

WILLIAM
PATERSON
UNIVERSITY

2015 UNIVERSITY AUTHORS

RESEARCH & SCHOLARSHIP DAY

DAVID & LORRAINE CHENG LIBRARY

WILLIAM
PATERSON
UNIVERSITY

DAVID AND LORRAINE CHENG LIBRARY

April 1, 2015

Dear William Paterson University Community,

The Cheng Library is pleased to participate in Research and Scholarship Day to honor those whose creative and scholarly efforts are showcased in posters, presentations, and this bibliography.

The field of scholarly publication is changing and the Open Access (OA) movement is gaining strength nationally and internationally. On our campus, the Senate's Research and Scholarship Council has been charged with exploring the benefits of publishing in freely available ("open") journals and proposing recommendations for a University strategy regarding OA policies.

As librarians, we are committed to the ideal of freely available and easily accessible information for all. As Library faculty, we are dedicated to being active participants in the research process, as well as providing the services and resources required for significant scholarship. Take advantage of all the Library has to offer to enhance your research and that of your students.

I am once again proud to be a part of the teaching, learning, and scholarship that takes place here. Thank you for participating in this year's Library Author Reception.

Sincerely,

Anne Ciliberti, Ph. D.

Interim Dean of the Cheng Library

David & Lorraine Cheng Library

1. Aktan, Nadine and Lizy Mathew. "Nursing Student Attitudes Toward Statistics." Journal of Nursing Education. 53.4 (2014): 233-237.
Dept. of Nursing.
2. Aktan, Nadine. "Assessing the Quality of Primary Care Provided to an Indigent Population as it Relates to Obesity and Cardiovascular Risk." International Journal of Nursing Didactics. 4.7 (2014): 1-5.
Dept. of Nursing.
3. Aktan, Nadine. "The Management of Acetabular Dysplasia in the Primary Care Setting." The Nurse Practitioner. 39.8 (2014): 8-11.
Dept. of Nursing.
4. Aktan, Nadine. Fast Facts for the New Nurse Practitioner: What You Really Need to Know in a Nutshell (2nd Edition). New York: Springer, 2015.
Dept. of Nursing.
5. Alon, Sandra. Tablets in K-12 Education: Integrated Experiences and Implications. Hershey, PA: Information Science Reference, 2015.
Dept. of Educational Leadership.
6. An, Heejung, Holly Seplocha and Melissa Morgenlander. "Children's Gadgets: Smartphones and Tablets." Exchange. September/October 2014: 65-69.
Dept. of Elementary and Early Childhood Education.
7. An, Heejung. Tablets in K-12 Education: Integrated Experiences and Implications. Hershey, PA: Information Science Reference, 2015.
Dept. of Elementary and Early Childhood Education.
8. Anreus, Alejandro (Curator/Author/Interviewer). Luis Cruz Azaceta: Dictators, Terrorism, War and Exiles (Exhibition Jan. 23 - Apr. 26, 2014). Newark, NJ: Aljira: A Center for Contemporary Art, 2014.
Dept. of Art.

9. Anreus, Alejandro. "Abstraction and African American Artists." African-American Artists and Abstraction. Ed. Moraima Clavijo. Colom. Havana, Cuba: Museo Nacional de Bellas Artes, 2014. 12-13.
Dept. of Art.
10. Anreus, Alejandro. Los Exiliandos Sueñan. Ars Atelier City, 2013.
Dept. of Art.
11. Anreus, Alejandro. Luis Cruz Azaceta. Los Angeles: Chicano Studies Research Center and University of Minnesota Press, 2014.
Dept. of Art.
12. Arevalo, Jorge, et al. "What Determines Principles-based Implementation? Reporting on Global Compact Adoption in Spanish Firms." Journal of Business Ethics. (October 2014). DOI 10.1007/S10551-014-2412-4
Dept. of Marketing and Management Sciences.
13. Austin, Jane, et al. "Cross-Sectional Study of Patient-Reported Neurobehavioral Problems Following Hematopoietic Stem Cell Transplant and Health-Related Quality of Life." Psycho-Oncology. 23.12 (December 2014): 1406-1414.
Dept. of Psychology.
14. Avdeev, Valeriya. "Tax Implications of a Merger: A Case Study." Review of Business and Finance Studies. 5.1 (2014): 51-59.
Dept. of Accounting and Law.
15. Bae, John and Eddie T. C. Lam. "Confirmatory Factor Analysis of the Purchaser Style Inventory for Sport Products (PSISP)." Sport Management Review. 17. (2014): 254-264.
Dept. of Kinesiology.
16. Becker, Martin A. and Alex Bartholomew. "Lower Devonian Glacial Erratics from High Mountain, Northern New Jersey, USA: Discovery, Provenance and Significance." Atlantic Geology. 49. (2013): 194-203.
Dept. of Environmental Science.

17. Becker, Martin A., et al. "Chondrichthyans form the Tallahatta-Lisbon Formation Contact (Middle Eocene), Silas, Choctaw County, Alabama." Paludicola. 9.4 (2014): 183-209.
Dept. of Environmental Science.

18. Becker, Martin A., Harry M. Maisch IV, and John A. Chamberlain Jr. "Plesiosaurian Remains From the Arkadelphia Formation-Midway Group Contact (Maastrichtian-Paleocene) Hot Spring County, Near Malvern, Arkansas, U.S.A." Paludicola. 9.3 (2013): 131-143.
Dept. of Environmental Science.

19. Bernstein, Judy and Raffaella Zanuttini. "Transitive Expletives in Appalachian English." Micro-Syntactic Variation in North American English. Eds. Raffaella Zanuttini and Laurence Horn. New York, NY: Oxford University Press, 2014. 143-178.
Dept. of Languages and Cultures.

20. Bowles, Suzanne Geissler. "Heavenly Merchandize: How Religion Shaped Commerce in Puritan America." Anglican & Episcopal History. 82.3 (September 2013): 376-377.
Dept. of History.

21. Bowles, Suzanne Geissler. "The Admiral Versus the Rector: A Naval Historian Speaks Out on Prayer Book Revision." Anglican & Episcopal History. 82.2 (June 2013): 166-179.
Dept. of History.

22. Brillante, Pamela and K. Nemeth. "Solving the Puzzle: Dual Language Learners with Challenging Behaviors." Developmentally Appropriate Practice: Focus on Preschoolers. Eds. C. Copple, S. Bredekamp, D. Koralek, and K. Charner. Washington, DC: National Association for the Education of Young Children, 2013.
Dept. of Special Education and Counseling.

23. Brillante, Pamela and K. Nemeth. "Supporting Dual Language Learners with Challenging Behaviors." Spotlight on Young Children: Supporting Dual Language Learners. Eds. M. Dombink-Green and H. Bohart. Washington, DC: National Association for the Education of Young Children, 2014.
Dept. of Special Education and Counseling.

24. Brillante, Pamela. "How Can We Handle Challenging Behaviors of Students Who are Also ELLs?" Young English Language Learners: A Guide for Early Childhood and Elementary Leaders. Ed. K. Nemeth. Philadelphia, PA: Caslon Publishing, 2014.
Dept. of Special Education and Counseling.
25. Brillante, Pamela. "How Should We Address First and Second Language Supports in the Special Education Plan?" Young Dual Language Learners: A Guide for PreK - 3 Leaders. Ed. K. Nemeth. Philadelphia, PA: Caslon Publishing, 2014.
Dept. of Special Education and Counseling.
26. Brown, Elizabeth and Julie Rosenthal (Eds.). Readings for the Field Based Literacy Course, Second Edition. Ronkonkoma, NY: Linus Publications, 2013.
Dept. of Elementary and Early Childhood Education.
27. Budhos, Marina. "Connections." One Death, Nine Stories. Eds. Marc Aronson and Charles R. Smith Jr. Somerville, MA: Candlewick Press, 2014. 123-144.
Dept. of English.
28. Cai, Francis, and Lianzan Xu. "High-tech Valuation and Goodwill." Competition Forum. 12.1 (Autumn 2014): 66-72.
Dept. of Accounting and Law.
29. Chadda, Maya. Why India Matters. Boulder, CO: Lynne Rienner Publishers, 2014.
Dept. of Political Science.
30. Chao, Mike Chen-Ho, Shan Feng, and Fuan Li. "The Journey from Market Orientation to New Product Performance in the Host Country: A Knowledge and Learning Perspective." Journal of Marketing Development and Competitiveness. 8.1 (2014): 62-73.
Dept. of Marketing and Management Sciences.
31. Cho, Joanne and David M. Crowe (Eds.). Germany and China: Transnational Encounters Since the Eighteenth Century. New York, NY: Palgrave, 2014.
Dept. of History.

32. Cho, Joanne Miyang and David M. Crowe. "Introduction." German and China: Transnational Encounters Since the Eighteenth Century. Eds. Joanne Miyang Cho and David M. Crowe. New York, NY: Palgrave Macmillan, 2014. .
Dept. of History.
33. Cho, Joanne Miyang, Eric Kurlander and Douglas T. McGetchin. "Introduction." Transcultural Encounters between Germany and India: Kindred Spirits in the Nineteenth and Twentieth Centuries. Eds. Joanne Miyang Cho, Eric Kurlander, and Douglas T. McGetchin. New York, NY: Routledge, 2013. 1-10.
Dept. of History.
34. Cho, Joanne Miyang, Eric Kurlander, and Douglas T. McGetchin (Eds.). Transcultural Encounters between Germany and India: Kindred Spirits in the Nineteenth and Twentieth Centuries. New York, NY: Routledge, 2014.
Dept. of History.
35. Cho, Joanne Miyang. "Cross-Cultural Transfer and Indophilia in Count Hermann Keyserling." Transcultural Encounters between Germany and India: Kindred Spirits in the Nineteenth and Twentieth Centuries. Eds. Joanne Miyang Cho, Eric Kurlander, and Douglas T. McGetchin. New York, NY: Routledge, 2013. 115-128.
Dept. of History.
36. Cho, Joanne Miyang. "The Privileged Place of China in Albert Schweitzer's Politics of Civilization." German and China: Transnational Encounters Since the Eighteenth Century. Eds. Joanne Miyang Cho and David M. Crowe. New York, NY: Palgrave Macmillan, 2014.
Dept. of History.
37. Cioffari, Philip. Dark Road, Dead End. Livingston, AL: Livingston Press, 2014.
Dept. of English.

38. Dai, Yingcong. "Broken Passage to the Summit: Nayancheng's Botched Mission in the White Lotus War." The Dynastic Centre and the Provinces: Agents and Interactions. Eds. Jeroen Duindam and Sabine Dabringhaus. Boston, MA: Brill Academic Publishers, 2014. 49-73.
Dept. of History.
39. D'Amico, Donita and Colleen Barbarito. Health and Physical Assessment in Nursing (3rd Edition). Hoboken, NJ: Pearson Education, Inc., 2016.
Dept. of Nursing.
40. Davi, Nicole, et al. "A Hydroclimatic Regionalization of Central Mongolia as Inferred from Tree Rings." Dendrochronologia. 31.3 (2013): 205-215.
Dept. of Environmental Science.
41. Davi, Nicole, et al. "An Ensemble Weighting Approach for Dendroclimatology: Drought Reconstructions for the Northeastern Tibetan Plateau." PLoS ONE. 9.1 (2014): n.pag. DOI: 10.1371/journal.pone.0086689
Dept. of Environmental Science.
42. Davi, Nicole, et al. "Hydroclimate Variations in Central and Monsoonal Asia over the Past 700 Years." PLoS ONE. 9.8 (2014): n.pag. DOI: 10.1371/journal.pone.0102751
Dept. of Environmental Science.
43. Davi, Nicole, et al. "Short Communication: Tree-ring Reconstructed Temperature Index for Coastal Northern Japan: Implications for Western North Pacific Variability." International Journal of Climatology. (2014): n.pag. DOI: 10.1002/joc.4230
Dept. of Environmental Science.
44. Davi, Nicole, et al. Dendroclimatic Studies: Tree Growth and Climate Change in Northern Forests. Hoboken, NJ: John Wiley & Sons, Inc., 2014.
Dept. of Environmental Science.

45. Davi, Nicole, Keyan Fang, and Rosanne D'Arrigo. "A Reconstruction of the Asia-Pacific Oscillation Index for the Past 1500 Years and its Association with the Asian Summer Monsoon." International Journal of Climatology. 34.7 (2013): 2129-2528. DOI: 10.1002/joc.3856
Dept. of Environmental Science.
46. DeMasi, Nora Hu. Dgtl Ntrprnr. San Francisco, CA: Blurb Publishing, 2012.
Dept. of Languages and Cultures.
47. Demsey, Karen (Performer/Director). Up Town Flutes. Streaming Dreams. Up Town Flutes, 2014.
Dept. of Music.
48. Diamond, Bruce et al. "A Randomized Controlled Pilot Trial: The Effects of EGb 761 on Information Processing and Executive Function in Multiple Sclerosis." Explore: The Journal of Science and Healing. 9.2 (2013): 106-107.
Dept. of Psychology.
49. Diamond, Bruce et al. "Processing Speed, Switching and Cognitive Control in the Bilingual Brain." The Development of Translation Competence: Theories and Methodologies from Psycholinguists and Cognitive Science. Eds. John W. Schwieter and Aline Ferreira. Newcastle Upon Tyne, UK: Cambridge Scholars Publishing, 2014. 200-238.
Dept. of Psychology.
50. Dinan, Susan. "Gender Differentials in Honors Programs and Colleges." Attending to Early Modern Women: Conflict and Concord. Ed. Karen Nelson. Lanham, MD: University of Delaware Press, 2013. 169-188.
Dept. of History.
51. Dinan, Susan. "Secular Women's Religious Activities in Europe and the Americas, 1400-1800." Ashgate Research Companion to Women and Gender in Early Modern Europe. Eds. Katherine McIver, Jane Couchman, and Allyson Poska. Burlington, VT: Ashgate Publishing Company, 2013. 115-127.
Dept. of History.

52. Donnantuono, Marie, Carrie H. Hong, Geraldine Mongillo and Salika Lawrence. "Using iPads to Support K-12 Struggling Readers: A Case Study of iPad Implementation in a University Reading Clinic." Tablets in K-12 Education: Integrated Experiences and Implications. Eds. Heejung An, Sandra Alon and David Fuentes. Hershey, PA: Information Science Reference, 2015. 296-309.
Dept. of Elementary and Early Childhood Education.
53. Donnantuono, Marie, Carrie H. Hong, Geraldine Mongillo and Salika Lawrence. "Using Literacy iPad Apps for Reading Motivation." Using Technology to Enhance Reading: Innovative Approaches to Literacy Instruction. Eds. T. Rasinski, K. Pytash, and R. Ferdig. Bloomington, IN: Solution Tree, 2015. 196-202.
Dept. of Elementary and Early Childhood Education.
54. Eads, Valerie and Rebecca L. R. Garber. "Amazon, Allegory, Swordswoman, Saint? The Walpurgis Images in Royal Armouries MS I.33." Can These Bones Come to Life? Insights From Reconstruction, Reenactment, and Re-creation Volume 1. Ed. Ken Mondschein. Wheaton, IL: Freelance Academy Press, 2014. 5-23.
Dept. of History.
55. Edelstein, Melvin. The French Revolution and the Birth of Electoral Democracy. Surrey, England: Ashgate Publishing, 2014.
Dept. of History (Emeritus).
56. Ekmekjian, Elizabeth and Tricia Snyder. "What are the Impacts of Home Buyer's Tax Credit on Housing and the Economy?" Research in Business and Economics Journal. 8. (September 2013): 1-10.
Dept. of Accounting and Law.
57. Emmons, Racine R. et al. "Prediction of Limb Lean Tissue Mass from Bioelectrical Impedance Spectroscopy in Persons with Chronic Spinal Cord Injury." Journal of Spinal Cord Medicine. 36.5 (2013): 443-453.
Dept. of Kinesiology.

58. Emmons, Racine R. et al. "The Relationship Between the Postprandial Lipemic Response and Lipid Composition in Persons with Spinal Cord Injury." Journal of Spinal Cord Medicine. 37.6 (2014): 765-773.
Dept. of Kinesiology.
59. Felson, Jacob. "What Can We Learn From Twin Studies? A Comprehensive Evaluation of the Equal Environments Assumption." Social Science Research. 43. (2014): 184-199.
Dept. of Sociology.
60. Feng, Shan, et al. "Does Classical Music Relieve Math Anxiety? Role of Tempo on Price Computation Avoidance." Psychology and Marketing. 31.7 (Summer 2014): 489-499.
Dept. of Marketing and Management Sciences.
61. Feng, Shan, Mike Chen-Ho Chao, and Fuan Li. "The Journey from Market Orientation to New Product Performance in the Host Country: A Knowledge and Learning Perspective." Journal of marketing Development and Competitiveness. 8.1 (2014): 62-73.
Dept. of Marketing and Management Sciences.
62. Figueroa, Michael, Jason Wicke and Kamar Gainey. "A Comparison of Self-administered Proprioceptive Neuromuscular Facilitation to Static Stretching on Range of Motion and Flexibility." Journal of Strength and Conditioning Research. 28.1 (January 2014): 168-172.
Dept. of Kinesiology.
63. Florenthal, Bela and Christopher Polakowski. "BrandCo: Development and Marketing of a Social Media Index." International Journal of Interactive Marketing Communications. 6.2 (2014): 53-64.
Dept. of Marketing and Management Sciences.
64. Florenthal, Bela. "Effectively Using Publisher Software Resources." Proceedings of the Marketing Management Association Educator's 2014 Conference, September 17-19, 2014, San Antonio, TX. 2014.
<http://www.mmaglobal.org/publications/proceedings-archive/>
Dept. of Marketing and Management Sciences.

65. Florenthal, Bela. "The Value of Interactivity to Millennials in the On-line Learning Environment." Proceedings of the Marketing Management Association Educator's 2014 Conference, September 17-19, 2014, San Antonio, TX. 2014. <http://www.mmaglobal.org/publications/proceedings-archive/> Dept. of Marketing and Management Sciences.
66. Fuentes, David. Tablets in K-12 Education: Integrated Experiences and Implications. Hershey, PA: Information Science Reference, 2015.
Dept. of Elementary and Early Childhood Education.
67. Furst, Gennifer, Sheetal Ranjan, M. Bernstein and C. Marcone. "Program Evaluation (Preliminary Results)." Mentoring Moms. Volunteer Center of Bergen County, 2013.
http://www.bergenvolunteers.org/Documents/Programs/Mentoring/Program%20Evaluation_Preliminary%20Report_20March2013.pdf
Dept. of Sociology.
68. Gilley, David C. "Hydrocarbons Emitted by Waggle-Dancing Honey Bees Increase Forager Recruitment by Stimulating Dancing." PLoS ONE. 9.8 (August 2014): n.pag.
Dept. of Biology.
69. Godar, Susan H. "Analyzing an Atypical Emerging Market: A Case Study of a Student Project." The Palgrave Handbook of Experiential Learning in International Business. Eds. Vas Taras and Maria Alejandra Gonzalez-Perez. New York, NY: Palgrave Macmillan, 2015. 656-664.
Dept. of Marketing and Management.
70. Gordon, Michael, Frank A. Russo, and Ewen MacDonald. "Spectral Information for Detection of Acoustic Time to Arrival." Attention, Perception and Psychophysics. 75.4 (2013): 738-750.
Dept. of Psychology.
71. Heizen, Tom and Susan A. Nolan. Essential Statistics for the Behavioral Sciences (2nd Edition). New York, NY: Worth Publishers, 2014.
Dept. of Psychology.

72. Hong, Carrie H., Geraldine Mongillo, Marie Donnantuono and Salika Lawrence. "Using iPads to Support K-12 Struggling Readers: A Case Study of iPad Implementation in a University Reading Clinic." Tablets in K-12 Education: Integrated Experiences and Implications. Eds. Heejung An, Sandra Alon and David Fuentes. Hershey, PA: Information Science Reference, 2015. 296-309.
Dept. of Elementary and Early Childhood Education.
73. Hong, Carrie H., Geraldine Mongillo, Marie Donnantuono and Salika Lawrence. "Using Literacy iPad Apps for Reading Motivation." Using Technology to Enhance Reading: Innovative Approaches to Literacy Instruction. Eds. T. Rasinski, K. Pytash, and R. Ferdig. Bloomington, IN: Solution Tree, 2015. 196-202.
Dept. of Elementary and Early Childhood Education.
74. Hutchison, Jane and Deg Farrelly. "Academic Library Streaming Video: Key Findings from the National Survey." Against the Grain. 26.5 (November 2014): 73-75.
Dept. of Instruction and Research Technology.
75. Kendrick, Matthew. "Book Review: Marx and Freud: Great Shakespearians Vol. 10." Sixteenth Century Journal. 44.3 (2013): 849-851.
Dept. of English.
76. Kendrick, Matthew. "Humoralism and Poverty in Jonson's Every Man in His Humor." South Central Review. 30.2 (Summer 2013): 73-90.
Dept. of English.
77. Kollia, Betty, and Christopher Mulrine. "Collaborative Practice Patterns for Included Students among Elementary Educators and Speech and Language Pathologists." Journal of Education and Human Development. 3.4 (2014): 33-44.
DOI: 10.15640/jehd.v3n4a3
Dept. of Communication Disorders and Sciences.

78. Kollia, Betty, Nicole Magaldi and Margaret T. Kamowski-Shakibai. "Parent-reported use of Assisted Reproduction Technology, Infertility, and Incidence of Autism Spectrum Disorders." Research in Autism Spectrum Disorders. 9. (2015): 77-95.
Dept. of Communication Disorders and Sciences.
79. Kollia, Betty, Nicole Magaldi and Margaret T. Kamowski-Shakibai. "Cutting Edge Research: Pathways to Improved Outcomes: A Preliminary Report on Assistive Reproductive Technology and the Rise in Autism Spectrum Disorders." Autism Spectrum Quarterly. Winter 2014: 44-48.
Dept. of Communication Disorders and Sciences.
80. Koo, Kwang Joo. "Financial Restatements, Information Asymmetry, and Market Liquidity." Accounting and Finance Research. 3.3 (August 2014): 71-83.
Dept. of Accounting and Law.
81. Korgen, Kathleen Odell. "The Impact of Action and Engagement on Sociology In and Out of the Classroom." Service Sociology and Academic Engagement in Social Problems. Eds. Javier A. Trevino and Karen M. McCormack. Surrey, UK: Ashgate Publishing Company, 2014. 85-90.
Dept. of Sociology.
82. Korgen, Kathleen, Shelley White and Jonathan White (Eds.). Sociologists in Action on Inequalities: Race, Class, Gender, and Sexuality. Thousand Oaks, CA: Sage, 2014.
Dept. of Sociology.
83. Li, Fuan, Shan Feng and Mike Chen-Ho Chao. "The Journey from Market Orientation to New Product Performance in the Host Country: A Knowledge and Learning Perspective." Journal of Marketing Development and Competitiveness. 8.1 (2014): 62-73.
Dept. of Marketing and Management Sciences.
84. Liu, Timothy. Don't Go Back to Sleep. Ardmore, PA: Saturnalia Books, 2014.
Dept. of English.

85. Mandik, Pete and Richard Brown. "On Whether the Higher-Order Thought Theory of Consciousness Entails Cognitive Phenomenology, Or: What is it Like to Think That One Thinks That P?" Philosophical Topics. 40.2 (Fall 2012): 1-12.
Dept. of Philosophy.
86. Magaldi, Nicole, Betty Kollia, and Margaret T. Kamowski-Shakibai. "Parent-reported use of Assisted Reproduction Technology, Infertility, and Incidence of Autism Spectrum Disorders." Research in Autism Spectrum Disorders. 9. (2015): 77-95.
Dept. of Communication Disorders and Sciences.
87. Magaldi, Nicole, Betty Kollia, and Margaret T. Kamowski-Shakibai. "Cutting Edge Research: Pathways to Improved Outcomes: A Preliminary Report on Assistive Reproductive Technology and the Rise in Autism Spectrum Disorders." Autism Spectrum Quarterly. Winter 2014: 44-48.
Dept. of Communication Disorders and Sciences.
88. Malindretos, John, et al. "A Financial Econometric Analysis of the Determinants of Interest Rate Risk in the US." European Research Studies. 16.1 (2013): 1-20.
Dept. of Economics, Finance, and Global Business.
89. Malindretos, John, et al. "National Debt and Its Effect on Several Other Variables: An Econometric Study of the United States." International Journal of Financial Research. 5.4 (2014): 98-113.
Dept. of Economics, Finance, and Global Business.
90. Malindretos, John, et al. "The Gini Coefficient: Decomposition and Overlapping." Journal of Advanced Studies in Finance. 1.9 (Summer 2014): 47-55.
Dept. of Economics, Finance, and Global Business.
91. Malindretos, John, et al. "The Preponderance of Stock Picking Techniques: The Practice of Applied Money Managers' Money Management." Accounting and Finance Review. 3.2 (2014): 87-91.
Dept. of Economics, Finance, and Global Business.

University Authors

2014-2015

University Authors

2014-2015

University Authors

2014-2015

University Authors

2014-2015

University Authors

2014-2015

University Authors

2014-2015

Singing Their Lovers Naked

Bill Wolak

University Authors

Love Me More Than the Others Selected Poetry of Iraj Mirza

Translated by
Mahmood Karimi-Hakak and Bill Wolak

THOSE WHO STOOD UP FOR TOLERANCE DIEJENIGEN DIE FÜR TOLERANZ STANDEN

10 GHAZALS OF HAFEZ
TRANSLATED INTO ENGLISH AND GERMAN

English Translations
Mahmood Karimi-Hakak and Bill Wolak
German Translations
Silvia Kofler

92. Malindretos, John. "Market Timing Techniques: Its Use by Practitioners of Money Management." Accounting and Finance Research. 3.1 (2014): 106-110.
Dept. of Economics, Finance, and Global Business.
93. Malindretos, John. "Measuring the Effectiveness of Corporate Social Responsibility Practices and Processes: A Framework for Assessing, Monitoring and Improving CSR Programs, Practices, Policies and Evaluation." Business Renaissance Quarterly. 9.0 (Winter 2014): 1-29.
Dept. of Economics, Finance, and Global Business.
94. Malindretos, John. "Re-examining Exchange Rate Risk Effects and Export Trade Using the ARDLBounds Testing Approach." International Journal of Economics and Finance. 6.7 (2014): 31-42.
Dept. of Economics, Finance, and Global Business.
95. Mani, Sudha and Xueming Luo. "Product Alliances, Alliance Networks, and Shareholder Value: Evidence from the Biopharmaceutical Industry." International Journal of Research in Marketing. 32.1 (March 2015): 9-22.
Dept. of Marketing and Management Sciences.
96. Mankiw, Sue and Janis T. Strasser. "Using Read-Alouds to Explore Tender Topics." Learning About Language & Literacy in Preschool. Eds. of Teaching Young Children. Washington, DC: National Association for the Education of Young Children, 2015. 86-91.
Dept. of Elementary and Early Childhood Education.
97. Marcone, Stephen. "Reviews: UK Music App and Mdicke App." Journal of the Music & Entertainment Industry Educators Association. 14.1 (2014): 312-313.
Dept. of Music.

98. Masia Warner, Carrie, et al. "Cognitive Behavior Therapy for Youth with Functional Somatic and Internalizing Symptoms." Functional Symptoms in Pediatric Disease: A Clinical Guide. Ed. Ran D. Anbar. New York, NY: Springer, 2014. 269-284. Dept. of Psychology.
99. Masia Warner, Carrie, et al. "Collaborating with Pediatric Gastroenterologists to Treat Co-occurring Inflammatory Bowel Disease and Anxiety in Pediatric Medical Settings." Cognitive and Behavioral Practice. 21.4 (November 2014): 372-385. Dept. of Psychology.
100. Mathew, Lizy and Nadine Aktan. "Nursing Student Attitudes Toward Statistics." Journal of Nursing Education. 53.4 (2014): 233-237. Dept. of Nursing.
101. Mathew, Lizy. "An Examination of Transformational Leadership Among Graduating Baccalaureate Nursing Students and Practicing Nurses." Open Journal of Nursing. 4. (2014): 737-742. Dept. of Nursing.
102. Mohlman, Jan et al. "Closing the Gap Between Science and Practice: Report from the Neurocognitive Therapies Translational Research (NT/TR) Special Interest Group." The Behavior Therapist. 36. (2013): 158-162. Dept. of Psychology.
103. Mohlman, Jan. "Late Life Anxiety and Cognitive Processes-- We are Rapidly Gaining Momentum (Introduction to Special Issue)." Journal of Anxiety Disorders. 27. (2013): 547-549. Dept. of Psychology.
104. Mongillo, Geraldine, Marie Donnantuono, Carrie H. Hong, and Salika Lawrence. "Using iPads to Support K-12 Struggling Readers: A Case Study of iPad Implementation in a University Reading Clinic." Tablets in K-12 Education: Integrated Experiences and Implications. Eds. Heejung An, Sandra Alon and David Fuentes. Hershey, PA: Information Science Reference, 2015. 296-309. Dept. of Elementary and Early Childhood Education.

105. Mongillo, Geraldine, Marie Donnantuono, Carrie H. Hong, and Salika Lawrence. "Using Literacy iPad Apps for Reading Motivation." Using Technology to Enhance Reading: Innovative Approaches to Literacy Instruction. Eds. T. Rasinski, K. Pytash, and R. Ferdig. Bloomington, IN: Solution Tree, 2015. 196-202.
Dept. of Elementary and Early Childhood Education.
106. Montare, Alberto. "Simplest Chronoscope III: Further Comparisons Between Reaction Times Obtained by Meterstick Versus Machine." Perceptual & Motor Skills. 116.3 (2013): 796-805.
Dept. of Psychology.
107. Mulrine, Christopher and Betty Kollia. "Collaborative Practice Patterns for Included Students among Elementary Educators and Speech and Language Pathologists." Journal of Education and Human Development. 3.4 (2014): 33-44. DOI: 10.15640/jehd.v3n4a3
Dept. of Special Education and Counseling.
108. Mulrine, Christopher F. and Manina Urgolo Huckvale. "Secondary Special Education Teachers as Teacher Leaders: Redefining Their Role." Kappa Delta Pi Record. 50.2 (2014): 61-64. DOI: 10.1080/00228958.2014.900845
Dept. of Special Education and Counseling.
109. Nagaraj, Priya. "Financial Constraints and Export Participation in India." International Economics. 140. (2014): 19-35.
Dept. of Economics, Finance, and Global Business.
110. Newton, Stephen. "Lucy and the Football: My Search for a Job in a Charlie Brown World." The Road to Tenure: Interviews, Rejections, and Other Humorous Experiences. Eds. Erin Marie Furtak and Ian Renga. Lanham, MD: Rowan and Littlefield, 2014.
Dept. of English.

111. Newton, Stephen. "Pulling the Strings." Skyline Worlds: Collected Stories. Ed. Billy Tooma. Ozymandias Melancholia Press, 2013. 121-128.
Dept. of English.
112. Newton, Stephen. "Silent Light (poem)." Space and Time: The Magazine of Fantasy, Horror and Science Fiction. Issue 119 Fall 2013.
Dept. of English.
113. Newton, Stephen. "The Fire, The Dark, and the Beautiful Distance." The Affective Disorder and the Writing Life. Ed. Stephanie Horton. New York, NY: Palgrave Macmillan, 2013.
Dept. of English.
114. Newton, Stephen. "The Golden Nugget: Writing Centers, the Beatles, and the Teaching of Writing." Journal of Language, Literature, and Culture. 2.2 (July 2013).
Dept. of English.
115. Newton, Stephen. "The Rooftops of Vienna: An American in Austria." Coldnoon: Travel Poetics. 2.4 (2013): 153-166.
Dept. of English.
116. Newton, Stephen. "The Statue." 100 Worlds: Lightning Quick SF and Fantasy Tales. Ed. David Nell. Dreamscape Press, 2013. 44.
Dept. of English.
117. Newton, Stephen. "Wreckage." We Walk Invisible. Fort Smith, AR: Chupa Cabra House Publishing, 2013. 191-198.
Dept. of English.
118. Nyamwange, Monica. "Analysis of Demographic and Socio-economic Characteristics of African Immigrants in the USA." International Journal of Humanities and Social Science. 4.5 (2014): 93-99.
Dept. of Geography and Urban Studies.

119. Nyamwange, Monica. "Analysis of Modes of Entry and Legal Statuses of African Immigrants in the USA." International Journal of Innovation Education and Research. 2.3 (2014). Dept. of Geography and Urban Studies.
120. Òbroin, Brian. "Contrasting Irish and Norse Accounts of Sigtryggr Silkiskegg, a Tenth and Eleventh Century King of Dublin." Saltair Saiochta, Sanasaiochta Agus Seanchais: A Festschrift for Gearoid Mac Eoin. Eds. Donall Ò Baoill, Donncha Ò Haodha and Nollaig Ò Muraile. Dublin, Ireland: Four Courts Press, 2013. 281-292. Dept. of English.
121. Òbroin, Brian. "New Urban Irish: Pidgin, Creole, or Bona Fide Dialect? The Phonetics and Morphology of City and Gaeltacht Speakers Systematically Compared." Journal of Celtic Linguistics. 15.1 (2014): 69-91. Dept. of English.
122. O'Donnell, Krista. "French and German Women's Colonial Settlement Movements, 1896-1904." Historical Reflections/Reflexions Historiques. 40.1 (Spring 2014): 92-110. Dept. of History.
123. Onaivi, Emmanuel S., Hiroki Ishiguro and Qing-Rong Liu. "Future Perspectives: Cannabinoid CB₂ Receptor Ligands and Their Therapeutic Potential in Mental Diseases." Cannabinoids in Neurologic and Mental Disease. Ed. Liana Fattore. San Diego, CA: Academic Press, 2015. 425-444. Dept. of Biology.
124. Onaivi, Emmanuel, et al. "Enhanced Novelty-Induced Corticosterone Spike and Upregulated Serotonin 5-HT 1A and Cannabinoid CB1 Receptor in Adolescent BTBR Mice." Psychoneuroendocrinology. 39.0 (2014): 158-169. Dept. of Biology.

125. Onaivi, Emmanuel, et al. "Regional Expression of Extracellular Signal-Regulated Kinase 1 and 2 mRNA in a Morphine-Induced Conditioned Place Preference Model." Brain Research. 1543. (2014): 191-199.
Dept. of Biology.
126. Onaivi, Emmanuel, et al. "Similar Anxiolytic Effects of Agonists Targeting Serotonin 5-HT 1A or Cannabinoid CB Receptors on Zebrafish Behavior in Novel Environments." Aquatic Toxicology. 151. (2014): 105-113.
Dept. of Biology.
127. Onaivi, Emmanuel, 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.
128. Onaivi, Emmanuel, N. Schanz and Z. C. Lin. "Psychiatric Disturbances Regulate the Innate Immune System in CSF of Conscious Mice." Translational Psychiatry. 4.3. (2014): 1-7.
DOI:10.1038/tp.2014.5
Dept. of Biology.
129. Owusu, Thomas Y. "Economic Transition in the City of Paterson, New Jersey (America's First Planned Industrial City): Causes, Impacts, and Urban Policy Implications." Urban Studies Research. 2014.0 (9 pages).
DOI:10.1155/2014/672794
Dept. of Geography and Urban Studies.
130. Panayides, Alex, et al. "The Gini Coefficient: Decomposition and Overlapping." Journal of Advanced Studies in Finance. 5.1 (Summer 2014): 47-55.
Dept. of Economics, Finance, and Global Business.
131. Park, Keumjae. "Book Review: Conflicting Commitments: The Politics of Enforcing Immigrant Worker Rights in San Jose and Houston." Ethnic and Racial Studies Review. 37.5 (2014): 917-919.
Dept. of Sociology.

132. Parras, John. "Song of Magsaysay." Conjunctions: 62, Exile. Ed. Bradford Morrow. Annandale-on-Hudson: Bard College, 2014. 78-102.
Dept. of English.
133. Parrillo, Vincent N. Strangers to These Shores (11th Edition). Boston, MA: Pearson Education, Inc., 2013.
Dept. of Sociology.
134. Phillips, Karen, Rose Balan, and Tammy Manko. "Teacher Evaluation: Improving the Process." Transformative Dialogues: Teaching & Learning Journal. 7.3 (2014): 1-22.
Dept. of Nursing.
135. Philp, David. "Get Classy: Comparing the Massive Marketing of Anchorman 2 to the Non-marketing of Beyoncé's Beyoncé Album." Journal of the Music & Entertainment Industry Educators Association. 14.1 (2014): 219-249.
Dept. of Music.
136. Prince, Lily. "Images by Lily Prince Included in Poetry by Sarah Mangold." Yew Journal. March 2014: n.pag.
<http://yewjournal.com/2014-2>
Dept. of Art.
137. Prince, Lily. "Photo of Hugh Nissenson included in article "Remembering the Legacy of Hugh Nissenson" by Richard Klin." The Jewish Daily Forward. January 31, 2014: n.pag.
<http://forward.com/articles/191653/remembering-the-legacy-of-hugh-nissenson/>
Dept. of Art.
138. Rabbitt, Kara. "The Great Camouflage: Writings of Dissent (1941-1945)." Research in African Literatures. 44.4 (Winter 2013): 171-175.
College of Humanities and Social Sciences.
139. Ramjerdi, Maria. "Monopoly by Contract: The Practice of Franchised Fee and Royalty Rate." Journal of Reviews of Global Economics. 3. (2014): 7-14.
Dept. of Economics, Finance, and Global Business.

140. Ranjan, Sheetal, Gennifer Furst, M. Bernstein and C. Marccone. "Program Evaluation (Preliminary Results)." Mentoring Moms. Volunteer Center of Bergen County, 2013. http://www.bergenvolunteers.org/Documents/Programs/Mentoring/Program%20Evaluation_Preliminary%20Report_20March2013.pdf
Dept. of Sociology.
141. Ranjan, Sheetal. "Crimes Against Women in India." Crime and Justice in India. Ed. N. Prabha Unnithan. Thousand Oaks, CA: Sage Publications Inc., 2013. 249-268.
Dept. of Sociology.
142. Ranjan, Sheetal. "Economic Downturns Amplify Problems That Can Lead to Domestic Violence." Domestic Violence (Opposing Viewpoints). Ed. Louise Gerdes. Farmington Hills, MI: Greenhaven Press, 2013. 101-106.
Dept. of Sociology.
143. Rebe, Ryan. "Amicus Curiae and Dissenting Votes at the Texas Supreme Court." Justice System Journal. 34.2 (October 2013): 171-188.
Dept. of Political Science.
144. Rim, So Yon. "How Far to the Road Not Taken?: The Effect of Psychological Distance and Counterfactual Direction." Personality and Social Psychology Bulletin. 40.3 (February 2014): 391-401.
Dept. of Psychology.
145. Rim, So Yon. "Psychological Distance and Judgments of Causal Impact." Journal of Experimental Social Psychology. 49. (2013): 1184-1189.
Dept. of Psychology.
146. Rim, So Yon. "Seeing Others Through Rose-colored Glasses: An Affiliation Goal and Positivity Bias in Implicit Trait Impressions." Journal of Experimental Social Psychology. 49. (2013): 1204-1209.
Dept. of Psychology.

147. Rivera, David, et al. "Microaggressions and Latina/o Americans: An Analysis of Nativity, Gender, and Ethnicity." Journal of Latina/o Psychology. 2.2 (2014): 67-78.
Dept. of Psychology.
148. Robertson, Liane, Kathleen Blake Yancey and Kara Taczak. Writing Across Contexts: Transfer, Composition, and Sites of Writing. Boulder, CO: Utah State University Press, 2014.
Dept. of English.
149. Rodriguez, Franklin. Descomposiciones. Montevideo, Uruguay: Yauguru, 2014.
Dept. of Languages and Cultures.
150. Rosenthal, Julie and Elizabeth Brown (Eds.). Readings for the Field-Based Literacy Course. Second Edition. Ronkonkoma, NY: Linus Publications, 2013.
Dept. of Elementary and Early Childhood Education.
151. Rosenthal, Julie, M. Bonafe and M. Lebron. "Another Level in Our Partnership: Bringing Families and Candidates Together in our PDS." Research in Professional Development Schools Volume 5: Creating Visions for University-School Partnerships. Eds. J. Ferrara, J. L. Nath, and I. N. Guadaramma. Charlotte, NC: Information Age Publishing, 2014.
Dept. of Elementary and Early Childhood Education.
152. Rosenthal, Julie, M. Bonafe, and M. Lebron. "How One Urban PDS Builds Bridges with Parents and Involves the Next Generation of Teachers in the Process." PDS Partners. 9.2 (2013): 13.
Dept. of Elementary and Early Childhood Education.
153. Rosenthal, Julie. "Word Identification: Phonological Awareness, Phonics, and High Frequency Words." Readings for the Field-Based Literacy Course. Second Edition. Eds. J. Rosenthal and Elizabeth Brown. Ronkonkoma, NY: Linus Publications, 2013.
Dept. of Elementary and Early Childhood Education.

154. Russell, Darlene. "Do You See What I See? Teaching the Critical Lens of Race in a College Remedial Course." International Journal of Information and Education Technology. 5.1 (2015): 80-83.
Dept. of Secondary and Middle School Education.
155. Salerno, Christopher. "Selected Poems and Interview." Fields. Winter 2014.
Dept. of English.
156. Salerno, Christopher. "We are Going Somewhere." Coconuts Magazine. Fall 2013. <http://www.coconutpoetry.org/salerno17>
Dept. of English.
157. Schwartz, Robin. Amelia & the Animals. New York, NY: Aperture, 2014.
Dept. of Art.
158. Seplocha, Holly, Heejung An and Melissa Morgenlander. "Children's Gadgets: Smartphones and Tablets." Exchange. September/October 2014: 65-69.
Dept. of Elementary and Early Childhood Education.
159. Shalom, Stephen R. "Framing a 'Just War'." International Studies Review. 15.3 (2013): 459-461.
Dept. of Political Science.
160. Shalom, Stephen R. "Just War Theory: Restraint or Enabler of War? (Book Review)." Critical Asian Studies. 45.3 (2013): 491-498.
Dept. of Political Science.
161. Simmons, Sharon, et al. "The Configuration of Corporate Venturing Logics: An Integrated Resource Dependence and Institutional Perspective." Small Business Economics. (2015): n.pag. DOI 10.1007/s11187-015-9635-3
Dept. of Marketing and Management Sciences.

162. Snyder, Tricia and Elizabeth Ekmekjian. "What are the Impacts of Home Buyer's Tax Credit on Housing and the Economy?" Research in Business and Economics Journal. 8. (September 2013): 1-10.
Dept. of Economics, Finance, and Global Business.
163. Steinhart, Eric Charles. Your Digital Afterlives: Computational Theories of Life and Death. New York, NY: Palgrave, 2014.
Dept. of Philosophy.
164. Strasser, Janis and Lisa Mufson Koeppel. "Supporting Writing in Preschool." Learning About Language & Literacy in Preschool. Eds. of Teaching Young Children. Washington, DC: National Association for the Education of Young Children, 2015. 14-17.
Dept. of Elementary and Early Childhood Education.
165. Strasser, Janis and Sue Mankiw. "Using Read-Alouds to Explore Tender Topics." Learning About Language & Literacy in Preschool. Eds. of Teaching Young Children. Washington, DC: National Association for the Education of Young Children, 2015. 86-91.
Dept. of Elementary and Early Childhood Education.
166. Strasser, Janis, Marisol Estevez-Menendez, and Heejung An. "The Effects of Interactive Multimedia iPad E-Books on Preschoolers' Literacy." Tablets in K-12 Education: Integrated Experiences and Implications. Eds. Heejung An, Sandra Alon and David Fuentes. Hershey, PA: Information Science Reference, 2015. 139-155.
Dept. of Elementary and Early Childhood Education.
167. Strasser, Janis, Triada Samaras and Michele Russo. "Using Collage to Encourage Creativity, High Level Thinking, and Conversation." Expressing Creativity in Preschool. Eds. of Teaching Young Children. Washington, DC: National Association for the Education of Young Children, 2015. 20-25.
Dept. of Elementary and Early Childhood Education.

168. Tajés, Maria P. "La Heroína Del Siglo XXI: Emigración y Maternidad en Contra el viento De Ángeles Caso." Letras Femeninas. 39.2 (2014): 129-149.
Dept. of Languages and Cultures.
169. 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. 38.0 (August 2014): 4049-4061.
Dept. of Marketing and Management Sciences.
170. Tesfaye, Aaron. "Conflict and Cooperation and the Evolution of the Nascent Nile Basin Regime." Journal of Northeast African Studies. 14.1 (January 2014): 123-144.
Dept. of Political Science.
171. Tesfaye, Aaron. "The Genesis of Ethiopian Federalism." Journal of Ethiopian Federal Studies. 1.1 (2013): n.pag.
Dept. of Political Science.
172. Tesfaye, Aaron. "The Politics of the Imposed and Negotiation of the Emerging Nile Basin Regime." International Journal of Ethiopian Studies. 7.1-2 (2013).
Dept. of Political Science.
173. Thompson, Michael. "Alienation as Atrophied Moral Cognition and its Implications for Political Behavior." Journal for the Theory of Social Behaviour. 43.3 (2013): 491-498.
Dept. of Political Science.
174. Thompson, Michael. "Normative Humanism as Redemptive Critique: Knowledge and Judgment in Erich Fromm's Social Theory." Reclaiming the Sane Society: Essays on Erich Fromm's Thought. Eds. Seyed Javad Miri, Robert Lake, and Tricia M. Kress. New York, NY: Worth Publishers, 2014. 37-58.
Dept. of Psychology.

175. Thompson, Michael. "Socialist Metaphysics and Rosa Luxemburg's Legacy." Rosa Luxemburg: Her Life and Legacy. Ed. Jason Schulman. New York, NY: Palgrave Macmillan, 2014. 48-62.
Dept. of Political Science.
176. Tirado, Isabel. "The Komsomol's Village Vanguard: Youth and Politics in the NEP Countryside." The Russian Review. 72.3 (July 2013): 409-428.
Dept. of History.
177. Tracy, Janet P., Elizabeth Van Dyk and Sarah K. Valentine-Maher. "Model for Teaching Population Health and Community-Based Care Across Diverse Clinical Experiences." Journal of Nursing Education. 54.2 (2015): 97-101.
Dept. of Nursing.
178. Urgolo Huckvale, Manina and Christopher F. Mulrine. "Secondary Special Education Teachers as Teacher Leaders: Redefining Their Role." Kappa Delta Pi Record. 50.2 (2014): 61-64. DOI: 10.1080/00228958.2014.900845
Dept. of Special Education and Counseling.
179. Urgolo Huckvale, Manina, Irene Van Riper and Alexandra Gitter. "Asperger's Skill Building Network: Practical Strategies for Transition and Change." Autism Spectrum News. 7.2 (2014): 16,28.
Dept. of Special Education and Counseling.
180. Urgolo Huckvale, Manina. "Being a New Department Chair ... Really New." The Department Chair. 24.4 (2014): 23-24.
Dept. of Special Education and Counseling.
181. Van Dyk, Elizabeth, Janet P. Tracy and Sarah K. Valentine-Maher. "Model for Teaching Population Health and Community-Based Care Across Diverse Clinical Experiences." Journal of Nursing Education. 54.2 (2015): 97-101.
Dept. of Nursing.

182. Van Riper, Irene, Manina Urgolo Huckvale, and Alexandra Gitter. "Asperger's Skill Building Network: Practical Strategies for Transition and Change." Autism Spectrum News. 7.2 (2014): 16-28.
Dept. of Special Education and Counseling.
183. Vega, Maria V. and Gabriel H. Tucci. "A Note on Functional Averages over Gaussian Ensembles." Journal of Probability and Statistics. (2013): 6 pages. DOI:10.1155/2013/941058
Dept. of Mathematics.
184. Verdicchio, Ronald P. and the Prospect Park Community Study Group. Prospect Park (Images of America Series). Charleston, SC: Arcadia Publishing, 2014.
Dept. of Elementary and Early Childhood Education.
185. Wang, Gabe. "The New Trend in Juvenile Delinquency in the United States." Jiang Su Social Science. 5. (2013): 104-113.
Dept. of Sociology.
186. Warner, Lisa B., and R. Y. Schorr. "How Two Teachers Dealt with Situations in Which They 'Didn't Know How to Respond' to a Student's Idea." Proceedings of the 6th International Conference of Education, Research and Innovation, Seville, Spain. 2013. 4260-4267.
Dept. of Elementary and Early Childhood Education.
187. Warner, Lisa B., and R. Y. Schorr. "Teachers' Evolving Understanding of Their Students' Mathematical Ideas During and After Classroom Problem Solving." Proceedings of the 7th International Conference of Education, Research and Innovation, Seville, Spain. 2014. 0669-0677.
Dept. of Elementary and Early Childhood Education.
188. Warner, Lisa B., C. A. Arias, and R. Y. Schorr. "Prospective Teachers' Analysis of Children's Errors Using Clinical Interviews." Proceedings of the Thirty-fifth Annual Meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education, Chicago, IL, November 2013. 2013. 677-684.
Dept. of Elementary and Early Childhood Education.

189. Warner, Lisa B., C. A. Arias, and R. Y. Schorr. "When the Answer is No Answer: Staying out of Trouble in Math Class." Proceedings of the Thirty-fourth Annual Meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education, Chicago, IL, November 2013. 2013. 566.
Dept. of Elementary and Early Childhood Education.
190. Warner, Lisa B., R. Y. Schorr, and L. Sanchez Leal. "Being Challenged in an Urban Classroom: A Case Study Documenting the Engagement of a Young Male Who Wanted to "Look Smart"." Journal of Urban Learning, Teaching, and Research. 9. (2013): 78-88.
Dept. of Elementary and Early Childhood Education.
191. Warner, Lisa B., Schorr, R. Y, and S. J. Warner. "Allowing Students to Take the Lead in Mathematical Investigations." Annual Perspectives in Mathematics Education 2014: Using Research to Improve Instruction. Ed. K. A. Karp. Reston, VA: National Council of Teachers of Mathematics, 2014. 35-44.
Dept. of Elementary and Early Childhood Education.
192. Wicke, Jason, Michael Figueroa and Kamar Gainey. "A Comparison of Self-administered Proprioceptive Neuromuscular Facilitation to Static Stretching on Range of Motion and Flexibility." Journal of Strength and Conditioning Research. 28.1 (January 2014): 168-172.
Dept. of Kinesiology.
193. Williams, Bruce and Keumsil Kim Yoon. Two Lenses on the Korean Ethos: Key Cultural Concepts and Their Appearance in Cinema. Jefferson, NC: McFarland Books, 2015.
Dept. of Languages and Cultures.
194. Williams, John Duncan, et al. "Is an All Cash Emergency Fund Strategy Appropriate for All Investors?" Journal of Financial Planning. 26.9 (September 2013): 56-62.
Dept. of Economics, Finance, and Global Business.

195. Williams, John Duncan, et al. "Spending Flexibility and Safe Withdrawal Rates." Journal of Financial Planning. 25.3 (March 2012): 44-51.
Dept. of Economics, Finance, and Global Business.
196. Wolak, Bill and Mahmood Karimi-Hakak (Translators). Love Me More Than the Others: Selected Poetry of Iraj Mirza. Oyster Bay, NY: Feral Press, 2014.
Dept. of English.
197. Wolak, Bill and Mahmood Karimi-Hakak (Translators). Those Who Stood Up for Tolerance. Oyster Bay, NY: Feral Press, 2014.
Dept. of English.
198. Wolak, Bill. Singing Their Lovers Naked. Oyster Bay, NY: Feral Press, 2014.
Dept. of English.
199. Xu, Lianzan, and Francis Cai. "High-tech Valuation and Goodwill." Competition Forum. 12.1 (Autumn 2014): 66-72.
Dept. of Accounting and Law.
200. Yoon, Keumsil Kim and Bruce Williams. Two Lenses on the Korean Ethos: Key Cultural Concepts and Their Appearance in Cinema. Jefferson, NC: McFarland Books, 2015.
Dept. of Languages and Cultures.
201. Yu, Yan H., et al. "An Electrophysiological Investigation of Discourse Coherence in Healthy Adults." Clinical Linguistics & Phonetics. 28.11 (November 2014): 812-825.
Dept. of Communication Disorders and Sciences.

The current bibliography and bibliographies from previous years may be viewed online at

<http://www.wpunj.edu/library/authorreception/>

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

WILLIAM
PATERSON
UNIVERSITY

DAVID AND LORRAINE CHENG LIBRARY