

WILLIAM
PATERSON
UNIVERSITY
PRESENTS

2016 UNIVERSITY AUTHORS

RESEARCH, SCHOLARSHIP AND CREATIVE EXPRESSION

DAVID & LORRAINE CHENG LIBRARY

Cover art and design by
Tom Uhlein
Art Department
William Paterson University

WILLIAM
PATERSON
UNIVERSITY

DAVID AND LORRAINE CHENG LIBRARY
DEAN OF LIBRARY SERVICES
300 POMPTON ROAD • WAYNE, NJ 07470-2103
973.720.2113 FAX 973-720-3171 • WWW.WPUNJ.EDU

April 6, 2016

Dear William Paterson University Community,

As the new dean of the Cheng Library, it is with great pleasure and the fulfilling contentment of the librarian at the sight of a bibliography produced by the institution he serves, that I present you Cheng Library's 27th annual University Authors Bibliography. As in years past, this bibliography showcases the scholarly output of William Paterson University faculty, the experts charged with the development of our young minds for the professional and disciplinary challenges of today and tomorrow. 38 books, almost 70 book chapters, 247 articles and more is no small accomplishment. It is testament to a dedication and intellectual vibrancy that should make every academic community proud. Our authors have with such productivity honored the long held and treasured practice that those who facilitate the acquisition and growth of knowledge be themselves active participants in its creation and dissemination.

Higher education has always been the forum for the creation, transmission, and acquisition of knowledge and ideas, and at the center of that process stands the elders of the knowledge sphere and the novices to be groomed. From the elders comes wisdom to be shared and knowledge to facilitate discovery. By the works displayed in this bibliography the faculty of this University have shown that they are among the finest of that breed. To all the authors, as a librarian and lover of knowledge artifacts I am touched by your performance, as a colleague I salute you, and as an admirer I congratulate you. Thank you for doing what you have done, and I know you will continue to be fruitful and a source of pride for William Paterson University. Thanks to the University for supporting your efforts and celebrating your achievements.

Sincerely,

Edward Owusu-Ansah, Ph.D.
Dean of Library Services
David and Lorraine Cheng Library

1. Abouk, Rahi, and Scott Adams. "Texting Bans and Fatal Accidents on Roadways: Do They Work? Or Do Drivers Just React to Announcements of Bans?" American Economic Journal: Applied Economics. 5.2 (2013): 179-199.
Dept. of Economics and Finance.
2. Abouk, Rahi, and Scott Adams. "The Effects of School Shootings on Private School Enrollment." Economic Letters. 118.2 (2013): 297-299.
Dept. of Economics and Finance.
3. Aktan, Nadine, and Jill Guzman. "Comparison of the Wii Balance Board and the BESS Tool Measuring Postural Stability in Collegiate Athletes." Applied Nursing Research. 29.1 (2016): 1-4.
Dept. of Nursing.
4. Aktan, Nadine. "The Relationship Between Patient Experiences in Ambulatory Care and Physiologic and Functional Health Care Outcomes." International Journal of Nursing Didactics. 4.7 (2015): 23-45.
Dept. of Nursing.
5. Ambroise, Jason (editor) with Sabine Broeck. Black Knowledges/Black Struggles: Essays in Critical Epistemology. Liverpool: Liverpool University Press, 2015.
Dept. of History.
6. Ambroise, Jason. "Ethno-class Man and the Racial Inscription of the 'Criminal': the Formation of Criminology in the USA." Black Knowledges/Black Struggles: Essays in Critical Epistemology. Editors Jason Ambroise and S. Broeck. Liverpool: Liverpool University Press, 2015. 68-111.
Dept. of History.
7. Andreopoulos, Giuliana, Alexandros Panayides, and G. Andreopoulos. "Black Market for Kidneys: Assessing the Challenges." International Journal of Economics and Social Sciences. 5 April (2015): 105-110.
Dept. of Economics and Finance.
8. Andreopoulos, Giuliana, Alexandros Panayides, and G. Andreopoulos. "The Presidency and the Debt." Journal of International Finance and Economics. 14.4 (2014): 153-158.
Dept. of Economics and Finance.
9. Andreopoulos, Giuliana, Alexandros Panayides, and G. Andreopoulos. "Understanding the Complexities of the Supply Chain's Linkages: The Case of Anti-Malaria Drugs in Africa." Journal of Academy of Business and Economics. 4.4 (2014): 119-124.
Dept. of Economics and Finance.
10. Anreus, Alejandro. "Rodriguez Calero: Urban Martyrs & Latter-Day Santos." Rodriguez Calero: Urban Martyrs & Latter-Day Santos. Editor Jorge Daniel Veneciano. New York: El Museo del Barrio, 2015. 20-43.
Dept. of Art.

11. Arevalo, Jorge and D. Aravind. "Multi-stakeholder CSR Initiatives: The Case of Engagement in Global Compact Local Networks." Journal of Corporate Citizenship. 2015.59 (2015): 57-81.
Dept. of Marketing and Management.
12. Arya, Avinash, et al. "Using Fuzzy Set Theory to Help Resolve Governmental Hospitals' Health Care Decision Conflicts." Advances in Management Accounting. 24. (2014): 163-190.
Dept. of Accounting and Law.
13. Austin, Jane, et al. "Harnessing Benefits of Helping Others: A Randomized Controlled Trial Testing Expressive Helping to Address Survivorship Problems After Hematopoietic Stem Cell Transplant." Health Psychology. 33.12 (2014): 1541-1551.
Dept. of Psychology.
14. Avdeev, Valeriya. "Tax Implications of a Merger: A Case Study." Review of Business and Finance Case Studies. 5.1 (2014): 51-59.
Dept. of Accounting and Law.
15. Avdeev, Valeriya. "The Need for Tax Reform: Schedule K-1 Document Matching Program and Effective Revenue Collection." New York Law School Law Review. 59.2 (2014/2015): 345-362.
Dept. of Accounting and Law.
16. Basch, Corey Hannah, et al. "A Randomized Trial to Compare Alternative Educational Interventions to Increase Colorectal Cancer Screening in a Hard-to-Reach Urban Minority Population with Health Insurance." Journal of Community Health. 40.5 (2016): 975-983.
Dept. of Public Health.
17. Basch, Corey Hannah, et al. "Advertising Violent Toys in Weekly Circulars of Popular Retailers in the United States." Health Promotion Perspectives. 5.3 (2015): 191-197.
Dept. of Public Health.
18. Basch, Corey Hannah, et al. "An Analysis of Technology-Related Distracted Biking Behaviors and Helmet Use Among Cyclists in New York City." Journal of Community Health. 41.1 (2016): 138-145.
Dept. of Public Health.
19. Basch, Corey Hannah, et al. "An Examination of Marketing Techniques Used to Promote Children's Vitamins in Parenting Magazines." Global Journal of Health Science. 7.3 (2015): 171-176.
Dept. of Public Health.

20. Basch, Corey Hannah, et al. "Applying the RESPECT Approach to Health Education to Physician-Directed Academic Detailing to Increase Practice-Wide Colorectal Cancer Screening Uptake." Health Promotion Perspectives. 5.3 (2015): 169-175.
Dept. of Public Health.
21. Basch, Corey Hannah, et al. "Breastfeeding Success, Social Norms, and School Health Education: A Systematic Literature Review." Journal of Human Lactation. 32.1 (2016): 46-52.
Dept. of Public Health.
22. Basch, Corey Hannah, et al. "Coverage of the Ebola Virus Disease Epidemic on YouTube." Disaster Medicine and Public Health Preparedness. 9.5 (2015): 531-535.
Dept. of Public Health.
23. Basch, Corey Hannah, et al. "Glove Changing Habits in Mobile Food Vendors in New York City." Journal of Community Health. 40.4 (2016): 699-701.
Dept. of Public Health.
24. Basch, Corey Hannah, et al. "Glove Changing When Handling Money: Observational and Microbiological Analysis." Journal of Community Health. 41.2 (2016): 334-339.
Dept. of Public Health.
25. Basch, Corey Hannah, et al. "Motivating Factors Associated with Receipt of Asymptomatic Colonoscopy Screening." International Journal of Preventive Medicine. 6. (2015): 7-11.
Dept. of Public Health.
26. Basch, Corey Hannah, et al. "Patient Test Preference for Colorectal Cancer Screening Uptake in an Insured Urban Minority Population." Journal of Community Health. (2015): 1-7. doi 10.1007/s10900-015-0123-0
Dept. of Public Health.
27. Basch, Corey Hannah, et al. "Pedestrian Behavior at Five Dangerous and Busy Manhattan Intersections." Journal of Community Health. 40.4 (2016): 789-792.
Dept. of Public Health.
28. Basch, Corey Hannah, et al. "Prevalence and Pricing of Chain Gyms in New York City." International Journal of Health Promotion and Education. 54.1 (2016): 50-57.
Dept. of Public Health.
29. Basch, Corey Hannah, et al. "Promoting Weight Loss Methods in Parenting Magazines: Implications for Women." Women and Health. 56.1 (2016): 119-128.
Dept. of Public Health.

30. Basch, Corey Hannah, et al. "Public Bike Sharing in New York City: Helmet Use Behavior Patterns at 25 Citi Bike™ Stations." Journal of Community Health. 40.1 (2015): 530-533.
Dept. of Public Health.
31. Basch, Corey Hannah, et al. "The Potential Danger of Flavoring in Health Promoting and Health Compromising Products: Implications for Children." Health Promotion Perspectives. 5.1 (2015): 1-2.
Dept. of Public Health.
32. Basch, Corey Hannah, et al. "Violence in Advertisements in New York City Subway Stations: A Pilot Study." Journal of Community Health. 41.2 (2016): 387-391.
Dept. of Public Health.
33. Basch, Corey Hannah, et al. "YouTube Videos Related to E-Cigarette Safety and Related Health Risks: Implications for Preventing and Emerging Epidemic." Public Health. 132. (2016): 57-59.
Dept. of Public Health.
34. Basch, Corey Hannah, et al. "YouTube Videos Related to Skin Cancer: A Missed Opportunity for Cancer Prevention and Control." Journal of Medical Internet Research: Cancer. 1.1 (2015): 1-8.
Dept. of Public Health.
35. Basu, Sam, Robert Laud, and Stephen Betts. "The 'Business Concept' Competition as 'Business Plan' Alternative for New and Growing Entrepreneurship Programs: What's the Big Idea?" Journal of Entrepreneurship Education. 18.2 (2015): 53-58.
Dept. of Marketing and Management.
36. Becker, Martin, Alex J. Bartholomew, and Harry M. Maisch IV. "Pleistocene Ice Flow Direction Indicated by *Terataspis grandis* (Trilobite)-bearing Erratics from the Rickard Hill Facies of the Saugerties Member of the Schoharie Formation (Lower Devonian)." Northeastern Geoscience. 34. (2016): 7-11.
Dept. of Environmental Science.
37. Becker, Martin, et al. "Chondrichthyans from a Lag Deposit Between the Shark River Formation (Middle Eocene) and Kirkwood Formation (Early Miocene) Monmouth County, New Jersey." Paludicola. 10. (2015): 149-213.
Dept. of Environmental Science.
38. Berruz, Stephanie Rivera. "Inhabiting Philosophical Space: Reflections from the Reasonably Suspicious." Hypatia. 29.1 (2014): 182-188.
Dept. of Philosophy.

39. Betts, Stephen C. "Sharing Economic Rents with Intermediaries: A Strategy for Establishing Brands as Rent Generating Assets in International Markets." Journal of International Business and Economics. 13.4 (2013): 123-134.
Dept. of Marketing and Management.
40. Betts, Stephen C., and William Healy. "Having a Ball Catching on to Teamwork: An Experiential Learning Approach to Teaching the Phases of Group Development." Academy of Educational Leadership Journal. 19.2 (2015): 1-9.
Dept. of Marketing and Management.
41. Betts, Stephen C., Thomas G. Roberts, and Dennis Huzey. "Reasonable Accommodations and the ADA: The Impact of Technology." Journal of Management and Marketing Research. 15.May (2014): 1-8.
Dept. of Marketing and Management.
42. Betts, Stephen C., Vincent Vicari, and Dennis Huzey. "Learning the Hard Way vs. Vicarious Learning: Post Crisis Learning for Small Business." Journal of Management and Marketing Research. 15.8 (2014): 1-12.
Dept. of Marketing and Management.
43. Betts, Stephen, and Zinaida Taran. "Corporate Social Responsibility and Conflicting Stakeholder Interests: Using Matching and Advocacy Approaches to Align Initiatives with Issues." Journal of Legal, Ethical and Regulatory Issues. 18.2 (2015): 55-61.
Dept. of Marketing and Management.
44. Betts, Stephen, Robert Laud, and Sam Basu. "The 'Business Concept' Competition as 'Business Plan' Alternative for New and Growing Entrepreneurship Programs: What's the Big Idea?" Journal of Entrepreneurship Education. 18.2 (2015): 53-58.
Dept. of Marketing and Management.
45. Betts, Stephen, Robert Laud, Raza Mir, and Vincent Vicari. "Structure and the Multinational Corporation: Holding On or Letting Go?" Journal of International Business Research. 14.2 (2015): 33-46.
Dept. of Marketing and Management.
46. Betts, Stephen, William Healy, Emroy Knaus, William Mathews, and Raza Mir. "Strategy in an Era of Economic Uncertainty: Integrating External and Internal Antecedents of Firm Performance." Academy of Strategic Management Journal. 14.1 (2015): 92-108.
Dept. of Marketing and Management.
47. Betts, Stephen, William Healy, Raza Mir, and Vincent Vicari. "The Impact of Offshoring on Organizational Commitment: Recruiting, Training, Retention and Ethical Concerns." Journal of International Business Research. 14.2 (2015): 15-32.
Dept. of Marketing and Management.

48. Bierbower, Sonya, et al. "The Role of the Carboxy Terminus Helix C-D Linker in Regulating KCNQ3 K+ Current Amplitudes by Controlling Channel Trafficking." PLoS ONE. 10.12 (2015): 1-19. e0145367
Dept. of Biology.
49. Borkowski, David. A Shot Story: From Juvie to Ph.D. New York: Fordham University Press, 2015.
Dept. of English.
50. Brillante, Pamela, and Sue Mankiw. "A Sense of Place: Human Geography in the Early Childhood Classroom." Young Children. 70.3 (2015): 16-23.
Dept. of Special Education and Counseling.
51. Brown, Elizabeth, and D. Khalil. "Recruiting Teachers with the 3 C's: Urban Principals' Search for Teacher Candidates with Commitment, Content Knowledge, and Cultural Understanding." Journal of Urban Learning, Teaching, and Research. 11. (2015): 77-90.
Dept. of Elementary and Early Childhood Education.
52. Brown, Elizabeth, and L. Silvestri. "Grassroots Activists and the Three Branches of Government: Key Players in the Civil Rights Movement." Social Studies and the Young Learner. 27.1 (2014): 13-18.
Dept. of Elementary and Early Childhood Education.
53. Cai, Francis, Lianzan Xu, Ge Zhang, and H. Chen. "The Impact of Weekly Options of Stock Returns and Volatility." The International Journal of Finance. 26.1 (2014): 52-64.
Dept. of Economics and Finance.
54. Cascardi, Michele, and B. Muzyczyn. "Concordant Responding on the Physical Assault/Abuse Subscales of the Revised Conflict Tactics Scales 2 and Conflict in Adolescent Dating Relationships Inventory." Psychology of Violence. (2015) doi.org/10.1037/a0039128
Dept. of Psychology.
55. Cascardi, Michele, and C. Brown. "Concept Creep or Meaningful Expansion? Response to Haslam." Psychological Inquiry. 27.1 (2016): 24-28.
Dept. of Psychology.
56. Cascardi, Michele, and S. Shpiegel. "Adolescent Parents in the First Wave of the National Youth in Transition Database." Journal of Public Child Welfare. 9.3 (2015): 277-298.
Dept. of Psychology.
57. Cascardi, Michele, and Sarah Avery-Leaf. "Case Study of a School-based Universal Dating Violence Prevention Program." Sage Open. (2014) doi: 10.1177/2158244014551716
Dept. of Psychology.

58. Cascardi, Michele, and Sarah Avery-Leaf. "Gender Differences in Dating Aggression and Victimization Among Low Income, Urban Middle School Students." Partner Abuse. 6.1 (2015): 1-20.
Dept. of Psychology.
59. Cascardi, Michele, et al. "Pupil Response to Threat in Trauma-Exposed Individuals with or Without PTSD." Journal of Traumatic Stress. 28.4 (2015): 370-374.
Dept. of Psychology.
60. Cascardi, Michele, et al. "The Problem with Overly Broad Definitions of Bullying: Implications for the School House, the State House, and the Ivory Tower." Journal of School Violence. 13. (2014): 253-276.
Dept. of Psychology.
61. Cascardi, Michele, et al. "Where Have We Been and Where Are We Going? A Conceptual Framework for Child Advocacy." Sage Open. (2015) doi: 10.1177/2158244015576763
Dept. of Psychology.
62. Cascardi, Michele. "From Violence in the Home to Physical Dating Violence Victimization: The Mediating Role of Psychological Distress in a Prospective Study of Female Adolescents." Journal of Youth and Adolescence. 45. (2016): 777-792.
Dept. of Psychology.
63. Champanerkar, Jyoti and Mahandra Jani. "Using a Card Trick to Illustrate Fixed Points and Stability." Primus. 25.5 (2015): 473-483.
Dept. of Mathematics.
64. Chao, Mike Chen-Ho, and Bela Florenthal. "Corporate Communicative Engagement in Micro-Blogging: Cross-Cultural Analysis of Weibo and Twitter." Maximizing Commerce and Marketing Strategies through Micro-Blogging. Editor Janée N. Burkhalter and Natalie T. Wood. Hershey, PA: IGI Global, 2015. 40-66.
Dept. of Marketing and Management.
65. Chao, Mike Chen-Ho, and Shan Feng. "Insider vs. Outsider: Choosing Local Market Knowledge Source in the Emerging Market." International Business Research. 7.11 (2014): 85-93.
Dept. of Marketing and Management.
66. Chao, Mike Chen-Ho, et al. "Going to Extremes: Dialectical Thinking in the Context of Contradictory Information." Journal of Consumer Psychology. 26.1 (2016): 40-52.
Dept. of Marketing and Management.
67. Chauhan, Bhanu, et al. "Generation of Zerovalent Metal Core Nanoparticles Using n-(2-aminoethyl)-3-aminosilanetriol." Journal of Visualized Experiments. 108. (2016): e53507. doi:10.3791/53507
Dept. of Chemistry.

68. Chauhan, Bhanu, et al. "Synthesis, Characterization of Phosphine, Phosphine Oxide and Amine Stabilized Platinum Nanoparticles in Organic Medium." Journal of Nanomaterials and Molecular Nanotechnology. 4.4 (2015) doi: <http://dx.doi.org/10.4172/2324-8777.1000167>
Dept. of Chemistry.
69. Cheruvu, Ranita. "Race, Isolation, and Exclusion: What Early Childhood Teacher Educators Need to Know About the Experiences of Pre-service Teachers of Color." The Urban Review. 47.2 (2015): 237-265.
Dept. of Elementary and Early Childhood Education.
70. Cho, Joanne Miyang, et al. (Editor). Transnational Encounters Between Germany and Japan: Perceptions of Partnership in the Nineteenth and Twentieth Centuries. New York: Palgrave MacMillan, 2016.
Dept. of History.
71. Cioffari, Philip. "A Prayer at 68th Street." Windhover: A Journal of Christian Literature. 19.0 (2015): 84-87.
Dept. of English.
72. Cioffari, Philip. "Life, Insured." Italian Americana. . (2015).
Dept. of English.
73. Colley, Kabba E. "Teacher Education in Anglophone West Africa: Does Policy Match Practice?" Annual Review of Comparative and International Education 2014. Editors A. W. Wiseman and E. Anderson. Bingley, UK: Emerald Group Publishing, 2014. 201-234.
Dept. of Secondary and Middle School Education.
74. Cong, Zhiyuan (Editor). Poetry of Metaphors: Abstract Paintings by Kyung Youl Yoon (Exhibition Catalog). Shanghai, China: Shanghai Liu Haisu Art Museum, 2013.
Dept. of Art.
75. Crick, Matthew (Editor, Producer, Director). Creature Feature: 60 Years of the Gill-Man. DVD. Cameron Park, CA: Red Barn Pictures, 2015.
Dept. of Communication.
76. Crick, Matthew. Power, Surveillance, and Culture in YouTube's Digital Sphere. Hershey, PA: Information Science Reference, 2016.
Dept. of Communication.
77. Dai, Yingcong. "The Qing Military in the Nineteenth Century; Introduction from the Editor." Journal of Chinese Military History. 42.2 (2015): 1-4.
Dept. of History.
78. Davi, Nicole (Contributor). "Tree Clocks and Climate Change." About Trees. Author Katie Holten and Editor Ida Bencke. Berlin: Broken Dimanche Press, 2015.
Dept. of Environmental Science.

79. Davi, Nicole, et al. "A Long-Term Context (931-2005 C.E.) for Rapid Warming over Central Asia." Quaternary Science Review. 121.Aug (2015): 89-97.
Dept. of Environmental Science.
80. Davi, Nicole, et al. "Dzuds, Droughts, and Livestock Mortality in Mongolia." Environmental Research Letters. 10 (2015): doi:10.1088/1748-9326/10/7/074012
Dept. of Environmental Science.
81. Davi, Nicole, et al. "Influence of Non-Climatic Factors on the Relationships Between Tree Growth and Climate Over the Chinese Loess Plateau." Global and Planetary Change. 132 (2015): 54-63.
Dept. of Environmental Science.
82. Davi, Nicole, et al. "Northern Hemispheric Millennial Temperatures from Tree-rings: Part I: The Long-Term Context." Quaternary Science Review. 134.15 (2016): 1-18.
Dept. of Environmental Science.
83. Davi, Nicole, et al. "Response of Radial Growth to Warming and CO₂ Enrichment in Southern Northeast China: a Case of *Pinus tabulaeformis*." Climatic Change. 130.4 (2015): 559-571.
Dept. of Environmental Science.
84. Dean, Lashauna, and Michelle S. Hinkle. "Empowering Older Clients through Resources." Group Work Experts Share Their Favorite Activities for the Prevention and Treatment of Substance Use Disorders. Editors Christine Suniti Bhat, et al. Alexandria, VA: Association for Specialists in Group Work, 2015. 226-229.
Dept. of Special Education and Counseling.
85. Dean, Lashauna, and Michelle S. Hinkle. "Journey Toward Sobriety Collage." Group Work Experts Share Their Favorite Activities for the Prevention and Treatment of Substance Use Disorders. Editors Christine Suniti Bhat, et al. Alexandria, VA: Association for Specialists in Group Work, 2015. 369-371.
Dept. of Special Education and Counseling.
86. Dean, Lashauna, and Michelle S. Hinkle. "Using Photos From the Past to Make Meaning for the Future." Group Work Experts Share Their Favorite Activities for the Prevention and Treatment of Substance Use Disorders. Editors Christine Suniti Bhat, et al. Alexandria, VA: Association for Specialists in Group Work, 2015. 194-197.
Dept. of Special Education and Counseling.
87. Dean, Lashauna. "Motivational Interviewing." The SAGE Encyclopedia of Theory in Counseling and Psychotherapy. Editor Edward S. Neukrug. Los Angeles, CA: SAGE Publications, 2015. 668-672.
Dept. of Special Education and Counseling.

88. Decker, Karen, Michelle S. Hinkle, and J. Radomski. "Creative Experiential Interventions to Heighten Emotion and Process in Emotional Focused Couples Therapy." The Family Journal. 23.3 (2015): 239-246.
Dept. of Special Education and Counseling.
89. Decker, Karen, Timothy S. VanderGast, et al. "A Window into South Korean Culture: Stress and Coping in Female High School Students." The Journal of School Counseling. 13.13 (2015): 1-29.
Dept. of Special Education and Counseling.
90. DeLa Suaree, Octavio. "Mientras Pasan los Poetas." Circulo Poetico. 43 (2013): 7-10.
Dept. of Languages & Cultures.
91. DeLa Suaree, Octavio. "Saul y Tula: Dos Heroes Tragicos en el Drama Cubano." Circulo: Revista de Cultura. 43 (2014): 56-65.
Dept. of Languages & Cultures.
92. D'Haem, Jeanne, and Irene Van Riper. "The Effects of Cortisol on Individuals with ASD." Autism Spectrum News. 7.4 (2015): 6.
Dept. of Special Education and Counseling.
93. D'Haem, Jeanne, Peter Griswold, et al. "Preparing Teacher Candidates for Family-School Partnerships." European Journal of Teacher Education. 37.4 (2014): 409-425.
Dept. of Special Education and Counseling.
94. D'Haem, Jeanne. "Challenging Behaviors." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 91-120.
Dept. of Special Education and Counseling.
95. D'Haem, Jeanne. "The Secrets of Silence." Schools: Studies in Education. 12.1 (2015): 98-117.
Dept. of Special Education and Counseling.
96. Di Noia, Jennifer. "Defining Powerhouse Fruits and Vegetables: A Nutrient Density Approach." Preventing Chronic Disease. 11 (2014): 1-5.
Dept. of Sociology.
97. Di Noia, Jennifer. "Determinants of Fruit and Vegetable Intake in Low-Income Children and Adolescents." Nutrition Reviews. 72.9 (2014): 575-590.
Dept. of Sociology.

98. Drew, Meredith, and J. A. Houska. "Telling Research Stories: Formulating Coherent Narratives in Research Intensive Courses." Telling Stories: The Art and Science of Storytelling as an Instructional Strategy. Editors K. Braeke and J. A. Houska. Teachpsych.org ebooks, 2015. 79-86.
Dept. of Special Education and Counseling.
99. Drew, Meredith, et al. "Residences in an Online Doctoral Program: Doctoral Student's Perspectives." VISTAS Online. (2015): . <http://www.counseling.org/knowledge-center/vistas>
Dept. of Special Education and Counseling.
100. Ekmekjian, Elizabeth, and Tricia Coxwell Snyder. "What are the Regional Impacts of the Homebuyer's Tax Credit on Housing and the Economy?" Advances in Management and Applied Economics. 4.3 (2014): 55-65.
Dept. of Accounting and Law.
101. Eng, Milton. "Hesed in the Hebrew Bible: From Perspectives of Western Biblical Scholars and Confucianism." Diverse Strands of a Common Tread: An Introduction to Ethnic Chinese Biblical Interpretation. Editors Sze-Kar Wan and M. Foskett. Hong Kong: Divinity School of Chung Chi College, CUHK, 2014. 235-248.
Dept. of History.
102. Eng, Milton, and Lee M. Fields. (Editors). Devotions on the Hebrew Bible: 54 Reflections to Inspire and Instruct. Grand Rapids, MI: Zondervan, 2015.
Dept. of History
103. Fallace, Thomas D. "Recapitulation, Theory of." Encyclopedia of Educational Theory and Philosophy. Editor D. C. Phillips. New York: SAGE Publications, 2014. 699-700.
Dept. of Secondary and Middle School Education.
104. Fallace, Thomas D. "The Rise and Fall of Scientific Curriculum Making in the Social Studies." The Social Studies. 106.3 (2015): 83-91.
Dept. of Secondary and Middle School Education.
105. Fallace, Thomas D. "The Savage Origins of Child-Centered Pedagogy, 1871-1913." American Educational Research Journal. 52.1 (2015): 73-103.
Dept. of Secondary and Middle School Education.
106. Fallace, Thomas D. Race and the Origins of Progressive Education, 1890-1929. New York: Teachers College Press, 2015.
Dept. of Secondary and Middle School Education.
107. Fallace, Thomas, and V. B. Fantozzi. "A Century of John and Evelyn Dewey's Schools of Tomorrow: Rousseau, Recorded Knowledge, and Race in the Philosopher's Most Problematic Text." Educational Studies. 51.2 (2015): 129-152.
Dept. of Secondary and Middle School Education.

108. Fattal, Laura. "High Stakes Arts Integration: Issues in Teacher Preparation." National Association of Arts Education Advisory. Spring 2015: .
Dept. of Elementary and Early Childhood Education.
109. Fattal, Laura. "Krajcberg's Canopy: Practices and Expressions." International Journal of Social, Political and Community Agendas in the Arts. 10.4 (2015): 1-12.
Dept. of Elementary and Early Childhood Education.
110. Fattal, Laura. "Shellie Jacobson: An Interpretative Case Study of her Artists Books." Women in Judaism: An Interdisciplinary Journal. 11.2 (2014): 1-10.
Dept. of Elementary and Early Childhood Education.
111. Feng, Shan, and Mike Chen-Ho Chao. "Insider vs. Outsider: Choosing Local Market Knowledge Source in the Emerging Market." International Business Research. 7.11 (2014): 85-93.
Dept. of Marketing and Management.
112. Figueroa, Michael A., Toni LaSala, et al. "Peak Fat Oxidation Rates in Males with Obesity During Treadmill Walking with Body Weight Support." International Journal of Applied Science and Technology. 5.5 (2015): 11-18.
Dept. of Kinesiology.
113. Finnegan, Terence. "Politics of Defiance: Uncovering the Causes and Consequences of Lynching and Communal Violence." Journal of American History. 101.3 (2014): 850-851.
Dept. of History.
114. Florenthal, Bela, and Mike Chen-Ho Chao. "Corporate Communicative Engagement in Micro-Blogging: Cross-Cultural Analysis of Weibo and Twitter." Maximizing Commerce and Marketing Strategies through Micro-Blogging. Editors Janée N. Burkhalter and Natalie T. Wood. Hershey, PA: IGI Global, 2015. 40-66.
Dept. of Marketing and Management.
115. Florenthal, Bela. "Applying Uses and Gratifications Theory to Students' LinkedIn Usage." Young Consumers. 16.1 (2015): 17-35.
Dept. of Marketing and Management.
116. Foley, Jonathan, et al. "Inhomogeneous Surface Plasmon Polaritons." ACS Photonics. 1.8 (2014): 739-745.
Dept. of Chemistry.
117. Foley, Jonathan, et al. "When Are Surface Plasmon Polaritons Excited in the Kretschmann-Raether Configuration?" Scientific Reports. 5 (2015): 1-5.
Dept. of Chemistry.

118. Fosberg, Richard. "Capital Structure and the 2001 Recession." International Journal of Business and Social Science. 5.10 (2014): 16-20.
Dept. of Economics and Finance.
119. Frye, Ellen. "La Coherencia de las Trinidades de Metáforas Místicas en El Castillo Interior." La Identidad de la Mística: Fe y Experiencia de Dios. Editor F.J. Sancho. Avila, España: Universidad de la Mística, 2014. 861-75.
Dept. of Languages and Cultures.
120. Gazzillo Diaz, Linda. Survey of Athletic Injuries for Exercise Science. Burlington, MA: Jones & Bartlett Learning, 2014.
Dept. of Kinesiology.
121. Geissler (Bowles), Suzanne. God and Sea Power: The Influence of Religion on Alfred Thayer Mahan. Annapolis, MD: Naval Institute Press, 2015.
Dept. of History.
122. Godar, Susan H. "Analyzing an Atypical Emerging Market: Case Study of a Student Project." The Palgrave Handbook of Experiential Learning in International Business. Editors Vas Taras and M. Gonzalez-Perez. New York: Palgrave Macmillan, 2015. 656-664.
Dept. of Marketing and Management.
123. Gonzales, Gustavo, Brenda Marshall, and William Kernan. "Evaluating Por Nuestra Salud: A Feasibility Study." Health Promotion Practice. 17.1 (2016): 137-145.
Dept. of Nursing.
124. Gonzalez, Michelle, and Carol Maniscalco. "Assessment for Students with ASD/SD." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 55-90.
Dept. of Special Education and Counseling.
125. Gooch, Brad. Smash Cut: A Memoir of Howard & Art & the '70s & the '80s. New York: Harper, 2015.
Dept. of English.
126. Gordon, Michael S., and J. Ancheta. "Visual and Acoustic Information Supporting a Happily-Expressed Speech-in-Noise Advantage." Quarterly Journal of Experimental Psychology. (2016): 1-38. doi: 10.1080/17470218.2015.1130069
Dept. of Psychology.
127. Gordon, Michael, Thomas Heinzen, et al. "A Parallel Universe: Psychological Science in the Language of Game Design." Gamification in Education and Business. Editors T. Reiners and L.C. Woods. New York: Springer, 2015. 133-149.
Dept. of Psychology.

128. Griswold, Peter, Jeanne D'Haem, et al. "Preparing Teacher Candidates for Family-School Partnerships." European Journal of Teacher Education. 37.4 (2014): 409-425.
Dept. of Special Education and Counseling.
129. Griswold, Peter. "Facilitating Inclusive Opportunities in School and Community." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 145-170.
Dept. of Special Education and Counseling.
130. Gritsch, Martin, Ali Mir, Raza Mir, and Rajiv Kashyap. "Managing Knowledge in the Age of Global Capital." Academy of Strategic Management Journal. 14.2 (2015): 129-140.
Dept. of Economics and Finance.
131. Guerrieri, Gina (Producer, Director). Dark Light: The Short Film. Documentary, 2014.
Dept. of Communication.
132. Guzman, Jill, and Nadine Aktan. "Comparison of the Wii Balance Board and the BESS Tool Measuring Postural Stability in Collegiate Athletes." Applied Nursing Research. 29 (2016): 1-4.
Dept. of Counseling, Health and Wellness Center.
133. Healy, William, and Stephen C. Betts. "Having a Ball Catching on to Teamwork: An Experiential Learning Approach to Teaching the Phases of Group Development." Academy of Educational Leadership Journal. 19.2 (2015): 1-9.
Dept. of Marketing and Management.
134. Healy, William, Emroy Knaus, William Mathews, Raza Mir and Stephen Betts. "Strategy in an Era of Economic Uncertainty: Integrating External and Internal Antecedents of Firm Performance." Academy of Strategic Management Journal. 14.1 (2015): 92-108.
Dept. of Professional Sales.
135. Healy, William, Stephen Betts, Raza Mir, and Vincent Vicari. "The Impact of Offshoring on Organizational Commitment: Recruiting, Training, Retention and Ethical Concerns." Journal of International Business Research. 14.2 (2015): 15-32.
Dept. of Marketing and Management.
136. Heinzen, Thomas E., S. Lilienfeld, and S. Nolan. The Horse That Won't Go Away: Clever Hans, Facilitated Communication, and the Need for Clear Thinking. New York: Worth Publishers, 2015.
Dept. of Psychology.
137. Heinzen, Thomas, et al. "Game-Based Assessment: The Mashup We've Been Waiting For." Gamification in Education and Business. Editors T. Reiners and L. C. Woods. New York: Springer, 2015. 201-218.
Dept. of Psychology.

138. Heinzen, Thomas, Michael Gordon, et al. "A Parallel Universe: Psychological Science in the Language of Game Design." Gamification in Education and Business. Editors T. Reiners and L. C. Woods. New York: Springer, 2015. 133-149.
Dept. of Psychology.
139. Hinkle, Michelle S., and Timothy S. Vandergast. "So Happy Together? Predictors of Satisfaction with Supervision for Play Therapist Supervisees." International Journal for Play Therapy. 24 (2015): 92-102.
Dept. of Special Education and Counseling.
140. Hinkle, Michelle S., et al. "Integrating Motivational Interviewing into a Basic Counseling Skills Course." The Professional Counselor. 3.3 (2013): 161-174.
Dept. of Special Education and Counseling.
141. Hinkle, Michelle S., et al. "Motivations to Pursue Doctoral Work in Counselor Education and Supervision." The Journal of Counselor Preparation and Supervision. 6.1 (2014)
Dept. of Special Education and Counseling.
142. Hinkle, Michelle S., Karen Decker and J. Radomski. "Creative Experiential Interventions to Heighten Emotion and Process in Emotional Focused Couples Therapy." The Family Journal. 23.3 (2015): 239-246.
Dept. of Special Education and Counseling.
143. Hinkle, Michelle S., T. W. Schermer, and K. Beasley. "Student Theoretical Beliefs at the End and Beginning of a Counseling Theories Course." Journal of Counselor Practice. 6 (2015): 6-21.
Dept. of Special Education and Counseling.
144. Hinkle, Michelle, and Lashauna Dean. "Empowering Older Clients through Resources." Group Work Experts Share Their Favorite Activities for the Prevention and Treatment of Substance Use Disorders. Editors Christine Suniti Bhat, et al. Alexandria, VA: Association for Specialists in Group Work, 2015. 226-229.
Dept. of Special Education and Counseling.
145. Hinkle, Michelle, and Lashauna Dean. "Journey Toward Sobriety Collage." Group Work Experts Share Their Favorite Activities for the Prevention and Treatment of Substance Use Disorders. Editors Christine Suniti Bhat, et al. Alexandria, VA: Association for Specialists in Group Work, 2015. 369-371.
Dept. of Special Education and Counseling.
146. Hinkle, Michelle, and Lashauna Dean. "Using Photos From the Past to Make Meaning for the Future." Group Work Experts Share Their Favorite Activities for the Prevention and Treatment of Substance Use Disorders. Editors Christine Suniti Bhat, et al. Alexandria, VA: Association for Specialists in Group Work, 2015. 194-197.
Dept. of Special Education and Counseling.

147. Hollema, Cheryl, Sharon Puchalski, and Brenda Marshall. "Current Attitudes and Practices Among Pregnant Women Toward Influenza Immunization." Journal of Pregnancy and Child Health. 2 (2015): 184.
Dept. of Nursing.
148. Hollema, Cheryl. "Faculty Development in High-Fidelity Clinical Simulation." International Journal of Nursing Didactics. 5.9 (2015): 1-5.
Dept. of Nursing.
149. Horton, David. "Journaling: The Sketchbook/Journal as an Artful Practice." The Handmade Photograph. June 2014. <http://www.magcloud.com/browse/issue/799162>
Dept. of Art.
150. Hu, Reh-Wen, Bogong Su, and J. Wang. "Instruction Level Loop De-Optimization." Computer and Information Science 2015. Editor Roger Lee. Cham: Springer International Publishing, 2016. 221-234.
Dept. of Computer Science.
151. Huizar, Richard. "Surviving Privatization in the Era of New-liberalism: A Case Study of Mexico's Oil Company (PEMEX)." The Extractive Industries and Society. 2.2 (April 2015): 339-351.
Dept. of Political Science.
152. Jani, Mahandra, and Jyoti Champanerkar. "Using a Card Trick to Illustrate Fixed Points and Stability." Primus. 25.5 (2015): 473-483.
Dept. of Mathematics.
153. Jani, Mahendra, and Melkamu Zeleke. "On Subsets of Ordered Trees Enumerated by a Subsequence of Fibonacci Numbers." INTEGERS. 15.Aug (2015): A14.
Dept. of Mathematics.
154. Jurado, Leo-Felix M. "Editor's Perspective: Transforming Nursing Education and Practice through QSEN." Journal of Nursing Practice Applications & Reviews of Research. 5.1 (2015): 1-2.
Dept. of Nursing.
155. Jurado, Leo-Felix M., & Pacquiao, D. "Historical Analysis of Filipino Nurse Migration to the US." Journal of Nursing Practice Applications & Reviews of Research. 5.1 (2015): 4-18.
Dept. of Nursing.
156. Jurado, Leo-Felix M., & Pacquiao, D. "History of Nursing Education in the Philippines." The University of the Philippines Nursing Alumni Association International Nursing Journal. 11.1 (2015): 48-53.
Dept. of Nursing.

157. Jurado, Leo-Felix M., and Persephone Vargas. "Dietary Acculturation Among Filipino Americans." International Journal of Environmental Research and Public Health. 13.1 (2016): 1-11. doi: 10.3390/ijerph13010016
Dept. of Nursing.
158. Kashyap, Rajiv, Raza Mir, Ali Mir, and Martin Gritsch. "Managing Knowledge in the Age of Global Capital." Academy of Strategic Management Journal. 14.2 (2015): 129-140.
Dept. of Marketing and Management.
159. Kendrick, Matthew. "Imagetext in The Winter's Tale." Textual Practice. 29.4 (2015): 697-716.
Dept. of English.
160. Kendrick, Matthew. "Neostoicism and the Economics of Revenge in Cyril Tourneur's 'The Atheist's Tragedy'." College Literature. 41.3 (2014): 7-26.
Dept. of English.
161. Kendrick, Matthew. At Work in the Early Modern English Theater: Valuing Labor. Madison, NJ: Fairleigh Dickinson University Press, 2015.
Dept. of English.
162. Kernan, William, Brenda Marshall, and Gustavo Gonzales. "Evaluating Por Nuestra Salud: A Feasibility Study." Health Promotion Practice. 17.1 (2016): 137-145.
Dept. of Public Health.
163. Kim, KiHee. "Rethinking Poor People and Poor Nations: Exploring Long-Term Sustainable Business Strategies to Reduce World Poverty and Improve US National Security." California Business Review. 3.1 (2015): 27-32.
Dept. of Marketing and Management.
164. Kim, KiHee. "What Can be Done to Reduce Trade Tensions with China and Improve US National Security." CSI Journal. 3 (2014): 46-56.
Dept. of Marketing and Management.
165. Knaus, Emroy, William Healy, William Mathews, Raza Mir, and Stephen Betts. "Strategy in an Era of Economic Uncertainty: Integrating External and Internal Antecedents of Firm Performance." Academy of Strategic Management Journal. 14.1 (2015): 92-108.
Dept. of Marketing and Management.
166. Kollia, Betty, and Christopher Mulrine. "Speech, Language, Hearing Delays: Time for Early Intervention?" The Journal of Family Practice. 64.3 (2015): E1-E9.
Dept. of Communication Disorders and Sciences.

William Paterson University Authors

William Paterson University Authors

William Paterson University Authors

**The American
Readers Club
Handbook**

Kathleen F. Malu, Ph.D.
with
Bryce Smedley, Ph.D.

**The English Club
Handbook**

**A Guide for
English Club Leaders**

Kathleen F. Malu, Ph.D.
with
Bryce Smedley, Ph.D.

William Paterson University Authors

**The English Club
Handbook**

**A Manual for
English Club Members**

Kathleen F. Malu, Ph.D.
with
Bryce Smedley, Ph.D.

Survey of

**Athletic
Injuries**

for Exercise Science

Linda Gazzillo Diaz

William Paterson University Authors

William Paterson University Authors

William Paterson University Authors

William Paterson University Authors

167. Korgen, Kathleen Odell (Editor). Race Policy and Multiracial Americans. Bristol, UK: Policy Press, 2016.
Dept. of Sociology.
168. Korgen, Kathleen Odell, Jeff Korgen, and Viara Giraffe. Social Issues in the Workplace, 2nd ed. San Diego, CA: Bridgepoint Education, 2015.
Dept. of Sociology.
169. Korgen, Kathleen Odell. Our Social World: Introduction to Sociology, 5th ed. Thousand Oaks, CA: Sage, 2015.
Dept. of Sociology.
170. Korgen, Kathleen Odell. The Engaged Sociologist: Connecting the Classroom to the Community, 5th ed. Thousand Oaks, CA: Sage, 2015.
Dept. of Sociology.
171. Kressel, Neil J. "How to Interpret American Poll Data on Jews, Israel and Antisemitism." Antisemitism in North America: New World, Old Hate. Editors N. J. Kressel, et al. Boston: Brill, 2016. 3-32.
Dept. of Psychology.
172. Kressel, Neil J. "Why Well-Intentioned Westerners Fail to Grasp the Dangers Associated with Islamic Antisemitism: Some Arguments Considered." The Yale Papers: Antisemitism in Comparative Perspective. Editor C. A. Small. New York: ISGAP, 2015. 299-328.
Dept. of Psychology.
173. Kressel, Neil J., et al. (Editors), Antisemitism in North America: New World, Old Hate. Boston: Brill, 2016.
Dept. of Psychology.
174. Kromidas, Maria. "He's Cute for Her: Kids' Entangled Pedagogies of Sexuality and Race in New York City." Children, Sexuality and Sexualization. Editors Emma Renold, et al. New York: Palgrave Macmillan, 2015. 159-173.
Dept. of Anthropology.
175. Kromidas, Maria. "The Savage Child and the Nature of Race: Lessons From the Post-Human." Anthropological Theory. 14.4 (2014): 422-441.
Dept. of Anthropology.
176. Ku, Cyril S., et al. "Monitoring and Reducing Application Fragility Through Traceability and Effective Regression Testing." Genie Logiciel. 115 (2015): 2-9.
Dept. of Computer Science.

177. LaSala, Toni, Michael A. Figueroa, et al. "Peak Fat Oxidation Rates in Males with Obesity During Treadmill Walking with Body Weight Support." International Journal of Applied Science and Technology. 5.5 (2015): 11-18.
Dept. of Kinesiology.
178. Laud, Robert L., and Matthew S. Johnson. "Progress and Regress in the MBA Curriculum: The Career and Practice Skills Gap." Organization Management Journal. 10.1 (2013): 24-35.
Dept. of Marketing and Management.
179. Laud, Robert, Stephen Betts, and Sam Basu. "The 'Business Concept' Competition as 'Business Plan' Alternative for New and Growing Entrepreneurship Programs: What's the Big Idea?." Journal of Entrepreneurship Education. 18.2 (2015): 53-58.
Dept. of Marketing and Management.
180. Laud, Robert, Stephen Betts, Raza Mir, and Vincent Vicari. "Structure and the Multinational Corporation: Holding On or Letting Go?" Journal of International Business Research. 14.2 (2015): 33-46.
Dept. of Marketing and Management.
181. Learmonth, Amy, et al. "A Dissociation Between Recognition and Reactivation: The Renewal Effect at 3 Months of Age." Developmental Psychobiology. 58.2 (2016): 159-175.
Dept. of Psychology.
182. Learmonth, Amy, et al. "Deconstructing the Reactivation of Imitation in Young Infants." Developmental Psychobiology. 57 (2016): 497-505.
Dept. of Psychology.
183. Learmonth, Amy. "Speed and Accuracy of Reorientation for a Bird's Eye View: Does the Type of Spatial Information Matter?" Learning and Motivation. 52 (2015): 1-10.
Dept. of Psychology.
184. Li, Fuan, et al. "Brand Trust in a Cross-Cultural Context: Test for Robustness of an Alternative Measurement Model." Journal of Product and Brand Management. 24.5 (2015): 462-471.
Dept. of Marketing and Management.
185. Lum, Casey M. K. "Media Ecology: Contexts, Concepts, and Currents." The Handbook of Media and Mass Communication Theory. Editors Rober S. Fortner and P. Mark Facler. Hoboken, NJ: Wiley-Blackwell, 2014. 137-153.
Dept. of Communication.
186. Ma, Pei-Wen, et al. "Ecological Risk and Protective Factors of Depression and Anxiety Among Low-Income, Chinese Immigrant Youth." Asian American Journal of Psychology. 5.3 (2014): 190-199.
Dept. of Psychology.

187. Ma, Pei-Wen, et al. "Managing Family Conflict over Career Decisions: The Experience of Asian Americans." Journal of Career Development. 41.6 (December 2014): 487-506.
Dept. of Psychology.
188. Ma, Pei-Wen, et al. "Social Anxiety and Mental Health Service Use Among Asian American High School Students." Child Psychiatry and Human Development. 46.5 (2015): 693-701.
Dept. of Psychology.
189. Malindretos, John, et al. "Measuring the Effectiveness of Corporate Social Responsibility Practices and Processes: A Framework for Assessing, Monitoring and Improving CSR Programs, Practices, Processes and Evaluation." Business Renaissance Quarterly. 9.½ (Winter 2014): 1-29.
Dept. of Economics and Finance.
190. Malindretos, John, Moschos Scoullis, et al. "The Determinants of Interest Rate Risk: An Empirical Test of the United States." European Research Studies Journal. XVI.1 (2013).
Dept. of Economics and Finance.
191. Malu, Kathleen F., and Bryce Smedley. The American Readers Club Handbook. La République Démocratique du Congo: U.S. Department of State, 2015.
Dept. of Secondary and Middle School Education.
192. Malu, Kathleen F., and Bryce Smedley. The English Club Handbook: A Manual for English Club Members. La République Démocratique du Congo: U.S. Department of State, 2015.
Dept. of Secondary and Middle School Education.
193. Malu, Kathleen F., and Bryce Smedley. The English Club Handbook: A Manual for English Club Leaders. La République Démocratique du Congo: U.S. Department of State, 2015.
Dept. of Secondary and Middle School Education.
194. Malu, Kathleen, and M. B. Schaefer (Editors). Research on Teaching and Learning with the Literacies of Young Adolescents. Charlotte, NC: Information Age Publishing, 2015.
Dept. of Secondary and Middle School Education.
195. Malu, Kathleen, et al. "Comprehensive and Critical Review of Middle Grades Research and Practice: 2000-2013." Middle Grades Research Journal. 10.1 (2015): 1-16.
Dept. of Secondary and Middle School Education.
196. Malu, Kathleen. "Observation Tools for Professional Development." English Teaching Forum. 53.1 (2015): 14-24.
Dept. of Secondary and Middle School Education.

197. Mandik, Peter. "Conscious-State Anti-Realism." Content and Consciousness Revisited: With Replies by Daniel Dennett. Editors C. Munoz-Suarez and F. De Brigard. Berlin: Springer, 2015. 185-197.
Dept. of Philosophy.
198. Maniscalco, Carol and Michelle Gonzalez. "Assessment for Students with ASD/SD." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 55-90.
Dept. of Special Education and Counseling.
199. Mankiw, Sue, and Pamela Brillante. "A Sense of Place: Human Geography in the Early Childhood Classroom." Young Children. 70.3 (2015): 16-23.
Dept. of Elementary and Early Childhood Education.
200. Mankiw, Sue. "Reflecting, Discussing and Exploring: Questions and Follow-Up Activities Study Guide." Spotlight on Young Children: Exploring Language and Literacy. Editor Amy Shillady. Washington, DC: National Association for the Education of Young Children, 2014.
Dept. of Elementary and Early Childhood Education.
201. Marshall, Brenda, and Lia Sabbagh. "Perceived Educational Support on Usage of an Internet Nursing Reference Center." Journal of Continuing Education in Nursing. 46.4 (2014): 161-168.
Dept. of Nursing.
202. Marshall, Brenda, Cheryl Hollema, and Sharon Puchalski. "Current Attitudes and Practices Among Pregnant Women Toward Influenza Immunization." Journal of Pregnancy and Child Health. 2 (2015): 184.
Dept. of Nursing.
203. Marshall, Brenda, Gustavo Gonzales, and William Kernan. "Evaluating Por Nuestra Salud: A Feasibility Study." Health Promotion Practice. 17.1 (2016): 137-145.
Dept. of Nursing.
204. Marshall, Brenda, Victoria H. Wagner, and Nhat Nguyen. "The Effect of Visual and Contextual Stimuli on Emotional Regulation Measured by Functional Neuroimaging Techniques: A Systematic Review." Psychology and Neuroscience. 8.3 (2015): 321-332.
Dept. of Nursing.
205. Martin, Kendall, et al. "Anaerobic Soil Disinfestation and Soilborne Pest Management." Organic Amendments and Soil Suppressiveness in Plant Disease Management. . New York: Springer, 2015. 277-305.
Dept. of Biology.

206. Martin, Maureen. "The Lad with the Silver Button: Kidnapped and the Dilemma of Lowland Manhood." Nineteenth-Century Literature Criticism. . Farmington, MI: Gale-Cengage Learning, 2014.
Dept. of English.
207. Masia Warner, Carrie, et al. "A Critical Review of Attentional Threat Bias and Its Role in the Treatment of Pediatric Anxiety Disorders." Journal of Cognitive Psychotherapy. 29.3 (2015): 171-184.
Dept. of Psychology.
208. Masia Warner, Carrie, et al. "Effectiveness of Skills for Academic and Social Success (SASS) with Portuguese Adolescents." International Journal of Group Psychotherapy. 65.1 (2015): 135-147.
Dept. of Psychology.
209. Masia Warner, Carrie, et al. "Identification of Social Anxiety in Schools: The Utility of a Two-Step Screening Process." Contemporary School Psychology. 19.4 (2015): 268-275.
Dept. of Psychology.
210. Masia Warner, Carrie, et al. "Social Anxiety and Mental Health Service Use Among Asian American High School Students." Child Psychiatry and Human Development. 46.5 (2015): 693-701.
Dept. of Psychology.
211. Masia Warner, Carrie, et al. "Treatment for Comorbid Pediatric Gastrointestinal and Anxiety Disorders: A Pilot Study of a Flexible Health Sensitive Cognitive-Behavioral Therapy Program." Clinical Practice in Pediatric Psychology. 3.4 (2015): 314-326.
Dept. of Psychology.
212. Masia Warner, Carrie, et al. "Types of Parental Involvement in CBT with Anxious Youth: A Preliminary Meta-Analysis." Journal of Consulting and Clinical Psychology. 82.6 (2014): 1163-1172.
Dept. of Psychology.
213. Mathews, William, William Healy, Emroy Knaus, Raza Mir, and Stephen Betts. "Strategy in an Era of Economic Uncertainty: Integrating External and Internal Antecedents of Firm Performance." Academy of Strategic Management Journal. 14.1 (2015): 92-108.
Dept. of Marketing and Management.
214. McGuinness, Pete. "The Intro-blurring the Line Between Composing and Arranging." JazzED. September 2013.
Dept. of Music.
215. McGuinness, Pete. "Vocal Improvisation: An Instrumentalist's Approach." Downbeat. January 2014.
Dept. of Music.

216. McMahon, Lucia. "Memorials of Exemplary Women Are Peculiarly Interesting: Female Biography in Early National America." Legacy. 31.1 (2014): 52-57.
Dept. of History.
217. Miller, Sandra L., and Gayle K. Stein. "Finding Our Voice: Instructional Designers in Higher Education." EDUCAUSE Review. (2016) <http://er.educause.edu/>
Dept. of Instruction and Research Technology.
218. Miller, Sandra L.. "Teaching and Online Pedagogy MOOC." Journal of Online Learning and Teaching. 11.1 (2015): 104-199.
Dept. of Instruction and Research Technology.
219. Mir, Ali, and Raza Mir. "Organization Studies and the Subjects of Imperialism." Oxford Handbook of Sociology, Social Theory and Organization Studies: Contemporary Currents. Editors Paul Adler, et al. Oxford, UK: Oxford University Press, 2014. 660-683.
Dept. of Marketing and Management.
220. Mir, Ali, and Raza Mir. "Re-examining 'Flexibility'." The Routledge Companion to Management and Organizational History. Editors Patricia Genoe McLaren, et al. New York, NY: Routledge, 2015. 253-264.
Dept. of Marketing and Management.
221. Mir, Ali, and Raza Mir. "The 'Iron' in the Iron Cage: Retheorizing the Multinational Corporation as a Colonial Space." The Routledge Companion to Critical Management Studies. Editors Anshuman Prasad, et al. New York, NY: Routledge, 2015. 345-358.
Dept. of Marketing and Management.
222. Mir, Ali, Raza Mir, and Saadia Toor. "Of Race and Religion: Understanding the Roots of Anti-Muslim Prejudice in the United States." The Oxford Handbook of Diversity in Organizations. Editors Regine Bendl, et al. Oxford, UK: Oxford University Press, 2015. 499-517.
Dept. of Marketing and Management.
223. Mir, Ali, Raza Mir, Rajiv Kashyap, and Martin Gritsch. "Managing Knowledge in the Age of Global Capital." Academy of Strategic Management Journal. 14.2 (2015): 129-140.
Dept. of Marketing and Management.
224. Mir, Raza (Editor and Translator). The Taste of Words: An Introduction to Urdu Poetry. New York: Penguin, 2014.
Dept. of Marketing and Management.
225. Mir, Raza, and Ali Mir. "Organization Studies and the Subjects of Imperialism." Oxford Handbook of Sociology, Social Theory and Organization Studies: Contemporary Currents. Editors Paul Adler, et al. Oxford, UK: Oxford University Press, 2014. 660-683.
Dept. of Marketing and Management.

226. Mir, Raza, and Ali Mir. "Re-examining 'Flexibility'." The Routledge Companion to Management and Organizational History. Editors Patricia Genoe McLaren, et al. New York, NY: Routledge, 2015. 253-264.
Dept. of Marketing and Management.
227. Mir, Raza, and Ali Mir. "The 'Iron' in the Iron Cage: Retheorizing the Multinational Corporation as a Colonial Space." The Routledge Companion to Critical Management Studies. Editors Anshuman Prasad, et al. New York, NY: Routledge, 2015. 345-358.
Dept. of Marketing and Management.
228. Mir, Raza, et al. (Editors). The Routledge Companion to Philosophy in Organization Studies. New York: Routledge, 2016.
Dept. of Marketing and Management.
229. Mir, Raza, Rajiv Kashyap, Ali Mir, and Martin Gritsch. "Managing Knowledge in the Age of Global Capital." Academy of Strategic Management Journal. 14.2 (2015): 129-140.
Dept. of Marketing and Management.
230. Mir, Raza, Robert Laud, Stephen Betts, and Vincent Vicari. "Structure and the Multinational Corporation: Holding On or Letting Go?" Journal of International Business Research. 14.2 (2015): 33-46.
Dept. of Marketing and Management.
231. Mir, Raza, William Healy, Emroy Knaus, William Mathews, and Stephen Betts. "Strategy in an Era of Economic Uncertainty: Integrating External and Internal Antecedents of Firm Performance." Academy of Strategic Management Journal. 14.1 (2015): 92-108.
Dept. of Marketing and Management.
232. Mir, Raza, William Healy, Stephen Betts, and Vincent Vicari. "The Impact of Offshoring on Organizational Commitment: Recruiting, Training, Retention and Ethical Concerns." Journal of International Business Research. 14.2 (2015): 15-32.
Dept. of Marketing and Management.
233. Mohlman, Jan, et al. From Symptom to Synapse: A Neurocognitive Perspective on Clinical Psychology. New York: Routledge, 2015.
Dept. of Psychology.
234. Mohlman, Jan. "Anxiety in Cognitively Intact Older Adults." Symptom to Synapse: A Neurocognitive Perspective on Clinical Psychology. Editors J. Mohlman, T. Deckerbach, and A. A. Weissman. New York: Routledge, 2015.
Dept. of Psychology.
235. Moore, Noreen. "Using Voice Thread to Support Close Reading From a Distance." Online Classroom. 16.2 (2016): 1-3.
Dept. of Educational Leadership and Professional Studies.

236. Mulrine, Christopher, and Betty Kollia. "Speech, Language, Hearing Delays: Time for Early Intervention?" The Journal of Family Practice. 64.3 (2015): E1-E9.
Dept. of Special Education and Counseling.
237. Mwaura, Muroki, et al. "The Performance Persistence of Equity and Blended Mutual Funds in Kenya." International Journal of Economics and Finance. 6.8 (2014): 153-160.
Dept. of Accounting and Law.
238. Nacin, David. "MAA 100th Anniversary CMJ Puzzle." The College Mathematics Journal. 46.4 (2015): 254, 274, 294.
Dept. of Mathematics.
239. Napierkowski, Daria, et al. "Nursing as an Additional Language and Culture (NACL): Supporting Student Success in a Second-Degree Nursing Program." Nursing Education Perspectives. 36.2 (2015): 121-123.
Dept. of Nursing.
240. Napierkowski, Daria. "Rosacea: Diagnosis and Management." The Nurse Practitioner. (2016) doi: 10.1097/01.NPR.0000480592.32161.20
Dept. of Nursing.
241. Natrajan, Balmurli, et al. "Explaining Village-Level Development Trajectories through Schooling in Karnataka." Economic and Political Weekly Special Issue on Review of Rural Studies. 50.52 (Dec 2015): 52-64.
Dept. of Anthropology.
242. Nobler, Leslie. "Disruption in Reconstruction." ISEA: Proceedings of the 21st International Symposium on Electronic Art. 2015.
Dept. of Art.
243. Nobler, Leslie. "The Scroll Unfurled - Ancient to 'Vanguard'." ISEA: Proceedings of the 21st International Symposium on Electronic Art. 2015.
Dept. of Art.
244. Nocella, Jill M., et al. "Structure, Process, and Outcomes of Care in a Telemonitoring Program for Patients with Type 2 Diabetes." Patient Related Outcome Measures. 7 (2016): 19-28.
Dept. of Nursing.
245. Nyamwange, Monica. "Analysis of Demographic and Socioeconomic Characteristics of African Immigrants in USA." International Journal of Humanities and Social Science. 4.5 (2014): 43-49.
Dept. of Geography & Urban Studies.
246. Nyamwange, Monica. "Contributions of Remittances to Africa's Development: A Case Study of Kenya." Middlestates Geographer. 46 (2014): 12-18.
Dept. of Geography & Urban Studies.

247. Panayides, Alexandros, et al. "National Debt and Its Effects on Several Other Variables: An Econometric Study of the United States." International Journal of Financial Research. 5.4 (2014): 98-113.
Dept. of Economics and Finance.
248. Panayides, Alexandros, Giuliana Andreopoulos, and G. Andreopoulos. "Black Market for Kidneys: Assessing the Challenges." International Journal of Economics and Social Sciences. 5.April (2015): 105-110.
Dept. of Economics and Finance.
249. Panayides, Alexandros, Giuliana Andreopoulos, and G. Andreopoulos. "The Presidency and the Debt." Journal of International Finance and Economics. 14.4 (2014): 153-158.
Dept. of Economics and Finance.
250. Panayides, Alexandros, Giuliana Andreopoulos, and G. Andreopoulos. "Understanding the Complexities of the Supply Chain's Linkages: The Case of Anti-malaria Drugs in Africa." Journal of Academy of Business and Economics. 4.4 (2014): 119-124.
Dept. of Economics and Finance.
251. Park, Keumjae, and Gabe T. Wang. Student Research and Report Writing: From Topic Selection to the Complete Paper. Malden, MA: Wiley Blackwell, 2016.
Dept. of Sociology.
252. Parrillo, Vincent N. (Producer). Paterson and its People. DVD. PBS, 2015.
Dept. of Sociology.
253. Parrillo, Vincent N. Defenders of Freedom. Bradenton, FL: Booklocker, 2015.
Dept. of Sociology.
254. Parrillo, Vincent N. Understanding Race and Ethnic Relations, 5th ed. Boston: Pearson, 2015.
Dept. of Sociology.
255. Parrillo, Vincent N., and John J. Macionis. Cities and Urban Life, 7th ed. New York: Pearson, 2017.
Dept. of Sociology.
256. Phillips, Karen, et al. "The Influence of Quiet Time on Exclusive Breastfeeding Rates at Discharge." International Journal of Nursing Didactics. 5.7 (2015): 1-6.
Dept. of Nursing.
257. Puchalski, Sharon, Cheryl Hollema, and Brenda Marshall. "Current Attitudes and Practices Among Pregnant Women Toward Influenza Immunization." Journal of Pregnancy and Child Health. 2 (2015): 184.
Dept. of Nursing.

258. Quicke, Robert (Contributor). "The Twenties." College Radio Days: 70 Years of Student Broadcasting at Dartmouth College. Tim Brooks. Greenwich, CT: Glenville Press, 2013. 21-25.
Dept. of Communication.
259. Quicke, Robert. "The Story of College Radio Day." Keith's Radio Station: Broadcast, Internet, and Satellite 9th ed. Editors John Allen Hendricks and Bruce Mims. Burlington, MA: Taylor & Francis, 2015. 13-15.
Dept. of Communication.
260. Razzore, Lauren C. and Maggie M. Williams. "Medieval Memes." Medieval Afterlives in Contemporary Culture. Editor Gail Ashton. London: Bloomsbury, 2015. 322-332.
Dept. of Art.
261. Razzore, Lauren C., and Harry Weil. "Mary Reid Kelley." The Art Section: An Online Journal of Art and Cultural Commentary. Mar/April (2014)
<http://www.theartsection.com/#!mary-reid-kelley/c8sm>
Dept. of Art.
262. Rim, Soyon, et al. "How Words Transcend and Pictures Immerse: On the Association Between Medium and Level of Construal." Social Psychological and Personality Science. 6.2 (2015): 123-130.
Dept. of Psychology.
263. Rivera, David, Nadal, K. L., and M. LeRoy. "HIV and STI Prevention Among LGBT College Students." Understanding HIV and STI Prevention for College Students. Editors, L. Wilton, R.T. Palmer, and D.C. Maramba. New York: Routledge, 2014. 98-117.
Dept. of Psychology.
264. Robb, George. British Culture and the First World War, 2nd ed. London: Palgrave, 2015.
Dept. of History.
265. Roberts, Thomas G., Stephen C. Betts, and Dennis Huzey. "Reasonable Accommodations and the ADA: The Impact of Technology." Journal of Management and Marketing Research. 15.May (2014): 1-8.
Dept. of Marketing and Management.
266. Robertson, Liane. "Threshold Concepts in First-Year Composition." Naming What We Know: Threshold Concepts in Writing Studies. Editors E. Wardle and L. Adler-Kassner. Logan: Utah State Press, 2015. 105-121.
Dept. of English.
267. Rodriguez, Franklin. "El Regalo (The Gift)." Narrativas: Revista de Narrativa Contemporánea en Castellano. 40.Jan (2016).
Dept. of Languages & Cultures.

268. Rodriguez, Franklin. "Monólogo del Pasajero (The Passenger's Monologue)." Hispanérica: Revista de Literatura. XLIV.132 (2015).
Dept. of Languages & Cultures.
269. Rodriguez, Franklin. "Reflections on the Short Stories of Antonio di Benedetto." Romance Notes. 56. (2016): .
Dept. of Languages & Cultures.
270. Rodriguez, Franklin. Roberto Bolaño: el Investigador Desvelado. Madrid: Editorial Verbum, 2015.
Dept. of Languages and Cultures.
271. Russell, Darlene and J. Ballenger (Editors). "The Fiery Melting Pot: Immigrant Women and Girls in Pursuit of Social Justice (Special Issue)." Educational Leadership Review. 16.3 (2015): 1-99.
Dept. of Secondary and Middle School Education.
272. Samaras, Triada, and Janice Strasser. "Preschoolers as Eco-artists." Teaching Young Children. 8.4 (2015): 30-31.
Dept. of Elementary and Early Childhood Education.
273. Scoullis, Moschos, John Malindretos, et al. "The Determinants of Interest Rate Risk: An Empirical Test of the United States." European Research Studies Journal. XVI.1 (2013).
Dept. of Economics and Finance.
274. Sherman, Glen L.. "Service Learning in Light of Emmanuel Levinas." Studies in Philosophy Education. (2015) doi 10.1007/s11217-015-9493-0
Dept. of Student Development.
275. Simmons, Sharon, et al. "Perceptions of Firm Competitive Advantages from Teaming Up with Universities: An Exploratory Study." University Evolution, Entrepreneurial Activity and Regional Competitiveness. Editors David B. Audretsch, et al. Switzerland: Springer International, 2016. 153-174.
Dept. of Marketing and Management.
276. Snyder, Tricia Coxwell, and Elizabeth Ekmekjian. "What are the Regional Impacts of the Homebuyer's Tax Credit on Housing and the Economy?." Advances in Management and Applied Economics. 4.3 (2014): 55-65.
Dept. of Economics and Finance.
277. Spagna, Joseph, and V. Faso. "Improving Spider Phylogeny Using 18S Ribosomal DNA Secondary Structure Modeling." The FASEB Journal. 29.1 (2015): 710.
Dept. of Biology.
278. Steinhart, Eric. "Naturalistic Theories of Life After Death." Philosophy Compass. 10.2 (2015): 145-158.
Dept. of Philosophy.

279. Strasser, Janice, and Lisa Mufson. "How New Materials and the Right Questions Can Extend Preschoolers' Thinking." Teaching Young Children. 9.2 (2015): 22-25.
Dept. of Elementary and Early Childhood Education.
280. Strasser, Janice, and Lisa Mufson. "Moving Beyond Who, What, When, Where, and Why Using Bloom's Taxonomy to Extend Preschoolers' Thinking." Teaching Young Children. 9.1 (2015): 22-25.
Dept. of Elementary and Early Childhood Education.
281. Strasser, Janice, and Lisa Mufson. "Not All Done, Just Done for Today: Using Multiday Creative Explorations and Bloom's Taxonomy to Extend Preschoolers' Thinking." Teaching Young Children. 9.3 (2016): 19-21.
Dept. of Elementary and Early Childhood Education.
282. Strasser, Janice, and Triada Samaras. "Preschoolers as Eco-artists." Teaching Young Children. 8.4 (2015): 30-31.
Dept. of Elementary and Early Childhood Education.
283. Strasser, Janice. "Ann Morris: In Memoriam." Young Children. 70.4 (2015): 58.
Dept. of Elementary and Early Childhood Education.
284. Su, Bogong, Erh-Wen Hu, and J. Wang. "Instruction Level Loop De-Optimization: Loop Rerolling and Software De-Pipelining." Computer and Information Science 2015. Cham: Springer International Publishing, 2016. 221-234.
Dept. of Computer Science.
285. Sullivan, Marianne. "More Evidence of Unpublished Industry Studies of Lead Smelter/Refinery Workers." International Journal of Occupational and Environmental Health. 21.4 (2015): 308-313.
Dept. of Public Health.
286. Sullivan, Marianne. "Reducing Lead in Air and Preventing Childhood Exposure: Lead Smelters' Learning from the US Experience." New Solutions: A Journal of Environmental and Occupational Health Policy. 25.1 (2015): 78-101.
Dept. of Public Health.
287. Teng, Jinn-Tsair, and Sheng-Chih Chen. "Retailer's Optimal Ordering Policy for Deteriorating Items with Maximum Lifetime Under Supplier's Trade Credit Financing." Applied Mathematical Modelling. 38.15-16 (2014): 4049-4061.
Dept. of Marketing and Management.
288. Teng, Jinn-Tsair, et al. "A Comprehensive Note on 'Lot-Sizing Decisions for Deteriorating Items with Two Warehouses Under an Order-Size-Dependent Trade Credit'." International Transactions in Operational Research. 21.5 (2014): 855-868.
Dept. of Marketing and Management.

289. Teng, Jinn-Tsair, et al. "A Note on 'Optimal Replenishment Policies for Non-Instantaneous Deteriorating Items with Price and Stock Sensitive Demand Under Permissible Delay in Payment'." International Journal of Production Economics. 155 (2014): 324-329.
Dept. of Marketing and Management.
290. Teng, Jinn-Tsair, et al. "Economic Production Quantity Models for Deteriorating Items with Up-Stream Full Trade Credit and Down-Stream Partial Trade Credit." International Journal of Production Economics. 155. (2014): 302-309.
Dept. of Marketing and Management.
291. Teng, Jinn-Tsair, et al. "Inventory Models for Deteriorating Items with Maximum Lifetime Under Downstream Partial Trade Credits to Credit-Risk Customers by Discounted Cash-Flow Analysis." International Journal of Production Economics. 171 (2016): 105-115.
Dept. of Marketing and Management.
292. Teng, Jinn-Tsair, et al. "Optimal Trade Credit and Lot Size Policies in Economic Production Quantity Models with Learning Curve Production Costs." International Journal of Production Economics. 155 (2014): 318-323.
Dept. of Marketing and Management.
293. Teng, Jinn-Tsair, et al. "Retailer's Economic Order Quantity When the Supplier Offers Conditionally Permissible Delay in Payments Link to Order Quantity." International Journal of Production Economics. 155 (2014): 284-291.
Dept. of Marketing and Management.
294. Tettey, Naa-Solo, et al. "It's Like Backing up Science with Scripture: Lessons Learned from the Implementation of HeartSmarts a Faith-Based Cardiovascular Disease Health Education Program." Journal of Religion and Health. (2016) doi:10.1007/s10943-016-0196-9
Dept. of Public Health.
295. Thompson, Michael J., (Editor). Constructing Marxist Ethics: Critique, Normativity, Praxis. Leiden: Brill, 2015.
Dept. of Political Science.
296. Thompson, Michael J., and G. Smulewica-Zucker (Editors). Radical Intellectuals and the Subversion of Progressive Politics: The Betrayal of Politics. New York: Palgrave MacMillan, 2015.
Dept. of Political Science.
297. Thompson, Michael J.. The Domestication of Critical Theory. New York: Rowman & Littlefield, 2016.
Dept. of Political Science.

298. Thompson, Michael. "Capitalism and Deficient Modernity: Hegel Against the Modern Economy." Hegel and Capitalism. Editor A. Buchwalter. Albany: SUNY Press, 2015. 117-132.
Dept. of Political Science.
299. Thompson, Michael. "Inventing the 'Political': Arendt, Anti-Politics and the Deliverative Turn in Contemporary Political Theory." Radical Intellectuals and the Subversion of Progressive Politics: The Betrayal of Politics. Editors M. Thompson and G. Smulewicz-Zucker. New York: Palgrave-MacMillan, 2015. 69-97.
Dept. of Political Science.
300. Thompson, Michael. "On the Ethical Dimensions of Waste." Archives for Philosophy of Law and Social Philosophy. 101.2 (2015): 252-269.
Dept. of Political Science.
301. Thompson, Michael. "Philosophical Foundations for a Marxian Ethics." Constructing Marxist Ethics: Critique, Normativity, Praxis. Leiden: Brill, 2015.
Dept. of Political Science.
302. Thompson, Michael. "Spatial Structure and the Pathologies of Public Reason: Toward a Critical Theory of Space." Re-Imagining Public Space: the Frankfurt School in the Twenty-First Century. Editors J. Glass and D. Boros. New York: Palgrave-MacMillan, 2014. 141-162.
Dept. of Political Science.
303. Thompson, Michael. "The Neo-Idealist Paradigm Shift in Contemporary Critical Theory." Current Perspectives in Social Theory. 33 (2015): 137-163.
Dept. of Political Science.
304. Thompson, Michael. "The Wrath of Thrasymachus: Value Irrationality and the Failures of Deliberative Democracy." Theoria: A Journal of Social and Political Theory. 6.2 (2015): 33-58.
Dept. of Political Science.
305. Urgolo Huckvale, Manina, and Irene Van Riper. Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Lanham, MD: Rowman & Littlefield Publishers, 2016.
Dept. of Special Education and Counseling.
306. Urgolo Huckvale, Manina, Irene Van Riper, and Alexandra Gitter. "Nature and Needs." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 1-27.
Dept. of Special Education and Counseling.

307. Urgolo Huckvale, Manina, Jeanne Van Riper, and A. Gitter. "Asperger's Skill Building Network: Practical Strategies for Transition and Change." Autism Spectrum News. 7.2 (2014): 16.
Dept. of Special Education and Counseling.
308. Urgolo Huckvale, Manina. "Transition Programs and Practices for Students with ASD/SD." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 171-187.
Dept. of Special Education and Counseling.
309. Vacari, Vincent, Stephen C. Betts, and Dennis Huzey. "Learning the Hard Way vs. Vicarious Learning: Post Crisis Learning for Small Business." Journal of Management and Marketing Research. 15.0 (2014): 1-12.
Dept. of Marketing and Management.
310. Van Riper, Irene, and Manina Urgolo Huckvale. Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Lanham, MD: Rowman & Littlefield Publishers, 2016.
Dept. of Special Education and Counseling.
311. Van Riper, Irene, Manina Urgolo Huckvale, and Alexandra Gitter. "Nature and Needs." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 1-27.
Dept. of Special Education and Counseling.
312. Van Riper, Irene. "Curriculum and Methodologies for Students with ASD/SD." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 27-54.
Dept. of Special Education and Counseling.
313. Van Riper, Jeanne, and Jeanne D'Haem. "The Effects of Cortisol on Individuals with ASD." Autism Spectrum News. 7.4 (2015): 6.
Dept. of Special Education and Counseling.
314. Van Riper, Jeanne, Manina Urgolo Huckvale, and A. Gitter. "Asperger's Skill Building Network: Practical Strategies for Transition and Change." Autism Spectrum News. 7.2 (2014): 16.
Dept. of Special Education and Counseling.

315. Vandergast, Timothy S., and Michelle S. Hinkle. "So Happy Together? Predictors of Satisfaction with Supervision for Play Therapist Supervisees." International Journal for Play Therapy. 24 (2015): 92-102.
Dept. of Special Education and Counseling.
316. Vandergast, Timothy S., et al. "Play Therapy Supervision Questionnaire [Database Record]." Retrieved from PsycTESTS. (2010) doi: <http://dx.doi.org/10.1037/t40664-000>
Dept. of Special Education and Counseling.
317. Vandergast, Timothy S., Karen Decker, et al. "A Window into South Korean Culture: Stress and Coping in Female High School Students." The Journal of School Counseling. 13.13 (2005)
Dept. of Special Education and Counseling.
318. Vargas, Persephone, and Leo-Felix Jurado. "Dietary Acculturation Among Filipino Americans." International Journal of Environmental Research and Public Health. 13.1 (2015): 1-11.
Dept. of Nursing.
319. Vicari, Vincent, Raza Mir, Robert Laud, and Stephen Betts. "Structure and the Multinational Corporation: Holding On or Letting Go?" Journal of International Business Research. 14.2 (2015): 33-46.
Dept. of Marketing and Management.
320. Vicari, Vincent, Stephen Betts, William Healy, and Raza Mir. "The Impact of Offshoring on Organizational Commitment: Recruiting, Training, Retention and Ethical Concerns." Journal of International Business Research. 14.2 (2015): 15-32.
Dept. of Marketing and Management.
321. Victor, Elizabeth. "Scientific Research and Human Rights: A Response to Kitcher on the Limitations of Inquiry." Science and Engineering Ethics. 20.4 (2014): 1045-1063.
Dept. of Philosophy.
322. Victorino, Kristen, and R.G. Schwartz. "Control of Auditory Attention in Children with Specific Language Impairment." Journal of Speech, Language, and Hearing Research. 58.4 (2015): 1245-1257.
Dept. of Communication Disorders and Sciences.
323. Wagner, Victoria H., Brenda Marshall, and Nhat Nguyen. "The Effect of Visual and Contextual Stimuli on Emotional Regulation Measured by Functional Neuroimaging Techniques: A Systematic Review." Psychology and Neuroscience. 8.3 (2015): 321-332.
Dept. of Library.
324. Wahrman, Miryam, et al. "Glove Changing When Handling Money: Observational and Microbiological Analysis." Journal of Community Health. 41.2 (2016): 334-339.
Dept. of Biology.

325. Wallace, Danielle. "Attitudes About Entering Interracial Relationships Among Heterosexual African American Women: The Effects of Education, Age and Past Relationships." Black Culture and Experience: Contemporary Issues. Editors V. Berry, A. Fleming-Rife, and A. Dayo. New York: Peter Lang, 2015. 159-180.
Dept. of Africana World Studies.
326. Wang, Gabe T., and Keumjae Park. Student Research and Report Writing: From Topic Selection to the Complete Paper. Malden, MA: Wiley Blackwell, 2016.
Dept. of Sociology.
327. Watanabe, Hideo. "Western Contributors to the Modernization of Meiji Japan: Hepburn and Verbeck." Japan Studies Review. 18 (2014): 47-64.
Dept. of Languages & Cultures.
328. Weil, Harry, and Lauren C. Razzore. "Mary Reid Kelley." The Art Section: An Online Journal of Art and Cultural Commentary. Mar/April (2014): .
<http://www.theartsection.com/#!/mary-reid-kelley/c8sm>
Dept. of Art.
329. Weng, Pei-Lin, and Emily C. Bouck. "An Evaluation of App-Based and Paper-Based Number Lines for Teaching Number Comparison." Education and Training in Autism and Developmental Disabilities. 51.1 (2016): 27-40.
Dept. of Special Education and Counseling.
330. Weng, Pei-Lin, and Emily C. Bouck. "Reading Math: A Comparison of Reading and Listening to Algebraic Problems." Journal of Special Education Technology. 29.4 (2014): 1-13.
Dept. of Special Education and Counseling.
331. Weng, Pei-Lin, and Emily C. Bouck. "Using Video Prompting via iPads to Teach Price Comparison to Adolescents with Autism." Research in Autism Spectrum Disorders. 8.10 (2014): 1405-1415.
Dept. of Special Education and Counseling.
332. Weng, Pei-Lin, and T. Taber-Doughty. "Developing an App Evaluation Rubric for Practitioners in Special Education." Journal of Special Education Technology. 30.1 (2015): 43-58.
Dept. of Special Education and Counseling.
333. Weng, Pei-Lin, Emily C. Bouck, and M. N. Savage. "iDIY: Video-based Instruction Using iPads." Teaching Exceptional Children. 47 (2014): 11-19.
Dept. of Special Education and Counseling.

334. Weng, Pei-Lin. "Language Development and AAC for Students with ASD/SD." Nature and Needs of Individuals with Autism Spectrum Disorders and Other Severe Disabilities: A Resource for Preparation Programs and Caregivers. Editors Manina Urgolo Huckvale and Irene Van Riper. Lanham, MD: Rowman & Littlefield Publishers, 2016. 121-144.
Dept. of Special Education and Counseling.
335. Wilder, Hilary, and P. Boer. "Using Technology to Facilitate Collaboration Between New Jersey and Namibian Teacher Education Students." Promoting Global Competence and Social Justice in Teacher Education: Successes and Challenges with Local and International Contexts. Editors David Schwarzer and Beatrice L. Bridglall. Lanham, MD: Rowman & Littlefield Publishers, 2015. 173-194.
Dept. of Educational Leadership and Professional Studies.
336. Williams, Chriss. "Just in Time Instruction: A New Model for Film Pedagogy." The Journal of Media Education. January (2014): 32-34.
Dept. of Communication.
337. Williams, Maggie M. and Martha Easton. "Our Feminism, Our Activism." Burn After Reading: Miniature Manifestos for a Post/Medieval Studies, Volume 1. Editors Jeffrey Jerome Cohen, et al. Brooklyn, NY: Punctum Books, 2014. 13-18.
Dept. of Art.
338. Williams, Maggie M., and Lauren C. Razzore. "Medieval Memes." Medieval Afterlives in Contemporary Culture. Editor Gail Ashton. London: Bloomsbury, 2015. 322-332.
Dept. of Art.
339. Witt, Martha (Translator) and Mary Ann Frese Witt. Henry IV by Luigi Pirandello. New York: Italica Press, 2016.
Dept. of English.
340. Wolack, William. "Wolack, William." Festivalul Mondial de Poezie 'Mihai Eminescu' Antologie. Editors Ion Deaconescu, et al. S. C. Grafi, 2015.
Dept. of English.
341. Wolak, Bill, and Laura Corraducci (Translator). Let's Not Sleep Tonight. Oyster Bay, NY: Feral Press/Prehensile Pencil Publications, 2016.
Dept. of English.
342. Wolak, Bill, and Olimpia Iacob (Translator). Deep into the Erasures of Night. Oyster Bay, NY: Feral Press/Prehensile Pencil Publications, 2015.
Dept. of English.
343. Wolak, Bill, and Silvia Kofler (Translator). In the Silence Between Love Songs. Oyster Bay, NY: Feral Press/Prehensile Pencil Publications, 2016.
Dept. of English.

344. Wolak, Bill. Confusing the Gods. Oyster Bay, NY: Feral Press/Prehensile Pencil Publications, 2015.
Dept. of English.
345. Wolak, Bill. Snowflakes Blown into a Keyhole. Oyster Bay, NY: Feral Press/Prehensile Pencil Publications, 2015.
Dept. of English.
346. Wong, Chin (Hannah), et al. "A Retrospective Analysis of Auditing Research (1975-2009)." International Journal of Accounting and Information Management. 22.1 (2014): 33-48.
Dept. of Accounting and Law.
347. Xing, Yalan, et al. "Advances in Transition-Metal-Catalyzed Direct sp³-Carbon-Hydrogen Bond Functionalization." Synlett. 26 (2015): 2088.
Dept. of Chemistry.
348. Xing, Yalan, et al. "Asymmetric Synthesis of 1,3-Oxazolidine Derivatives with Multi-Component Reaction and Research of Kinetic Resolution." Molecules. 20.9 (2015): 17208-17220.
Dept. of Chemistry.
349. Xing, Yalan, et al. "Copper/Manganese Cocatalyzed Oxidative Coupling of Vinylarenes with Ketones." Organic Letters. 17.18 (2015): 4460-4463.
Dept. of Chemistry.
350. Xing, Yalan, et al. "Highly Regioselective Synthesis of Cis- α,β -Enaminones by 1,4-Addition of Propionaldehydes." Tetrahedron Letters. 56.22 (2015): 468-471.
Dept. of Chemistry.
351. Xing, Yalan, et al. "Iron(III) Catalyzed Halo-Functionalization of Alkynes." Tetrahedron Letters. 56.27 (2015): 4124-4127.
Dept. of Chemistry.
352. Xing, Yalan, et al. "Manganese-Mediated Coupling Reaction of Vinylarenes and Aliphatic Alcohols." Scientific Reports. 5 (2015): 1-24.
Dept. of Chemistry.
353. Xing, Yalan, et al. "Synthesis of Tricyclic Quinazolinones via Intramolecular Cyclization of 3-(2-Aminoalkyl)-2-(Phenylamino) Quinazolin-4(3H)-Ones." Molecular Diversity. (2015): 1-6. doi: 10.1007/s11030-015-9636-9
Dept. of Chemistry.
354. Xu, Lianzan, Francis Cai, Ge Zhang, and H. Chen. "The Impact of Weekly Options of Stock Returns and Volatility." The International Journal of Finance. 26.1 (2014): 52-64.
Dept. of Accounting and Law.

355. Yoo, Kyung-Hyan (Angie), and Jangyul Robert Kim. "How U.S. State Tourism Offices use Online Newsrooms and Social Media in Media Relations." Public Relations Review. 39.5 (2013): 534-541.
Dept. of Communication.
356. Yoo, Kyung-Hyan (Angie), and U. Gretzel. "Premises and Promises of Social Media Marketing in Tourism." The Routledge Handbook of Tourism Marketing. Editor Scott McCabe. New York: Routledge, 2014. 491-504.
Dept. of Communication.
357. Yoo, Kyung-Hyan (Angie), U. Gretzel and M. Zanker. "Source Factors on Recommender System Credibility Evaluation." Recommender Systems Handbook 2nd Ed. Editors Francesco Ricci, et al. New York: Springer, 2015. 689-714.
Dept. of Communication.
358. Yoo, Kyung-Hyan (Angie), U. Gretzel, and M. Sigala. "Exploring TripAdvisor." Open Tourism: Open Innovation, Crowdsourcing and Co-Creation Challenging the Tourism Industry. Editors Roman Egger, et al. New York: Springer, 2016. 239-256.
Dept. of Communication.
359. Yucel, Deniz, and E. Tufan. "What Determines Religious and Racial Prejudice in Europe? The Effects of Religiosity and Trust." Social Indicators Research. 122.1 (2015): 105-133.
Dept. of Sociology.
360. Yucel, Deniz, D. B. Downey, and D. J. Condrón. "Number of Siblings and Social Skills Revisited Among American Fifth Graders." Journal of Family Issues. 36.2 (2015): 273-296.
Dept. of Sociology.
361. Yucel, Deniz. "What Predicts Egalitarian Attitudes Towards Marriage and Children: Evidence from the European Values Study." Social Indicators Research. 120.1 (2015): 213-228.
Dept. of Sociology.
362. Zeleke, Melkamu, and Jani Mahendra. "On Subsets of Ordered Trees Enumerated by a Subsequence of Fibonacci Numbers." INTEGERS. 15.0 (2015): A14.
Dept. of Mathematics.
363. Zhang, Ge, Francis Cai, Lianzan Xu, and H. Chen. "The Impact of Weekly Options of Stock Returns and Volatility." The International Journal of Finance. 26.1 (2014): 52-64.
Dept. of Economics and Finance.
364. Zhang, He. "Figurative and Inscribed Carpets from Shanpula-Khotan: Unexpected Representations of the Hindu God Krishna A Preliminary Study." Journal of Inner Asian Art and Archaeology. 5 (2012): 59-93.
Dept. of Art.

The current bibliography and bibliographies from previous years
may be viewed online at
<http://www.wpunj.edu/library/authorreception/>

**WILLIAM
PATERSON**
UNIVERSITY

DAVID AND LORRAINE CHENG LIBRARY
300 POMPTON ROAD • WAYNE, NEW JERSEY 07470-2103
973.720.2541 FAX 973.720.2585 • WWW.WPUNJ.EDU