Faculty Donated Material - Nov. 1, 2000 – Oct. 30, 2001
Arranged by Faculty Name and Date Donated

Altschuler, Bruce E.			[Political Science]

Jan. 2001 [Rev of] Letters from Law school: The Life of a Second-Year Law Student by Lawrence Dieker, Jr. The Law and Politics Book Review 11.1 (Jan. 2001) 3-5.

Bennett, Mary			[Library]

 Oct. 2001	Editor. “Documents to the People of New York State : Official Newsletter of the New York State Library Assn., Government Information Roundtable.” v. 20 (2000) & v. 21 (2001).

Bobrowski, Paula E.			[Marketing & Management]

Feb. 2001	______ and Pamela L. Cox. Gateway to Business. 2nd Ed. Corvalis, OR : Pacific Crest, 2000.

Feb. 2001	“A framework for Integrating External Information into New Product Development : Lessons from the Medical Technology Industry.” Journal of Technology Transfer 25 (2000) 181-192.

April 2001	“The Product Development Process : A Comparison Between U.S. and Japanese Medical Diognostic Imaging Industries.” International Journal of Healthcare Technology and Management 2. (2000) 218-232.

 Sept. 2001	_________and Pamela L. Cox. Gateway to Business, 3rd. Ed. Corvallis, OR: Pacific Crest, 2001.

Brady, Ivan				[Anthropology]

Oct.2001	“Whence History? [Rev. of] Remembrance of Pacific Pasts : An Invitation to Remake History.” Ed. Robert Borofsky. Current Anthropology 42.3 (June 2001) 443-4.

Oct. 2001	“[Rev.of] Social Cartography : Mapping Ways of Seeing Social and Educational Change.” Ed. Rolland G. Paulston. Visual Anthropology Review 16.1 (2000) 86-88.

 Oct. 2001	“Pacific Island Poetry and Fiction: Fire Knees, Festival, When You Were Here, and Island Chains.” Drunken Boat: An Online Journal of the Arts. 31-Oct. 2001 <http://www.drunkenboat.com/db3/index.html

Brown, Laura Hess			[Psychology]

Oct. 2001	________ and Paul A. Roodin. “Service-Learning in Gerontology: an Out-of-Classroom Experience.” Educational Gerontology 27 (2001) 89-103.

Chambers, Jean E.			[Philosophy]

Oct. 2001	“Responses and Dialog: May a woman clone herself?” Cambridge Quarterly of Healthcare Ethics 10 (2001) 194-204.

Chaudhari, Ram			[Physics, Emeritus]

April 2001	Editorials. Hindi Jagat [title of journal published by World Hindi Foundation]. 1.1, 1.2, 2.1 (2000-2001).

	“Genesis of a Movement - An Example from Physics [English translation of article in Hindi].” Hindi Jagat 1.2 (2000) 19-25.

Chepko-Sade, B. Diane		[Biology]

Sept.2001	“A Survey of Small Mammal Populations at Rice Creek Biological Field station: Opportunities for Undergraduate Education.” Rice Creek Research Reports 1999-2000 (2001) 23-29.

Chiarenzelli, Jeffrey			[Earth Sciences]

See Valentino, David Sept. 2001

[bookmark: _GoBack]

Cox, Pamela L.			[Marketing & Management]

			See Bobrowski, Paula, Feb. 2001

			See Bobrowski, Paula, Sept. 2001

Doffou, Ako				[Finance and Law]

 Sept. 2001	_______ and Jimmy E. Hilliard. “Information Inherent in Implicit Distributions.” Research in Finance 18 (2001) 195 –220.

Friday, Matthew			[Art]

Jan. 2001	“The Everson Bienniel 2000 : ‘Post modern Sublime.’” York Art Guide (Spring 2000) 11-15.

Gordon, Howard			[President’s Office]

August 2001	“Someone is Screaming [short story and interview with author].” Preventing Violence in Schools : A Challenge to American Democracy. Mahwah, NJ : Lawrence Erlhaum, 2001. 79-94.

Gump, Brooks			[Psychology]

Oct. 2001	_____ and Karen A. Matthews. “Are vacations good for your Health? The 9-year Mortality Experience After the Multiple Risk Factor Intervention Trial.” Psychosomatic Medicine 62 (2000) 608-612.

Oct. 2001	________, Deborah E. Polk, Thomas W. Kamark, and Saul M. Shiffman. “Partner Interactions Are Associated with Reduced Blood Pressure in The Natural Environment: Ambulatory Monitoring Evidence From a Healthy, Multiethnic Adult Sample.” Psychosomatic Medicine 63 (2001) 423-433.

Oct. 2001	_______, Karen A. Matthews, Michael F. Scheier, Richard Schulz, Michael W. Bridges, and George J. MaGovern. “Illness Representations According to Age and Effects on Health Behaviors Following Coronary Artery Bypass Graft Surgery.” JAGS – Journal of the American Geriatric Society 49 (2001) 284- 289.

Heidelbaugh, Nola J.			[Communications Studies]

Sept. 2001	Judgment, Rhetoric, and the Problem of Incommensurability. Columbia, S.C.: U. of S. Carolina , 2001.

Hinrichs, Roger			[Physics]

Oct. 2001	________ and Merlin Kleinbach. Energy: Its Use and the Environment, 3rd ed., Orlando, FL: Harcourt, 2002.

Judd, Thomas W.			[History]

Oct. 2001	“Britain.” Magill’s Guide to Military History. Ed. John Powell. [n.p.] Salem Press, 2001. 220-222.

Kleinbach, Merlin			[Technology Education – Emeritus]

			See Hinrichs, Roger Oct. 2001

Korbesmeyer, Brad			[English]

April 2001	Performance of World Premiere of Piaf in Vienna by New Jersey Repertory Company at Long Beach, NJ, Dec. 7-31, 2000. Written by Brad Korbesmeyer. Directed by Peter Bennett.

Performance of Piaf in Vienna by The Acting Company of Riverside Theater, Feb. 1-11, 2001.
World Premiere Performance of Incident at San Bajo as an opera, based on play by Brad Korbesmeyer, performed by The Riverside Opera Ensemble. Music by Patrick Byers. Libretto by Peter Bennett. Theatre for the New City, N.Y.C., March, 2001.

Kumar, Alok				[Physics]

April 2001	______ and Scott L. Montgomery. “Telling Stories : Some Remarks on Orality in Science.” Science as Culture 9.3 (2000)
	391-404.

LeFevre, Joseph			[Chemistry]

 Nov. 2000		________, et.al. “The Effect of Structure on the Resolution of
Dansyl Amino Acids Using Beta - Cyclodextrin as a Mobile Phase Additive in Reversed - Phase Thin-Layer Chromatopography.” Chromatographia 52 (2000) 648 - 652.

March 2001	“Isolating Friedelin from Cork and Reducing It to Friedelinol and
	Epifriedelinol.” Journal of Chemical Education 79 (April 2000) 535 – 538.

Mian, Sarfraz A.			[Marketing & Management]

August 2001	Editor. TIM Newsletter [Technology and Innovation Management Div. of the Academy of Management.] 13. 2 & 13.3 (2001).

Middleton, DeWight R.		[Anthropology]

Sept. 2001	Exotics and Erotics : Human Cultural and Sexual Diversity. Prospect Heights, IL: Waveland Pr., 2002.

	
Mohamed, Kamal I.			[Biology]

Oct. 2001	__________, Lytton John Musselman, and Charles R. Riches. “The Genus ‘Striga’ (Scrophularlaceae) in Africa.” Annals of the Missouri Garden. 88.1 (2001) 60-103.

Murphy, Patrick M.			[English]

June 2001	Editor. The Tempest : Critical Essays New York: Routledge, 2001.

June 2001	“Interpreting The Tempest: A History of its Readings.” The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York: Routledge, 2001. 3-72.

Nelson, Andrew			[Rice Creek Field Station & Biology]

Sept. 2001	[Editor] Rice Creek Research Reports, 1999-2000. Oswego, NY: Oswego State University [SUNY Oswego], 2001.

Osborne, Nancy Seale		[Library]

May 2001	In the Shadow of a Miracle: Loretto Academy of Our Lady of Light for Girls/ Santa Fe, New Mexico, 1949-1953. Syracuse, NY: Hale Mary Pr., 2001.

 O’Shea, Edward			[English]

Oct. 2001	“Modernist Versions of The Tempest: Auden, Woolf, Tippet.” The Tempest : Critical Essays. Ed. Patrick M. Murphy. New York: Routledge, 2001. 543-559.

Oct. 2001	[Review of] Outsiders Together: Virginia and Leonard Woolf by Natania Rosenfeld. Modern Fiction Studies 47.2 (Summ 2001) 508-510.

Pagano, James J.			[Environmental Research Center]

Sept. 2001	“Analytical, Risk Assessment, and Remedial Implications Due to the Co-Presence of Polychorinated Biphenyls and Terphenyls at Inactive Hazardous Waste Sites.” Remediation (Winter 2000) 5-16.

Perticone, Eugene X.			[Counseling and Psychological Services -Emeritus]

 Oct. 2001	Just Two for the Road. San Jose : Writers Club Press, 2001.

Presley, John W.			[Provost & English]

 Oct. 2001		“D.H. Lawrence and the Resources of Poetry.”
Language and Style 12.1 (Winter 1979) 3-12. Rpt. in Twentieth-Century Literary Criticism vol. 93, Farmington Hills, MI: Gale, 2000. Part of Literature Resource Center online.

 Oct. 2001	“Narrative Structure in Graves’s Novels of the 1930s.” In Robert Graves’s Historical Novels, Ed. Ian Firla. Frankfurt, Germany: Peter Lang, 2000 83-100.

 Oct. 2001	“Focus : An Extended Bibliographical Description.” Gravesiana 2: 3&4 (millennium double edition [2000]) 273-285.

	“Robert Graves in America [Review of a Conference].” Gravesiana 2: 3&4 (millenium double edition [2000]) 398-404.

 Oct. 2001	“A Concession to Modernity and Freedom : First Things [poem].”
	Troubadour : The Best of Rhyme at the year, 2001. San Antonio, Texas: Towers and Rushing. 13.

 Oct. 2001	“ ‘Frizzling in the sun’: Robert Graves and the development of mass tourism in the Balearic Islands.” Expressions of Culture, Identy and Meaning in Tourism. Ed. Mike Robinson et al. Centre for Travel and Tourism : Athenaeum Pr., 2000. 231-244.

Reed, Kimberly A.			[Sociology]

 March 2001		Managing our Margins : Women Entrepreneurs in Suburbia.
			New York: Routledge, 2001

Roodin, Paul				[Psychology & Experience Based Education].

 			See Brown, Laura Hess, Oct. 2001

Rule, Audrey				[Curriculum & Instruction]

Sept. 2001	__________, Manuel T. Barrera III, and Aftou Diemart. “The Effect of Writing in Computers Versus Handwriting on the Writing Achievement of First-Graders.” Information Technology in Childhood Education Annual [n.p.] (2001) 215-228.

Sept. 2001	Hands-On Materials for Teaching Phonological Awareness and Phonics. Dubuque, IA : Kendall/Hunt Pub., 2001.

Sept. 2001	Environmental Print Activities for Language and Thinking Skills. Dubuque, IA: Kendall/Hunt Pub., 2001.

Sept. 2001	“The Inspiration to Study Clay.” J. of Geoscience Education 49.1
	(Jan. 2001) 56-63.

Sept. 2001	“Alphabetizing with Environmental Print.” The Reading Teacher 54.6 (March 2001) 558-561.

Sept. 2001	“Elefantastic Bingo.” ERIC, 1999. ED 432460, microfiche.

Sept. 2001	[Introduction]
	“Measurement Activities for Increasing Student Curiosity,” ERIC, [n.d.] ED 438162, microfiche.

Rule, William K.			[Physics]

Sept. 2001	_______, S.E. Jones, O. Toness, and D.M. Jerome. “Normal Penetration of Semi-Infinite Targets by Ogive – Nose Projectiles, Including the Effects of Blunting and Erosion.” Thermal Hydraulics, Liquid Sloshing, Extreme Loads, and Structural Response – 2001, 2001 ASME Pressure Vesssels and Piping Conference, Atlanta, Georgia, July 22-26, 2001. New York: American Soc. of Mechanical Engineers, 2001. 53-59.

Sept. 2001	________, M.E. Stephenson, S.E. Jones and R.C. Bradt. “Effects of Precipitation Hardening 2024 Aluminum on its High Strain-Rate Deformation.” Thermal Hydraulics, Liquid Sloshing, Extreme Loads, and Structural Response – 2001, 2001 ASME Pressure Vessels and Piping Conference, Atlanta, Georgia, July 22-26, 2001. 25-29.

 Sept. 2001	______, John D. Cinnamon, S.E. Jones, and J.W. House. “Validating the High Strain-Rate Strength Estimates generated from High-Speed Film Data and a Revised Elementary Theory for the Taylor Impact Test.” Proceedings of the ASME Pressure Vessels and Piping Conference, Seattle, WA, July 23-27, 2000. New York: American Soc. of Mechanical Engineers, 2000. [n.p. on ths copy]

 Sept. 2001	_______ and S.E. Jones. “On the Optimal Nose Geometry for a Rigid Penetrator, Including the Effects of Pressure – Dependent Friction.” International Journal of Impact Engineering 24 (2000) 403-415.

		

Schmitt, Elizabeth Dunne		[Economics]

Dec. 2000	“Does Rising Consumer Debt Signal Future Recessions? Testing the Causal Relationship Between Consumer Debt and the Economy.” Atlantic Economic Journal (Sept. 2000) 333-346.

 Dec. 2000	_______ and Lawrence M. Spizman. “Unintended Consequences of Tort Reform: Rent Seeking in New York State’s Structured Settlements Statutes.” Journal of Forensic Economics 13.1 (2000) 29-48.

Schnorr, Roberta			[Curriculum & Instruction]

Oct. 2001	_________, Alison Ford, and Linda Davern. “Learners with Significant Disabilities.” Remedial and Special Education 22.4 (July/August 2001) 214-222.

Skolnick, Richard			[Finance & Law]

Oct. 2001	“Discount Retail Profitability : A Harbinger for E-Commerce?” Journal of Business Strategies 18.2 (Fall, 2001) 44-53.

Oct. 2001	“Product Differentiation and Cost Leadership: Their Effect Upon Profit Margin and Asset Turnover,” New York Economic Review (Fall 2000) 3-13.

Smith, John Kares			[Communication Studies]

Nov. 2000	“Accardo, Tony (‘Big Tuna’),” “Drake, Alfred.,” “Peppard, George,” and “Ray, Martha.” The Scribner Encyclopedia of American Lives, vol. III and IV. New York : Scribner’s , 2000.

Smith, Steven M.			[English and Office of Learning Support]

Oct. 2001	“Bowling Night [poem].” West Wind Review: Twentieth Anthology. [n.p.]: Southern Oregon University, 2000. 18.

Stamm, Alfred			[Earth Sciences]

See Valentino, David Sept. 2001

Stuck, Mary Francis			[Sociology]

Nov. 2000	Comp. and Ed. Structures and Processes of Inequality. 3rd Ed. Acton, MA: Copley Custom Publishing Group, 2000.

Thibault, Edward A.			[Sociology]

 Feb. 2001		______, Lawrence M. Lynch and R. Bruce McBride.
			Proactive Police Management. 5th ed. Upper Saddle River; NJ :
			Prentice Hall, 2001.

Valentino, David W.			[Earth Sciences]

Sept. 2001	_______, Alfred Stamm, Benjamin Connor, JoAnn Thomas, and Jeffrey Chiarenzelli. “The Impact of Precipitation on Electrical Properties of the Shallow Subsurface at Rice Creek Field Station: Experimental Design and First Results.” Rice Creek Research Reports 1999-2000 (2001) 11-22.

 Sept. 2001	“Late Paleozoic Dextral Transpression in the Crytalline Core of the Pennsylvania Reentrant.” The Mid-Atlantic Piedmont : Tectonic Missing Link of the Appalachians (Special Paper 330). Ed. David W. Valentino and Alexander E. Gates. Geological Society of America, 1999. 59-71.

Sept. 2001	_______, Richard W. Valentino, and Bart J. Lamport. “Interaction Between Paleozoic Strike-slip and Thrust Shear Zones in the Philadelphia Structural Block, Central Appalachian Piedmont.”
	Geological Society of America, 1999. 29-39.
		
Sept. 2001	______ and Alexander E. Gates. “Asynchronous Extensional Collapse of a Transpressional Orogen: The Alleghanian Central Appalachian Piedmont, U.S.A.” Journal of Geodynamics 31 (2001) 145-167.

Vanouse, Donald			[English]

Oct. 2001	“The Blighting of Love and Growth in J.M. Coetzee’s Boyhood.” Proceedings of the 16th International Conference on Literature and Psychoanalysis, Urbino [Italy], July, 1999. Ed. Frederico Pereira. Lisbon, Portugal: Instituto Superior de Psicologia Aplicada, [n.d.]. 229-235.

Oct. 2001	“Stephen Crane 1870-1900.” The Heath Anthology of American Literature, 4th ed., vol.2. Boston: Houghton Mifflin, 2002. 495-497.

Oct. 2001	“[Rev. of] Stephen Crane, Journalism, and the making of Modern American Literature.” Stephen Crane Studies 9.1 (2000) 23-26.

Oct. 2001	“Crane Studies in Baltimore.” Stephen Crane Studies 8.1 (1999) 20-23.

Vermilye, Jon				[Theatre]

Oct. 2001	[Frontpiece: Photograph of scene of The Tempest, Oct. 16-26, 1997, SUNY Oswego Theatre Department, directed by Mark Cole.] “The Tempest”: Critical Essays. Ed. Patrick M. Murphy. New York: Routledge, 2001.

Warkentin, Craig			[Political Science]

April 2001	Reshaping World Politics : NGOs, The Internet, and Global Civil Society. Lanham, MD: Rowman & Littlefield, 2001.

Weber, Peter G.			[Biology]

Sept. 2001	________ and Michael Holy. “Butterfly Populations at Rice Creek Field Station, 1999 Season.” Rice Creek Research Reports 1999-2000, (2001) 4-10.

Wellman, Judith			[History]

Dec. 2000	Grass Roots Reform in the Burned-Over District of Upstate New York: Religion, Abolitionism and Democracy.
	New York: Garland, 2000.

 Jan. 2001	“Larry Gara’s Liberty Line in Oswego County, New York, 1838-1854: A New Look at the Legend.” Afro-Americans in New York Life and History 25.1. (Jan. 2001) 33-55.

Young, Elizabeth			[Library]

 Nov. 2000	________ and Michael Fosmire. “Free Scholarly Electronic Journals: What Access Do College and University Libraries Provide?” College & Research Libraries 61.6 (2000) 500-508.

Young, Rosalie R.			[Public Justice]

 Nov. 2000	“I’ve Always Wanted to be A . . . , But Now I’m Not So Sure : A Survey of Students’ Career Plans.” C & U : A Journal of the American Association of Collegiate Registrars and Admissions Officers. 76.2 (Fall 2000) 9-16.

Zakin, Helen			[Art]

 Nov., 2000	“ Mariawald: Cistercian Narrative.” Stained Glass as Monumental Painting: Proceeding [of] Corpus Vitrearum Medi Aevi, XIX th International Colloquium, Krakow 1998, 14-16 May. 273-280.

Zakin, Richard			[Art]

 March, 2001	Ceramics: Mastering the Craft. 2nd Ed. Iola, WI:
Krause Publications, 2001.

SUNY Oswego Scholarly & Creative Works 		Page 2 of 13
Penfield Library, SUNY Oswego		2000-2001

