

EXPLORATIONS

RESEARCH, SCHOLARSHIP AND
CREATIVE EXPRESSION AT
WILLIAM PATERSON UNIVERSITY

WILLIAM
PATERSON
UNIVERSITY

2017 UNIVERSITY AUTHORS

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

Dear William Paterson University Community,

It is that wonderful time of year again when we get to showcase the scholarship and creative expressions of our University Authors, a distinct group that underscores the intellectual engagements and productivity that underpin the knowledge creation and transfer activities at the heart of our university enterprise. These distinguished ladies and gentlemen have done all of us proud by demonstrating the quality of our academic institution and announcing to the world that William Paterson University is a place where serious research takes place, where the rigors of scientific investigation and discovery are brought to bear upon the training of future generations of professionals and scholars who today populate our classrooms as students and academic novices. Their efforts have resulted in 28 books, 59 book chapters, 251 journal articles, and 13 poems and other forms of creative expression. It is a laudable measure of the excellence that resides within our institution. As Dean of the Cheng Library, it is my absolute pleasure and delight to salute our authors and to thank them for warming a librarian's heart with knowledge to be stored, curated, and made available to current and future generations.

Through their exploits and hard work, this year's authors, like the authors before them, honor again the expectation that those who facilitate the acquisition and growth of knowledge also be active participants in knowledge creation and dissemination. Thank you to them for enriching their disciplines and enhancing the reputation of William Paterson University. Thank you to all who worked tirelessly behind the scenes to put this bibliography together and to those who will be organizing the yearly event to honor our authors. Thank you to the University for supporting the efforts of our authors and for celebrating their achievements. This is a sweet moment to be a part of the William Paterson family.

Sincerely,

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

1. Abouk, Rahi, and S. J. Adams. "Compliance Inspections of Tobacco Retailers and Youth Smoking." American Journal of Health Economics. 3.1 (2017): 10-32.
Dept. of Economics, Finance and Global Business.
2. Abouk, Rahi, et al. "Corporate Governance Antecedents of Shareholder Activism: A Zero-inflated Process." Strategic Management Journal. 38.2 (2017): 415-435.
Dept. of Economics, Finance and Global Business.
3. Aktan, Nadine, Karen F. Phillips, Lizy Mathew, and Bryant Catano. "Clinical Education and Student Satisfaction: An Integrative Literature Review." International Journal of Nursing Sciences. (2017): DOI 10.1016/j.ijnss.2017.03.004
Dept. of Nursing.
4. An, Heejung (editor). Handbook of Research on Efficacy and Implementation of Study Abroad Programs for P-12 Teachers. Hershey, PA: IGI Global, 2017.
Dept. of Elementary and Early Childhood Education.
5. An, Heejung, Carrie E. Hong, and David Fuentes. "The Benefits and Limitations of a Short-term Study Abroad Program to Prepare Teachers in a Multicultural Society." Handbook of Research on Efficacy and Implementation of Study Abroad Programs for P-12 Teachers. Hershey, PA: IGI Global, 2017. 361-382.
Dept. of Elementary and Early Childhood Education.
6. Andreopoulos, Giuliana, Alexandros Panayides, and Taghi Ramin. "The Market for Kidneys: Is the Iranian Model a Viable Alternative?" International Journal of Business Strategy. 15.3 (2015): 83-87.
Dept. of Economics, Finance and Global Business
7. Anreus, Alejandro. "Rafael Soriano and His Generation: Exile and Transcendence." Rafael Soriano: The Artist as Mystic. Editor Elizabeth Thompson Goizueta. Boston, MA: McMullen Museum of Art.
Dept. of Art.
8. Ansari, Maboud. Sociological Theory. Tehran: Pezvak, 2015.
Dept. of Sociology.
9. Arevalo, Jorge A., Robert L. Laud, and M. Johnson. "The Changing Nature of Managerial Skills, Mindsets and Roles: Advancing Theory and Relevancy for Contemporary Manager." Journal of Management and Organization. 22.4 (2015): 435-456.
Dept. of Marketing and Management Sciences.

10. Ashnai, Bahar, Sudha Mani, Prabakar Kothandaraman and Rajiv Kashyap. "Sales Role-Plays and Mock Interviews: An Investigation of Student Performance in Sales Competitions." Journal of Marketing Education. 38.3 (2016): 183-198.
Dept. of Professional Sales.
11. Bae, John, and Matthew E. Lambert. "Sport Agent Interaction with Student Athletes: A Compliance Perspective." Journal of Contemporary Athletics. 9.4 (2015): 267-283.
Dept. of Kinesiology.
12. Bae, John, et al. "East Asian College Consumer Decision-making Styles for Sport Products." Sport, Business and Management: An International Journal. 5.3 (2015): 259-275.
Dept. of Kinesiology.
13. Bae, John, et al. "The Servicescape in the Fitness Center: Measuring Fitness Center's Services." International Journal of Sport Management, Recreation & Tourism. 21 (2015): 1-20.
Dept. of Kinesiology.
14. Bae-Suh, Soyoun, and M. Kang. Mathematics Education for Young Children. Seoul, South Korea: Yangseowon Publishing, 2016.
Dept. of Elementary and Early Childhood Education.
15. Bae-Suh, Soyoun, et al. "Building Partnerships with Families From Diverse Cultural Backgrounds: On the Basis of Understanding of Their Perceptions and Needs on Early Childhood Education." Multiculture and Peace. 10.1 (2016): 144-174.
Dept. of Elementary and Early Childhood Education.
16. Barnes, Kathleen J. Taking Sides: Clashing Views in Management Fifth Ed. New York, NY: McGraw-Hill, 2017.
Cotsakos College of Business.
17. Basch, Corey H., and William D. Kernan. "Ingredients in Children's Fluoridated Toothpaste: A Literature Review." Global Journal of Health Science. 9.3 (2017): 1-12.
Dept. of Public Health.
18. Basch, Corey H., Aleksandar Kecojevic, et al. "Advertisements for Children's Entertainment Products in a Popular Parenting Magazine: Sedentary or Active?" Health Promotion Perspectives. 7.1 (2017): 47-49.
Dept. of Public Health.

19. Basch, Corey H., Aleksandar Kecojevic, et al. "Comparing Health-related News Articles to Original Research Studies: A lesson for Research Methods." Pedagogy in Health Promotion: The Scholarship of Teaching and Learning. (2016): 1-5. DOI: 10.1177/2373379916661562
Dept. of Public Health.
20. Basch, Corey H., Aleksandar Kecojevic, et al. "Examination of YouTube Videos Related to Synthetic Cannabinoids." International Journal of Adolescent Medicine and Health. (2016).
Dept. of Public Health.
21. Basch, Corey H., Aleksandar Kecojevic, et al. "Provision of Information Regarding electronic Cigarettes from Shop Employees in New York City." Public Health. 136 (2016): 175-177. DOI: 10.1016/j.puhe.2016.03.034
Dept. of Public Health.
22. Basch, Corey H., Aleksandar Kecojevic, et al. "Sedentary Images in a Popular US Based Parenting Magazine: 2010-2015." Health Promotion Perspectives. 6.2 (2016): 55-57.
Dept. of Public Health.
23. Basch, Corey H., et al. "A Content Analysis of YouTube Videos Related to Prostate Cancer." American Journal of Men's Health. (2016): 1-4.
Dept. of Public Health.
24. Basch, Corey H., et al. "An Advertisement and Article Analysis of Skin Products and Topics in Popular Women's Magazines; Implications for Skin Cancer Prevention." Health Promotion Perspectives. 5.4 (2015): 261-268.
Dept. of Public Health.
25. Basch, Corey H., et al. "An Analysis of Electronic Cigarette and Cigarette Advertising in US Women's Magazines." International Journal of Preventive Medicine. 7 (2016): 103-106.
Dept. of Public Health.
26. Basch, Corey H., et al. "An Analysis of Weight Loss Articles and Advertisements in Mainstream Women's Health and Fitness Magazines." Health Promotion Perspectives. 6.2 (2016): 80-84.
Dept. of Public Health.
27. Basch, Corey H., et al. "Characteristics of Medication Advertisements Found in US Women's Fashion Magazines." Health Promotion Perspectives. 7.1 (2017): 28-33.
Dept. of Public Health.

28. Basch, Corey H., et al. "Dietary Supplements Advertised in Muscle Enthusiast Magazines: A Content Analysis of Marketing Strategies." International Journal of Men's Health. 15.2 (2016): 194-202.
Dept. of Public Health.
29. Basch, Corey H., et al. "Failure of Colonoscopy Knowledge to Predict Colonoscopy Uptake." Journal of Community Health. 41.5 (2016): 1094-1099.
Dept. of Public Health.
30. Basch, Corey H., et al. "Family Fun or Cultural Free-for-all? A Critique of the 2015 National Football League Super Bowl Commercials." Health Promotion Perspectives. 6.1 (2016): 17-41.
Dept. of Public Health.
31. Basch, Corey H., et al. "Fear as a Barrier to Asymptomatic Colonoscopy Screening in an Urban Minority Population with Health Insurance." Journal of Community Health. 41.4 (2016): 818-824.
Dept. of Public Health.
32. Basch, Corey H., et al. "Improving Understanding about Social Influences on Food Choices in College Students: A Pilot Study." Global Journal of Health Science. 9.4 (2017): 1-7.
Dept. of Public Health.
33. Basch, Corey H., et al. "Marketing Strategies Used to Promote Children's Medicine Sold on Internet Sites of Pharmaceutical Stores." Journal of Community Health. (2016).
Dept. of Public Health.
34. Basch, Corey H., et al. "Most Widely Viewed YouTube Videos with Content Related to Multivitamins." Health Promotion Perspectives. 6.4 (2016): 213-216.
Dept. of Public Health.
35. Basch, Corey H., et al. "Presence of Candy and Snack Food at Checkout in Chain Stores: Results of a Pilot Study." Journal of Community Health. 41.5 (2016): 1090-1093.
Dept. of Public Health.
36. Basch, Corey H., et al. "Use of Protective Gloves in Nail Salons in Manhattan, New York City." Journal of Preventive Medicine & Public Health. 49 (2016): 249-251.
Dept. of Public Health.
37. Basch, Corey H., et al. "What do Popular YouTube Videos Say About Vaccines?" Child: Care, Health and Development. (2017): 1-5.
Dept. of Public Health.

38. Basch, Corey H., et al. "Widely Viewed English Language YouTube Videos Relating to Diabetic Retinopathy: A Cross-Sectional Study." JMIR Diabetes. 1.2 (2016).
Dept. of Public Health.
39. Becker, Martin A., et al. "Osteichthyans from the Tallahatta-Lisbon Formation Contact (Middle Eocene-Lutetian) Pigeon Creek, Conecuh-Covington Counties, Alabama with Comments on Transatlantic Occurrences in the Northern Atlantic Ocean Basin." PalArch's Journal of Vertebrate Paleontology. 13.3 (2016): 1-22.
Dept. of Environmental Science.
40. Becker, Martin A., et al. "Turtles From an Arkadelphia Formation--Midway Group Lag Deposit (Maastrichtian--Paleocene), Hot Spring County, Arkansas, USA." Geosciences. 6.41 (2016): 1-12.
Dept. of Environmental Science.
41. Berg, Cara. "Discovery Layers and the Flipped Classroom: Recipe for Success." The Discovery Tool Cookbook: Recipes for Successful Lesson Plans. Editors Nancy Fawley and Nikki Krysak. Chicago, IL: Association of College and Research Libraries, 2016. 130-132.
David and Lorraine Cheng Library.
42. Berg, Cara. "Teaching Website Evaluation." Internet @ Schools. 24.2 (2017): 8-10.
David and Lorraine Cheng Library.
43. Berruz, Stephanie Rivera. "At the Crossroads: Latina Identity and Simone de Beauvoir's 'The Second Sex'." Hypatia. 31.2 (2016): 319-333.
Dept. of Philosophy.
44. Bone, Jonathan. "Tear Down What Wall? Undefined Borders and the Assertion of Soviet Space in Greater Siberia, 1917-1935." International Relations and Diplomacy. 11.3 (Nov 2015): 733-48.
Dept. of History.
45. Brillante, Pam. "Universal Design for Learning and Assistive Technology: Ensuring Every Child Belongs." Family Engagement in the Digital Age: Early Childhood Educators as Media Mentors. Editor Chip Donohue. New York, NY: Routledge, 2017.
Dept. of Special Education and Counseling.
46. Brown, Elizabeth, and Deena Khalil. "Enacting a Social Justice Leadership Framework: The 3 C's of Urban Teacher Quality." Journal of Urban Learning and Teaching and Research. 11 (2015): 77-90.
Dept. of Elementary and Early Childhood Education.

47. Brown, Elizabeth. "The History of a Progressive Charter School." Schools of Tomorrow, Schools of Today: Progressive Education in the 21st Century. Editors S. F. Semel, et al. New York, NY: Peter Lang, 2016.
Dept. of Elementary and Early Childhood Education.
48. Budhos, Marina, et al. "Using Nonfiction to Form Partnerships: A Collaborative Conversation." The ALAN Review. Fall (2015): 6-11.
Dept. of English.
49. Budhos, Marina. "YA Meets the Real: Fiction and Nonfiction That Take on the World." Horn Book. Sept/Oct (2015): 61-65.
Dept. of English.
50. Cai, Francis, and Lianzan Xu. "Value Relevance of Earnings, Book Value, Revenue, and R&D." Business Review, Cambridge. 24.1 (2016) 91-97.
Dept. of Economics and Finance.
51. Cascardi, Michele, and E. N. Jouriles. "A Study Space Analysis and Narrative Review of Trauma Informed Mediators of Dating Violence." Trauma, Violence and Abuse. (2016). DOI: 10.1177/1524838016659485
Dept. of Psychology.
52. Cascardi, Michele, et al. "A Social Ecology Analysis of Childbirth Among Females Emancipating from Foster Care." Journal of Adolescent Health. (2016).
<http://dx.doi.org/10.1016/j.jadohealth.2016.09.013>
Dept. of Psychology.
53. Cascardi, Michele, et al. "Comparison of the CADRI and CTS2 for Measuring Psychological and Physical Dating Violence Perpetration and Victimization." Journal of Interpersonal Violence. (2016). DOI: 10.1177/0886260516670182
Dept. of Psychology.
54. Cascardi, Michelle, and A. Bujalski. "Standardized Assessment of Miranda Abilities." Mental Measurements Yearbook. Buros, 2016.
Dept. of Psychology.
55. Catano, Bryant, Karen F. Phillips, Lizy Mathew, and Nadine Aktan. "Clinical Education and Student Satisfaction: An Integrative Literature Review." International Journal of Nursing Sciences. (2017). DOI 10.1016/j.ijnss.2017.03.004
Dept. of Biology.
56. Catano, Bryant, Yalang Xing, et al. "Au-Catalyzed Formation of α -Halomethyl Ketones from Terminal Alkynes." European Journal of Organic Chemistry. (2016).
Dept. of Biology.

57. Chao, Mike Chen-Ho, and Bela Florenthal. "A Cross-cultural Comparison of a Global Brand's Strategies on Micro-blogging Sites: Sina Weibo vs. Twitter." International Journal of Online Marketing. 6.4 (2016): 54-72.
Dept. of Marketing and Management Sciences.
58. Chao, Mike Chen-Ho, and Bela Florenthal. "A Comparison of Global Companies' Performance on Twitter and Weibo." International Journal of Business Environment. 8.3 (2016): 242-264.
Dept. of Marketing and Management Sciences.
59. Chao, Mike Chen-Ho, et al. "Emerging Economies and Institutional Quality: Assessing the Differential Effects of Institutional Distances on Ownership Strategy." Journal of World Business. 51.4 (2016): 600-611.
Dept. of Marketing and Management Sciences.
60. Chao, Mike Chen-Ho, et al. "Unpacking Institutional Distance: Addressing Human Capital Development and Emerging-market Firms' Ownership Strategy in an Advanced Economy." Thunderbird International Business Review. (2016).
Dept. of Marketing and Management Sciences.
61. Chao, Mike Chen-Ho, Fuan Li, and Haiyang Chen. "Perceived Ethicality of Moral Choice: The Impact of Ethics Codes, Moral Development, and Relativism." Nankai Business Review International. 7.2 (2016): 258-279.
Dept. of Marketing and Management Sciences.
62. Cheruvu, Ranita, and Mariana Souto-Manning. "Challenging and Appropriating Discourses of Power: Listening to and Learning From Early Career Early Childhood Teachers of Color." Equity and Excellence in Education. 49.1 (2016): 9-26.
Dept. of Elementary and Early Childhood Education.
63. Cheruvu, Ranita, and Mariana Souto-Manning. "Multiculturally Sustaining Pedagogy in Early Childhood Teacher Education." Handbook of Early Childhood Teacher Education. Editors L. Couse and S. Recchia. New York, NY: Routledge, 2016. 288-303.
Dept. of Elementary and Early Childhood Education.
64. Chesin, Megan, et al. "Affective Lability and Difficulties with Regulation are Differentially Associated with Amygdala and Prefrontal Response in Women with Borderline Personality Disorder." Psychiatry Research. 254 (2016): 74-82.
Dept. of Psychology.

65. Chesin, Megan, et al. "An Emergency Department Intervention and Follow-up to Reduce Suicide Risk in the VA: Acceptability and Effectiveness." Psychiatric Services. 67 (2016): 680-683.
Dept. of Psychology.
66. Chesin, Megan, et al. "Factors Associated with Recurrent Suicidal Ideation Among Racially and Ethnically Diverse College Students with a History of Suicide Attempt: The Role of Mindfulness." Archives of Suicide Research. 20. (2016): 29-44.
Dept. of Psychology.
67. Chesin, Megan, et al. "Heart Rate Variability and Suicidal Behavior." Psychiatry Research. 240 (2016): 241-247.
Dept. of Psychology.
68. Chesin, Megan, et al. "Improvements in Executive Attention, Rumination, Cognitive Reactivity and Mindfulness Among High Suicide-risk Patients Participating in Adjunct Mindfulness-Based Cognitive Therapy: Preliminary Findings." Journal of Alternative and Complementary Medicine. 22 (2016): 642-649.
Dept. of Psychology.
69. Chesin, Megan, et al. "Rationale and Study Design of a Trial of Mindfulness-based Cognitive Therapy for Preventing Suicidal Behavior (MBCT-S) in Military Veterans." Contemporary Clinical Trials. 50 (2016): 245-252.
Dept. of Psychology.
70. Chesin, Megan, et al. "Reviewing Mindfulness-Based Interventions for Suicidal Behavior." Archives of Suicide Research. 20 (2016): 507-527.
Dept. of Psychology.
71. Chesin, Megan, et al. "Suicide Attempters with Borderline Personality Disorder Show Differential Prefrontal and Parietal Recruitment when Regulating Emotional Responses to Aversive Memories." Journal of Psychiatric Research. 81 (2016): 71-78.
Dept. of Psychology.
72. Chesin, Megan, et al. "The Relationship Between Social Maladjustment, Childhood Abuse and Suicidal Behavior in College Students." International Journal of Psychology and Psychological Therapy. 16 (2016): 235-248.
Dept. of Psychology.
73. Cho, Joanne Miyang, and D. T. McGetchin (Editors). Gendered Encounters Between Germany and Asia: Transnational Perspectives Since 1800. New York: Palgrave MacMillan, 2017.
Dept. of History.

74. Cho, Joanne Miyang, and D. T. McGetchin. "Introduction." Gendered Encounters between Germany and Asia: Transnational Perspectives Since 1800. Editors J. Cho and D. T. McGetchin. New York: Palgrave MacMillan, 2017.
Dept. of History.
75. Cho, Joanne Miyang. "German-Jewish Women in Wartime Shanghai and Their Encounters with the Chinese." Gendered Encounters between Germany and Asia: Transnational Perspectives Since 1800. Editors J. Cho and D. T. McGetchin. New York: Palgrave MacMillan, 2017. 171-192.
Dept. of History.
76. Cioffari, Phil. "A Borough with Noir in its Soul." Mystery Readers' Journal. 32.1 Spring 2016.
Dept. of English.
77. Cioffari, Philip. The Bronx Kill. Livingston, AL: Livingston Press, 2017.
Dept. of English.
78. Colley, Kabba E. Purposeful Engagement in Science Learning: The Project-based Approach. New York, NY: Peter Lang, 2016.
Dept. of Secondary and Middle School Education.
79. Cook, Haruko Taya, and Theodore Cook. Le Japon en Guerre 1931-1945. Paris: Editions de Fallois, 2015.
Dept. of Languages and Cultures.
80. Cook, Theodore, and Haruko Taya Cook. Le Japon en Guerre 1931-1945. Paris: Editions de Fallois, 2015.
Dept. of History.
81. Davi, Nicole, et al. "A 258-year reconstruction of precipitation for southern Northeast China and the northern Korean peninsula." Climate Change. 139.4 (2016): 1-14.
Dept. of Environmental Science.
82. Davi, Nicole, et al. "How Exceptional were the Climatic Impacts of the Largest Common Era Volcanic Eruption?." Nature Geoscience. 10 (2017): 123-128.
Dept. of Environmental Science.
83. Davi, Nicole, et al. "Irtysh River Flow Since 1500 as Reconstructed by Tree Rings, Reveals Changing Hydroclimatic Signal of Central High Asia." Climate Change. 139.3 (2016): 651-665.
Dept. of Environmental Science.

84. Davi, Nicole, et al. "Review of tree-ring based temperature reconstructions of the past millennium." Quaternary Science Reviews. 145 (2016): 134-151.
Dept. of Environmental Science.
85. Davi, Nicole, et al. "Synoptic-scale Circulation Patterns During Summer Derived from Tree Rings in Mid-latitude Asia." Climate Dynamics. (2016). DOI: 10.1007/s00382-016-3426-7
Dept. of Environmental Science.
86. De La Suaree, Octavio. "Notas Sobre el Budismo en Entre los Rostros de Tailandia de Josefina Leyva." Circulo: Revista de Cultura. 44 (2015): 122-133.
Dept. of Languages and Cultures.
87. Decker, Karen M., et al. "Infusing Social Justice Advocacy in Counselor Education: Strategies and Recommendations." The Journal of Counselor Preparation and Supervision. 8.3 (2016).
Dept. of Special Education and Counseling.
88. DesRoches, Danielle, Donna Potacco, Peter Chen, and Valerie Saturen. "Partnerships in Learning: A Faculty-Academic Support Center Collaboration to Enhance STEM Student Success." Building Bridges for Student Success: A Sourcebook for Colleges and Universities. Editors G. McLaughlin, et al. Norman, OK: Consortium for Student Retention Data Exchange, 2016. 1-12.
Dept. of Biology.
89. D'Haem, Jeanne, and Peter Griswold. "Teacher Educators' and Student Teachers' Beliefs About Preparation for Working with Families Including Those From Diverse Socioeconomic and Cultural Backgrounds." Education and Urban Society. 49.1 (2016): 81-109.
Dept. of Special Education and Counseling.
90. D'Haem, Jeanne, Dorothy Feola, and Nancy Norris-Bauer. "University Partnerships: Greater Involvement in International Activities for Teachers." Handbook of Research on Efficacy and Implementation of Study Abroad Programs for P-12 Teachers. Editor Heejung An. Hershey, PA: IGI Global, 2017. 1-12.
Dept. of Special Education and Counseling.
91. D'Haem, Jeanne. Inclusion: The Dream and the Reality Inside Special Education. Lanham, MD: Rowman & Littlefield, 2016.
Dept. of Special Education and Counseling.

92. Diamond, Bruce, and G. M. Shreve. "Cognitive Neurosciences and Cognitive Translation Studies: About the Information Processing Paradigm." Border Crossings: Translation Studies and Other Disciplines. Editors Y. Gambier and L. VanDoorslaer. Philadelphia, PA: John Benjamins, 2017. 141-170.
Dept. of Psychology.
93. Diamond, Bruce, et al. "Complementary, Alternative, and Integrative Medicine in the Treatment and Management of Dementia." Complementary and Integrative Therapies for Mental Health and Aging. Editors Helen Lavretsky, et al. New York, NY: Oxford University Press, 2016.
Dept. of Psychology.
94. Diamond, Bruce, Katherine Makarec, et al. "Neurotoxic and Metabolic Injuries." Acquired Brain Injury: Clinical Essentials for Neurotrauma and Rehabilitation Professionals. Editor Dong (Dan) Y. Han. New York, NY: Springer, 2017.
Dept. of Psychology.
95. DiNoia, Jennifer, et al. "A Randomized Controlled Trial of Nutrition Education to Promote Farmers' Market Fruit and Vegetable Purchases and Consumption Among Women Enrolled in the Special Supplemental Nutrition Program for Women, Infants, and Children: Rationale and Design of the WIC Fresh Start Program." BMC Nutrition. 1.33 (2015): 1-11.
Dept. of Sociology.
96. DiNoia, Jennifer, et al. "Differences in Fruit and Vegetable Intake by Race/Ethnicity and by Hispanic Origin and Nativity Among Women in the Special Supplemental Nutrition Program for Women, Infants, and Children, 2015." Preventing Chronic Disease. 13.115 (August 2016): 1-13.
Dept. of Sociology.
97. DiNoia, Jennifer, et al. "Intraclass Correlation Coefficients for Obesity Indicators and Energy Balance-Related Behaviors Among New York City Public Elementary Schools." Health Education and Behavior. 4.2 (2016): 172-81.
Dept. of Sociology.
98. DiNoia, Jennifer, et al. "The Special Supplemental Nutrition Program for Women, Infants, and Children Fresh Start Randomized Controlled Trial: Baseline Participant Characteristics and Reliability of Measures." Journal of the Academy of Nutrition and Dietetics. 116.12 (December 2016): 1899-1913.
Dept. of Sociology.

99. DiNoia, Jennifer, et al. "Validity and Reliability of Behavior and Theory-based Psychosocial Determinants Measures, Using Audience Response System Technology in Urban Upper-elementary Schoolchildren." Journal of Nutrition Education and Behavior. 48.7 (2016): 437-452.
Dept. of Sociology.
100. DiNoia, Jennifer, et al. "Social Desirability Trait is Associated with Self-reported Vegetable Intake Among Women Enrolled in the Special Supplemental Nutrition Program for Women, Infants, and Children." Journal of the Academy of Nutrition and Dietetics. 116.12 (December 2016): 1942-1950.
Dept. of Sociology.
101. Drew, Meredith, and K. Vincenzes. "Blending Your Heart." Group Experts Share Their Favorite Activities for Supervision Volume 1. Editors M. Luke and K. M. Goodrich. Alexandria, VA: Association of Specialists in Group Work, 2016.
Dept. of Special Education and Counseling.
102. Drew, Meredith. "Pregnancy." The SAGE Encyclopedia of Marriage, Family, and Couples Counseling. Editors J. Carlson and S. B. Dermer. Thousand Oaks, CA: Sage Publications, 2017. 1291-1294.
Dept. of Special Education and Counseling.
103. Drew, Meredith. "Statutory Rape." The SAGE Encyclopedia of Marriage, Family, and Couples Counseling. Editors J. Carlson and S. B. Dermer. Thousand Oaks, CA: Sage Publications, 2017. 1593-1595.
Dept. of Special Education and Counseling.
104. Drew, Meredith. "Stillbirth and Miscarriage." The SAGE Encyclopedia of Marriage, Family, and Couples Counseling. Editors J. Carlson and S. B. Dermer. Thousand Oaks, CA: Sage Publications, 2017. 1599-1603.
Dept. of Special Education and Counseling.
105. Eads, Valerie. "What is a Warrior Countess?" Matilda of Canossa and her times: Papers from the 21st international Congress for Study of the Early Middle Ages on the Occasion of the 9th Centennial of her Death. Spoleto, Italy: Fondazione Centro Italiano Di Studi Sull'alto Medioevo, 2015.
Dept. of History.
106. Eng, Milton. "Neo-Confucian Cosmology and Old Testament Wisdom Literature." Honoring the Past, Looking to the Future: Essays from the 2014 Ethnic Chinese Biblical Scholars, Hong Kong. Editors Gale Yee and John Yieh. Hong Kong: Divinity School of Chung Chi College, CUHK, 2016.
Dept. of History.

107. Eng, Milton. "Review: Amos Yong, *The Future of Evangelical Theology: Soundings From the Asian American Diaspora*." Society for Asian North American Christian Studies. (2014-2015).
Dept. of English.
108. Fallace, Thomas D. "Educators Confront the 'Science' of Racism, 1898-1925." Journal of Curriculum Studies. 48.2 (2016): 252-270.
Dept. of Secondary and Middle School Education.
109. Fattal, Laura Rachel. "Action Research in Preservice Teachers' Art-integration Pedagogies for Social Justice Teaching and Learning." Journal of Childhood Education International. 93.1 (2017).
Dept. of Elementary and Early Childhood Education.
110. Fattal, Laura Rachel. "Catastrophe: An Uncanny Catalyst for Creativity." Convergence of Contemporary Art, Visual Culture, and Global Civic Engagement. Editor Ryan Shin. Hershey, PA: IGI Global, 2017. 244-262.
Dept. of Elementary and Early Childhood Education.
111. Fattal, Laura Rachel. "Creative Education." Journal of Childhood Education International 125th Anniversary Special Issue. (2017).
Dept. of Elementary and Early Childhood Education.
112. Fattal, Laura Rachel. "Mums Not the Word: Emergent English Language Learners' Theater Practice." International Journal of Arts Education. (2016).
Dept. of Elementary and Early Childhood Education.
113. Fattal, Laura Rachel. "Visual Culture in the Elementary School Classroom: Moving from Box-Store Commodities to Out-of-the-box Thinking." The New Educator. (2016): 1-19.
Dept. of Elementary and Early Childhood Education.
114. Feola, Dorothy, Jeanne D'Haem, and Nancy Norris-Bauer. "University Partnerships: Greater Involvement in International Activities for Teachers." Handbook of Research on Efficacy and Implementation of Study Abroad Programs for P-12 Teachers. Editor Heejung An. Hershey, PA: IGI Global, 2017. 1-12.
Dept. of College of Education.
115. Ferris, Sharmila (Pixy), and Rosa Soto. "An Ethnographic Analysis of US Culture and Caribbean Food Practices." What's Cooking Mom: Narratives about Food and Family. Editors T. Cassidy and F. Pasche Guignard. Ontario: Demeter Press, 2015.
Dept. of Communications.

116. Ferris, Sharmila (Pixy), and J. S. Anderson. "Gender Stereotyping and The Jersey Shore: A Content Analysis." Kome Journal. 4.1 (2016): 1-19.
Dept. of Communication.
117. Ferris, Sharmila (Pixy), and Katherine Barnet. "Brand Loyalty and Online Brand Communities: Is Brand Loyalty Being Strengthened Through Social Media?." International Journal of Online Marketing. 6.3 (2016): 50-61.
Dept. of Communication.
118. Figueroa, Michael A., and Matthew T. Maher. "The Effects of Simulated Altitude Training on Aerobic Capacity and Function." International Journal of Applied Science and Technology. 6.2 (June 2016): 11-16.
Dept. of Kinesiology.
119. Figueroa, Michael A., Toni T. LaSala, Genevieve Pinto Zipp, and Vincent A. DeBari. "Physiological Responses of Walking on Lower Body Positive Pressure Treadmill in Males Classified as Obese." International Journal of Applied Science and Technology. 6.3 (September 2016): 58-66.
Dept. of Kinesiology.
120. Florenthal, Bela, and Mike Chen-Ho Chao. "A Cross-cultural Comparison of a Global Brand's Strategies on Micro-blogging Sites: Sina Weibo vs. Twitter." International Journal of Online Marketing. 6.4 (2016): 54-72.
Dept. of Marketing and Management Sciences.
121. Florenthal, Bela, and Mike Chen-Ho Chao. "A Comparison of Global Companies' Performance on Twitter and Weibo." International Journal of Business Environment. 8.3 (2016): 242-264.
Dept. of Marketing and Management Sciences.
122. Foley, Jonathan J., et al. "Design of Emitter Structures Based on Resonant Perfect Absorption for Thermophotovoltaic Applications." Optics Express. 23.24 (2015): A1374-A1387.
Dept. of Chemistry.
123. Foley, Jonathan J., and J. Codrington. "Near-field Dielectric Scattering Promotes Optical Absorption by Platinum Nanoparticles." Nature Photonics. (2016).
Dept. of Chemistry.
124. Foley, Jonathan J., et al. "Nano-optical Imaging of WSe₂ Waveguide Modes Revealing Light-exciton Interactions." Physical Review B. 94.8 (August 2016).
Dept. of Chemistry.

125. Frierson-Campbell, Carol, and Keumjae Park. "“I Want to Learn That”: Musicking, Identity, and Resistance in a Palestinian Music Academy.” Action, Criticism, and Theory for Music Education. 15.2 (2016): 73-100.
Dept. of Music.
126. Frierson-Campbell, Carol. “Musicking in a West Bank Conservatory: Toward a Sociological Framework.” Action, Criticism, and Theory for Music Education. 15.3 (2016): 132-50.
Dept. of Music.
127. Fuentes, David, Carrie E. Hong, and Heejung An. “The Benefits and Limitations of a Short-term Study Abroad Program to Prepare Teachers in a Multicultural Society.” Handbook of Research on Efficacy and Implementation of Study Abroad Programs for P-12 Teachers. Hershey, PA: IGI Global, 2017. 361-382.
Dept. of Elementary and Early Childhood Education.
128. Furst, Gennifer, and Kathleen Odell Korgen. “Racial Identity Among Multiracial Prisoners in the Color-blind Era.” Race Policy and Multiracial Americans. Editor Kathleen Odell Korgen. Chicago, IL: Policy Press, 2016. 173-190.
Dept. of Sociology.
129. Furst, Gennifer. “Helping War Veterans with Posttraumatic Stress Disorder: Incarcerated Individuals' Role in Therapeutic Animal Programs.” Journal of Psychosocial Nursing and Mental Health Services. 54.5 (May 2016): 49-57.
Dept. of Sociology.
130. Gooch, Brad. “Spring.” The Soho Press Book of 80s Short Fiction. Edited by Dale Peck. New York: Soho Press, 2016.
Dept. of English.
131. Gooch, Brad. Rumi's Secret: The Life of the Sufi Poet of Love. New York: Harper Collins, 2017.
Dept. of English.
132. Gordon, Michael S., and J. Ancheta. “Visual and Acoustic Information Supporting a Happily Expressed Speech-in-Noise Advantage.” The Quarterly Journal of Experimental Psychology. 70.1 (2017): 163-178.
Dept. of Psychology.
133. Gordon, Michael S. “Absolute Tempo Perception of Popular Music.” Psychomusicology: Music, Mind, and Brain. 26.3 (2016): 236-246.
Dept. of Psychology.

134. Gordon, Michael S. "Change Deafness Across Voices in Music and Language." Journal of Cognitive Psychology. (2016): 1-12.
Dept. of Psychology.
135. Griffiths, Michael L., et al. "Antarctic Link with East Asian Summer Monsoon Variability During the Heinrich Stadial-Bølling Interstadial Transition." Earth and Planetary Science Letters. 453 (2016): 243-251.
Dept. of Environmental Science.
136. Griffiths, Michael L., et al. "Internannual Controls on Oxygen Isotope Variability in Asian Monsoon Precipitation and Implications for Paleoclimate Reconstructions." Journal of Geophysical Research: Atmospheres. 121.14 (July 2016): 8410-8428.
Dept. of Environmental Science.
137. Griffiths, Michael L., et al. "Western Pacific Hydroclimate Linked to Global Climate Variability Over the Past Two Millennia." Nature Communications. 7 (June 2016).
DOI:10.1038/ncomms11719
Dept. of Environmental Science.
138. Griswold, Peter, and Jeanne D'Haem. "Teacher Educators' and Student Teachers' Beliefs About Preparation for Working with Families Including Those From Diverse Socioeconomic and Cultural Backgrounds." Education and Urban Society. 49.1 (2016): 81-109.
Dept. of Special Education and Counseling.
139. Gritsch, Martin, and Tricia C. Snyder. "Should Baseball Managers Consider a Pitcher's Size? Evidence From Recent Major League Baseball Data Regarding Size and Performance." Journal of Global Economics, Management and Business Research. 7.2 (2016): 10.
Dept. of Economics, Finance and Global Business.
140. Grodner, Michele. "Improving Understanding about Social Influences on Food Choices in College Students: A Pilot Study." Global Journal of Health Science. 9.4 (2017): 1-7.
Dept. of Public Health.
141. Guo, Tao, et al. "Spending in Retirement: Determining the Consumption Gap." Journal of Financial Planning. 29.2 (2016): 42-53.
Dept. of Economics, Finance and Global Business
142. Guo, Tao, et al. "Investor Attention and Advisor Social Media Interaction." Applied Economics Letters. 22.4 (2015): 261-265.
Dept. of Economics, Finance and Global Business

143. Haines, Elizabeth, et al. "Times They Are a-Changing...or Are They Not? A Comparison of Gender Stereotypes, 1983-2014." Psychology of Women Quarterly. 40.3 (2016): 353-63.
Dept. of Psychology.
144. Hodges, Michael, et al. "Knowledge in Action: Fitness Lesson Segments That Teach Health-related Fitness in Elementary Physical Education." Journal of Teaching in Physical Education. 35 (2016): 16-26.
Dept. of Kinesiology.
145. Hodges, Michael, et al. "Review of the PE Metrics Cognitive Assessment Tool for Fifth Grade Students." Biomedical Human Kinetics. 7 (2015): 109-115.
Dept. of Kinesiology.
146. Hodges, Michael. "An Innovative Strategy for Teaching Health-Related Fitness Knowledge in Elementary Physical Education Classes." Strategies: A Journal for Physical and Sport Educators. 28.4 (2015): 19-25.
Dept. of Kinesiology.
147. Hollema, Cheryl, Brenda Marshall, Daria Napierkowski, and B. Evans. "Evaluating Post Master's DNP Programs through the Boyer Model Lens." The Annals of Nursing and Practice. 3.4 (2016): 1056.
Dept. of Nursing.
148. Hong, Carrie E., Geraldine Mongillo, and Noreen Moore. "Exploring Literacy Assessment Through Teacher Leader Collaborative Inquiry." Literacy Program Evaluation and Development Initiatives for P-12 Teaching. Editor Salika Lawrence. Hershey, PA: IGI Global, 2017. 224-238.
Dept. of Educational Leadership and Professional Studies.
149. Hong, Carrie E., Heejung An, and David Fuentes. "The Benefits and Limitations of a Short-term Study Abroad Program to Prepare Teachers in a Multicultural Society." Handbook of Research on Efficacy and Implementation of Study Abroad Programs for P-12 Teachers. Hershey, PA: IGI Global, 2017. 361-382.
Dept. of Educational Leadership and Professional Studies.
150. Hong, Carrie E., Samantha Kopp, and Shanthia Williams. "From Cultural Immersion to Professional Growth: Effects of Study Abroad Experiences on Classroom Instruction." Handbook of Research on Efficacy and Implementation of Study Abroad Programs for P-12 Teachers. Hershey, PA: IGI Global, 2017. 383-399.
Dept. of Educational Leadership and Professional Studies.

William Paterson University Authors

William Paterson University Authors

William Paterson University Authors

William Paterson University Authors

151. Hong, Carrie E., and Irene Van Riper. "Enhancing Teacher Learning from Guided Video Analysis of Literacy Instruction: An Interdisciplinary and Collaborative Approach." Journal of Inquiry and Action in Education. 7.2 (2016): 94-110.
Dept. of Educational Leadership and Professional Studies.
152. Horning, Amber, and A. Paladino. "Walking the Tightrope: Ethical Dilemmas of Doing Fieldwork with youth in US Sex Markets." Ethical Concerns in Research on Human Trafficking. New York: Springer, 2016.
Dept. of Sociology.
153. Horning, Amber, et al. "Pimping and Profitability: Testing the Economics of Trafficking in Street Sex Markets in Atlantic City, New Jersey." Sociological Perspectives. 59.1 (2016): 46-65.
Dept. of Sociology.
154. Horning, Amber, et al. "South African Serial Homicide: Offender and Victim Demographics and Crime Scene Actions." Journal of Investigative Psychology and Offender Profiling. 12.1 (2015): 18-43.
Dept. of Sociology.
155. Horning, Amber, et al. "South African Serial Homicide: A Victim-Focused Behavioral Typology." Journal of Investigative Psychology and Offender Profiling. 12.1 (2015): 44-68.
Dept. of Sociology.
156. Horning, Amber, et al. "South African Serial Homicide: Consistency in Victim Types and Crime Scene Actions Across Series." Journal of Investigative Psychology and Offender Profiling. 12.1 (2015): 83-106.
Dept. of Sociology.
157. Horton, David. "Who is Dr. Tinker?" Identity and Anonymity: An Artful Anthology. Editors Leslie Fandrich et al. Warwick, NY: Jonathan Talbot, 2016.
Dept. of Art.
158. Johnson, Lee Michael, et al. "Precautionary Behavior and Violent Victimization: Do Safer Drinking Strategies Reduce Risk?" Victims and Offenders. 12 (2017): 381-400.
Dept. of Sociology.
159. Johnson, Lee Michael, et al. "Protective Behavioral Strategies While Drinking: Do They Protect Against Sexual Victimization and is This Protection Gendered?" Drug and Alcohol Review. 35 (2016): 573-579.
Dept. of Sociology.

160. Johnson, Lee Michael, et al. "Sexual Orientation and Sexual Assault Victimization Among US College Students." The Social Science Journal. 53 (2016): 174-183.
Dept. of Sociology.
161. Johnson, Lee Michael, et al. "Use of Research Evidence by Juvenile Justice and Youth Service Professionals: A Research Note." Criminal Justice Policy Review. 27.4 (2016): 402-419.
Dept. of Sociology.
162. Jurado, Leo-Felix M., et al. "An Investigation of the Relationship Between Acculturation and Specific Health Practices in Asian Americans." Journal of Nursing Practice Applications and Reviews of Research. 6.1 (2016).
Dept. of Nursing.
163. Jurado, Leo-Felix M., et al. "Editor's Perspective: Health Determinants and Health Outcomes." Journal of Nursing Practice Applications and Reviews of Research. 6.1 (2016).
Dept. of Nursing.
164. Jurado, Leo-Felix M., et al. "Editor's Perspective: Nuances of Research, Evidence-based Practice and Quality Improvement." Journal of Nursing Practice Applications and Reviews of Research. 7.1 (2017).
Dept. of Nursing.
165. Kalaidjian, Andrew. "Black Sheep: Djuna Barne's Dark Pastoral." Creatural Fictions. Editor David Herman. New York: Palgrave MacMillan, 2016.
Dept. of English.
166. Kalaramadam, Vidya. Gender, Governance, and Empowerment in India. London: Routledge, 2016.
Dept. of Women's and Gender Studies.
167. Kaplan, Rochelle (Emerita), Salika A. Lawrence, and Elina Chernobilsky. "Perspectives on Teacher Research: Teachers Report Challenges in Examining Classroom Practice." Literacy Program Evaluation and Development Initiatives for P-12 Teaching. Editor Salika Lawrence. Hershey, PA: IGI Global, 2017. 191-206.
Dept. of Secondary and Middle School Education.
168. Kashyap, Rajiv, Bahar Ashnai, Sudha Mani, and Prabakar Kothandaraman. "Sales Role-Plays and Mock Interviews: An Investigation of Student Performance in Sales Competitions." Journal of Marketing Education. 38.3 (2016): 183-198.
Dept. of Marketing and Management Sciences.

169. Kaur, Parminder, et al. "Ter-pyridine Catalyzed Allylation of Aldehydes and Ketones Under Metal-free Condition." Tetrahedron Letters. 57 (2016): 2778-2781.
Dept. of Chemistry.
170. Kaur, Parminder. "Structure-based Inhibitor Design for Evaluation of a CYP3A4 Pharmacophore Model." Journal of Medicinal Chemistry. 59.9 (2016): 4210-4220.
Dept. of Chemistry.
171. Kaur, Rajender. "Lamenting a Lost Cultural Imaginary: Lahore and Amritsar in Manju Kapur's 'Difficult Daughters'." Postcolonia Test. 10.3-4 (2015).
Dept. of English.
172. Kecojevic, Aleksandar, Corey H. Basch, et al. "Advertisements for Children's Entertainment Products in a Popular Parenting Magazine: Sedentary or Active?" Health Promotion Perspectives. 7.1 (2017): 47-49.
Dept. of Public Health.
173. Kecojevic, Aleksandar, Corey H. Basch, et al. "Comparing Health-related News Articles to Original Research Studies: A Lesson for Research Methods." Pedagogy in Health Promotion: The Scholarship of Teaching and Learning. (2016): 1-5. DOI: 10.1177/2373379916661562
Dept. of Public Health.
174. Kecojevic, Aleksandar, Corey H. Basch, et al. "Examination of YouTube Videos Related to Synthetic Cannabinoids." International Journal of Adolescent Medicine and Health. (2016).
Dept. of Public Health.
175. Kecojevic, Aleksandar, Corey H. Basch, et al. "Provision of Information Regarding Electronic Cigarettes from Shop Employees in New York City." Public Health. 136 (2016): 175-177. DOI: 10.1016/j.puhe.2016.03.034
Dept. of Public Health.
176. Kecojevic, Aleksandar, Corey H. Basch, et al. "Sedentary Images in a Popular US Based Parenting Magazine: 2010-2015." Health Promotion Perspectives. 6.2 (2016): 55-57.
Dept. of Public Health.
177. Kecojevic, Aleksandar, et al. "Concurrent Polysubstance Use in a Longitudinal Study of US Youth: Associations with Sexual Orientation." Addiction. 112.4 (2016): 614-624. DOI: 10.1016/j.puhe.2016.03.034
Dept. of Public Health.

178. Kernan, William D., and Corey H. Basch. "Ingredients in Children's Fluoridated Toothpaste: A Literature Review." Global Journal of Health Science. 9.3 (2017): 1-12. Dept. of Public Health.
179. Kernan, William D., et al. "Family Fun or Cultural Free-for-all? A Critique of the 2015 National Football League Super Bowl Commercials." Health Promotion Perspectives. 6.1 (2016): 17-41. Dept. of Public Health.
180. Klose Hrubes, Annamarie. "Fall 2015 Mid-Atlantic Regional Archives Conference." Library Hi Tech News. 33.1 (2016): 1-4. DOI: 10.1108/LHTN-12-2015-0079 David and Lorraine Cheng Library.
181. Kollia, Betty, Nicole Magaldi, and Margaret T. Kamowski-Shakibai. "Autism Spectrum Disorders and Communication Disorders: Influences of Advanced Parental Age and Use of Assisted Reproductive Technology." Advances in Neurodevelopmental Disorders. (2017). DOI 10.1007/s41252-017-0006-8 Dept. of Communication Disorders and Sciences.
182. Kollia, Betty, Virginia Overdorf, and Cheryl Coker. "Perceived Competence and Physical Activity in Older Adults." Activities, Adaptation and Aging. 40 (2016): 285-295. Dept. of Communication Disorders and Sciences.
183. Kollia, Betty, Virginia Overdorf, Katherine Makarec, and Cassandra Alleva Szeles. "The Relationship Between Physical Activity and Depressive Symptoms in Healthy Older Women." Gerontology and Geriatric Medicine. (2016): 1-8. Dept. of Communication Disorders and Sciences.
184. Kothandaraman, Prabakar, Bahar Ashnai, Sudha Mani, and Rajiv Kashyap. "Sales Role-Plays and Mock Interviews: An Investigation of Student Performance in Sales Competitions." Journal of Marketing Education. 38.3 (2016): 183-198. Dept. of Professional Sales.
185. Krasner, Barbara. "Destruction of the Ghetto (Poem)." Poetica Magazine. Fall 2015. Dept. of English.
186. Krasner, Barbara. "Exception (Poem)." Ishka Bibble. Fall 2015. Dept. of English.
187. Krasner, Barbara. "Hands That Bind us (Poem)." Jewish Literary Journal. May 2016. Dept. of English.
188. Krasner, Barbara. "New Life (Poem)." Ishka Bibble. Fall 2015. Dept. of English.

189. Krasner, Barbara. "Rhetoric (Poem)." Uppagus. December 2015.
Dept. of English.
190. Krasner, Barbara. Biographies of War: Iraq and Afghanistan. Chicago: Encyclopedia Britannica, 2015.
Dept. of English.
191. Krasner, Barbara. Legendary Locals of Kearny. Mount Pleasant: Arcadia, 2015.
Dept. of English.
192. Krasner, Barbara. Mystery of Area 51. Minneapolis: Abdo, 2016.
Dept. of English.
193. Krasner, Barbara. Mystery of the Mary Celeste. Minneapolis: Abdo, 2016.
Dept. of English.
194. Krasner, Barbara. Native Nations of the Great Basin and Plateau. North Mankato: Child's World, 2015.
Dept. of English.
195. Krasner, Barbara. Native Nations of the Northeast. North Mankato: Child's World, 2015.
Dept. of English.
196. Krasner, Barbara. Native Nations of the Southwest. North Mankato: Child's World, 2015.
Dept. of English.
197. Krasner, Barbara. Timeline of Presidential Elections. North Mankato: Capstone, 2016.
Dept. of English.
198. Kressel, Neil J., and Samuel W. Kressel. "Trends in the Psychological Study of Contemporary Antisemitism: Conceptual Issues and Empirical Evidence." Basic and Applied Social Psychology. 38.2 (2016): 111-126.
Dept. of Psychology.
199. Kressel, Neil J. "Muslim Antisemitism: A Litmus Test for the West." The ISGAP Papers: Antisemitism in Comparative Perspective Volume Two. Editor C. A. Small. New York: Institute for the Study of Global Antisemitism and Policy, 2016. 115-138.
Dept. of Psychology.
200. LaSala, Toni T., Michael A. Figueroa, Genevieve Pinto Zipp, and Vincent A. DeBari. "Physiological Responses of Walking on Lower Body Positive Pressure Treadmill in Males Classified as Obese." International Journal of Applied Science and Technology. 6.3 (September 2016): 58-66.
Dept. of Kinesiology.

201. Lauby, Fanny. "Because She Knew that I Did Not Have a Social: Ad Hoc Guidance Strategies for Latino Undocumented Students." Journal of Hispanic Higher Education. 16.1 (2017): 24-42.
Dept. of Political Science.
202. Lauby, Fanny. "Leaving the 'Perfect DREAMer' Behind? Narratives and Mobilization in Immigration Reform." Social Movement Studies. 15.4 (2016): 374-87.
Dept. of Political Science.
203. Lauby, Fanny. "State Budget Crises and Undocumented Students' Access to College." Revue LISA/LISA e-journal. 14.1 (2016).
Dept. of Political Science.
204. Laud, Robert, Jorge A. Arevalo, and M. Johnson. "The Changing Nature of Managerial Skills, Mindsets and Roles: Advancing Theory and Relevancy for Contemporary Manager." Journal of Management and Organization. 22.4 (2015) 435-456.
Dept. of Marketing and Management Sciences.
205. Laughlin, Michael K., and Kathleen Happel. "Developing an Appropriate Goalball Unit for Secondary Physical Education." Strategies: A Journal for Physical and Sport Educators. 29.1 (2016): 16-23.
Dept. of Kinesiology.
206. Leventhal-Caulifield, Gloria. Statistics for the Normal (i.e. Panic-Stricken) Psychology Major. Cleveland: August Learning Solutions, 2016.
Dept. of Psychology.
207. Li, Fuan, Mike Chen-Ho Chao, and Haiyang Chen. "Perceived Ethicality of Moral Choice: The Impact of Ethics Codes, Moral Development, and Relativism." Nankai Business Review International. 7.2 (2016): 258-279.
Dept. of Marketing and Management Sciences.
208. Link, John. "Sense and Sensibility: Music on Stage in *What Next?*" In Search of the Great American Opera. Editors F. Dohl and G. Herzfeld. Munster: Waxmann, 2016. 177-198.
Dept. of Music.
209. Liu, Timothy. "Escape Velocity (Poem)." Michigan Quarterly Review. 54.4 (Fall 2015): 530.
Dept. of English.
210. Liu, Timothy. "Green Wall (Poem)." New England Review. 36.3 (2015): 112-113.
Dept. of English.

211. Liu, Timothy. "Half-Life Holderlin (Poem)." Seneca Review. 45.2 (2015): 161.
Dept. of English.
212. Liu, Timothy. "Legacy (Poem)." Dialogue: A Journal of Mormon Thought. 28.4 (2015): 123.
Dept. of English.
213. Liu, Timothy. "Lover Doesn't Have To (Poem)." Seneca Review. 45.2 (2015): 162.
Dept. of English.
214. Lum, Casey M.K.. "Regionalism and Communication: Voices from the Chinese Diaspora." Our Voices: Essays in Culture, Ethnicity, and Communication. Editors A. Gonzales and Y. Chen. New York: Oxford University Press, 2016.
Dept. of Communications.
215. Ma, Winnie, and M. Shea. "Work and Gender Roles in East Asian Immigrant Women in the United States." Gendered Journeys: Women, Migration, and Feminist Psychology. Gordonsville, VA: Palgrave Macmillan, 2015.
Dept. of Psychology.
216. Magaldi, Nicole, Betty Kollia, and Margaret T. Kamowski-Shakibai. "Autism Spectrum Disorders and Communication Disorders: Influences of Advanced Parental Age and Use of Assisted Reproductive Technology." Advances in Neurodevelopmental Disorders. 1.1 (2017): 21-30.
Dept. of Communication Disorders and Sciences.
217. Makarec, Katherine, Bruce Diamond, et al. "Neurotoxic and Metabolic Injuries." Acquired Brain Injury: Clinical Essentials for Neurotrauma and Rehabilitation Professionals. Editor Dong (Dan) Y. Han. New York, NY: Springer, 2017.
Dept. of Psychology.
218. Makarec, Katherine, Virginia Overdorf, Betty Kollia, and Cassandra Alleva Szeles. "The Relationship Between Physical Activity and Depressive Symptoms in Healthy Older Women." Gerontology and Geriatric Medicine. (2016): 1-8.
Dept. of Psychology.
219. Malu, Kathleen F., and Bruce Smedley. "Community-based English Clubs: English Practice and Social Change Outside the Classroom." English Teaching Forum. 54.3 (2016): 10-23.
Dept. of Secondary and Middle School Education.
220. Malu, Kathleen F., et al. "An Historical Overview of the Middle School Movement, 1963-2015." Research in Middle Level Education Online. 39.5 (2016): 1-27.
Dept. of Secondary and Middle School Education.

221. Mandik, Peter. "Meta-Illusionism and Qualia Quietism." Journal of Consciousness Studies. 23 (2016): 11-12.
Dept. of Philosophy.
222. Mandik, Peter. "Metaphysical Daring as a Posthuman Survival Strategy." Midwest Studies in Philosophy. 39.1 (2015): 144-157.
Dept. of Philosophy.
223. Mandik, Peter. "The Myth of Color Sensations, or How Not to See a Yellow Banana." Topics in Cognitive Science. 9.1 (2016): 228-240.
Dept. of Philosophy.
224. Mani, Sudha, Bahar Ashnai, Prabakar Kothandaraman and Rajiv Kashyap. "Sales Role-Plays and Mock Interviews: An Investigation of Student Performance in Sales Competitions." Journal of Marketing Education. 38.3 (2016): 183-198.
Dept. of Professional Sales.
225. Mani, Sudha. "Linking New Product Alliances to Stock Returns and Risk." Journal of Strategic Marketing. 24.3 (2016): 131-143.
Dept. of Professional Sales.
226. Marshall, Brenda, and S. Dlabal. "A Historical Perspective of Treatment and Discharge Planning for the Seriously, Chronically, Mentally Ill Patient: A Review of the Literature." Advanced Practices in Nursing. 2.1 (2017): 100-129.
Dept. of Nursing.
227. Marshall, Brenda, Daria Napierkowski, Cheryl Hollema, and B. Evans. "Evaluating Post Master's DNP Programs through the Boyer Model Lens." The Annals of Nursing and Practice. 3.4 (2016): 1056.
Dept. of Nursing.
228. Marshall, Brenda. "The Role of Federal and State Government in Advanced Practice Nursing." Journal of Pregnancy and Child Health. 3.2 (2016).
Dept. of Nursing.
229. Mathew, Lizy, Karen F. Phillips, Nadine Aktan, and Bryant Catano. "Clinical Education and Student Satisfaction: An Integrative Literature Review." International Journal of Nursing Sciences. (2017). DOI 10.1016/j.ijnss.2017.03.004
Dept. of Nursing.
230. McDonough, Scott. "Warrior of the Lords: Smbat Bagratuni at the Center and Periphery in Late Sasanian Iran." Iranian Studies. 49.2 (2016): 233-45.
Dept. of History.

231. McGuinness, Pete. "Hum: Bob Brookmeyer's Trombone Solo." Downbeat Magazine. March 2015.
Dept. of Music.
232. McGuinness, Pete. "Beautiful Dreamer: Reinventing a Classic." Downbeat Magazine. December 2016.
Dept. of Music.
233. McNeal, Kelly. "Ability, Equality and Culture (Book Review)." Journal of Urban Learning and Teaching and Research. 12. (2016): 180-182.
Dept. of Special Education and Counseling.
234. McNeal, Kelly. "Using Media Literacy to Teach and Learn the English Language Arts/Literacy: Common Core State Standards." Media Literacy in the Digital Age. Editors M. Yildiz and J. Keengwe. Hershey, PA: IGI Global, 2016. 291-305.
Dept. of Special Education and Counseling.
235. Mir, Ali, and S. Toor (Editors). Hasan Manto: The Armchair Revolutionary and Other Sketches. New Delhi: Left Word Books, 2016.
Dept. of Marketing and Management Sciences.
236. Mir, Ali H., Raza Mir, Taghi Ramin, and Mwaura Muroki. "Collective Identities, Contrasting Identities: A Study of Intra-Organizational Identity-Learning." Business Studies Journal. 7.2 (2015): 31-44.
Dept. of Marketing and Management Sciences.
237. Mir, Raza, Ali H. Mir, Taghi Ramin, and Mwaura Muroki. "Collective Identities, Contrasting Identities: A Study of Intra-Organizational Identity-Learning." Business Studies Journal. 7.2 (2015): 31-44.
Dept. of Marketing and Management Sciences.
238. Mongillo, Geraldine, and K. F. Holland. "Elementary Teachers' Perspectives on the Use of Multicultural Literature in Their Classrooms." Language and Literacy. 18.3 (2016): 16-32.
Dept. of Educational Leadership and Professional Studies.
239. Mongillo, Geraldine, Carrie E. Hong, and Noreen Moore. "Exploring Literacy Assessment Through Teacher Leader Collaborative Inquiry." Literacy Program Evaluation and Development Initiatives for P-12 Teaching. Editor Salika Lawrence. Hershey, PA: IGI Global, 2017. 224-238.
Dept. of Educational Leadership and Professional Studies.

240. Monroe, Emily A., et al. "Combining Mass Spectrometric Metabolic Profiling with Genomic Analysis: A Powerful Approach for Discovering Natural Products from Cyanobacteria." Journal of Natural Products. 78 (2015): 1674-1682.
Dept. of Biology.
241. Monroe, Emily A., et al. "Comparative Genomics Uncovers the Prolific and Distinctive Metabolic Potential of the Cyanobacterial Genus *Moorea*." Proceedings of the National Academy of Sciences. 114.12 (2017).
Dept. of Biology.
242. Monroe, Emily A., et al. "Expanding the Described Metabolome of the Marine Cyanobacterium *Moorea producens* JHB through Orthogonal Natural Products Workflows." PLoS ONE. 10.7 (2015).
Dept. of Biology.
243. Monroe, Emily A., et al. "Minimum Information About a Biosynthetic Gene Cluster." Nature Chemical Biology. 11 September (2015): 625-631.
Dept. of Biology.
244. Monroe, Emily A., et al. "Phormidolide Biosynthetic Gene Cluster: a trans-AT PKS Pathway Encoding for a Toxic Polyketide Macrolide." ChemBioChem. 17. (2016): 164-173.
Dept. of Biology.
245. Moore, Noreen, and Zoi A. Philippakos. "The Literacy Coach's Role in Supporting Teachers' Implementation of the Common Core State Standards in Writing." Literacy Program Evaluation and Development Initiatives for P-12 Teaching. Editor Salika Lawrence. Hershey, PA: IGI Global, 2017. 114-137.
Dept. of Educational Leadership and Professional Studies.
246. Moore, Noreen S., and C. MacArthur. "Student Use of Automated Essay Evaluation Technology During Revision." Journal of Writing Research. 8.1 (2016): 149-175.
Dept. of Educational Leadership and Professional Studies.
247. Moore, Noreen, Carrie E. Hong, and Geraldine Mongillo. "Exploring Literacy Assessment Through Teacher Leader Collaborative Inquiry." Literacy Program Evaluation and Development Initiatives for P-12 Teaching. Editor Salika Lawrence. Hershey, PA: IGI Global, 2017. 224-238.
Dept. of Educational Leadership and Professional Studies.
248. Moss, West. "Class You Want." Whale Road Review. (2016).
Dept. of English.

249. Moss, West. "Into the Henhouse (Creative Nonfiction)." Basil O'Flaherty. 2016.
Dept. of English.
250. Mouser, Christina, et al. "Role of Electrical Coupling in Generating and Modulating Oscillations in a Neuronal Network." Mathematical Biosciences. 278 August (2016): 11-21.
Dept. of Mathematics.
251. Mwaura, Muroki, Ali H. Mir, Raza Mir, and Taghi Ramin. "Collective Identities, contrasting Identities: A Study of Intra-Organizational Identity-Learning." Business Studies Journal. 7.2 (2015): 31-44.
Dept. of Accounting and Law.
252. Nagaraj, Priya. "Firm Ownership and R&D Expenditure: Evidence from India." Journal of International Business and Economics. 16.3 (2016): 17.
Dept. of Economics, Finance and Global Business.
253. Nagaraj, Priya. "Financial Constraints and Export Participation." International Economics. 140 (2014): 19-35.
Dept. of Economics, Finance and Global Business.
254. Napierkowski, Daria, Brenda Marshall, Cheryl Hollema, and B. Evans. "Evaluating Post Master's DNP Programs through the Boyer Model Lens." The Annals of Nursing and Practice. 3.4 (2016): 1056.
Dept. of Nursing.
255. Nekola, Charlotte. Della Who: Collected Poems. Princeton: Ragged Sky Press, 2016.
Dept. of English.
256. Newton, Steve. "In Dreams Unbidden (Poems)." Downtown Brooklyn: A Journal of Writing. 24 (2015).
Dept. of English.
257. Newton, Steve. "Lost and Found in New Jersey (Creative Nonfiction)." Coldnoon: Travel Poetics. March 2016.
Dept. of English.
258. Nocella, Jill, et al. "Structure, Process, and Outcomes of Care in a Telemonitoring Program for Patients with Type 2 Diabetes." Dove Press. 7 March (2016): 19-28.
Dept. of Nursing.

259. Norris-Bauer, Nancy, Jeanne D'Haem, and Dorothy Feola. "University Partnerships: Greater Involvement in International Activities for Teachers." Handbook of Research on Efficacy and Implementation of Study Abroad Programs for P-12 Teachers. Editor Heejung An. Hershey, PA: IGI Global, 2017. 1-12.
Dept. of College of Education.
260. Nyaboga, Andrew B., et al. An Introduction to Management Information Systems. Dubuque, IA: Kendall-Hunt, 2015.
Dept. of Accounting and Law.
261. Nyaboga, Andrew B., et al. "Motivational Factors and Use of Mobile Payment Services in Kenya." The Journal of Business and Economic Studies. 21.1/2 (2015): 40-49.
Dept. of Accounting and Law.
262. Obrecht, Natalie, and Dana Chesney. "Support for a Deliberative Failure Account of Base Rate Neglect: Prompting Deliberation Increases Base-Rate Use." Proceedings of the 37th Annual Conference of the Cognitive Science Society. Editors D.C. Noelle, et al. Pasadena: Cognitive Science Society, 2015. 1757-1762.
Dept. of Psychology.
263. Obrecht, Natalie, and Dana Chesney. "Prompting Deliberation Increases Base-Rate Use." Judgment and Decision Making. 11.1 (2016): 1-6.
Dept. of Psychology.
264. Oh, Soo-Kwang. "Book Review. Elements of Blogging: Expanding the Conversation of Journalism by Mark leccese and Jerry Lanson." Journalism & Mass Communication Educator. 71.3 (2016): 378-380.
Dept. of Communications.
265. Onaivi, Emmanuel S., et al. "Reconsolidation and Update of Morphine-associated Contextual Memory in Mice." Neurobiology of Learning and Memory. 130 (2016): 194-201.
Dept. of Biology.
266. Onaivi, Emmanuel S., et al. "Species Differences in Cannabinoid Receptor 2 and Receptor Responses to Cocaine Self-Administration in Mice and Rats." Neuropsychopharmacology. 40.4 (2015): 1037-1051.
Dept. of Biology.
267. Overdorf, Virginia, Betty Kollia, and Cheryl Coker. "Perceived Competence and Physical Activity in Older Adults." Activities, Adaptation and Aging. 40 (2016): 285-295.
Dept. of Kinesiology.

268. Overdorf, Virginia, Betty Kollia, Katherine Makarec, and Cassandra Alleva Szeles. "The Relationship Between Physical Activity and Depressive Symptoms in Healthy Older Women." Gerontology and Geriatric Medicine. (2016): 1-8.
Dept. of Kinesiology.
269. Panayides, Alexandros, Giuliana Andreopoulos, and Taghi Ramin. "The Market for Kidneys: Is the Iranian Model a Viable Alternative?" International Journal of Business Strategy. 15.3 (2015): 83-87.
Dept. of Economics, Finance and Global Business
270. Park, Keumjae, and Carol Frierson-Campbell. "I Want to Learn That: Musicking, Identity, and Resistance in a Palestinian Music Academy." Action, Criticism, and Theory for Music Education. 15.2 (2016): 73-100.
Dept. of Sociology.
271. Parras, John. "Marouflage (Fiction)." Flexible Persona. July 2015.
Dept. of English.
272. Parras, John. "This is a Film About Falling (Fiction)." Empty Sink Fiction. Fall 2015.
Dept. of English.
273. Peterman, John. "Mutual Agreement, Subliminal Persuasion, and the Possibility of Pluralism." Atlantic Journal of Communication. 24.2 (2016): 103-116.
Dept. of Philosophy.
274. Peterman, John. "Sublimation Therapy: Helping Reason Get Back to a Solid Footing." Atlantic Journal of Communication. 24.2 (2016): 83-93.
Dept. of Philosophy.
275. Phillips, Karen F., Lizy Mathew, Nadine Aktan, and Bryant Catano. "Clinical Education and Student Satisfaction: An Integrative Literature Review." International Journal of Nursing Sciences. (2017). DOI 10.1016/j.ijnss.2017.03.004
Dept. of Nursing.
276. Pope, Geoffrey, et al. "Black Earth Gully Evidence from NN111E85 Paleolithic Locality." Journal of Hebei North University. 35.5 (2016): 28-32.
Dept. of Anthropology.
277. Potacco, Donna R., Andres Salazar, et al. "Rethinking Academic Support: Improving the Academic Outcomes of Students in High-risk STEM Courses with Synchronous Videoconferencing." Journal of College Student Retention: Research, Theory & Practice. 0.0 (2016): 1-20.
Science Enrichment Center.

278. Potacco, Donna R., Danielle Desroches, Peter Chen, and Valerie Saturen. "Partnerships in Learning: A Faculty-Academic Support Center Collaboration to Enhance STEM Student Success." Building Bridges for Student Success: A Sourcebook for Colleges and Universities. Editors G. McLaughlin, et al. Norman, OK: Consortium for Student Retention Data Exchange, 2016. 1-12.
Science Enrichment Center.
279. Pozzi, Ellen. "Primary Sources Used in Historical Research for Librarianship (Sidebar)." Research Methods in Library and Information Science, 6th Edition. Editors L. Silipigni Connaway and M. L. Radford. Santa Barbara, CA: ABC-CLIO, 2017. 328-329.
Dept. of Educational Leadership and Professional Studies.
280. Principe, Michael (Editor). Readings on the American Judicial System. Dubuque, IA: Kendall-Hunt, 2016.
Dept. of Political Science.
281. Puchalski, Sharon, and T. Tortorella. "Strategies to Improve Identification of Postpartum Depression, Follow up and Continuity of Care Among Women." Journal of Women's Health Issues and Care. 5.4 (2016).
Dept. of Nursing.
282. Rabbitt, Kara. "History into Story: Suzanne Cesaire, Lafcadio Hearn, and Representations of the 1848 Martinique Slave Revolts." Anthurium: A Caribbean Studies Journal. 12.2 (2015).
Dept. of Languages and Cultures.
283. Ramin, Taghi, Muroki Mwaura, Ali H. Mir, and Raza Mir. "Collective Identities, contrasting Identities: A Study of Intra-Organizational Identity-Learning." Business Studies Journal. 7.2 (2015): 31-44.
Dept. of Economics, Finance and Global Business.
284. Ramin, Taghi, Giuliana Andreopoulos, and Alexandros Panayides. "The Market for Kidneys: Is the Iranian Model a Viable Alternative?" International Journal of Business Strategy. 15.3 (2015): 83-87.
Dept. of Economics, Finance and Global Business
285. Rebe, Ryan. "Independence or Accountability: The State of Judicial Selection in the States." Readings on the American Judicial System. Editor Michael Principe. Dubuque, IA: Kendall-Hunt, 2016.
Dept. of Political Science.

286. Rebe, Ryan. "Trial Court Campaign Rhetoric in a Post-White Environment: An Analysis of Candidate Websites in Contested Elections." Judicial Elections in the 21st Century (Law, Courts and Politics). Editors C. Bonneau and M. G. Hall. New York: Routledge, 2016.
Dept. of Political Science.
287. Robertson, Liane and Kara Taczak. "Reiterative Reflection in the 21st Century Writing Classroom: An Integrated Approach to Teaching for Transfer." A Rhetoric of Reflection. Editor Kathleen Blake Yancey. Boulder, CO: University Press of Colorado, 2016.
Dept. of English.
288. Robertson, Liane, and Kara Taczak. "Teaching for Transfer." Understanding Writing Transfer: Implications for Transformative Student Learning in Higher Education. Editors J. Moore and R. Bass. Sterling, VA: Stylus, 2017.
Dept. of English.
289. Robertson, Liane, et al. "Assembling Knowledge: The Role of Threshold Concepts in Facilitating Transfer." Critical Transitions: Writing and the Question of Transfer (Perspectives on Writing). Editors C. Anson and J. Moore. Boulder, CO: University of Colorado Press, 2017.
Dept. of English.
290. Robertson, Liane, et al. "Response to Heather Lindenman's 'Inventing Metagenres': Clarifications and Questions for Future Research." Composition Forum. 32.Fall (2015).
Dept. of English.
291. Rodriguez, Franklin. "La llovizna Incesante (The Rain)." Amsterdam Sur 13. Summer 2016.
Dept. of Languages and Cultures.
292. Rodriguez, Franklin. "Reflections on the Short Stories of Antonio de Benedetto." Romance Notes. 56.2 (2016): 213-224.
Dept. of Languages and Cultures.
293. Rodriguez, Franklin. "Saul y Tula 'Dos Heroes Tragicos en el Drama Cubano'." Circulo: Revista de Cultura. 43 (2014): 56-65.
Dept. of Languages and Cultures.
294. Rosen, Bob, and James Davis. "Introduction: Teaching About Climate Change." Radical Teacher. 102 Summer (2015): 4-7.
Dept. of English.

295. Salazar, Andres, Donna R. Potacco, et al. "Rethinking Academic Support: Improving the Academic Outcomes of Students in High-risk STEM Courses with Synchronous Videoconferencing." Journal of College Student Retention: Research, Theory & Practice. 0.0 (2016): 1-20.
Dept. of Biology.
296. Schlossman, Michael, and Brandon Welsh. "Searching for the Best Mix of Strategies: Delinquency Prevention and the Transformation of Juvenile Justice in the 'Get Tough' Era and Beyond." Social Service Review. 89.4 (2015): 622-652.
Dept. of Sociology.
297. Snyder, David A., and R. Brüschweiler. "Multi-dimensional Spin Correlations by Covariance NMR." Modern NMR Approaches to the Structure Elucidation of Natural Products: Volume 1: Instrumentation and Software. Editors Antony Williams et al. Cambridge: Royal Society of Chemistry, 2016. 244-258.
Dept. of Biology.
298. Snyder, David, et al. "Community Resource of Experimental Data for NMR/X-ray Crystal Structure Pairs." Protein Science. 25.1 (2016): 30-45.
Dept. of Biology.
299. Snyder, Tricia C., and Martin Gritsch. "Should Baseball Managers Consider a Pitcher's Size? Evidence From Recent Major League Baseball Data Regarding Size and Performance." Journal of Global Economics, Management and Business Research. 7.2 (2016): 10.
Dept. of Economics, Finance and Global Business.
300. Spagna, Joseph C., and V. Mohan. "Jump Performance in Trap-jaw Ants: Beyond Trigger Hairs." Bulletin of the New Jersey Academy of Science. 60.2 (2015): 1-4.
Dept. of Biology.
301. Sprayberry, Philip. All I Ever Needed Was the Music: A Biography of Edward Kleban, Lyricist of A Chorus Line. Clifton, NJ: Fenêtre Press, 2016.
Dept. of Marketing and Public Relations.
302. Steinhart, Eric. "Religious Naturalism." Alternative Concepts of God. Editors Buckareff and Nagasawa. New York: Oxford, 2016. 274-294.
Dept. of Philosophy.
303. Sullivan, Marianne, and Donna Green. "Misled About Lead: An Assessment of Online Public Health Education Material from Australia's Lead Mining and Smelting Towns." Environmental Health. 15.1 (2016): 1-13.
Dept. of Public Health.

304. Teng, James Jinn-Tsair, et al. "Inventory Lot-size Policies for Deteriorating Items with Expiration Dates and Advance Payments." Applied Mathematical Modelling. 40 (2016): 8605-8616.
Dept. of Marketing and Management Sciences.
305. Teng, James Jinn-Tsair, et al. "Two Inventory Systems with Trapezoidal-type Demand Rate and Time-dependent Deterioration and Backlogging." Expert Systems with Applications. 46 (2016): 367-379.
Dept. of Marketing and Management Sciences.
306. Teng, James, et al. "Inventory Policies for Perishable Products with Expiration Dates and Advance-Cash-Credit Payment Schemes." International Journal of Systems Science. (2017).
Dept. of Marketing and Management Sciences.
307. Thompson, Michael. "Rise of the Servant Society." New Politics. 15.4 (2016): 27-32.
Dept. of Political Science.
308. Thompson, Michael. "Robust Demands of the Good: Ethics with Attachment, Virtue, and Respect, by Philip Pettit (Review)." Philosophical Forum. 47.1 (2016): 117-121.
Dept. of Political Science.
309. Van Riper, Irene, and Carrie Eunyoung Hong. "Enhancing Teacher Learning from Guided Video Analysis of Literacy Instruction: An Interdisciplinary and Collaborative Approach." Journal of Inquiry and Action in Education. 7.2 (2016): 94-110.
Dept. of Special Education and Counseling.
310. Vargas, Persephone. "A Systematic Literature Review of the Relationship between Acculturation and Diet among Filipino Americans: Implications to Health and Future Research." Journal of Nursing Practice Applications and Reviews of Research. 7.1 (January 2017): 58-65.
Dept. of Nursing.
311. Vassilev, Kris. "La Venus d'Ille ou L'etouffement de l'ilusion Referentielle." Revue d'histoire Litteraire de la France. 114.2 (2014): 350-367.
Dept. of Languages and Cultures.
312. Vassilev, Kris. "La Venus d'Ille: L'Etouffement de L'illusion Referentielle." Revue d'Histoire Litteraire de la France. 114.2 (2015): 349-366.
Dept. of Languages and Cultures.
313. Vassilev, Kris. "Vanina Vanini: la Promesse de Roman et la Subversion du Romanesque." Romantisme. 170.4 (2015): 99-112.
Dept. of Languages and Cultures.

314. Vassilev, Kris. "Zift Ou La Mise En Biere de L'Ideologie Totalitaire." Cinemas: Revue d'Etude Cinematographiques. 24.42769 (2014): 217-242.
Dept. of Languages and Cultures.
315. Vega-Veglio, Valentina, and Gabriel Tucci. "Optimal Trading Trajectories for Algorithmic Trading." Journal of Investment Strategies. 5.2 (2016): 1-18.
Dept. of Mathematics.
316. Victor, Elizabeth, and L. Guidry-Grimes. "Ethical Bargaining and Parental Exclusion: A Clinical Case Analysis." Journal of Clinical Ethics. 26.3 (2015): 250-259.
Dept. of Philosophy.
317. Victor, Elizabeth. "Gender and Medical and Scientific Experimentation." Encyclopedia of Gender and Sexuality Studies. Editors Nancy Naples, et al. Hoboken, NJ: John Wiley and Sons, 2016.
Dept. of Philosophy.
318. Victor, Elizabeth. "How Demanding is the Right to Benefit from Scientific Progress?" International Human Rights and Justice. Editor D. Hodgson. Hauppauge: Nova Science, 2016.
Dept. of Philosophy.
319. Wahrman, Miryam Z. The Hand Book: Surviving in a Germ-filled World. Lebanon, NH: ForeEdge, 2016.
Dept. of Biology.
320. Wallace, Danielle M. "Liberation Through Education: Teaching #BlackLivesMatter in Africana Studies." Radical Teacher. 106. (Fall 2016): 29-39.
Dept. of Africana World Studies.
321. Wang, Gabe. "Fully Understand the Relationship Between Tradition and Modernization." Jiang Su Social Science. 2. (2016): 89-101.
Dept. of Sociology.
322. Warner, Carrie Masia, et al. "Can School Counselors Deliver Cognitive-Behavioral Treatment for Social Anxiety Effectively? A Randomized Controlled Trial." Journal of Child Psychology and Psychiatry. 57.11 (2016): 1229-1238.
Dept. of Psychology.
323. Warner, Carrie Masia, et al. "School-Based Interventions for Social Anxiety Disorder." International Perspective on Social Anxiety Disorder. Editors Ranta, Klaus, et al. New York: Springer, 2015.
Dept. of Psychology.

324. Weinstein, Martin, and Abraham F. Lowenthal. Kalman Silvert: Engaging Latin America, Building Democracy. Boulder, CO: Lynne Rienner Publishers, 2016.
Dept. of Political Science.
325. 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.
326. 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.
327. Weng, Pei-Lin, et al. "Digital versus Traditional: Secondary Students with Visual Impairments' Perceptions of a Digital Algebra Textbook." Journal of Visual Impairment and Blindness. 110.1 (2016): 41-52.
Dept. of Special Education and Counseling.
328. Williams, Bruce. "Chronicle of a Rift Reread: The Discourse of Nostalgia in Kujtim Cashku and Piro Milkani's Face to Face." KinoKultura. 16 (2016): 1-8.
Dept. of Languages and Cultures.
329. Williams, Bruce. "Geographies of Carnality: Slippery Sexuality in Wiktor Grodecki's Gay Hustler Trilogy." The Cinematic Bodies of Eastern Europe and Russia: Between Pain and Pleasure. Editors Ewa Mazierska, et al. Edinburgh, UK: Edinburgh University Press, 2016. 146-165.
Dept. of Languages and Cultures.
330. Williams, Bruce. "In the Heat of the Factory: The Global Fires of The Hour of Furnaces." Marxism and Film Activism: Screening Alternative Worlds. Editors Ewa Mazierska and Lars Kristensen. New York, NY: Berghahn, 2015. 124-142.
Dept. of Languages and Cultures.
331. Williams, Bruce. "Marxism Re-imaged." Film-Philosophy. 19 (2015): 164-171.
Dept. of Languages and Cultures.
332. Williams, Bruce. "The Eagle Rocks: Isolation and Cosmopolitanism in Albania's Pop-Rock Scene." Popular Music in Eastern Europe: Breaking the Cold War Paradigm. Editor Ewa Mazierska. London, UK: Palgrave Macmillan, 2016. 89-106.
Dept. of Languages and Cultures.

333. Williams, Maggie. "Hoarders and Hordes: Responses to the Staffordshire Hoard." Postmedieval: A Journal of Medieval Cultural Studies. 7.3 (2016): 339-345.
Dept. of Art.
334. Wolak, Bill, and Daniel Corbu. In the Hall of Lost Footsteps. Isai, Romania: Multimedia Publishing Princeps, 2016.
Dept. of English.
335. Wolak, Bill, and Ioan Nistor. Wind-Seeking Seeds. Romania: Citadela, 2016.
Dept. of English.
336. Wolf, Kenneth, et al. "Integrating Community Expertise into the Academy: South Los Angeles' Community-Academic Model for Partnered Research." Progress in Community Health Partnerships: Research, Education, and Action. 10.2 (Summer 2016): 329-338.
Dept. of College of Science and Health.
337. Xing, Yalang, Bryant Catano, et al. "Au-Catalyzed Formation of α -Halomethyl Ketones from Terminal Alkynes." European Journal of Organic Chemistry. (2016).
Dept. of Chemistry.
338. Xing, Yalang, et al. "An Unexpected Controlled New Oxidant: SO^4 ." Scientific Reports. 6.3 (2016).
Dept. of Chemistry.
339. Xing, Yalang, et al. "De Novo Asymmetric Synthesis and Biological Analysis of the Daumone Pheromones in *Caenorhabditis elegans* and in the Soybean Cyst Nematode *Heterodera glycines*." Tetrahedron. 72 (2016): 2280-2286.
Dept. of Chemistry.
340. Xing, Yalang, et al. "Efficient One-pot Synthesis of 1,3-dihydro-2H-pyrrol-2-one Derivatives via Aza-oxyallylic Cations." Tetrahedron Letters. 58 (2017): 847-850.
Dept. of Chemistry.
341. Xing, Yalang, et al. "Highly Regioselective Dipolar Cycloadditions of Nitrile Oxides with α,β -acetylenic Aldehydes." Tetrahedron Letters. 57 (2016): 712-714.
Dept. of Chemistry.
342. Xing, Yalang, et al. "Unactivated C(sp³)-H Bond Functionalization of Alkyl Nitriles with Vinylarenes and Mechanistic Studies." Organic Letters. 57. (2016): 712-714.
Dept. of Chemistry.
343. Xu, Lianzan, and Francis Cai. "Value Relevance of Earnings, Book Value, Revenue, and R&D." Business Review, Cambridge. 24.1 (2016) 91-97.
Dept. of Accounting and Law.

344. Yucel, Deniz, and A. Yuan. "Do Siblings Matter? The Effect of Siblings on Educational Aspirations and Socio-Emotional Development Among Early Adolescents." Child Indicators Research. 8 (2015): 671-697.
Dept. of Sociology.
345. Yucel, Deniz, and A. Yuan. "Parents, Siblings, or Friends? Exploring Life Satisfaction Among Early Adolescents." Applied Research Quality Life. 11. (2016): 1399-1423.
Dept. of Sociology.
346. Yucel, Deniz, and B. Downey. "When Quality Trumps Quantity: Siblings and the Development of Peer Relationships." Child Indicators Research. 8. (2015): 845-865.
Dept. of Sociology.
347. Yucel, Deniz, and Selda Koydemir. "Predictors of Marital Satisfaction in North Cyprus: Exploring the Gender Effects." Journal of Family Studies. 21.2 (2015): 120-143.
Dept. of Sociology.
348. Yucel, Deniz. "Together, Forever? Correlates of Marital Well-Being." Social Indicators Research. 125 (2016): 257-269.
Dept. of Sociology.
349. Zhang, Chuanqian, and S. Sarkar. "Loan-Commitment Borrowing and Performance-Sensitive Debt." Review of Quantitative Finance and Accounting. 47.4 (2016): 973-986.
Dept. of Economics, Finance and Global Business.
350. Zhang, Chuanqian, and S. Sarkar. "Under-Investment and the Design of Performance-Sensitive Debt." International Review of Economics and Finance. 37 (2015): 240-253.
Dept. of Economics, Finance and Global Business
351. Zhang, He. "Krishna Iconography in Khotan Carpets: Spread of Hindu Religious Ideas in Xinjiang, China, Fourth-Seventh Centuries CE." Indian Journal of History of Science. 51.4 (2016): 659-668.
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