SUNY Oswego Creative & Scholarly Works
FACULTY DONATED MATERIAL - Nov. 1998 - Oct. 2000
Arranged by Faculty Name and Date Donated

 	Abraham, Steven E.		[Marketing & Management]

 	 April 2000		“Supreme Concerns.” The Voice (Ap. 2000) : 23.

 Alessia, Joseph		[Dept: Modern Languages and Literature]

 Dec. 1999	Translation into Italian of A Book of Fears by Lewis P. Turco. West Lafayette, IN: Bordighera, Inc., Purdue University, 1998.

Altschuler, Bruce		[Political Science]

March 2000	“Putting Clinton in Context [Omnibus Rev.].” Congress & the Presidency 26.2 (Fall 1999): 201-207.

Ann, Jean			[Curriculum & Instruction]

Dec. 1999	“Contact Between a Sign Language and a Written Language: Character Signs in Taiwan Sign Language.” Pinky Extention and Eye Gaze : Language Use in Deaf Communities. Ed. Ceil Lucas, Wash. D.C.: Gallaudet, 1998. 59-99.

 Ballentine, Robert J.	 [Dept: Earth Sciences]

 Mar. 1999	_______, Alfred J. Stamm and Eugene E. Chermack. Mesoscale Model Simulation of the 4-5 January 1995 Lake-Effect Snowstorm. Weather and Forecasting 13 (Dec. 1998) 893-919.

Benedict, Judith Ann	[Art]

April 2000	Illustrator. When Dawn Stole the Dark, by Donna Joerg.
 New York: Cadence Pr., 1998.

[bookmark: _GoBack]
Beyerbach, Barbara		[Curriculum & Instruction]

				See Pat Russo, March 2000.
				See Pat Russo, April 2000.
				See Harrison Hao Yang, March 2000.

	
	Bobrowski, Paula E.		[Dept: Marketing & Management]

 Mar. 1999	_______ and Ranchon Arun. External Integration in Medical Technology Development: a Theoretical Perspective. Int. J. Technology Management [n.vol.] (1998) [n.p.].

 Oct. 1999	_______ and A. Ranchod. External Integration in Medical Technology Development: a Theoretical Perspective. International Journal of Healthcare Technology and Management 1.  (1999) : 13-28.

 Oct. 1999	_______ and Anat BarNir, Gay Williams, and Gisela Von Dran. Microenterprise Programs: The Key to Entrepreneurship? Proceedings of the 1999 National Business Research Conference. Enver, Co., Aug. 1999. CD-Rom. [n.p.], [n.d.]. [n.p.]

Bosch, William C.		[Computer Science]

Oct. 2000	"Current and Future Trends in Technology Use." Technology Uses in American and Japanese Schools. Ed. Haruo Kawai. [n.p.]: University of Tsukuba, 1999. 9-15.

Brady, Ivan			[Anthropology]

March 2000	“Kultur House,” and “The Visitor [poems].” Qualitative Inquiry 5.4 (1999): 566-67.

March 2000	“Three Jaguar/Mayan Intertexts: Poetry and Prose Fiction.” Qualitative Inquiry 6.1 (2000): 58-64.

Sept. 2000	"Anthropological Poets." Handbook of Qualitative Research. , 2nd ed. Ed. Norman K. Denzin and Yvonna S. Lincoln. Thousand Oaks, CA: Sage, 2000. 949-979.

 Sept. 2000		 and Alok Kumar. "Some thoughts on Sharing Science." Science Education 84 (2000): 507-23.

 Apr. 1999	Review Essay: Ritual as Cognitive Process, Performance as History. Current Anthropology 40.2 (1999) 243-248.

 Nov. 1998	Two Thousand and What? Anthropological Moments and Methods for the Next Century. [Book Reviews] American Anthropologist 100.2 (1998) 510-516.

 Nov. 1998	Obituary Prose Poem. Anthropology and Humanism 23.1 (1998) 3-4.

 Nov. 1998	[Rev. of] Performing Dreams: Discourses of Immortality Among the Xavante of Central Brazil, by Laura R. Graham. Anthropology and Humanism 23.1 (1998) 98-102.

Brown, Ronald A.		[Physics]

 				See Kumar, Alok, Nov. 1999

	Camp, Susan			[Vocational Technical Education]

	 Oct. 1999		Editorial and Theme Editor. "Is Teacher Education in Agriculture
Needed in the 21st Century?" The Agricultural Education Magazine 72.1 (Jul-Aug. 1999): 2+.

	Carlson, Janet F.		[Counseling & Psychological Services]

Jan. 1999	__________and Kurt F. Geisinger. "Training Psychologists to Assess Members of a Diverse Society." Test Interpretation and Diversity. Ed. Johathan Sandoval, et al. Washington, D.C. : American Psychological Assn.., 1998. 375-386.

Oct. 2000	"A Psychometric View of Those Who Administer Standardized Tests: Are Test Givers Instruments Too?" Educational Research Q. 22.1 (Sept. 1998): 59-71.

Oct. 2000	"Graduate Record Examinations (GRE) Scores as Predictors of Graduate School Performances in Counseling and School Psychology." Educational Research Q. 22.2 (Dec. 1998) : 43-51.

 Oct. 2000	________ and Betsy Waterman. "Review of the State Trait -- Depression Adjective Lists." The Thirteenth Mental Measurements Yearbook. Ed. James C. Impara and Barbara S. Plake. Lincoln, Nebraska: Buros Institute of Mental Measurements of the Univ. of Nebraska, 1998. 953-955.

Oct. 2000	"Review of the Beck Depression Inventory." The Thirteenth Mental Measurements Yearbook. Ed. James C. Impara and Barbara S. Plake. Lincoln, Nebraska: Buros Institute of Mental Measurements of the Univ. of Nebraska, 1998. 117-120.

	Chambers, Jean E.		[Philosophy]

Oct. 2000	"Privacy, Sex, and Norms: An Indirect Control Definition." Journal of Information Ethics 9.1 (Spring 2000) : 10-25.

	Chaudhari, Ram		[Physics]

 	 Apr. 1999		Bhartiya Asmitake Agra ooot. [English translation of Hindi title.]
				Delhi, India: Gourav Prakashan, 1998.

	Chepko-Sade, B. Diane	[Biology]

Oct. 1999	"A Survey of Small Mammal Populations at Rice Creek Field Station." Rice Creek Research Reports (21 June 1999): 20-24.

	Chermack, Eugene E.	[Earth Sciences]

Mar. 1999	______, Alfred J. Stamm and Robert J. Ballentine. "Mesoscale Model Simulation of the 4-5 January 1995 Lake-Effect Snowstorm." Weather and Forecasting 13 (Dec. 1998) 893-919.

	Chiarenzelli, Jeffrey C.	[Environmental Research Center]

				See Pagano, James, May 2000

	
Cole, Robert A.		[Communication Studies]

 Sept. 2000	Editor. Issues in Web-based Pedagogy: A Critical Primer. Westport, CT: Greenwood Pr., 2000.

Conrad, David		[Dept: History]

April 2000	“Mooning Armies and Mothering Heroes: Female Power in Mande Epic Tradition.” In Search of Sunjata: the Mande Oral Epic as History, Literature, and Performance. Ed. Ralph A. Austen. Bloomington: Indiana U.P., 1999. 189 - 229.

 April 2000	Editor. Epic Ancestors of the Sunjata Era: Oral Tradition from the Maninka of Guinea. Madison, WI: African Studies Program, 1999.

Cooper, Brian		[Economics]

 Oct. 1999	_______ and Margueritte S. Murphy. "Libidinal Economics." The New Economic Criticism. Ed. Martha Woodmansee and Mark Osteen. New York: Routledge, 199. 229-241.

 April 2000	_______ and Margueritte Murphy. “The Death of the Author at the Birth of Social Science: The Cases of Harriet Martineau and Adolphe Quetelet.” Studies in History and Philosophy of Science 31.1 (2000): 1-36.

 April 2000	_______ and Margueritte Murphy. “Taking chances: Speculation and Games of Detection in Dashiell Hammett’s Red Harvest.”

	
	Crain, Anthony		[Music]

Apr. 1999	Piano Recital. [Lanigan Hall, SUNY College at Oswego, April 1999.]

Cushman, Tom		[Counseling & Psychological Services]

Oct. 2000	______ and Thomas B. Johnson. "Attention Problems : Part I." Communiqué : Newspaper of The National Association of School Psychologists. 29.1 (Sept. 2000) : 16-17.
				
	_____ and Thomas B. Johnson. "Attention Problems : Part II." Communiqué : Newspaper of The National Association of School Psychologists. 29.2 (Oct.. 2000) : 1, 6-7.

	Daly, Helen			[Psychology]

Apr. 1999	_______ and Paul W. Stewart, Lura Lunkenheimer and David Sargent. "Maternal Consumption of Lake Ontario Salmon in Rats Produces Behavioral Changes in the Offspring." Toxicology and Industrial Health 14: 1/2 (1998) 25-39.

	Darvill, Thomas	 [Psychology]

Apr. 1999	______ and Edward Lonky, Paul Stewart, Jacqueline Reihman, James Pagano, and Brian Bush. "Assessment of Prenatal Exposure to PCBs from Maternal Consumption of Great Lakes Fish: An Analysis of PCB pattern and Concentration." Environmental Research Section A 80 (1999) S87-S96.

See Stewart, Paul, Oct. 2000 (3 Articles)

Davenport, Sara		[Library]

				See Reed, Catherine A., Sept. 2000

Dighe, Ranjit S.		[Economics]

Oct. 1999	"Fillmore: an Awful President, Helped Continue Slavery." The Post Standard (9 Mar. 1999): A-9.

April 2000	[Rev. of] Sports, Jobs, and Taxes : The Economic Impact of Sports Teams 	and Stadiums, Ed. Roger G. Noll and Andrew Zimbalist. Eastern Economic Journal 25.4 (Fall 1999): 485-488.

	Dunne Schmitt, Elizabeth	[Economics]

	 Oct. 1999		"Strategies for a Successful Start at Teaching College." CSWEP

Forbes, Geraldine		[History]

Aug. 1999	Positivism in Bengal : A Case Study in the Transmission and Assimilation of an Ideology. New Ed. Calcutta, India: Papyrus 2, 1999.

 Aug. 1999	Eay Afaf Kanafani. Nadia : Captive of Hope. Series Ed. Geraldine forbes. Armonk, NY: M.E. Sharpe, 1999.

 Oct. 1999	Women in Modern India. The New Cambridge History of India, vol. IV.2. New York: C.U.P., 1996. [new paper ed.]

 May 2000	 	 and Tapan Raychaudhuri. The Memoirs of Dr. Haimabati Sen. New Delhi: Roli Books, 2000.

Goffe, William L.		[Economics]

April 2000	[Rev. of] The Economics of Electric Commerce by Soon-Yong Choi, Dale O. Stahl and Andrew B. Whinston. Journal of Economic Literature 38 (March 2000): n.p.

Gump, Brooks B.		[Psychology]

Oct. 1999	______ and Karen A. Matthews. "Do Background Stressors Influence Reactivity to and Reconvery From Acute Stressors." J. of Applied Social Psychology 29.3 (1999) : 469-494.

Oct. 1999	_______, Karen A. Matthews and Katri Räikköneu. "Modeling Relationships Among Socioeconomic Status, Hostility, Cardiovascular Reactivity, and Left Ventricular Mass in African American and White Children." Health Psychology 18.2 (1999): 140-150. (Committee on Status of Women in Economics) Newsletter [n.d.] : 6.

Hill, David			[English]

“Preface.” The Life and Poetry of Manoah Bodman, Bard of the Berkshires by Lewis Turco. Lanham, MD: Univ. Press of America, 1999.

Oct. 2000		 and Philip Schwyzer. "WebCT: Web Course Tools: A Course Template from W.W. Norton [to accompany] The Norton Anthology of English Literature." Seventh Ed. vol. 1&2. 20 Oct. 2000 <http: //wwwnorton.webct.com>.

	Hyde, Kenneth		[Chemistry]

Oct. 2000	_________, Donald A. Palmer, Horatio R. Corti, and Astrid Grotewold. "Potentiometric Measurements on the Thermodynamics of Cadmium (II) Chloride Complexation to High Temperatures." Steam, Water, and Hydrothermal Systems: Physics and Chemistry Meeting Needs of Industry. Proceedings of the 13th International Conference on the Properties of Water and Steam, Toronto, Canada. Ed. Peter R. Tremaine et al. Ottawa: National Research Council of Canada Research Press, 2000. 736-743.

Judd, Thomas		[History]

Oct. 2000	"World War I." St. James Encyclopedia of Popular Culture. Ed. Tom and Sara Pendergast. St. James Pr., 2000.

Oct. 2000	"World Fairs." St. James Encyclopedia of Popular Culture. Ed. Tom and Sara Pendergast. St. James Pr., 2000.

Kadima, Webe		[Chemistry]

Oct. 1999	"Role of Metal Ions in the T-To R-Allosteric Transition to the Insulin Hexamer." Biochemistry 38.41 (1999): 15443- 15452.

Kane, Sharon		 	[Curriculum & Instruction]

March 2000	“Teaching Skills within Meaningful Contexts: The View from the Discourse Level: Teaching Relationships and Text Structure.” The Reading Teacher 52.2 (Oct. 1998): 182-184.

 March 2000	“Teaching Skills within Meaningful Contexts: Teaching Decoding Strategies without Destroying Story.” The Reading Teacher 52.7 (April 1999): 770-72.

 March 2000	“Teaching Skills within Meaningful Contexts: Sonnets for Subjects, Limericks for Lunch.” The Reading Teacher 51.5 (Feb. 1998) : 434-36.

	
	Kulikowski, Mark		[History]

	 Sept. 2000		" Russian Emigré Bibliography: Another Look." Solanus
				new series. 14 (2000): 58-67.

	
Kumar, Alok			[Physics]

 Nov. 1999	_____ and Ronald A. Brown, “Teaching Science from a World - Cultural Point of View.” Science as Culture 8.3 (1999) : 357-369.

				See Brady, Ivan, Sept. 2000

 Labroo, Sunil		[Dept: Physics]

Nov. 1998	__________, Dale Zych, Shibaji Saha, and Naushad Ali. “Magnetic Transitions in Tb0.7Nd0..3Mn2Ge2 Compound.” Journal of Applied Physics 83.11 (1998) 6974-6976.

	Lalande, John F. II		[Modern Languages & Literature]

Oct. 2000	_______, et al. Deutsche Heute, 7th ed. Boston: Houghton Mifflin, 2000.

Le Fevre, Joseph W.		[Chemistry]

 Mar. 1999		“Oxidizing Methoxybenzyl Alcohol to Methoxybenzaldehyde Using Phase-Transfer Catalysis.” Modular Laboratory Program in Chemistry. Ed. Joe Jeffers. Palmyra, PA: Chemical Education Resources, 1999.

 Mar. 2000	______ and Augustine Silveira, Jr. “Quantitative Determination of Methylcyclohexanone Mixture Using ¹³ C NMR Spectroscopy: A Project for Advanced Chemical Laboratory.” Journal of Chemical Education 77 (Jan. 2000) : 83-85.

May 2000	"Isolating trans-Anethole from Anise Seeds and Elucidating its Structure: A Project Utilizing One-and Two-Dimensional NMR Spectrometry." Journal of Chemical Education 77.3 (March 2000): 361-363.

May 2000	"Complete Analysis of a Biologically Active Tetrapeptide: A Project Utilizing Thin-Layer Chromatography and Mass Spectrometry." Journal of Chemical Education 77 (April 2000): 503-04.

Oct. 2000		, Edward J. Gublo, Christina Botting, Rebecca Wall, Anthony Nigro, My-Loan T. Pham, and Gregory Ganci. "Qualitative Reversed-Phase Thin-Layer Chromatographic Analysis of the Stereochemistry of D- and L--Amino Acids in Small Peptides." Journal of Chromatography 13 (May/June 2000): 160-165.

Oct. 2000	"Using Nuclear Magnetic Resonance Spectroscopy to Identify an Unknown Compound." Modular Program in Chemistry: TECH 711. Joe Jeffers, Ed. Palmyra, PA: Chemical Education Resources, 2000.

	
Loe, Thomas B.		[English]

Jan. 1999	“The Strange Modernism of Le Fanu’s ‘Green Tea’.” Ed. Bruce Stewart. That Other World: The Supernatural and the Fantastic in Irish Literature and its Contexts, Vol. 1. Gerrads Cross, UK: Colin Smythe, 1998, 293-306.

Oct. 2000	"[Rev. of] Plotting Women: Gender and Narration in the Eighteenth-and Nineteenth-Century British Novel, by Alison A. Case." Choice 37.8 (2000) 1464.

Oct. 2000	"[Rev. of] Narrating Reality: Austen, Scott, Eliot, by Harry E. Shaw." Choice 37.7 (2000) .

Oct. 2000	"[Rev. of] The Letters of Wilkie Collins. v.1: 1838-1865; v.2 1866-1889. Ed. William Baker and William M. Clarke." Choice 37.5 (2000).

Oct. 2000	"[Rev. of] The Edge of Marriage by Hester Kaplan." Choice 37.11/12 (2000).

 Oct. 2000	"Rev. of] Kidnapped, or the Lad with the Silver Button: the Original Text. Ed. Barry Menikoff." Choice 37.4 (1999).

 Oct. 2000	"[Rev. of] The Child, the State, and the Victorian Novel, by Laura C. Berry." Choice 37.11/12 (2000).

	Lonky, Edward		[Psychology]

 Apr. 1999		_______ and Thomas Darvill, Paul Stewart, Jacqueline Reihman, James Pagano, and Brian Bush. “Asssessment of Prenatal Exposure to PCBs from Maternal Consumption of Great Lakes Fish: An Analysis of PCB pattern and Concentration.” Environmental Research Section A 80 (1999) S87-S96.

				See Stewart, Paul, Oct. 2000 (3 Articles)

	Markert, Linda Rae		[Dean, School of Education]

Oct. 2000	"A Curriculum at Risk? The Identity Continues." Technology Foundation for the 21st Century: A Collection of Essays. 49th Yearbook, 2000, Council on Technology Teacher Education. Ed. G. Eugene Martin. New York: McGraw-Hill, 2000. 165-170.

	Mian, Sarfraz A.		[Dept: Marketing & Management]

 Nov. 1998		“Technology Business Incubation: Learning from the U.S. Experience.” Technology Incubators: Nurturing Small Firms. Organization for Economic Co-operation and Development, Committee for Scientific and Technological Policy [n.p.], 1997. 53-62.

Michel, Pamela A.		[Curriculum & Instruction]

Nov. 1999	________ and Kathleen A. Hinchman: “Reconciling Polarity: Toward a Responsive Model of Evaluating Literacy Performance.” The Reading Teacher 52.6 (March 1999): 578-587.

 Nov. 1999	_______ and Craig Doughterty. “Reading Clinic: Past, Present and . . . Future?” Advances in Reading/Language Research, vol. 6. Ed. Dorothy E. Evenson and Peter B. Mosenthal. Stamford, CT: JAI Press, 1999. 365-383.

	Murphy, Michael		[English]

Oct. 2000	"New Faculty for a New University: Toward a Full-time Teaching-Intensive Faculty Track in Composition." CCC: The Journal of the Conference on College Composition and Communication 52.1 (Sept. 2000): 14-42.

Murphy, Patrick M.		[English]

April 2000	“Unlaid ghosts: Screen Memories and the Pretext of Hamlet in Wheelis’s The Life and Death of Mother.” Collected in Allen Wheelis: An Appreciation of His Work. Editor Maurice W. duQuesnay. The Levy Humanities Series. Explorations: The Twentieth Century, vol. 9 (1999) 172-198.
	
 										
 Nelson-Richards, Melsome		[Dept: Sociology]

 Dec. 1998		“A Sociology of the Political Economy of National and International Capitalism in South Africa.” Proceedings, 46th Annual New York State Sociological Association Meeting, October 16-17, 1998. 271-318.

Dec. 1998	Contributed to: Office of the Special Coordinator for Africa and the Least Developed Countries. Overview of African Development: 1997 Report New York: United Nation, 1998.
	

Opello, Walter C., Jr.	[Political Science]

March 2000	"International Relations Research on Portugal." Handbook of Portuguese Studies. Ed. Ieda Siqueira Wiarda. n.p.: Greenwood Pr., 2000. 323-367.

O’Shea, Edward		[English]

Dec. 1999	“SUNY Needs Scholar - Leader, and not a Pataki ‘Operative’.” Democrat and Chronicle 13 December 1999: 7A.

 Pacitti, Patricia		[Dept: Office of Learning Support]

 Jan. 1999		_______, Trish Shuart, et al.: The Consortium for Foundation Mathematics. Mathematics in Action: An Introduction to Algebraic, Graphical, and Numerical Problem Solving. Reading, MA: Addison-Wesley, 1999.

 Jan. 1999		_______, Patricia Shuart, et al.: The Consortium for Foundation Mathematics. Mathematics in Action: An Introduction to Algebraic, Graphical, and Trigonometric Problem Solving. Reading, MA: Addison-Wesley, 1999.

	Pagano, James J.		[Environmental Research Center]

 Apr. 1999		_______ and Richard N. Roberts and Gregory M. Sumner. “An Improved Method for the Separation of PCB and PCT Utilizing Alumina Adsorption Column Chromatography.” Division of Environmental Chemistry Preprints of Extended Abstracts 38.2 (1998) 13-16.

 Apr. 1999		_______ and Thomas Darvill, Edward Lonky, Jacqueline Reihman, Paul Stewart, and Brian Bush. “Asssessment of Prenatal Exposure to PCBs from Maternal Consumption of Great Lakes Fish: An Analysis of PCB pattern and Concentration.” Environmental Research Section A 80 (1999) S87-S96.

May 2000		, Richard N. Roberts, Ronald J. Scrudato, and Jeffrey C. Chiarenzelli. "Identification of the Polychlorinated Terphenyl Formulation Aroclor 5432 in the St. Lawrence River Area of Concern." Great Lakes Research Review 4.2 (Summ. 1999): 18-22.

May 2000	_________, Peter A. Rosenbaum, Richard N. Roberts, Gregory M. Sumner and Laura V. Williamson. "Assessment of Maternal Contaminant Burden by Analysis of Snapping Turtle Eggs."
J. of Great Lakes Research 25.4 (1999): 950-

				See Stewart, Paul, Oct. 2000 (3 Articles)

 Pieraccini, Tina		[Dept: Communication Studies]

Feb. 1999	[Rev. of] The End of News by Roger Bird. Journalism & Mass Communication Education Autumn (1998) 105-6.

	
 Presley, John Woodrow	[Provost]

 March 2000	"Robert Graves, W.B. Yeats, and Dylan Thomas: Poetry, Sex, Religion, and Feud. New Perspectives on Robert Graves.” Ed. Patrick J. Quinn. Selingsgrove, PA: Susquehanna U.P., 1999. 188-208.
	
 March 2000	“ ‘Kakaopoetic Lippudenies of the Umgumptious’: Imagery of Art and the Artist in Finnegans Wake.” Seriously Weird: Papers on the Grotesque. Ed. Alice Mills. New York: P. Lang, 2000. 119-134.

 March 2000	“November Mallorca [poem].” Teaching English in the Two-Year College 27.2 (Dec. 1999): 219.

 March 2000		“Claudius, The Scripts.” Literature/Film Quarterly 27.3 (1999): 167-172.

Oct. 2000		"Metamorphosis," "A River Legend," and "From the Horses of the Dead." [Poems]. Stories and Poetry from the "Blue Cloud." [Athens?], Greece: Anafi Publishing, 1999. 72-73.

	Reed, Catherine A.		[Library]

Sept. 2000	________ and Sara Davenport. "American Sign Language on the Web: A Guide to the Best Sites for your Library." Internet Reference Q 4.4 (1999): 75-97.

	
Reed, Michele		[Public Relations]

 April 1999		“Babci’s List.” New Horizon: Polish American Cultural Review (March 1999) 13.

April 2000	“Voyager [poem].” Starfish: a Journal of Contemporary Haiku, (Spr. 2000) n.p.

April 2000	[poem]. Starfish: a Journal of Contemporary Haiku, (Fall 1999) n.p.

Oct. 2000	"Cash Rewards." Chicken Soup for the Writer's Soul. Ed. Jack Canfield, et.al. Deerfield Beach, Florida: Heath Communications, 2000. 115-118.

Oct. 2000	[poem]. Starfish: a Journal of Contemporary Haiku, (Summer 2000) n.p

Reeves, Mary			[Curriculum & Instruction]

 	 March 2000		“School is Hell: Learning with (and from) The Simpsons.”
Popular Culture and Critical Pedagogy: Reading, Constructing, Connecting. Ed. Toby Daspit and John A. Weaver. New York: Garland, 1999. 55-82.

March 2000	______, et. al. “Collaboration and Co-Teaching: General and Special Education Faculty.” The Clearing House 72.3 (1999): 186-190.
	

	Reihman, Jacqueline		[Psychology]

 Apr. 1999	_______ and Thomas Darvill, Edward Lonky, James Pagano, Paul Stewart, and Brian Bush. “Asssessment of Prenatal Exposure to PCBs from Maternal Consumption of Great Lakes Fish: An Analysis of PCB pattern and Concentration.” Environmental Research Section A 80 (1999) S87-S96.

				See Stewart, Paul, Oct. 2000 (3 Articles)

Roberts, Richard N.		[Environmental Research Center]
	
See Pagano, James May 2000

Roby, Scott			[Earth Science]

Feb. 2000	________, David S. Leckrone and Saul J. Adelman. “Abundances of the Elements in Sharp-Lined Early Type Stars from IUE High - Dispersion Spectrograms. II. The Nitrogen Deficiency in Mercury - Manganese Stars.” The Astrophysical Journal 524 (Oct. 20,1999) : 974-982.

	Rosenbaum, Peter		[Biology]

	 			See Pagano, James, May 2000

	Rosow, Stephen J.		[Political Science]

 April 1999		_______ and Walter C. Opello, Jr. The Nation-State and Global Order: A Historical Introduction to Contemporary Politics. Boulder, CO: Lynne Reinner, 1999.

 Oct. 2000	"Globalisation Democratic Theory." Millenium: Journal of International Studies. 29.1 (2000): 27-45.

Russo, Pat			[Curriculum & Instruction]

 March 2000	_______, Barbara Beyerbach, and Suzanne Weber. “Democratizing Professional Development.” Journal of Research in Education 9.1 (fall 1999).

 April 2000	______ and Barbara Beyerbach. “Yes, No, Maybe: Teachers’ Reactions to Action Research. “Journal of Research in Education 8.1 (1998) : 58-63.

Sargent, David		[Psychology]

 April 1999		________ and Paul W. Stewart, Lura Lunkenheimer and Helen Daly. “Maternal Consumption of Lake Ontario Salmon in Rats Produces Behavioral Changes in the Offspring.” Toxicology and Industrial Health 14: 1/2 (1998) 25-39.

	See Stewart, Paul, Oct. 2000

	Schnorr, Roberta F.		[Curriculum & Instruction]

Oct. 2000		, Edward Matott, Michele Paetow, and Priscilla Putnam. "Building-Based Change: One School's Journey Toward Full Inclusion." Middle School Journal 31.3 (Jan. 2000): 44-52.

Oct. 2000	_________, James W. Black, and Linda Davern. "Restructuring High schools to Include All Students: Lessons Learned." The High School Magazine 7.7 (March 2000): 10-15.

	

 Shuart, Patricia		[Dept: Office of Learning Support]

 Jan. 1999		_______, Patricia Pacitti, et al.: The Consortium for Foundation Mathematics. Mathematics in Action: An Introduction to Algebraic, Graphical, and Numerical Problem Solving. Reading, MA: Addison-Wesley, 1999.

 Jan. 1999		_______, Patricia Pacitti, et al.: The Consortium for Foundation Mathematics. Mathematics in Action: An Introduction to Algebraic, Graphical, and Trigonometric Problem Solving. Reading, MA: Addison-Wesley, 1999.

	Scrudato, Ronald J.		[Environmental Research Center

See Pagano, James J., May 2000

Silveira, Augustine, Jr.	[Chemistry]

 March 1999	_______ et al. “Far-Infrared-Laser Stark Spectroscopy of CH3OD.” The International Journal of Infrared & Millimeter Waves 20.4 (1999) [n.p.]

 				See Le Fevre, Joseph W., March 2000.

Spizman, Lawrence M.	[Economics]

 April. 1999	________ and Raymond Neveu. “Past and Future
	 Earnings.” Ed. Gerald D. Martin and Ted Vavoulis.
 DeterminingEconomic Damages. Costa Mesa, CA:
	 James Publ.,1998. §324, 3-12.13--3-12.15.

April 2000	“The Real Stranded Costs of Nuclear Power.” Oswego County Business, (Feb./March 2000) : 51.

	Stewart, Paul			[Psychology]

 April 1999		_______ and Thomas Darvill, Edward Lonky, Jacqueline Reihman, James Pagano, and Brian Bush. “Asssessment of Prenatal Exposure to PCBs from Maternal Consumption of Great Lakes Fish: An Analysis of PCB pattern and Concentration.” Environmental Research Section A 80 (1999) S87-S96.

 April 1999		________ and Helen Daly, Lura Lunkenheimer and David Sargent. “Maternal Consumption of Lake Ontario Salmon in Rats Produces Behavioral Changes in the Offspring.” Toxicology and Industrial Health 14: 1/2 (1998) 25-39.

Oct. 2000	________, Thomas Darvill, Edward Lonky, Jaqueline Reihman, James Pagano, and Brian Bush. "Assessment of Prenatal Exposure to PCBs from Maternal Consumption of Great Lakes Fish: An Analysis of PCB Pattern and Concentration. Environmental Research Section A 80. (1999) : S87-S96.

 Oct. 2000		_______, James Pagano, David Sargent, Thomas Darvill, Edward Lonky and Jacqueline Reihman. " Effects of Great Lakes Fish Consumption on Brain PCB Pattern, Concentration, and Progressive-Ratio Performance." Educational Research Section A 82 (2000): 18-32.
	
Oct. 2000	_______, Jacqueline Reihman, Edward Lonky, Thomas Darvill and James Pagano. "Prenatal PCB Exposure and Neonatal Behavioral Assessment Scale (NBAS) Performance." Neurotoxicology and Teratology 22 (2000): 21-29.

 Sweeting, Charles H.		[Dept: Technology Education]

 Feb. 1999		200 Years of Cayuga County, NY Postal History. Ballston Spa, NY: Empire State Postal History Society, 1998.

 Thurber, Timothy N.		[Dept: History]

 Apr. 1999		The Politics of Equality. New York: Columbia, 1999.

Turco, Lewis			[English Emeritus]

 Dec. 1998		“The Great Ice Storm of Ninety-Eight [poem].” Ed. Robert McGovern and Stephen Haven. And What Rough Beast: Poems at the End of the Century. Ashland, OH: Ashland Poetry Press, [1998]. 176.

 Dec. 1998		A Book of Fears, translated into Italian by Joseph Alessia.
 			West Lafayette, IN: Bordighera, Inc., Purdue University, 1998.

 Dec. 1998		“Burning the News [poem].” Ed. Phillip Mahoney. From Both Sides Now: The Poetry of the Vietnam War and Its Aftermath. Scribner Poetry, 1998. n.p.

 Dec. 1998		The Life and Poetry of Manoah Bodman: English Bard of the Berkshires. Lanham, MD: Univ. Press of America, 1999.

Nov. 1999	“James Henry Beard: The Night Before the Battle, 1865 [poem].” Poster. Paradise Valley Community College Fine and Performing Arts Committee. Visiting Artist and Scholar Lecture Series, Fall 1999.
	

	Vandenburgh, Henry	[Sociology]

 Apr. 1999	Feeding Frenzy: Organizational Deviance in Texas Psychiatric Hospital Industry. Lanham, MD: Univ. Press of American, 1999.

Oct. 2000	"[Rev. of] Towards a Sociology of Schizophrenia: Humanistic Reflections, by Keith Doubt." Symbolic Interaction 23.1 (2000): 91-93.

	
Varhus, Sara B.		[Dean, Arts & Sciences]

Sept. 2000	"Empathy and the Questioning Spirit in Liberal Education: Reports from the Field." Journal of the National Collegiate Honors Council 1. 1 (Spring/Summer 2000) : 32-40.

	Warkentin, Craig		[Political Science]

Oct. 2000	"International Institutions, the State, and Global Civil Society in the Age of the World Wide Web." Global Governance 6 (2000): 237-257.

Weber, Suzanne		[Curriculum & Instruction]

				See Russo, Pat, March 2000

Wellman, Judith		[History]

 Apr. 1999		“This Side of the Border: Fugitives from Slavery in Three Central New York Communities.” New York History 79.4 (1998) 359-392.

Nov. 1999	On-Screen Commentator. Not for Ourselves Alone: the Story of Elizabeth Cady Stanton and Susan B. Anthony, [video recording], by Ken Burns and Paul Barnes. Written by Geoffrey C. Ward. [United States]: PBS Home Video, 1999.

Wolford, Karen			[Psychology]

 	 March 2000		See Wurst, Stephen, March 2000.

Wurst, Stephen A.			[Psychology]

 March 2000	_______ and Karen Wolford. “Integrating Disability Awareness into Psychology Courses : Applications in Abnormal Psychology and Perception.” Handbook of Demonstration and Activities in the Teaching of Psychology, Vol. III. 2nd Ed. Ed. Mark E. Ware and
David E. Johnson. 89-91.

Yang, Harrison Hao			[Curriculum & Instruction]

 March 2000	______ and Barbara Beyerbach. “An Investigation of Computer Anxiety Among Vocational - Technical Teachers.” J. of Industrial Teacher Education. 37.1 (1999): 64-82.

Zakin, Helen				[Art]

 Mar. 1999		A Fifteenth-Century Stained Glass Entombment in Cleveland and the St. Cecilia Workshop in Cologne.” GESTA: The International Center of Medieval Art, 37.2 (1998) 266-271.

 Mar. 1999		“The Corpus Vitrearum and the Study of Historic Windows.” Glory in Glass: Stained Glass in the United States; Origins, Variety, and Preservation. Ed. Virginia Chieffo Raguin. [Exhibition Catalog for] The Gallery at the American Bible Society, November 12, 1998-February 16, 1999, NYC. pp. 67-78.

Nov. 1999	“Cistercian Heraldry : Personalities and Politics.” Arte d’Occidente : Temi e Metodi: Studi in Onore di Angiola Maria Romanini. Ed. Angiola Maria Romanini and Antonio Cadei. Roma: Sintesi Informazione, 1999. 665-670.

 Zakin, Richard			[Dept: Art]

 Apr. 1999		“Tokens of a Half-Remembered Past.” Ceramics Art and Perception No. 35 (1999) 14-18.

 Zych, Dale			[Dept: Physics]

 Nov. 1998		__________, Sunil Labroo, Shibaji Saha, and Naushad Ali. “Magnetic Transitions in Tb0.7Nd0..3Mn2Ge2 Compound.” Journal of Applied Physics 83.11 (1998) 6974-6976.

SUNY Oswego Scholarly & Creative Works 		Page 4 of 22
Penfield Library, SUNY Oswego		1998-2000
