SUNY Oswego Faculty Creative & Scholarly Works
Donated to Penfield Library Nov. 1, 2004 – October 31, 2005
Arranged by Faculty Name & Date Donated

Abraham, Steven E.		[Marketing and Management]

Feb. 2005	“Layoff Announcements and Employee Guarantee Announcements: How Do Shareholders Respond?”
	International Journal of Manpower 25.8 (2004): 729-740.

[bookmark: _GoBack]Feb. 2005	“An Empirical Assessment of Employment-of-will: A Tale of Two States.” Managerial Law 46.6 (2004): 3-19.

 Feb. 2005	_________ and Michael S. Spencer. “An Inquiry into the Legal Implications of Selected Supply Chain Management Topics.”
	2000 Educational & Research Foundation Summer Academic/Practitioner Workshop. APICS Educational & Research, Foundation. 23-29.

Altschuler, Bruce E.		[Political Science]

 Sept. 2005	“The Money Primary: the New Politics of the Early Presidential Nomination Process.” Perspectives on Politics. 3.3 (September 2005): 636-637. (Book review)

 Oct. 2005	_________ and Celia Sgroi, Margaret Ryniker. Understanding Law in a Changing Society. Boulder, Colorado: Paradigm Publishers, 2005.

Ameigh, Michael		[Center for Community Journalism]

 Sept. 2005	Winter Water Birds of Eastern Lake Ontario. Oswego, NY: APM Studio (videorecording)

 Ann, Jean		[Curriculum & Instruction]

 July 2005	“A Functional Explanation of Taiwan Sign Language Handshape Frequency.” Language and Linguistics. 6.2 (April 2005): 217-246.
 Oct. 2005	_____ and Long Peng. “Obstruent voicing and devoicing in the English of Cantonese Speakers from Hong Kong.” World English.
	23.4 (2004): 535-564.

 Oct. 2005	____ and Long Peng. “The Relevance of Linguistic Analysis to the Role of Teachers as Decision Makers.” Language in the Schools: Integrating Linguistic Knowledge into K-12 Teaching.
	Mahwah, N.J. Erlbaum 2005.

Baltus, Christopher		[Mathematics]

 May 2005	“D’Alembert’s Proof of the Fundamental Theorem of Algebra.” Historia Mathematica 31 (2004): 414-428.

Bendinskas, Kestutis	[Chemistry]

 Sept. 2005	_____ and Christopher DiJiacomo, Allison Krill, Ed Vitz.
	“Kinetics of Alcohol Dehydrogenase – Catalyzed Oxidation of Ethanol Followed by Visible Spectroscopy.” Journal of Chemical Education 82.7 (July 2005): 1068-1070.

Brady, Ivan		[Anthropology]

 Oct. 2005	“Poetics for a Planet: Discourse on Some Problems of Being-in-Place. The Sage Handbook of Qualitative Research. Thousand Oaks, CA: Sage, 2005.

Byrne, Frank J.		[History]

 Sept. 2005	“The Merchant in Antebellum Southern Literature and Society.” American Nineteenth Century History 6.1 (March 2005): 33-55.

Card, Robert		[Philosophy]

Oct. 2005	“Making Sense of the Diversity-based Legal Argument for Affirmative Action.” Public Affairs Quarterly 19.1 (January 2005): 11-24.
Chambers, Jean		[Philosophy]

 April 2005	“[Rev.of] Welfare and Rational Care by Stephen Darwall.”
	Philosophy Now (March/April 2004): 44-45.

Chaudhari, Ram		[Physics, Emeritus]

 April 2005	Editor and author. “Albert Einstein – Centenary of his Epoch making Contributions.” Vigyan Prakash. 3.1 (2005): 30-39.

 April 2005	Editor. “Rural Development, Democracy and Science.”
Hindi Jagat 5.4 (2004): 3.

 April 2005	Editor. “Futility of Resolutions that are not Implemented.”
Hindi Jagat 6.2 (2005): 3.

 April 2005		Editor. “Elementary Instruction in Hindi Schools.”
			Hindi Jagat 6.2 (2005): 3.

 Aug. 2005		Editorial. Hindi Jagata 6.3: 2.

 Oct. 2005	Editor and author. “Development of Science (1850-1900), part II. Vigyan Prakash. 3.2 (2005): 31-39.

	

Conrad, David C.		[History]

May 2005	Empires of Medieval West Africa: Ghana, Mali, and Songhay. New York: Facts on File, Inc. 2005.

Cox, Donald D.		[Biology, Emeritus]

 April 2005	A Naturalist’s Guide to Field Plants: An Ecology for Eastern North America. Syracuse, NY: Syracuse U.P., 2005.

Cushman, Thomas		[Counseling & Psychological Studies]

Oct. 2005	_____and Michael LeBlanc, Gerald Porter. “ADHD: Results of a National Survey of School Psychologists.” Ethical Human Psychology and Psychiatry: an International Journal of Critical Inquiry 6.3 (Fall/Winter 2004): 183-191.

Darvill, Tom			[Psychology]

	_____and Brooks Gump, Ed Lonky, Paul Stewart.
 Sept. 2005	“Prenatal and Early Childhood Blood Lead Levels and Cardiovascular Functioning in 9 ½ Year Old Children.” Neurotoxicology and Teratology 27.4 (July/Aug 2005): 655-665.

Deal, Douglas			[History]

Feb. 2005	Contributor to “Slavery and the Making of America,” a four-part PBS Series. New York: WNET, Educational Broadcasting Corporation, 2005.

Delaney, Tim			[Sociology]

Aug. 2005	American Street Gangs. Saddle River, New Jersey: Pearson Prentice Hall, 2005.

Dong, June			[Marketing & Management]

See Ding Zhang, April 2005.

Dunne-Schmitt, Elizabeth [Economics]

Oct. 2005	______and Frederick G. Floss, Lawrence Spizman. “Final Comment: Unintended Consequences of New York Structural Settlement Laws.” Journal of Forensic Economics 16.3 (2003): 309-314. (c.2004 National Association of Forensic Economics)

Oct. 2005	_____ and Frederick G. Floss, Lawrence Spizman. “One More Time: New York’s Structured Settlement Statutes, Rent-Seeking, and the Pro-Plaintiff Bias.” Journal of Forensic Economics 15.3 (Fall 2002): 303-311. (c. 2004 National Association of Forensic Economics)

Fairbrother, Anne		[Curriculum & Instruction]

 Oct. 2005	Editorial. “Make it Real: Diversity and Literacy, Standards and Dispositions.” Journal of Authentic Learning. 2.1 (September 2005): 1-6

 Oct. 2005	“Into the Forest: The Teacher Heart of a Researcher.” Journal of Education. 185.1 (2004): 39-45.

Fenlon, Amanda		[Curriculum & Instruction]

 March 2005	“Collaborative Steps: Paving the Way to Kindergarten for Young Children.” Young Children 60.2 (March 2005): 32-37
	available at: http://www.journal.naeyc.org/btj/200503/04fenlon.asp

Forbes, Geraldine		[History]

 Sept. 2005	“Butler, Fanny Jane (1850-1889).” Oxford Dictionary of National Biography Oxford University Press, 2004.

 Sept. 2005	“No ‘Science’ For Lady Doctors: the Education and Medical Practice of Vernacular Women Doctors in Nineteenth Century Bengal.” Journal of the Asiatic Society of Bangladesh (Humanities) 49.2 (December 2004): 267-282.

 Sept. 2005	“Sudha Mazumdar, Memories of an Indian Woman.” Families: a Journal of Representations 2.2 (Feb. 2004) and 3.1 (Aug. 2004): 31-44.

Aug. 2005	Women in Colonial India: Essays on Politics, Medicine and Historiography. New Delhi: Chronicle Books, 2005.

Gump, Brooks B.		[Psychology]

Sept. 2005	______and Yue-fang Chang, Lynn E. Eberly, Karen A. Matthews. “Depressive Symptoms and Mortality in Men: Results From the Multiple Risk Factor Intervention Trial.” Stroke 36.1 (January 2005): 98-102.

Sept. 2005	See Darvill, Tom, Sept. 2005

Heidelbaugh, Nola J.		[Communication Studies]

Oct. 2005	“Philosophy, Rhetoric, and the End of Knowledge: a New Beginning for Science and Technology Studies.” (Book Review) Rhetoric Review 24.2 (2005): 231-235.

Horan, Richard		[Office of Learning Support]

April 2005	Life in the Rainbow. South Royalton, Vermont: Steerforth Press, 1996.

Kanbur, Shashi M.		[Physics & Earth Sciences]

Oct. 2005	_____and L.N. Berdnikov, M.A. Hendry, C.C. Ngeow, N.R. Tanvir, A. Watkins. “Determination of Cepheid Parameters by Light-curve Template-fitting.” Monthly Notices of the Royal Astronomical Society. 363.3 (November 2005): 749.

 Oct. 2005	_____ and John Buonaccorsi, Kem H. Cook, Chow-Choong Ngeow, Sergei Nikolaev, Douglas L. Welch. “Further Empirical Evidence for the Non-linearity of the Period-luminosity Relations as Seen in the Large Magellanic Cloud Cepheids.” Monthly Notices of the Royal Astronomical Society. 363.3 (November 2005): 831.

 Oct. 2005	___ and K.H. Cook, N. Dalal, A.J. Drake, K. Griest, S.C. Keller, S. Nikolaev, D.L. Welch. “Geometry of the Large Magellanic Cloud Disk: Results from MACHO and the Two Micron All Sky Survey.” The Astrophysical Journal 601 (January 2004): 260-276.

 Oct. 2005	____ and Chow-Choong Ngeow. “The Linearity of the Wesenheit Function for the Large Magellanic Cloud Cepheids.” Monthly Notices of the Royal Astronomical Society. 360.3 (July 2005): 1033.

Oct. 2005	____and I. Fernando. “Period-colour and Amplitude-colour Relations for MACHO Project Large Magellanic Cloud RR Lyrae
Stars.” Monthly Notices of the Royal Astronomical Society: Letters 359.1 (May 2005): L15.

 Oct. 2005		____and Chow-Choong Ngeow. “Period-colour and Amplitude-
colour Relations in Classical Cepheid Variables.” Monthly Notices of the Royal Astronomical Society 350.3 (May 2005): 962.

 Oct. 2005	_____ and J. Robert Buchler, Chow-Choong Ngeow. “Period-colour and Amplitude-colour Relations in Classical Cepheid Variables II: The Galactic Cepheid Models.” Monthly Notices of the Royal Astronomical Society 354.1 (October 2004): 212.

 Oct. 2005	_____ and H. Mariani. “Principal Component Analysis of RR Lyrae Light Curves.” Monthly Notices of the Royal Astronomical Society 355.4 (December 2004): 1361.		

Kay, Gwen			[History]

 April 2005		Dying to be Beautiful. Columbus, OH : Ohio State U.P., 2005.

Kobland, Clifford		[Communication Studies]

Feb. 2005	Instructor’s Resource Manual for Littlejohn and Foss’s Theories of Human Communicatioin, 8th ed. Belmont, CA: Thomas Wadsworth, 2005.

LeBlanc, Michael		[Counseling & Psychological Services]

	See Cushman, Tom, Oct. 2005

Loe, Thomas			[English]

Jan. 2005	“Satire and European Decadence in Fitzgerald’s ‘The Hotel Child’.” Short Story New Series 11.2 (2003): 91-96.

Lonky, Ed.		[Psychology]

	See Darvill, Tom, Sept. 2005

McCune, Mary		[History]

 Aug. 2005	The Whole Wide World Without Limits: International Relief, Gender Politics, and American Jewish Women, 1893-1930. Detroit: Wayne State University Press, 2005.

McDougal, James L.	[Counseling & Psych. Services]

 Feb. 2005	________ and S.M. Chafouleas. “Observing and measuring behavior in the classroom: Information and tools for school-based professionals.” In A.Canter, S. Carroll, L. Paige, & I. Romero (Eds.), Helping children at home and school (2nd ed.). Bethesda, MD: National Association of School Psychologist, 2004, S4 – 119-121.

 Feb. 2005	_______, S.M. Chafouleas, and T.C. Riley-Tillman, “Daily behavior report cards: Useful tools for monitoring and changing behavior.” In A. Canter, S. Carroll, L. Paige, & I. Romero (Eds.), Helping children at home and school (2nd ed.). Bethesda, MD: National Association of School Psychologists, 2004. S4-47-50.

 Feb. 2005	Chafouleas, S.M., Clonan, S., & Riley-Tillman, T.C. (2004). Positive psychology goes to school: Are we there yet? Psychology in the Schools 41.1 (2004): 101-110.

 Feb. 2005	__________, K. Sanborn, S.D. Truscott, and L. Phelps, “Does the Flynn Effect differ by IQ level in samples of students classified as learning disabled? Journal of Psychoeducational Assessment. 21 (2003): 145-159.

Messere, Fritz		[Communication Studies]

 April 2005	“The Davis Amendment and the Federal Radio Act of 1927: Evaluating External Pressures in Policy Making.” Transmitting the Past: Historical and Cultural Perspectives in Broadcasting, Ed. J. Emmett Winn and Susan L. Brinson. 34-67.
			
April 2005	“Telecommunications Act of 1966,” and “Federal Communications Commission.” Encyclopedia of Television 2nd Ed. Ed. Horace Newcomb. New York: Fitzroy Dearborn, 2004.

Metzgar, Richard		[Art]

 Oct. 2005	______and Paul J. Bartow. “Bartow + Metzgar: ‘Aggre-fabrication’ a Sculpture Installation on the Campus of James Madison University.” April 14, 2005- April 14, 2006.

 Oct. 2005	“Bartow + Metzgar: “Interstitial Systems: a Patterned Intervention.” Moench Hall, Rose-Hulman Institute of Technology, Terre Haute, IN, August 2005-June 2006.

Molinari, Jim		[Marketing & Management]

 April 2005	
Marketing Research Project Manual. Boston: McGraw-Hill Irwin, 2006.

Nanthakumar, A. 		[Mathematics]

 April 2005	_________ and K. Selvavel. “Estimation of Proportion Success from a Stratified Population: A Comparative Study.” Communications in Statistics 33.9 (2004): 2245 – 2257.

Oertling, Sewall		[Art, Emeritus]

 Feb. 2005	“Chinese Paintings from the Henricksen Collection: Art of the Qing Dynasty.” Cataloger and Organizer of Exhibition at the Plattsburgh State Art Museum, Burke Gallery, Feb. 5-April 3, 2005.

 Oct. 2005	Chinese Paintings from the Henricksen Collection. Ithaca, NY: Cornell University, 2002.

 Oct. 2005	Japanese Paintings from the Henricksen Collection. Ithaca, NY: Cornell University, 2005.

Pagano, James		[Chemistry]

 Oct. 2005	______ and Chris Andolina, Lauren Falanga, Young-Ji Han, Thomas M. Holsen, Philip K. Hopke, Soon-Onn Lai, Wei Liu, Michael Milligan, Seung-Muk Yi. “Atmospheric gaseous mercury concentrations in New York State: relationships with meteorlogical data and other pollutants.” Atmospheric Environment 38 (2004): 6431-6446.

 Oct. 2005	“Identification of a Source of Aroclor 1268 and Mirex to the Oswego River Area of Concern.” Symposia Paper presented before the Division of Environmental Chemistry, American Chemical Society Philadelphia, PA. August 22-26, 2004.

 Oct. 2005	“Utilization of Salmonid Eggs as Bioindicators of Organohalogen Pollutants in Lake Ontario.” Symposia Paper presented before the Division of Environmental Chemistry, American Chemical Society. Washington, DC. August 28-September 1, 2005.

Parsons, Dennis		[Curriculum and Instruction]

 Oct. 2005	“Almost Feminist: Truth, the Trope of the Writer, and the Male Gaze in ‘Almost Famous’.” Taboo. 9.1 (Spring-Summer 2005): 43-53.

Peng, Bruce Long		[Curriculum & Instruction]

 	See Ann, Jean, Oct. 2005

 Oct. 2005	“Perceptions of Research and its Link to Teaching.” Academic Exchange 9.2 (Summer 2005): 32-26.
Porter, Gerald		[Counseling & Psychological Services]

	See Cushman, Thomas, Oct. 2005

Putala, Claire		[Curriculum & Instruction]

 Feb. 2005	Reading and Writing Ourselves into Being : The Literacy of Certain Nineteenth-Century Young Women. Greenwich, CT:.
	IAP, 2004.

Qiu, Lin		[Computer Science]

Sept. 2005	______and Christopher K. Riesbeck. “The Design for Authoring and Deploying Web-based Interactive Learning Environments.” Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications. Norfolk, VA: AACE, 2005: 3485-3492.

 Sept. 2005	“Designing Web-based Interactive Learning Environments for Problem-based Learning.” Proceedings of the Fifth IEEE International Conference on Advanced Learning Technologies (July 2005): 333-337.

Reihman, Jacki		[Psychology]

 	See Darvill, Tom, Sept. 2005

Riegel, Katie		[English]

 April 2005	“Driving Into Oswego for Chinese Food,” and “Prayer to Buddha for a Good Journey [poems].” West Branch 56 (Spring/Summer 2005): 56-59.

Rule, Audrey C.		 [Curriculum & Instruction]

 Oct. 2005	“An Analysis of Dollhouse Story Themes and Related Authentic Learning Activities.” Journal of Authentic Learning. 2.1 (September 2005): 61-79.

Oct. 2005	“Creativity Skills Applied to Earth Science Education: Examples from K-12 Teachers in a Graduate Creativity Class.” Journal of Geoscience Education. 53.1 (February 2005): 53-64.

Oct. 2005	“Elementary Students’ Ideas Concerning Fossil Fuel Energy.” Journal of Geoscience Education. 53.3 (May 2005): 309-318.

Oct. 2005	“Elementary Teachers Invent Science Curriculum Materials and Invention Lesson Plans Using Creative Thinking Skills.” CESI Science. 38.2 (Summer 2005): 14-21.

Oct. 2005	_____ and Peggy Bennett. “Hands-on Long Division with Skittles for Students with Learning Disabilities.” Teaching Exceptional Children Plus. 1.5 (May 2005).

Oct. 2005	“Hands on Subtraction.” Mathematics Teaching. no. 191 (June 2005): 19-21.

Oct. 2005	_____ and Janet Dehm, Eric A. Olson. “Ice Versus Rock: Ice Formations Offer Insight into the Processes of Icicle and Stalactite Formation Through Comparison and Contrast.” Science and Children. 42.4 (January 2005): 23-25.

Oct. 2005	Co-Editor. Journal of Authentic Learning. 2.1 (2005).

Oct. 2005	_____and Deanne Clary. “Mnemonic Strategies to Learn the Order of Operations: Are They Worth the Bother?” Mathematics Teachers’ Journal. 55.1 (2005): 24-26.

Oct. 2005	____ and Jill L. Haunold, Roger A. Stewart. “Object Boxes for Tutoring in a Literacy Lab at a Year Round Elementary School.” Journal of Authentic Learning. 2.1 (September 2005): 80-88.

Oct. 2005	_____and Carolyn A. House. “Preschoolers’ Ideas of What Makes a Picture Book Illustration Beautiful.” Early Childhood Education Journal. 32.5 (April 2005): 283-290.

Oct. 2005	____and Janet Dehm, Eric A. Olson. “Snow Bank Detectives.” Science and Children. 42.4 (January 2005): 20-25.

Oct. 2005	“Teaching Strategies: Engaging Activities for Counting the Teen Numbers.” Journal of Early Childhood Education and Family Review. 13.1 (September 2005): 19-26.

Oct. 2005	“Using a Mnemonic Device in Teaching Graphing of Inequalities Involving Absolute Values.” Mathematics Teachers’ Journal. 55.2 (2005): 41-45.

Oct. 2005	_____and Jennifer L. Gianetto. “Using Object Boxes to Teach About Middle Eastern Antiquity.” Social Studies and the Young Learner. 17.4 (March/April 2005): 4-7.

Rule, William Keith		 [Physics]

Sept. 2005	“A Numerical Study of the Impact Response of Laminated Glass Panels.” Proceedings of PVP 2005, 2005 ASME Pressure Vessells and Piping Division Conference, July 17-21, Denver, Colorado 2005.

Ryniker, Margaret R.	[Public Justice]

 	See Altschuler, Bruce, Oct. 2005.

Salcedo-Strumpf, Beatriz E. [Modern Languages & Literature]

 Oct. 2005		“La Incertidumbre.” Revista Literaria Baquiana 3.15/16.
						
 Oct. 2005		“Los pilares de dona blanca.” Revista Literaria Baquiana 2: 11/12.

Schaber, Bennet		[English]

Oct. 2005	“Found in Translation : Tendenze nel cinema globale contemporaneo.” Cinemascope : Independent Film Journal 1 (Winter 2005) (Translated by Francesca Liguoro)

Sgroi, Celia A.		[Public Justice]

 	See Altschuler, Bruce, Oct. 2005

Sonbonmatsu, Joan Loveridge [Communications Studies, Emerita]

 [April 2005]		[3 Haiku poems]. Oswego 30.3 (2004): 48.

Spizman, Lawrence		[Economics]

 			See Dunne-Schmitt, Elizabeth, Oct. 2005

Oct. 2005	____ and Frederick G. Floss. “Loss of Self Employed Earning Capacity in Wrongful Death or Major Accident of the Self-Employed.” Journal of Legal Economics 12.1 (Spring/Summer 2002): 7-21 c.2004.

Stewart, Paul			[Psychology]

			See Darvill, Tom, Sept. 2005

Sukrungruang, Ira		[English, Writing Arts]

Feb. 2005	________ and Donna Jarrell, Eds. Scoot Over, Skinny: The Fat Nonfiction Anthology. Orlando, Fl.: Harcourt, 2005.
	Includes “Tight Fits,” by Ira.

Tomascak, Paul B.		[Earth Science]

 March 2005	__________, F-Z Teng, W.F. McDonough, R.L. Rudnick, C. Dalpé, B.W. Chappell, and S. Gao: “Lithium Isotopic Composition and Concentration of the Upper Continental Crust.”
	Geochemica et Cosmochimica Acta 68.20 (2004): 4167-4178.

 March 2005	_____________, Roberta L. Rudnick, Heather Njo and L. Robert Gardner. “Extreme Lithium Isotopic Fractionation During Continental Weathering Revealed in Saprolites from South Carolina.” Chemical Geology 212 (2004): 47-57.

 March 2005	______________, Michael Brown, Gary S. Solar, Harry J. Becker, Tracey L. Centorbi, and Jinmei Tian. “Source Contributions to Deronian Granite Magmatism near the Laurentian Border, New Hampshire and Western Maine, U.S.A.” Lithos 80 (2005): 75-99.

Turco, Lewis		[English, Emeritus]

 April 2005	[Poems] “Gamaphobia: the Fear of Marriage,” “Alektrophobia: The Fear of Chickens,” and “Somnophobia: The Fear of Sleep.”
	The Café Review 15 (Summer 2004): 16-18.

	“Great Poets I Almost Met.” Spring: The Journal of the E.E. Cummings Society. New Series 11 (Oct. 2002): 209-221.

	“Angle of Ascents: The Poetry of Robert Hayden.” Robert Hayden. Ed. Harold Bloom. Philadelphia: Chelsea House, 2005. 15-34.

	“Colds in Season [poem].” The Edge City Review 19.3 (2004): 60.

	“Cicadas [poem].” Oswego 30.3 (2004): 48.

	“Abandophobia: the Fear of Divorce [poem].” The Formalist 15.1 (2004): 94.

 Sept. 2005	“Oswego Poems and Poets: Murabito and Davis.” The Hollins Critic 42: 3 (June 2005) : [1]-15.

Urbanek, Drew		[Library]

 Feb. 2005	“Penfield Library Electronic Reserves Initiative: A Primer for Electronic Reserves Service.” A Guide to Docutek, Inc.’s E Res Software: A Way to Manage Electronic Reserves. Ed. James M. McCloskey. New York: Haworth Information Press, 2004. 43-64.´

Vadillo, Alicia E.		[Modern Languages & Literature]

 March 2005	Profiles and Shadows / Perfiles Y Sombras: An Introduction to the Poetry of José María Álvarez. Miami: Ediciones Baquiana, 2005.

 March 2005	“Errores y Horres.” (Book Review) Caribe S.2 (2002-2003) : 124-126.

 March 2005	“La Metafora de Cuba en la Novela Maitreya de Severo Sarduy.” Boletín: Serie Técnica no. 25-26 (2000): 8-16.

 March 2005	“Un Palimpsesto Feminista para `Obba´y `Oya’.” La Isla en Peso 10.3. available at:
	http://www.uneac.com/LaIslaEnPeso/num10/carta3.htm

 March 2005	“Una Relacion Metaforica Entre ‘Comida’ y ‘Poder’ en Obras de Tres Escritores Cubanos: Alejo Carpentier, José Lezama Lima y Severo Sarduy.” Boletín: Serie Técnica no. 25-26 (2000): 18-26.

Vanouse, Donald		[English]

Oct. 2005	“J.M. Coetzee’s Youth : Scenes From Provincial Life II- Anxiety in England.” Proceedings of the 20th International Conference on Literature and Psychoanalysis: 93-98.

Oct. 2005	“The ‘Rejoinder’ to Stephen Crane from a Royal Irish Constable.” Stephen Crane Studies 13.1 (Spring 2004): 14-18.

 Waite, William		[Technology Education]

 April 2005	“Oswego Update Project.” New York State Technology Teacher (Oct. 2004): 15-18.
	Accompanied by “A Graduate Research Project Updating Course Outlines in Technology Education,” on a CD. Contents are available also at: http://www.oswego.edu/~waite.

Wellman, Judith		[History, Emerita]

 Nov. 2004	The Road to Seneca Falls: Elizabeth Cady Stanton and the First Women’s Rights Convention. Urbana, IL: U. ILL Press, 2004.
Wenderholm, Elaine	[Computer Science]

 Sept. 2005	“Challenges and the Elements of Success in Undergraduate Research.” inroads: the SIGCSE Bulletin 36.4 (2004): 73-75.

 Sept. 2005	“Eclpss: a Java-based Framework for Parallel Ecosystem Simulation and Modeling.” Environmental Modelling & Software 20 (2005): 1081-1100.

Whittingham, Georgina	[Modern Languages & Literature]

 Sept. 2005	Gilberto Owen y la Crisis del Lenguaje Poetico. Toluca, Mexico: Universidad Autonoma del Estado del Estado de Mexico, 2005.

Wolford, Karen		[Psychology]

 Oct. 2005	“Gender Discrimination in Employment: Wage Inequity for Professional and Doctoral Degree Holders in the United States and Possible Remedies.” Journal of Education Finance. 31.1 (Summer 2005): 82-100.

Wray, K. Brad		[Philosophy]

 April 2005	“Rethinking Scientific Specialization.” Social Studies of Sciences 35.1 (2005): 151-164.

 April 2005	“Does Science Have a Moving Target?” American Philosophical Q 42.1 (2005): 47-57.

Zakin, Helen		[Art]

 May 2005	“Stained Glass Panels from Mariawald Abbey in the Cleveland Museum of Art.” Perspectives for an Architecture of Solitude: Essays on Cisterciano, Art and Architecture in Honour of Peter Fergusson, Turnhout, Belgium: Brepols Publishers, 2004.

Zhang, Ding		[Marketing and Management]

 April 2005	___________, June Dong, and Anna Nagurney. “A Supply Chain Network Equilibrium Model with Random Demands.” European Journal of Operational Research 156 (2004): 194-212.

SUNY Oswego Scholarly & Creative Works 		Page 2 of 18
Penfield Library, SUNY Oswego		2004-2005

