[bookmark: _GoBack]SUNY Oswego Creative & Scholarly Works
Faculty Donated Material – Nov. 1, 2001- Oct. 31, 2002
Arranged by Faculty Name & Date Donated

Abraham, Steven E.		[Marketing & Management]

April 2002	_________, Lanny A. Karns, Kenneth Shaw and Manuel A. Mena. “Managerial Competencies and the Managerial Performance Appraisal Process.” The Journal of Management Development 20.9 & 10 (2001) 842-852.

April 2002	______ and Paula B. Voos. “Right-To-Work Laws: New Evidence from the Stock Market.” Southern Economic Journal 67.2 (2000) 345-362.

April 2002		_________ and Paula B. Voos. “The Ramifications of the Gilmer
Decision for Firm Profitability.” Employee Rights and Employment Policy Journal 4.2 (2000) 341-363.

April 2002	“Recent Supreme Court Developments.” Employment and Labor Law Quarterly (fall 2001) 77-89, [Journal is electronic publication of the Academy of Legal Studies in Business.]

Altschuler, Bruce		[Political Science, Public Justice]

May 2002	“Arrest.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 34-35.

May 2002	“Uniform Crime Report.” Encyclopedia of American Law.
 Ed. David Schultz. NY: Facts on File, 2002. 442-443.

Ann, Jean			[Curriculum & Instruction]

April 2002	“Bilingualism and language context.” The Sociolinguistics of Sign Language. Ed. Ceil Lucas. Cambridge, Eng. : C.U.P., 2001.
	33-60.

April 2002	_________ and Long Peng. “Stress and Duration in Three Varieties of English.” World Englishes 20.1 (2001) 1-27.

April 2002	“On the Relation Between Ease of Articulation and Frequency of Occurrence of Handshapes in Two Sign Languages.” Lingua 98 (1996) 19-41.

April 2002	Rev. of The Phonetics of Fingerspelling, by Sherman Wilcox. Language and Speech 36.4 (1993) 471-75.

Attia, Ashraf M.		[Marketing and Management]

Oct. 2002	________, Earl D. Honeycutt and Magdy Mohamed Attia. “The Difficulties of Evaluating Sales Training.” Industrial Marketing Management 31 (2002) 253-259.

Oct. 2002	_______ and Rana A. Fakhr. “E-Commerce in Egypt: Underlying Opportunities, Challenges and Implications for Public Policy Makers.” AMS Conference Proceedings. IV-B (2002) 214-223.

Oct. 2002	_______, Rana A. Fakhr, and Earl D. Honeycutt. “Evaluating Internet Information: Implications for Marketing Educators, Researchers, and Students.” American Marketing Association (Winter 2002) 233-238.

Oct. 2002	_________ and Earl D. Honeycutt. “Evaluating Sales Training Programs: A Revised Framework and Research Questions.” National Conference in Sales Management Proceedings (2002) 97-99.

Oct. 2002	________ and Rana Fakhr. “The Future of E-Commerce in Egypt: Opportunities, Challenges and Alternatives.” The Sustainable Development Forum Conference Handbook (May 25-27, 2001) 1-2.

Oct. 2002	________, Janet K. Mullin Marta, et al. “Some Important Factors Underlying Ethical Decisions of Middle-Eastern Marketers.” Globization and Equity Conference College of William & Mary (2001) 406-409.

Oct. 2002	________ and Earl D. Honeycutt. “Measuring Sales training Effectiveness: A Conceptual Framework.” Professional Sales and Sales Management Practices Leading into the 21st Century. National Conference in Sales Management, Anaheim, CA, April 6-8, 2000.

Oct. 2002	________ and Nagdy Attia. “Enhancing Work Ethics and Values in the Middle East.” Annual Human Resource Development Convention. Jeddah, Saudi Arabia, 2000.

	
	
Bennett, Mary		[Library]

Sept. 2002	Editor. Documents to the People of New York State
			22.1&2 (2002).

Bobrowski, Paula		[Marketing & Management]

	See Pamela Cox		April 2002

Oct. 2002	_______ and Pamela L. Cox. Gateway to Business. 3rd ed. Corvallis, OR: Pacific Crest, 2001.

Card, Robert			[Philosophy]

Oct. 2002	“Intentions, the Nature of Fantasizing, and Naughty Fantasies.” Southwest Philosophy Review 18.2 (2002) 159-161.

Chambers, Jean		[Philosophy]

April 2002	“ A Cybernetic Theory of Morality and Moral Autonomy.” Science and Engineering Ethics 7.2 (2001) 177-192.

Chaudhari, Ram Das	[Physics, Emeritus]

April 2002	Ed. Hindi Jagat. 2.2, 2.3 (2001) and 3.1 (2002).

April 2002	[Book Review] Hindi Jagat. 2.2 (2001) 28.

April 2002	Trans. “Immune System in Insects.” and “[article on] Yoga.”
	Hindi Jagat 2.3 (2001) 13-14, 11-12.

Sept. 2002	“First Convention of World Hindi Foundation.” Hindi Jagat 2:4 (2001) 3.

Sept. 2002	 Editorial. “Hindi Conventions.” Hindi Jagat 3.2 (2002) 2.

Sept. 2002	“Tulsidas and the Modern World.” Hindi Jagat 3.2 (2002) 3-13.

Choi, Youngok		[Computer Science]

April 2002	_________ and Edie M. Rasmussen. “Users’ Relevance Criteria in Image Retrieval in American History.” Information Processing and Management 38 (2002) 695-726.

Conrad, David		[History]

Feb. 2002	Somono Bala of the Upper Niger. Leiden: Brill, 2002.

Cox, Donald D.		[Biology, Emeritus]

Sept. 2002	A Naturalist’s Guide to Wetland Plants: An Ecology for Eastern North America. Syracuse, NY: Syracuse UP, 2002.

Cox, Pamela L.		[Marketing & Management]		

April 2002	“Teaching Business Students About Diversity: An Experimental, Multimedia Approach.” The Journal of Behavioral and Applied Management 2.2 (2001) 169-179.
	[ejournal copy]

April 2002	________ and Paula Bobrowski. “The Team Charter Assignment: Improving the Effectiveness of Classroom Teams.” The Journal of Behavioral and Applied Management 1.1 (2000) 92 + .
	[ejournal copy]

	See Bobrowski, Paula		Oct. 2002

Crawford, Dean		[Accounting, Finance & Law]

April 2002	__________ and Diana Franz. “Stock Dividends and Splits : Anticipation, Signaling, and Market Response.” Journal of Accounting, Auditing & Finance 16.2 (2001) 141-166.

April 2002	__________ and Eleanor G. Henry. “Budgeting and Performance Evaluation at the Berkshire Toy Company.” Issues in Accounting Education 15.2 (2000) 283-309.

	See Henry, Eleanor G.	April 2002

	See Henry, Eleanor G. 	April 2002

Cushman, Thomas P.	[Counseling & Psychological Services]

April 2002	_______ and Thomas B. Johnson. “Understanding ‘Inattention’ in Children and Adults.” Ethical Human Sciences and Services 3.2 (2001) 107-125.

Oct. 2002	“Understanding and Assisting Children and Adolescents with Attentional Difficulties.” Social and Personality Assessment of School-Aged Children. Eds. Janet F. Carlson and Betsy B. Waterman. Boston: Allyn & Bacon, 2002. 261-277.

Dighe, Ranjit S.		[Economics]

April 2002	“Oz, Populism, and Intent.” Essays in Economic & Business History 20 (2002) 85-94.

Oct. 2002	The Historian’s Wizard of Oz: Reading L. Frank Baum’s Classic as a Political and Monetary Allegory. Westport, CT: Praeger, 2002.

Doffou, Ako		[Accounting, Finance & Law]

Jan. 2002	“Pricing Currency Options Under Stochastic Interest Rates and Jump-Diffusion Processes.” The Journal of Financial Research 24.4 (2001) 565-585.

Dong, June			[Marketing & Management]

Sept. 2002	_________ and Anna Nagurney. “Bicriteria Decision Making and Financial Equilibrium: A Variational Inequality Perspective.”
Computational Economics 17 (2001) 29-42.

Sept. 2002	_________ and Anna Nagurney. “Financial Networks and Optimally-Sized Portfolios.” Computional Economics 17 (2001)
5-27.

Sept. 2002	_________ and Ding Zhang. “Mathematical Model of Technology Diffusion in Developing Countries.” Computational Methods in Decision-Making Economics and Finance. Ed. E. J. Kontoghiorghes,
 et al. Netherlands: Kluwer, 2002.

Sept. 2002	“A Multiclass, Multicriteria Traffic Network Equilibrium Model with Elastic Demand.” Transportation Research Part B 36 (2002) 445-469.

Sept. 2002	“Paradoxes in Networks with Zero Emission Links: Implications for Telecommunications Versus Transportation.” Transportation Research Part D (2001) 283-296.

Sept. 2002	“Spacial Economic Networks with Multicriteria Producers and Consumers: Statics and Dynamics.” Annals of Regional Science 36 (2002) 79-105.

Sept. 2002	__________ and Anna Nagurney. Supernetworks: Decision-Making for the Information Age. Northampton, MA: Edward Elgar Publishing, 2002.

Sept. 2002	_________, Anna Nagurney, and Ding Zhang. “A Supply Chain Network Equilibrium Model.” Transportation Research Part E 38 (2002) 281-303.

Sept. 2002	_________ A. Nagurney, and P.L. Mokhatarian. “Teleshopping Versus Shopping: A Multicriteria Network Equilibrium Framework.” Mathematical and Computer Modeling 34 (2001) 783-798.

Falanga, Lauren		[Environmental Research Center]

	See Pagano, James		Oct. 2002

Forbes, Geraldine		[History]

Sept. 2002 	Rev. of The Begums of Bhopal: A Dynasty of Women Rulers in Raj India, by Shaharyar M. Khan. London and New York: I.B. Taurus, 2000. American Historical Review 107.2 (2002) 528.

Sept. 2002 		Rev. of Mother India: Selections from Controversial 1927 Text,
by Katherine Mayo. Ann Arbor: U of Michigan P, 2000. Journal of Asian Studies 61.1 (2002) 297-299.

Sept. 2002 	“Women of Character, Grit and Courage: the Reservation Debate in Historical Perspective.” Between Tradition, Counter Tradition and Heresy: Contributions in Honour of Vina Mazumdar. Eds. Lotika Sarkar, Kumud Sharma, and Leela Kasturi. Delhi: Rainbow Publishers, 2002.

Gates, Earl D.		[Technology Education]

Feb. 2002	Introduction to Electronics. 4th ed. Albany, NY: Delmar, 2001.

Gerber, Barbara		[Counseling & Psychological Services, Emerita]

April 2002	“NWSA Organizational Development: A View from Within, at 25 years.” NWSA Journal 14.1 (2002) 1-21.

Goffe, Bill		[Economics]

April 2002	Ed. Resources for Economics on the Internet 5.2 (June 2001). <http://www.rfe.org.>

April 2002	Rev. of Winners, Losers and Microsoft: Competition and Antitrust in High Technology, by Stan J. Liebowitz and Stephen E. Margolis. Economic History Services 24 July 2001. <http://www.eh.net/bookreviews/library/0382.shtml.>

Helfgott, Michel		[Mathematics]

Oct. 2002	_____ and P. Michael Lutz. “The Boat-and-Ambulance Problem Revisited.” Mathematics Teacher. 95.4 (2002) 270-274.

Oct. 2002	Historia y Pedagogia de la Matematica. Lima, Peru: Instituto de Matematica y Ciencias Afines, 2001.

Henry, Eleanor G.		[Accounting, Finance & Law]

April 2002	________ and James P. Jennings. “Central Power and Light Company: A Management Ethics Case.” Journal of Accounting Education 15.3 (1997) 411-423.

April 2002	_______, Dean Crawford, and Roberta M. Lipsig. “Monte Carlo Simulation in Budget Planning and Monitoring for Municipalities.” Journal of Accounting and Finance Research (Spring 2000) 58-69.

April 2002	______, Dean Crawford and Roberta M. Lipsig. “Budgeting for Snow Removal Costs Using Monte Carlo Simulation: A Classroom Project.” Advances in Accounting Education, Vol. 4. n.p.: Elsevier Science, 2002. 169-188.

	See Crawford, Dean		 April 2002

April 2002	______ and James P. Jennings. “An Instructional Case in the Ethics of Accounting Disclosures: Springfield Medical Center.” Issues in Accounting Education 14.1 (1999) 56-71.

April 2002	________ and James P. Jennings. “Ethical Considerations in Organizing A Business: Adventure Trails, Inc.” Research on Accounting Ethics, Vol. 2. n.p: Elsevier Science, 2000. 273-284.

Horan, Richard		[Office of Learning Services]

Oct. 2002	Goose Music: A Novel. South Royalton, VT: Steerforth Press, 2001.

Oct. 2002	Life in the Rainbow. South Royalton, VT: Steerforth Press, 1996.

Iorrizo, Luciano J.		[History & Public Justice, Emeritus]

Oct. 2002	“Business and Entrepreneurship.” The Italian American Experience : An Encyclopedia. Ed. Salvatore J. LaGumina, et al. NY: Garland, 2000. 73-84.

Oct. 2002	“Crime and Organized Crime.” The Italian American Experience: An Encyclopedia. Ed. Salvatore J. La Gumina, et al. NY: Garland, 2002. 151-160.

Oct. 2002	“Fascism.” The Italian American Experience: An Encyclopedia. Ed. Salvatore J. La Gumina, et al. NY: Garland, 2000. 215-218.

Oct. 2002	“Jazz.” The Italian American Experience: An Encyclopedia. Ed. Salvatore J. La Gumina, et al. NY: Garland, 2000. 314-316.

Isley, Ann			[Earth Sciences]

Sept. 2002	__________ and Dallas H. Abbott. “Implications of the Temporal Distribution of High-Mg Magmas for Mantle Plume Volcanism through Time.” Journal of Geology 110 (2002) 141-158.

Sept. 2002	__________ and Dallas H. Abbott. “Oceanic Upswelling and Mantle-Plume Activity: Paleomagnetic tests of ideas on the source of the Fe in early Precambrian Iron Formations.” Geological Society of America Special Paper 352 (2001) 323-339.

Sept. 2002	_________ Jeffrey R. Chiarenzelli, Clark Alexander, Ronald Scrudato, James Pagano, and Walter Ramirez. “Polychlorinated Biphenyls in Nonaccumulating, Century-old Sediments: Sources, Signatures, and Mechanism of Introduction.” Environmental Science & Technology 35.14 (2001) 2903-2908.

	See Pagano, James			Oct. 2002
Kane, John		[Economics]

	See Spizman, Lawrence M.		April 2002

	See Spizman, Lawrence M.		April 2002

April 2002	EconDebate Online . South-Western EconDebate Online. 29 April 2002, <http://www.swcollege.com/bef/econ_debate_main.html>.

Kane, Sharon		[Curriculum and Instruction]

Oct. 2002	Literacy & Learning in the Content Areas. Scottsdale, AZ.: Holcomb Hathaway, 2003.

Oct. 2002	_______ and Stephen Guggenheim. “Cooperative Learning Techniques: Applications to Clay Science.” Teaching Clay Science. Eds. Audrey C. Rule and Stephen Guggenheim. Aurora, CO: Clay Minerals Society, 2002. 45-58.

Karns, Lanny A.		[Business School, Dean]

	See Abraham, Steven E.	April 2002

Kitissou, Marcel		[Director of Peace Studies]

	See Kumar, Alok		Oct. 2002

Kumar, Alok		[Physics]

Oct. 2002	_______ and Marcel Kitissou. “Sharing a Cake is No Monkey Business: Mathematics as an Instrument of Conflict Resolution.”
	Regional Peace Studies Consortium Annual Journal. 2001-2002 123-139.

	_______ and A.W. Joshi. “A Wonderful World of Colours.” Science Reporter (India) 39.7 (2002) 10-15.

Kurst-Swanger, Karel	[Public Justice]

April 2002	__________ and Albert R. Roberts. “Police Responses to Battered Women : Past, Present, and Future.” Handbook of Domestic Violence Intervention Strategies. Ed. Albert R. Roberts. Oxford: Oxford UP, 2002. 101-126.

April, 2002	_____ and Albert R. Roberts. “ Court Responses to Battered Women and Their Children.” Handbook of Domestic Violence Intervention Strategies. Ed. Albert R. Roberts. Oxford: Oxford UP, 2002. 127-146.

LaLande, John II. 		[Modern Languages]

Oct. 2002	Teaching Ideas VI : A Collection of Successful Classroom Strategies. Cherry Hill, NJ: American Association of Teachers of German, 2001.

Oct. 2002	Gutl, Martin. Dancing Prophet. Trans. John F. LaLande II. Chicago: Loyola UP, 1992.

Oct. 2002	“In der Jugendherberge.” Conversations Around the World in German. Ed. Ruth E. Lorbe, et al. CD-ROM. Houston TX: Athelstan, 2001.

Lalonde, Christopher	[English]

Oct. 2002	Grave Concerns, Trickster Turns: The Novels of Louis Owens. Norman: U of Oklahoma P, 2002.

Lewis, Tracy Karl		[Modern Languages]

Marcos, Juan Manuel. Gunter’s Winter. Trans. Tracy Karl Lewis. NY: Peter Lang, 2001.

Lipsig, Roberta		[Accounting, Finance & Law]

			See Henry, Eleanor G.	April 2002

			See Henry, Eleanor G.	April 2002

Markert, Linda Rae		[School of Education, Dean]

Oct. 2002	______ and Patricia Ryaby Backer. Contemporary Technology: Innovations, Issues, and Perspectives. Tinley Park, IL: Goodheart-Willcox, 2003.

Mena, Manuel A.		[Marketing & Management]

			See Abraham, Steven E.	April 2002

Messere, Fritz		[Communication Studies]

Sept. 2002		Consulting Editor. Media Pro/Con 6 Danbury, CT: Grolier, 2002

Mian, Sarfraz			[Marketing and Management]

April 2002		Editor. TIM Newsletter 14.1 (2001).

Oct. 2002		Editor. TIM Newsletter 14.2 (2002).

Oct. 2002		Editor. TIM Newsletter 14.3 (2002).

Middleton, DeWight R.	[Anthropology]

Oct. 2002	The Challenge of Human Diversity: Mirrors, Bridges and Chasms. 2d ed. Prospect Heights, IL: Waveland, 2003.

Nanthakumar, Ampalavanar 	[Mathematics]

Oct. 2002	_______, K. Selvavel, and M. Masoom Ali. “On the Use of Winsorized Mean for Truncated Family of Distributions Under Type II Censoring.” Journal of the Korean Data & Information Science Society 13.1 (2002) 47-156.

O’Connell, George		[Art, Emeritus]

Oct. 2002		See Turco, Lewis		May 2002

	
Pagano, James		[Environmental Research Center]

			See Isley, Ann			Sept. 2002

Oct. 2002	__________, Ronald J. Scrudato, Gregory M. Sumner, and Walter Ramirez. Assessment of Hydrogen Release Compound (HRC) to Enhance the Microbial Dechlorination of Polychlorinated Biphenyls. Prepared for Regenesis Bioremediation Products, March 6, 2001.

Oct. 2002	________, Jeffrey R. Chiarenzelli, Ronald J. Scrudato, and Michele L. Wunderlich. “Combined Steam Distillation and Electrochemical Peroxidation (ECP) Treatment of River Sediment Contaminated by PCBs.” Chemosphere 45 (2001) 1159-1165.

Oct. 2002	Congener-Specific PCB Analysis of Native Foods from Nunivak Island, Alaska: Final Report. Prepared for World Wildlife Fund, August 2, 2002.

Oct. 2002	Congener-Specific PCB Analysis of Murre Eggs from St. Lawrence Island, Alaska: Final Report. Prepared for Alaska Community Action on Toxics, July 22, 2002.

Oct. 2002	___________, Ronald Scrudato, Lauren Falanga, Karen Migdal, and Anna Hartwell. “Enhanced Airborne Polychlorinated Biphenyl (PCB) Concentrations and Chlorination Downwind of Lake Ontario.” Environmental Science & Technology 35.16 (2001) 3280-3286.

Oct. 2002	___________, M. Arienzo, J. Chiarenzelli, R. Scrudato, L. Falanga, and B. Connor. “Iron-mediated Reactions of Polychlorinated Biphenyls in Electrochemical Peroxidation Process (ECP).” Chemosphere 44 (2001) 1139-1346.

Oct. 2002	__________, Jeffrey R. Chiarenzelli, Clark Alexander, Ann Isley, Ronald Scrudato, and Walter Ramirez. “Polychlorinated Bipheyls in Nonaccumulating, Century-old Sediments .…” Environmental Science & Technology 35.14 (2001) 2903-2908.

Oct. 2002	_____ and Carolyn Johns. “Zebra mussels as Environmental Biomonitors: Short-term Temporal Variation in PCB Congener Pattern and Concentration.” Preprints of Extended Abstracts Presented at the 224th American Chemical Society National Meeting. Boston, MA, Aug. 18-22, 2002 42.2 (2002) 41-44.

Peng, Long		[Curriculum & Instruction]

April 2002	_______ and Jane Setter. “The Emergence of Systematicity in the English Pronunciations of two Cantonese-Speaking Adults in Hong Kong.” English World-Wide 21.1 (2000) 81-108.

April 2002	“Nasal Harmony in Three South American Languages.” International Journal of American Linguistics 66.1 (2000) 76-97.

	See Jean Ann			April 2002

April 2002	“Kikuyu Vowel Harmony.” South African J. African Language 20.4 (2000) 370-384.

April 2002	“Swati and Kikuyu Reduplication: Evidence Against Exhaustive Copy.” Studies in African Linguistics 22.21 (1991) 46-72.

April 2002	“Voice Asymmetry in Ewe Nouns.” Studies in African Linguistics 24.1 (1995) 69-78.

April 2002	“The Canonical Verb Root and Kikuyu Reduplication.” Journal of West African Languages 23.2 (1993) 15-26.

April 2002	“Syllable Structure Constraints and Their Implications for
[-nasal].” Langues et Grammaire II & III Phonologie [n.d.]. 103-116.

Porter, Gerald		[Counseling & Psychological Services]

Oct. 2002	______ and Lawrence A. Vitulano. “Community-Based Interventions for Urban and Minority Youth.” Social and Personality Assessment of School-Aged Children. Eds. Janet F. Carlson and Betsy B. Waterman. Boston: Allyn & Bacon, 2002. 296-311.

Ramirez, Walter		[Environmental Research Center]

			See Isley, Ann 		Sept. 2002

			See Pagano, James		Oct. 2002

Rule, Audrey			[Curriculum & Instruction]

Oct. 2002	_______, Manuel T. Barrera III, et al. “Comparing Technology Skill Development in Computer Lab Versus Classroom Settings of Two Sixth Grade Classes.” Journal of Interactive Online Learning 1.1 (2002) 1-10.

Oct. 2002	_______ and Roger A. Stewart. “Effects of Practical Life Materials on Kindergartners Fine Motor Skills.” Early Childhood Education Journal 30.1 (2002) 9-13.

Oct. 2002	Environmental Print Activities for Language and Thinking Skills. Dubuque, IA: Dendall/Hunt, 2001.

Oct 2002	________, Gary Marcx, et al. Gifted and Talented Primary-Age Students: Recommendations for Identification and Service. Boise, ID: Idaho State Department of Education, 2002.

Oct. 2002	Hands-On Materials for Teaching Phonological Awareness and Phonics. Dubuque, IA: Kendall/Hunt, 2001.

Oct. 2002	_______ and Jessica Elzea Kogel. “Kaolin Minteralogy and Commercial Utilization.” Teaching Clay Science. Eds. Audrey C. Rule and Stephen Guggenheim. Aurora, CO: Clay Minerals Society. 2002. 93-112.

Oct. 2002	 “Learning Theory and National Standards Applied to Teaching Clay Science.” Eds. Audrey C. Rule and Stephen Guggenheim. Aurora, CO: Clay Minerals Society, 2002. 1-20.

Oct. 2002	_______ and Stephen Guggenheim, Eds. Teaching Clay Science. Eds. Audrey C. Rule and Stephen Guggenheim. Aurora, CO: Clay Minerals Society, 2002.

Oct. 2002	“Using Analogies to Enhance Learning in Clay Science.” Teaching Clay Science. Eds. Audrey C. Rule and Stephen Guggenheim. Aurora, CO: Clay Minerals Society, 2002. 71-92.

Oct. 2002	______ and Shobe B. Parekh. “Using a Discrepant Event to teach the Coagulation and Flocculation of Colloids.” Teaching Clay Science.
	Eds. Audrey C. Rule and Stephen Guggenheim. Aurora, CO: Clay Minerals Society, 2002. 21-44.

Rule, William K.		[Physics]

Oct. 2002	________, S.E. Jones, et al. “An Estimate for Mass Loss from High Velocity Steel Penetrators.” Thermal-Hydraulic Problems, Sloshing, and Extreme Loads on Structures. ASME Pressure Vessels and Piping Conference, August 5-9, 2002. 227-237.

Ryniker, Margaret		[Public Justice]

May 2002	“Family.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 172-173.

	See Sgroi, Celia 		May 2002

Scrudato, Ronald		[Environmental Research Center]

			See Isley, Ann			Sept. 2002

			See Pagano, James		Oct. 2002

Sgroi, Celia A.		[Public Justice]

May 2002	“Bankruptcy.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 45-46.

May 2002	“Clear and Convincing Evidence.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 92-93.

May 2002	“Contingency Fee.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 108-109.

May 2002	“Preponderance of Evidence.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 342-343.

May 2002	“Punitive Damages.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 354-355.

May 2002	“Special Damages.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 403.

May 2002	“Venue.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 450-451.

May 2002	“Zoning.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 476-477.

Oct. 2002	“Preparing for the Real World: A Prelude to a Fieldwork Experience.” Journal of Criminal Justice Education (Spring 2002) n.pag.
	[ejournal copy]

Shaw, Kenneth		[Marketing & Management]

			See Abraham Steven E.		April 2002

Skolnik, Richard		[Accounting, Finance & Law]

April 2002	“Calculating Portfolio Returns: an Integrated Case Study.” Journal of the International Academy for Case Studies 7.3 (2001) 65-70.

April 2002	“Asset Intensity and Labor’s Share of National Income.” Proceedings of the Midwest Business Economics Association. n.p.: n.p., 2002. 72-80.

Oct. 2002	“Operating Return Trend.” New York Economic Review (Fall 2002) 42-51.

Smith, John Kares		[Communication Studies]

Oct. 2002	“Povich, Shirley Lewis.” The Scribner Encyclopedia of American Lives: Sports Figures VII. Ed. Arnold Markoe, NY: Scribner, 2002.

Spizman, Lawrence M.	[Economics]

April 2002	________and John Kane. “An Update of the Educational Attainment of a Minor Child.” Journal of Forensic Economics 14.2 (2001) 155-166. Also rpt. in Litigation Newsletter Online 3.2 (2002) <http: //www.lawyersandjudges.com>

April 2002	_______ and John Kane. “Loss of Future Income in the Case of Personal Injury to a Child: Parental Influence on a Child’s Future Earnings.” Rpt. in Assessing Damages in Injuries and Deaths of Minor Children. Ed. Thomas R. Ireland and John O. Ward, n.p.: Lawyers & Judges Pub., 2002. 143-156.

Steiner, Evgeny		[Art]

Sept. 2002	Avangard i Postroenie Novaga Cheloveka. Moscow: Novroe Literaturnoe O bozrenie, 2002.

Sept. 2002	Japanese-English / English-Japanese: Dictionary and Phrasebook. NY: Hippocrene Books, 2000.

Stuck, Mary F.		[Sociology]

March 2002	Rev. of Public Heroes, Private Felons, by Jeff Benedict. Sociology of Sport Journal 19.1 (2002) 101-2.

Sumner, Gregory M.		[Environmental Research Center]

	See Pagano, James			Oct. 2002

Tiballi, Terry R.		[Mathematics]

March 2002	_______, Michael Frank, and Vern I. Paulsen. “Symmetric Approximation of Frames and Bases in Hilbert Spaces.” Transactions of the American Mathematical Society 354.2 (2001) 777-793.

March 2002	_______ , Dennis Weltman, and Gilbert Perez. Intermediate Algebra. 4th ed. Fortworth: Harcourt College P, 2000.

Turco, Lewis		[English, emeritus]

Feb. 2002	“Angle of Ascent: The Poetry of Robert Hayden.” Robert Hayden: Essays on Poetry. Ed. Lawrence Goldstein and Robert Chrisman.
	Ann Arbor, MI: U of Mich. P, 2001. 175-193.

Feb. 2002	“R. S. Gwynn: A Southern Melancholic.” The Hollins Critic 39.1 (2002) 1-14.

March 2002	“Sestina: The End Game.” An Exhaltation of Forms : Contemporary Poets Celebrate The Diversity of Their Art.
Eds. Annie Finch and Katherine Varnes. Ann Arbor: U of Michigan P, 2002. 290-295.

June 2002	Green Maces of Autumn: Voices in an Old Maine House. Dresden Mills, ME: Mathom Bookshop, 2002.

June 2002	______ and George O’Connell. Collaboration: Prints and Texts.
SUNY Oswego Tyler Art Gallery, Nov. 9- Dec. 9, 2001.

Vanouse, Donald		[English]

Nov. 2001	Rev. of Stephen Crane: Journalism, and the Making of Modern American Literature, by Michael Robertson. Stephen Crane Studies 8.1 (1999) 23-26.

Waterman, Betsy B.		 [Counseling & Psychological Services]

Oct. 2002	“Developing Interventions for Use With Children Who Experience Learning and Social Challenges.” Social and Personality Assessment of School-Aged Children. Eds. Janet F. Carlson and Betsy B. Waterman. Boston: Allyn & Bacon, 2002. 246-260.

Oct. 2002	___________ and Janet F. Carlson. “Domains and Contexts of Social and Personality Assessment.” Social and Personality Assessment of School-Aged Children. Eds. Janet F. Carlson and Betsy B. Waterman. Boston: Allyn & Bacon, 2002. 1-17.

Oct. 2002	“Information-Processing Perspectives in Understanding Social and Personal Behavior.” Social and Personality Assessment of School-Aged Children. Eds. Janet F. Carlson and Betsy B. Waterman. Boston: Allyn & Bacon, 2002. 141-157.

Oct. 2002	__________ and Janet F. Carlson. Social and Personality Assessment of School-Aged Children. Boston: Allyn & Bacon, 2002.

Whittinghan, Georgina	[Modern Language]

Oct. 2002	_____ and Rachelle Moore. Marcela Del Rio. http://128.226.37.29/delrio/index.htm

Wray, K. Brad		[Philosophy]

Sept. 2002	“Epistemic Significance of Collaborative Research.” Philosophy of Science 69 (2002) 150-168.

Sept. 2002	Ed. Knowledge & Inquiry: Readings in Epistemology. Orchard Park, NY: Broadview Press, 2002.

Sept. 2002	“Social Selection, Agents’ Intentions, and Functional Explanation. “Analyse & Kritik 24 (2002) 72-86.

Young, Elizabeth		[Library]

Jan. 2002	“Bridging the Cultural Gap: A Webliography of Juvenile Literature.” Internet Reference Service Quarterly 6.1 (2001)
69-80.

Young, Rosalie		[Public Justice]

May 2002	“Parole.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 326-327.

May 2002	“Restitution.” Encyclopedia of American Law. Ed. David Schultz. NY: Facts on File, 2002. 369-370.

Zakin, Helen J.		[Art]

Nov., 2001	“Cistercian Reuse of Late Antique and Early Medieval Decorative Motifs.” IL Colore Nel Medioevo Arte Simbolo Technica Atti Dellegiorate di Studi, Lucca 23-24-25 Settembre, 1999.
Lucca, Italy: n.p., 2001, n.pag.

Zhang, Ding			[Marketing & Management]

			See June Dong			Sept. 2002

Sept. 2002	___________and Anna Nagurney. “Dynamics of a Transportation Pollution Permit System with Stability Analysis and Computations.” Transportation Research Part D6 (2001) 243-268.

Sept. 2002	___________,Anna Nagurney, and Jiahao Wu. “On the Equivalence Between Stationary Link Flow Patterns and Traffic Network Equilibria.” Transportation Research 35 Part B (2001) 731-748.

SUNY Oswego Scholarly & Creative Works 		Page 3 of 21
Penfield Library, SUNY Oswego		2001-2002	 3
