to thank Boston College, the Institute for the Liberal Arts, and the Office of the Dean for the Morrissey College of Arts and Sciences for the financial support that makes this issue possible.

QUESTIONS & CONTRIBUTIONS

If you have any questions, please contact the journal at elements@bc.edu. All submissions can be sent to elements.submissions@gmail.com. Visit our website at www.bc.edu/elements for updates and further information.

COVER

© Bénigne Gagneraux / Wikimedia Commons

PERIODICITY

Elements is published twice an academic year in the fall and spring semesters.

ELECTRONIC JOURNAL

Elements is also published as an open access electronic journal. It is available at <http://ejournals.bc.edu/ojs/index.php/elements>. ISSN 2380-6087

The information provided by our contributors is not independently verified by *Elements*.

The materials presented represent the personal opinions of the individual authors and do not necessarily represent the views of *Elements* or the Boston College community.

Elements, Undergraduate Research Journal, Volume 12, Issue 1, Spring 2016

Boston College, 140 Commonwealth Avenue, Service Building 103,
Chestnut Hill, MA 02467
Printed by Flagship Press, 150 Flagship Drive, North Andover, MA 01845

Copyright © 2016 by the Trustees of Boston College

This work is licensed under a Creative Commons Attribution 4.0 International license.

ELEMENTS STAFF

EDITORS-IN-CHIEF

MARISSA MARANDOLA
BETTY (YUNQING) WANG

MANAGING EDITOR

ANNIE KIM

DEPUTY EDITOR

ALESSANDRA LUEDEKING

TREASURER

ASHER (SEUNGWAN) KANG

LAYOUT

XIZI (KELSEY) ZHANG, *Senior Editor*
ELISE HON, *Assistant Editor*
SHUANG LI, *Editor*
THAO VU, *Editor*

HUMANITIES

JACOB CIAFONE, *Senior Editor*
ISABELLA DOW, *Senior Editor*
SIERRA DENNEHY, *Editor*
CIARAN DILLON-DAVIDSON, *Editor*

SOCIAL SCIENCES

SYDNEY APPLE, *Senior Editor*
MICHELLE KANG, *Senior Editor*
ERICA OH, *Editor*
REED PIERCEY, *Editor*

NATURAL SCIENCES

DAVID FU, *Senior Editor*
DEREK XU, *Editor*

MEDIA & PUBLICITY

ANNE DONNELLY, *Senior Editor*
MADELINE GEORGE, *Assistant Editor*

WEB EDITOR

MINKI HONG, *Senior Editor*

OFFICE MANAGER

BILLY HUBSCHMAN

FACULTY ADVISORS

JASON CAVALLARI
ELIZABETH CHADWICK

EDITOR'S NOTE

Dear Readers,

Students at Boston College are often invited to reflect on their academic and personal development in the context of the university's Jesuit tradition. Here at *Elements*, we are often prompted to ask ourselves, "how does our journal incorporate and advance the Jesuit mission?" With this goal in mind, we seek to provide a platform for undergraduates to share their intellectual pursuits, increase awareness on complex yet critical scientific, ethical, and social issues, and foster an environment that encourages thought, discussion, and ultimately action. This issue of *Elements* presents a more diverse collection of research topics than ever before, in an attempt to draw your attention to the myriad facets of human experience, no matter how familiar or distant from your everyday lives.

In our cover article, "Who Would Hire A Blind Poet?" author Christopher Kabacinski contrasts traditional representations of blindness in literature with the life writing of the partially blind American poet Stephen Kuusisto. He highlights Kuusisto's effort to move out of the shadow of Oedipus and Tiresias, and re-present the blind man in his embodied, lived personhood that transcends any labels society can impose. Daniel Park and Clara Lee examines a similar struggle between definition and identity in "Divisions Dissected" by focusing on the notion of the "Asian Bubble" and its impact on the experience and self-perceptions of Asian American students at Boston College. In "Convict the Deviant," Katherine Quigley uses criminal narratives of accused rapists to highlight cultural standards of masculinity and the association of rape with unmanly deviance in the patriarchal society of early America. Meanwhile, "Two Separate Persons" by Jennifer Heine extends this discussion of gender perceptions to Anthony Trollope's novel *Phineas Finn*, which employs gendered ethnic stereotypes to illustrate the duality of its main character's identity. A close read of this set of articles encourages us to reconsider the relationships between external perceptions and self-understanding, and between societal norms and personal identity.

Despite tensions between the individual and society, there are unresolved questions that the human race has a collective stake in. In "On the Wrong Side of the Tracks," Natalie Panariello evaluates the ethical implications of needle resale by assessing the case of a needle black market seller who uses his profits to feed his drug addiction. Juliana Butron considers an equally

pressing social issue in "A Climate of Inaction," as she attributes the lack of effective response to climate change to the limitations of a relational understanding of morality. In addition, Alessandra Luedeking, author of "Titan of Terror," presents the film *Godzilla*, not as mere science-fiction, but as a physical embodiment of the destructive forces of nuclear bombings in Japan.

Jesuit education aims to promote intellectual inquiry and dialogue across disciplines, and *Elements* upholds this principle by continuously expanding into new subjects. Rebecca Moretti's article, "The Psychological Puzzle," provides a unique perspective on how the psychology of policymakers may both consciously and unconsciously lead to the top-down politicization of intelligence. Katelyn Johnson investigates the distribution of TMX and CLO residues across various locations of Stroubles Creek in Blacksburg, VA, to determine their impact on "The Dirt and The Bees." In "Dreibens Modulo 7," the first Mathematics research published by our journal, Arthur Diep-Nguyen analyzes the divisibility of strings of 3's and 7's (dreibens) by 7 as a first step in the search for prime dreibens.

Inspiring and fulfilling the desire to know has always been an essential component of Jesuit education. As the new *Elements* editor-in-chief this year, I hope our journal will continue to play a role in igniting undergraduates' intellectual curiosity. Our Spring 2016 issue invites you to consider important questions that your fellow students raised, examine the conclusions that their research suggested, and bring your own experiences and insights to our perpetual search for truth, meaning, and justice, even after you turn the last page of our journal!

Happy reading!

Best,

BETTY (YUNQING) WANG
Editor in Chief

CONTENTS

9 ON THE WRONG SIDE OF THE TRACKS?: ETHICAL CONSIDERATIONS OF THE NEEDLE BLACK MARKET

Natalie Panariello

Debunking conventional moral assumptions regarding needle exchange programs and HIV prevention.

15 CONVICT THE DEVIANT: MASCULINITY AND RAPE IN EARLY AMERICA

Katherine Quigley

Characterizing patriarchal social norms through the confession narratives of convicted rapists.

29 A CLIMATE OF INACTION: LIMITATIONS OF A RELATIONAL UNDERSTANDING OF MORALITY

Juliana Butron

Applying the framework of relational models theory to the global community's complacency towards climate change.

38 THE DIRT AND THE BEES: THE EPIDEMIOLOGY OF NEONICOTINOIDS

Katelyn Johnson

Determining the distribution of TMX and CLO in a surface stream and their transformation in sediment and soil.

49 “WHO WOULD HIRE A BLIND POET?”:
BLINDNESS IN THE EYES OF STEPHEN KUUSISTO

Christopher Kabacinski

Probing the challenge of representing the blind man against the hegemony of masculinity and ability.

6I DIVISIONS DISSECTED:
A DECONSTRUCTION OF BOSTON COLLEGE’S “ASIAN BUBBLE”

Daniel Park & Yoon-Shin (Clara) Lee

Examining how external conceptions of BC’s Asian community influence students’ sense of belonging.

7I THE PSYCHOLOGICAL PUZZLE:
CONTRIBUTING FACTORS TO THE TOP-DOWN POLITICIZATION OF
INTELLIGENCE

Rebecca Moretti

Decoding the reciprocal strands of influence between policy makers and the intelligence community.

75 “TWO SEPARATE PERSONS”:
ETHNICITY AND IDENTITY IN TROLLOPE’S *PHINEAS FINN*

Jennifer Heine

Mapping 19th Century English-Irish cultural constructions over gendered identities.

82 TITAN OF TERROR:
A PERSONIFICATION OF THE DESTROYER OF WORLDS

Alessandra Luedeking

Symbolizing the historic implications of the nuclear bombing of Japan through the destructive power of Godzilla.

88 DREIBENS MODULO 7:
A NEW FORMULA FOR PRIMALITY TESTING

Arthur Diep-Nguyen

Investigating the extent of prime numbers through strings of threes and sevens.

102 AUTHOR BIOGRAPHIES

106 LIST OF ARTWORK