[bookmark: _GoBack]SUNY Oswego Creative & Scholarly Works
Faculty Donated Material – Nov. 1, 2002 – Oct. 31, 2003
Arranged by Faculty Name & Date Donated

Andrews, David		[Economics]

Oct. 2003	“Commodity Fetishism as a form of life: language and value in Wittgenstein and Marx.” Marx and Wittgenstein: Knowledge, Morality and Politics. Ed. Gavin Kitching and Nigel Pleasants. London: Routledge, 2002. 78-94.

Baloglou, George		[Mathematics]

Oct. 2003	_____ and Nick Nicholas, Trans. & Commentary. An Entertaining Tale of Quadrupeds. New York: Columbia U.P., 2003.

Brady, Ivan			[Anthropology]

March 2003	The Time of Darwin’s Reef: Poetic Explorations in Anthropology and History. Walnut Creek, CA: Alta Mira Press, 2003.

May 2003	[Rev. of] Cannibalism and the Colonial World, ed. by Frances Barker et al. Journal of the Royal Anthropological Institute 8.4 (2002): 767-768.

Card, Robert F.		[Philosophy]

April 2003	“Using Case Studies to Develop Critical Thinking Skills in Ethics Courses.” Teaching Ethics 3.1 (2002): 19-27.

Casey, Jean			[Counseling & Psychological Services]

Oct. 2003	_____ and Gerald J. Solan. “Police Work Addiction.” The FBI Law Enforcement Bulletin June 2003: 13-17.

Chambers, Jean E.		[Philosophy]

April 2003	“Responses and Dialogue: Response to ‘Clone Alone’ by Carson Strong and ‘Are There Limits to the Use of Reproductive Cloning’ by Timothy Murphy.” Cambridge Quarterly of Healthcare Ethics 11 (2002): 169-179.

Oct. 2003	“Ethicists as Architects: Revising Moral Theory Using All the Tools.” Philosophy in the Contemporary World 9.1 (2002) 27-37.

 Chaudhari, Ram		[Physics, Emeritus]

April 2003	Editor. Vigyan Prakash: A Science Magazine published by World Hindi Foundation 1.1 (2003).

 April 2003		Editorial. Hindi Jagat 3.3 (2002): 2.

 April 2003		Editorial. Hindi Jagat 3.4 (2002): 2.

April 2003	“Problems in the Development of Hindi.” Hindi Jaget 3.4 (2002): 3-6.

April 2003	Editorial. Hindi Jaget 4.1 (2003): 1.

 Oct. 2003		Editor. Vigyan Prakash 1.3 (2003)

Oct. 2003	“Development of Science: A Historical Perspective Part III.” Vigyan Prakash 1.3 (2003): 18-32. [In Hindi]

Oct. 2003	Editorial and “Development of Science – A Historical Perspective, Pt. II.” Vigan Prakash: A Science Magazine Published by World Hindi Foundation 1.2 (2003): 24-32.

Oct. 2003	“Tradition of World Hindi Convention.” Hindi Jagat 4.2 (2003): 2-3.

Oct. 2003	“Challenges to Hindi in the Twenty-First Century.” Hindi Jagat 4.4 (2003): 2.

 Oct. 2003		“Editorial : Usefulness of Hindi.” Hindi Jaget 4.4 (2003): 2.

Cole, Robert			[Communication Studies]

April 2003	“The Rhetoric of New York Identity in Film: A Midwesterner’s Phenomenology.” Journal of the Illinois Speech and Theatre Assoc. 71 (Fall 2002): 25-35.

Oct. 2003	_____, Clifford E. Kobland and Julia T. Wood. Student Companion for Julia T. Wood’s Communication Mosaics.” 3rd ed. Belmont, CA: Wadsworth/Thompson Learning, 2004.

Oct. 2003	_____, Clifford E. Kobland and Julia T. Wood. Instructor’s Resource Manual for Julia T. Wood’s “Communication Mosaics: an Introduction to the Field of Communications.” 3rd ed. Belmont, CA: Wadsworth/Thompson Learning, 2004.

Conrad, David		[History]

April 2003	“Pilgrim Fajigi and Basiw from Mecca: Islam and Traditional Religion in the Former French Sudan.” Bamana: Art of Existence. Ed. Jean-Paul Colleyn. New York: Museum for African Art, 2001. 25-35.

 Cox, Donald D.		[Biology, Emeritus]

 April 2003	A Naturalist’s Guide to Seashore Plants: An Ecology for Eastern North America. Syracuse, N.Y.: Syracuse U.P., 2003.

 Darvill, Thomas		[Psychology]

	See James Pagano		October 2003

	See Paul Stewart		Sept. 2003

 Delaney, Tim		[Sociology]

 Oct. 2003	Classical Social Theory: Investigation and Application. Upper Saddle River, N.J.: Pearson Prentice Hall, 2004.

 Dighe, Ranjit S.		[Economics]

April 2003	“Efficiency Wages, Insiders, and Outsiders, and the Great Depression.” Essays in Economic and Business History : Selected Papers from the Economic and Business Historical Society. vol. 21. L.A.: Univ. S. Cal., 2003.

Fitzgerald, Susan		[Oswego Children’s Study/Psychology]

			See James Pagano		October 2003

Forbes, Geraldine		[History]

March 2003	“Locating and Preserving Documents: The First Step in Writing Women’s History.” The Journal of Women’s History 14.4 (2003): 169-178.

Gublo, Kristin		[Chemistry]

March 2003	“A Laboratory Safety Trivia Game.” Journal of Chemical Education 80.4 (2003): 425.

Gump, Brooks		[Psychology]

			See James Pagano		October 2003

Helfgott, Michel		[Mathematics]

Nov. 2002	Historia y Pedagogia de la Matemática. Lima, Peru: Instituto de Matemática y Ciencias Al fines, IMCA, 2001.

Kulikowski, Mark		[History]

Oct. 2003	“The Tradition Continues: Russian Emigré Bibliography Since 1917.” SOLANUS: International Journal for Russian & East European Bibliographic, Library & Publishing Studies. NS 17 (2003): 50-57.

Kumar, Alok			[Physics]

Oct. 2003	Laboratory Manual for College Physics I (PHY 111 and PHY 112). n.p.: Wiley Custom Services [printer], 2004.

Oct. 2003	_____ and A.W. Joshi. “What Can We Learn From the Electromagnetic Spectrum?” Resonance 8.3 (2003): 8-25.

Kurst-Swanger, Karel	[Public Justice]

March 2003	_____and Jacqueline L. Petcosky. Violence in the Home : Multidisciplinary Perspectives. NY: Oxford U.P., 2003.

La Manna, Juan		[Music]

 April 2003	_____Pianist, Kelly J. Covert, Flautist, and Elizabeth A. La Manna, Cellist. Chamber Music Concert, Feb. 14, 2003. Tyler Hall, SUNY College at Oswego, Oswego, NY.

 April 2003	_____ Pianist, and Russell Guyver, Violist. An Evening of Chamber Music, March 12, 2003. The Fulton Music Assoc., All Saints Church, Fulton, NY.

 April 2003	_____Pianist, and Russell Guyver, Violist. [concert] Church of the Resurrection, March 13, 2003.

 April 2003	_____ Pianist, and Russell Guyver, Violist, in Concert. Amnesty International, Ridotto del Teatro dell’Unione - Viterbo, 16 March 2003.	

Loe, Mary			[Library]

 April 2003	[Rev. of] Critical Survey of Poetry, 2nd ed., by Frank N. Magill and Philip K. Jason. Choice March 2003. ChoiceReviews.online 15 May 2003<http://www.choicereviews.org	.

 April 2003	[Rev. of] Columbia Granger’s Index to Poetry in Anthologies, 12th ed., ed. by Tessa Kale. Choice Oct. 2002. Choice Reviews.online 15 May 2003<http://www.choicereviews.org

April 2003	[Rev. of] Mighty Fine Words and Smashing Expressions: Making Sense of Transatlantic English, by Orin Hargraves. Choice May 2003. ChoiceReviews.online 15 May 2003< http://www.choicereviews.org

Lonky, Edward			[Psychology]

	See James Pagano		October 2003

	See Paul Stewart		Sept. 2003

Loveridge-Sonbonmatsu, Joan	[Communication Studies, Emerita]

 Feb. 2003	Winged Odyssey : Poems and Stories. Syracuse, NY: Hale Mary Press, 2002.

Markert, Linda Rae		[School of Education]

 Feb. 2003	“And the Beat Goes On: Diversity Reconsidered.” Initiatives in Technology Education: Comparative Perspectives. Technical Foundation of America and Centre for Technology Education Research, Griffith University, 2003. 262-271.

McCune, Mary		[History & Women’s Studies]

 March 2003	“Creating a Place for Women in a Socialist Brotherhood: Class and Gender Politics in the Workmen’s Circle, 1892-1930.” Feminist Studies 28.3 (2002): 585-610.

Messere, Fritz		[Communication Studies]

 Oct. 2003	_____, Carl Hausman, Philip Benoit, and Lewis O’Donnell. Announcing: Broadcast Community Today. 5th ed. Belmont, CA: Thompson/Wadsworth, 2004.

 Oct. 2003	_____, Joseph R. Dominick and Barry L. Sherman, Broadcasting, Cable, the Internet, and Beyond: An Introduction to Modern Electronic Media. 5th ed. Boston: McGraw-Hill, 2004.

 Oct. 2003	_____, Carl Hausman, Philip Benoit, and Lewis O’Donnell. Modern Radio Production. 6th ed. Belmont, CA: Thompson/Wadsworth, 2004.

Nanthakumar, Ampalavanar		[Mathematics]

 Oct. 2003	_____ and K. Selvavel. “On Fixed-Width Estimation of Process Capability Index.” American Journal of Mathematical and Management Sciences 23.1&2 (2003): 93-108.

Nichols, James		[Library]

 Oct. 2003	________, Barbara Shaffer, and Karen Shockey. “Changing the face of Instruction: Is Online or In-class More Effective ?” College & Research Libraries 64.5 (Sept. 2003): 378-388.

Ouellette, Anthony 		[Biology]

 Sept. 2003	_____, Lorraine B. Anderson, et. al. “Posttranslational Modifications in the CP43 Subunit of Photosystem II.” PNAS 99.23 (12 Nov. 2002): 14676-14681.

 Sept. 2003	_____ and Bridgette A. Barry. “Tandem Mass Spectrometric Identification of Spinach Photosystem II Light-Harvesting Components.” Photosynthesis Research 72 (2003): 159-173.

 Sept. 2003	_____ and Steven W. Wilhelm. “Toxic Cyanobacteria: the Evolving Molecular Toolbox.” Frontiers in Ecology and the Environment 1.7 (2003): 359-366.

Pagano, James J.		[Environmental Research Center]

 April 2003	_____ et al. “Comparison of Polychlorinated Biphenyl Levels Across Studies of Human Neurodevelopment.” Environmental Health Perspectives 111.1 (2003): 65-70.

	See Paul Stewart		Sept. 2003

 Oct. 2003	_____, Paul Stewart, Susan Fitzgerald, Jacqueline Reihman, Brooks Gump, Edward Lonky, and Thomas Darvill. “Prenatal PCB Expsure, the Corpus Callosum, and Response Inhibition.” Environmental Health Perspectives 11.13 (Oct. 2003): 1670-1677.

 Oct. 2003	_____, Michael J. Smolen, and Gregory M. Sumner. “Congener-specific PCB Analysis of Native Foods from Nunivak and St. Lawrence Islands, Alaska.” Organohalogen Compounds, vol. 62. Dioxin 2003: 23rd International Symposium on Halogenated Environmental Organic Pollutants and Persistent Organic Pollutants (POPS), Boston, Mass., U.S.A., August 24-29, 2003. 17-24.

Reihman, Jacqueline		[Psychology]

	See Paul Stewart		Sept. 2003

	See James Pagano		October 2003

Rosow, Stephen J.		[Political Science]

 April, 2003	“Toward an Anti-disciplinary Global Studies.” International Studies Perspectives 4 (2003): 1-14.

Rule, Audrey		[Curriculum & Instruction]

 Oct. 2003	______ and M.T. Barrera, III. “Using objects to Teach Vocabulary Words with Multiple Meanings.” Montessori Life 15.3 (2003):
14-17.

 Oct. 2003	“Mystery Cookie Recipes.” Mathematics Teaching 183 (2003): 28-29.

 Oct. 2003	______, K. Young, and S. Fox. “Creative Investigation of Driftwood Through Evidence, Models, and Explanations.” School Science and Mathematics 103.2 (2003): 99-109.

 Oct. 2003	Hands-on Problem-solving Activities for Place, Value, Money, and Time. Dubuque, IA.: Kendall / Hunt Pub., 2003.

 Oct. 2003	_____ and C. Rust. “ A Bat is Like a . . .” Mixing It Up : Integrated, Interdisciplinary, Intriguing Science in the Elementary Classroom: an NSTA Press Journals Collection. Arlington, VA: National Science Teachers Press, 2003. 32-39.

 Oct. 2003	_____, ed. Mathematics in the Real World: How Different Professions Use Mathematics. EDRS, ED468389, 2003.

 Oct. 2003	______ and L.H. Lord, eds. Activities for Differentiated Instruction Addressing All Levels of Bloom’s Taxonomy and Eight Multiple Intelligences. EDRS, ED# pending reproduction, 2003.

Rule, William		[Physics]

 Oct. 2003	“Modeling of Sleeved Taylor Impact Specimens.” Proceedings of ASME Pressure Vessels and Piping Conference, Cleveland, Ohio, July 20-24, 2003. n.p.: n.p., [2003.]

Shaffer, Barbara		[Library]

 		See James Nichols, Oct. 2003

Shockey, Karen		[Library]

				See James Nichols, Oct. 2003

Smith, John Kares		[Comm. Studies]

 April, 2003	“ ‘Once more unto the Breach, Dear Friends’: War in the Persian Gulf as a Rhetorical System.” Honor and Loyalty. Ed. Leslie D. Feldman and Rosanna Perotti. Westport, CT: Greenwood Pr., 2002. 347-359.

Smith, Steve			[Office of Learning Support]

 Oct. 2003		“Monopoly [poem].” Rattle 8.2 (2002): 74.

Spizman, Lawrence		[Economics]

Oct. 2003	“The Economist’s Role in Equal Pay Legislation.” Journal of Legal Economics 11.3 (Winter 2001-2): 69-85.

Steiner, Evgeny		[Art]

April 2003	Japanese-English / English-Japanese Dictionary and Phrasebook. N.Y.: Hippocrene Books, 2000.

Sept. 2003	Russian, English, Japanese Phrasebook. Moscow: Raduge Pub House, 2003.

Stewart, Paul			[Psychology]

 Oct. 2003		See James Pagano		October 2003

Oct. 2003	_________, Jacqueline Reihman, Edward Lonky, Thomas Darvill and James Pagano. “Cognitive Development in Preschool Children Prenatally Exposed to PCBs and MeHg.” Neurotoxicology and Teratology 25 (2003): 11-22.

		
Sukrungruang, Ira		[Writing Arts, English]

Oct. 2003	_____ and Donna Jarrell, Ed. What Are You Looking At? The First Fat Fiction Anthology. Orlando, Florida: Harcourt, 2003.

Turco, Lewis			[English, Emeritus]

March 2003	“Seasons Downeast [poem].” The Hampden-Sydney Poetry Review Winter (2002): 26.

March 2003	“R.S. Gwynn,” “Amiri Baraka,” “Donald Justice,” “The Poetics of W.D. Snodgrass,” and “Miller Williams,” rpt in Twayne Companion to Contemporary Literature in English from the Editors of the Hollins Critic. Ed. R.H.W. Dillard and Amanda Cockrell. 2 vols. New York: Twayne, 2003.

March 2003	[three poems] A Sense of Place: Collected Maine Poems. Ed. Lillian B. Kennedy et al. n.p.: Bay River Press, 2002. p. 27-29.

March 2003	“Jasper Olson [poem]” and “Sestina: The End Game.” An Exaltation of Forms: Contemporary Poets Celebrate the Diversity of their Art. Ed. Annie Finch and Katherine Varnes. Ann Arbor: U. of Mich. Pr. 290-296, 312.

March 2003	“Failed Fathers [poem].” The Penguin Book of Italian American Writing. Ed. Regina Barreca. n.p.: Penguin, [2002?] 514.

March 2003	“The Cherub: Memoir.” The Edge City Review 6.1 (2002): 3 + .

March 2003	“Carousel Mall.” The Edge City Review 6.1 (2002): 23-26.

March 2003	“Metaphysical Ode: To Love [poem].” The Formalist 13.2 (2002): 92-3.

March 2003	“A Medicine for Melancholy [poem].” Pipes and Tobaccos 8.1 (2003): 20.

Van Atta, Sydney A.		[Political Science]

Sept. 2003	“Regional Nationalist Parties and ‘New Politics’: The Bloque Nacionalista Galego and Plaid Cymru.” Regional & Federal Studies 13.2 (Sum. 2003): 30-56.

Vanouse, Donald		[English]

Oct. 2003	“Stephen Crane.” The Heath Anthology of American Literature. Ed. Paul Lauter. Boston: Houghton Mifflin, 2002 [?]. pp. 155-6.

Oct. 2003	“Stephen Crane in Cuba: From Jingoism to Criticism.” Stephen Crane Studies [no.rol.] (2002): 23-31.

Whittingham, Georgina	[Modern Language & Literature]

April 2003	“[Rev. of] Light into Shadow: Marginality and Alienation in the Work of Elena Garro, by Julie Winkler.” Latin American Theatre Review 36.2 (2003): 186-7.

Wray, K. Brad		[Philosophy]

Sept. 2003	“Is Science Really a Young Man’s Game?” Social Studies of Science 33.1 (Feb. 2003): 137-149.

Sept. 2003	“Invisible Hands’ and the Success of Science.” Studies in Dialects of Nature 18.11 (2002): 44-48.

Sept. 2003	[Rev. of] The fate of Knowledge, by Helen E. Longino. Philosophy in Review 22.5 (Oct. 2002): 334-335.

Sept. 2003	[Rev. of] Who Rules Science? An Opinionated Guide to the Wars, by James Robert Brown. Philosophy in Review 23.2 (April 2003) 84-86.

Sept. 2003	[Rev. of] Science and Selection: Essays on Biological Evolution and the Philosophy of Science. International Studies in the Philosophy of Science 16.2 (2002): 191-2.

Zakin, Helen J.		[Art]

April 2003	_____ and Virginia C. Raguin. Stained Glass Before 1700 in the Collections of the Midwest States. 2 vol. London: Harvey Miller Pub. for Corpus Vitreanum, Inc., 2001.

Zakin, Richard		[Art]

 Oct. 2003	“A History of the Electric Kiln,” and “Using the Electric Kiln.” The Studio Potter 31.2 (June 2003): 33, 46-48.

SUNY Oswego Scholarly & Creative Works 		Page 13 of 13
Penfield Library, SUNY Oswego		2002-2003

