

WILLIAM
PATERSON
UNIVERSITY

2011

UNIVERSITY AUTHORS

Research & Scholarship Day

David and Lorraine
Cheng Library

Dear William Paterson University Community,

The David and Lorraine Cheng Library is pleased to present its annual author bibliography. This year, the booklet contains 154 entries, and we continue the practice of using book jacket images to highlight the books authored or edited by our faculty and staff.

Our collaboration with the Faculty Senate Research Council and our participation in Research and Scholarship Day continue to be rewarding. It is the perfect opportunity to showcase research that has resulted in the publication of scholarly work. It is here that the impact of libraries is most evident – when reading leads to ideas, which lead to research, which leads to publications and prominence in the profession.

We are pleased to honor our colleagues with this bibliography and our annual recognition reception and we look forward to similar celebrations in the future.

Sincerely,
Anne Ciliberti, Ph.D.
Director of Library Services
David and Lorraine Cheng Library

Works Cited

1. Aktan, Nadine and S. Weaver. "Sex Differences in Response to Tryptophan in Patients with Chronic Fatigue Syndrome with or without Co-Morbid Fibromyalgia." Journal of Women's Health 19.5 (2010): 951-8.
Dept. of Nursing.
2. Aktan, Nadine. "Clinical Preceptoring: What's in it for Me?" The Journal of the Nurse Practitioner 6.2 (2010): 159-60.
Dept. of Nursing.
3. ---. Contributor, "Child Cardiovascular Management and Child Renal & Urinary Management." Davis's Q&A for the NCLEX-RN Examination. Ed. Kathleen A. Ohman. Philadelphia, PA: F.A. Davis, 2010.
Dept. of Nursing.
4. ---. Fast Facts for the New Nurse Practitioner: What You Really Need to Know in a Nutshell. New York, NY: Springer Pub. Co, 2010.
Dept. of Nursing.
5. ---. "Functional Status after Childbirth and Related Concepts." Clinical Nursing Research 19.2 (2010): 168-80.
Dept. of Nursing.
6. ---. "The Relationship between Social Support, Anxiety, and Demographic Variables and Functional Status after Childbirth." 19.2 (2010): 165-80.
Dept. of Nursing.
7. An, Heejung, and Holly Seplocha. "Video-Sharing Websites: Tools for Developing Pattern Languages in Children." The Journal of the National Association for the Education of Young Children 65.5 (2010): 20-5.
Dept. of Elementary & Early Childhood Education.

8. An, Heejung, and Sunghye Shin. "The Impact of Urban District Field Experiences on Four Elementary Preservice Teachers' Learning regarding Technology Integration." Journal of Technology Integration in the Classroom 2.3 (2010): 101-7. Dept. of Elementary & Early Childhood Education.
9. An, Heejung, and Hilary Wilder. "Implementing an Online Educational Technology Course in a Teacher Preparation Program: Challenges and Solutions." Technology Leadership in Teacher Education: Integrated Solutions and Experiences. Ed. Junko Yamamoto. Hershey, PA: Information Science Reference, 2010. 30-44. Dept. of Elementary & Early Childhood Education.
10. Anreus, Alejandro. "Carlos Alonso's Anatomy Lesson." Third Text 24.3 (2010): 353-60. Dept. of Art.
11. ---. "A Painter's Painter." Rafael Soriano: Other Worlds within, a Sixty Year Retrospective. Miami, Florida: Lowe Art Museum and University of Miami, 2011. 12-4. Dept. of Art.
12. Austin, Jane, et al. "Randomized Clinical Trial of Telephone-Administered Cognitive Behavioral Therapy to Reduced PTSD and Distress Symptoms after Hematopoietic Stem Cell Transplantation." Journal of Clinical Oncology 28.23 (2010): 3754-61. Dept. of Psychology.
13. Austin, Jane. "Hypothyroidism." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 1290-2. Dept. of Psychology.
14. ---. "Myasthenia Gravis." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 1686-90. Dept. of Psychology.

15. Barbarito, Colleen, and Donita D'Amico. Clinical Pocket Guide for Health & Physical Assessment in Nursing. Boston, MA: Prentice Hall, 2012.
Dept. of Nursing.
16. ---. Health & Physical Assessment in Nursing. 2nd ed. Boston, MA: Pearson, 2012.
Dept. of Nursing.
17. Becker, Martin A., Christopher Mallery, and John A. Chamberlain Jr. "Osteichthyans from an Arkadelphia Formation–Midway Group Lag Deposit (Late Maastrichtian–Paleocene), Hot Spring County, Arkansas, U.S.A." Journal of Vertebrate Paleontology 30.4 (2010): 1–18.
Dept. of Environmental Science.
18. Betts, Stephen, Mahmoud Watad, and Elizabeth McCrea. "Aligning Program Offerings and Academic Research with Business Needs for Closely Held Business." Journal of Management and Marketing Research 6 (2011): 31–9.
Dept. of Marketing and Management.
19. Chauhan, Bhanu, Jitendra Rathore, and Alok Sarkar. "Redispersible Polysiloxane–Pt–Nanoparticles: Synthesis, Characterization and Catalytic use in Disiloxane Hydrosilylation." Polymeric Materials: Science & Engineering 103 (2010): 315–7.
Dept. of Chemistry.
20. Chauhan, Bhanu, et al. "Long–Chain Silanes as Reducing Agents Part 1: A Facile, Efficient and Selective Route to Amine and Phosphine–Stabilized Active Pd–Nanoparticles." Applied Organometallic Chemistry 24 (2010): 222–8.
Dept. of Chemistry.
21. Chauhan, Bhanu, et al. Multi–Arm Cyclic or Cubic Siloxane–Based Formulations for Drug Delivery. US Patent US7,745,547 B1. June, 29, 2010.
Dept. of Chemistry.

22. Cioffari, Philip. Jesusville. Alabama: Livingston Press, 2011.
Dept. of English.
23. Cramer-Barness, Laura. "Developmental Delay." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 825-6.
Dept. of Psychology.
24. ---. "Symptom." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 2447.
Dept. of Psychology.
25. D'Amico, Donita, and Colleen Barbarito. Clinical Pocket Guide for Health & Physical Assessment in Nursing. Boston, MA: Prentice Hall, 2012.
Dept. of Nursing.
26. ---. Health & Physical Assessment in Nursing. 2nd ed. Boston, MA: Pearson, 2012.
Dept. of Nursing.
27. DelaSuarée, Octavio. "Originalidad y Creación En La Obra De Rómulo Lachatañeré." Cuba: Arte y Literatura En Exilio. Ed. Grace Piney and James J. Pancrazio. 2011. 109-16.
Dept. of Languages & Culture.
28. DiNoia Jennifer, Contento, I.R. "Fruit and Vegetable Availability Enables Adolescent Consumption that Exceeds National Average." Nutrition Research 30.6 (2010): 396-402.
Dept. of Sociology.
29. Diamond, Bruce J., et al. "Mindfulness Meditation Improves Cognition: Evidence of Brief Mental Training." Consciousness and Cognition 19.2 (2010): 597-605.
Dept. of Psychology.

30. Diamond, Bruce J., and Amanda Faulhaber. "Chelation Therapy." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 542-3.
Dept. of Psychology.
31. Diamond, Bruce J., Andrew R. Mayes, and Peter R. Meudell. "Priming, Recognition and Autonomic Discrimination in Amnesia." Neurocase 17.1 (2011): 76-90.
Dept. of Psychology.
32. Diamond, Bruce J., Amy C. Moors, and Amanda Faulhaber. "Kuru." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 1416-8.
Dept. of Psychology.
33. Diamond, Bruce J., and Joseph E. Mosley. "Herpes Simplex Encephalitis." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 1239-43.
Dept. of Psychology.
34. ---. "Metabolic Encephalopathy." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 2536-7.
Dept. of Psychology.
35. ---. "Viral Encephalitis." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 947-52.
Dept. of Psychology.
36. Diamond, Bruce J., and G. M. Shreve. "Neural and Physiological Correlates of Translation and Interpreting in the Bilingual Brain." Translation and Cognition. Ed. Gregory M. Shreve and Erik Angelone. Philadelphia: John Benjamins Pub. Co, 2010. 289-321.
Dept. of Psychology.

37. Diamond, Bruce J. "Aneurysm." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 164-5.
Dept. of Psychology.
38. ---. "Anoxia." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 183.
Dept. of Psychology.
39. ---. "Anterior Cerebral Artery." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 184.
Dept. of Psychology.
40. ---. "Anterior Communicating Artery." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 187-91.
Dept. of Psychology.
41. ---. "Arteriovenous Malformation." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 249-52.
Dept. of Psychology.
42. ---. "Circadian Rhythms." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 580-2.
Dept. of Psychology.
43. ---. "Meningitis." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 1568-70.
Dept. of Psychology.
44. ---. "Organic Brain Syndrome." Encyclopedia of Clinical Neuropsychology. Ed. Jeffrey S. Kreutzer, Bruce Caplan, and John DeLuca. New York, NY: Springer, 2011. 1825-1828.
Dept. of Psychology.

45. Eng, Milton. The Days of our Years: A Lexical Semantic Study of the Life Cycle in Biblical Israel. New York, NY: T&T Clark International, 2011.
Dept. of History.
46. Fallace, Thomas D. Dewey & the Dilemma of Race: An Intellectual History, 1895-1922. New York, NY: Teachers College Press, 2011.
Dept. of Secondary & Middle School Education.
47. ---. "John Dewey on History Education and the Historical Method." Teachers College Record 26.2 (2011): 20-35.
Dept. of Secondary & Middle School Education.
48. ---. "Teaching about the Holocaust in U.S. Schools." Teaching and Studying Social Issues: Major Programs and Approaches. Ed. Samuel Totten and Jon E. Pedersen. Charlotte, NC: Information Age, 2010. 139-52.
49. ---. "Tracing John Dewey's Influence on Progressive Education, 1903-1951: Towards a Received Dewey." Teachers College Record 113.3 (2011): 463-92.
Dept. of Secondary & Middle School Education.
50. ---. "Was John Dewey Ethnocentric? Reevaluating the Philosopher's Early Views on Culture and Race." Educational Researcher 39.6 (2011): 471-7.
Dept. of Secondary & Middle School Education.
51. Farber, Leslie. Digital Printmaking for Book Arts Incorporating Old World & Spiritual Influences. Pyramid Atlantic Book Arts Fair: 2010.
<<http://www.pyramidatlanticbookartsfair.org/demonstrations.html>>.
Dept. of Art.
52. ---. "Tale of One City." The Jewish Week: 2010.
<http://www.thejewishweek.com/images/leslie_nobler_farber_tale_one_city_2010_artists_book>.
Dept. of Art.

53. Ferris, Sharmila Pixy, and M. C. Minielli. "Using Electronic Courseware: Lessons for Educators." Teaching the Humanities Online: A Practical Guide to the Virtual Classroom. Ed. Steven J. Hoffman. New York, NY: M.E. Sharpe, 2010. 181.
Dept. of Communication.
54. Ferris, Sharmila Pixy, and Hilary Wilder. "Exploring International Multicultural Field Experiences in Educational Technology." Multicultural Education & Technology Journal 4.1 (2010): 30-42.
Dept. of Communication.
55. Ferris, Sharmila Pixy. "Assessing Service Learning Activities." Best Practices in Experiential and Service Learning in Communication. Ed. David W. Worley. Dubuque, IA: Great River Technologies, 2010. 494.
Dept. of Communication.
56. Frizzell, Deborah. "Literature Review of 'Four New Spero Books', by Nancy Spero." Woman's Art Journal 33.1 (2011).
Dept. of Art.
57. Furst, Gennifer. Animal Programs in Prison: A Comprehensive Assessment. Boulder, CO: FirstForumPress, 2011.
Dept. of Sociology.
58. Garcia, Ofelia. "Mentoring the Profession: Career Development and Support." The Eye, the Hand, the Mind: 100 Years of the College Art Association. Ed. Susan L. Ball. New Brunswick, N.J: Rutgers University Press, 2011. 129-44.
Dept. of Art.
59. Gordon, Michael S., C. Brown, and J. Foster, eds. Introduction to Psychology. Dubuque, IA: Great River Technologies/Kendall-Hunt Publishing, 2010.
Dept. of Psychology.
60. Gordon, Michael S., C. H. Brown, and M. Kolbusz. "Hearing within Rigid Constraints: Speech Detection while Wearing a Football Helmet." Open Acoustics Journal 3 (2010): 1-10.
Dept. of Psychology.

61. Gordon, Michael S., and J. P. Vernat. "Indirect Interception Actions by Blind and Sighted Perceivers: The Role of Modality and Tau." Scandinavian Journal of Psychology 52 (2011): 83–92.
Dept. of Psychology.
62. ---. "Indirect Interception Actions by Blind and Visually Impaired Perceivers: Echolocation for Interceptive Actions." Scandinavian Journal of Psychology 51 (2010): 75–83.
Dept. of Psychology.
63. Goska, Danusha V. Bieganski: The Brute Polack Stereotype, its Role in Polish–Jewish Relations and American Popular Culture. Boston, MA: Academic Studies Press, 2010.
Dept. of Women's and Gender Studies.
64. Guarino, Glen. "Arts & Crafts Radiator Cover." Wood Art Today 2. Ed. Jeffrey B. Snyder. Atglen, Pa: Schiffer Pub. Ltd, 2010. 81.
Dept. of Art.
65. ---. "Asian Interpretation Table." Studio Furniture: Today's Leading Woodworkers. Ed. Tina Skinner. Atglen, PA: Schiffer Pub, 2009. 52.
Dept. of Art.
66. ---. "Bent Leg End Table." Studio Furniture: Today's Leading Woodworkers. Ed. Tina Skinner. Atglen, PA: Schiffer Pub, 2009. 54.
Dept. of Art.
67. ---. "Falling Water Table." Studio Furniture: Today's Leading Woodworkers. Ed. Tina Skinner. Atglen, PA: Schiffer Pub, 2009. 55.
Dept. of Art.
68. ---. "Flower Mirror." Wood Art Today 2. Ed. Jeffrey B. Snyder. Atglen, Pa: Schiffer Pub. Ltd, 2010. 81.
Dept. of Art.

69. ---. "Geometric Table 2006." 500 Tables: Inspiring Interpretations of Function and Style. Ed. Ray Hemachandra and Julie Hale. 1st ed. New York, NY: Lark Books, 2009. 267.
Dept. of Art.
70. ---. "Harmony End Table." Studio Furniture: Today's Leading Woodworkers. Ed. Tina Skinner. Atglen, PA: Schiffer Pub, 2009. 55.
Dept. of Art.
71. ---. "In Tune." Wood Art Today 2. Ed. Jeffrey B. Snyder. Atglen, Pa: Schiffer Pub. Ltd, 2010. 82.
Dept. of Art.
72. ---. "Reclining Figure." Wood Art Today 2. Ed. Jeffrey B. Snyder. Atglen, Pa: Schiffer Pub. Ltd, 2010. 80.
Dept. of Art.
73. ---. "Reclining Figure Coffee Table." Studio Furniture: Today's Leading Woodworkers. Ed. Tina Skinner. Atglen, PA: Schiffer Pub, 2009. 53.
Dept. of Art.
74. ---. "Shanghai Table." Studio Furniture: Today's Leading Woodworkers. Ed. Tina Skinner. Atglen, PA: Schiffer Pub, 2009. 53.
Dept. of Art.
75. ---. "Showtime." 500 Cabinets: A Showcase of Design & Craftsmanship. 1st ed. New York, NY: Lark Crafts, 2010. 391.
Dept. of Art.
76. Gundling, Tom. "Human Origins Studies: A Historical Perspective." Human Origins Studies: A Historical Perspective 3.3 (2010): 314-21.
Dept. of Anthropology.

Nadine M. Aktan
*Fast Facts for the New Nurse Practitioner:
What You Really Need to Know in a Nutshell*
Springer Publishing

This book is a Fast Facts for students considering the NP track, NP students, and new NPs - a quick all-in-one read that features what you “really need to know” about NP education and practice. It incorporates humor and real-life examples, useful tips, comparative salary tables, and other ready to access resources, such as professional organizations, networks, associations, and websites.

Vincent N. Parrillo, Ed.
Uncertainty and Insecurity in the New Age
John D. Calandra Italian-American Institute

This collection of twenty-eight essays by Italian and Italian-American scholars explores the impact of globalization on individuals’ lives in both Italy and the United States. Examined are such concerns as the preservation of local cultures; the conflicting values resulting from social change; the maintenance of one's social identity and heritage; our resulting perceptions and political actions; and the effects on employment stability and workplace environment.

Stephen Marccone
Managing Your Band
HiMarks Publishing

One of the most comprehensive books available covering entrepreneurship, branding, social networking, publicity, touring, contracts, marketing, trademarks, merchandising and record companies. This latest edition includes the intricacies of 360 deals and new business models for succeeding in the virtual world, and new contracts for personal management and artists releasing their own digital product.

Philip Cioffari
Jesusville
Livingston Press

When Joshua Farley – a cult figure searching for an hallucinogenic plant rumored to allow the user to see God – disappears under mysterious circumstances, his disciples gather in the New Mexico desert to await his return. But they aren't the only ones looking for him and the legendary plant. Other desperate people have also made the trek to this remote section of the world. They meet in a darkly comic, twenty-first century equivalent of Judgment Day.

Donita D'Amico and Colleen Barbarito
Health & Physical Assessment in Nursing
Prentice Hall Press

This up-to-date text will help beginning nursing students master essential physical and health assessment skills, and integrate those skills with critical thinking, nursing processes, age span development, culture, and health promotion. *Health & Physical Assessment in Nursing* systematically prepares students for success: readers first learn each technique; then demonstrate their skills; and finally, practice and test themselves.

Kathleen F. Malu, Ed.
Voices from the Middle: Narrative Inquiry By, For and About the Middle Level Community
Information Age Publishing

The need for continued research at the middle level is clear and urgent. The previous volumes in this Handbook series testify to this urgency. While quantitative studies continue to be essential, there is a critical need to understand the complexities of the middle level community. One way to capture the rich, diverse mosaic of the voices and experiences of middle level participants and stakeholders is to use narrative inquiry methodology.

Dewar MacLeod
Kids of the Black Hole:
Punk Rock in Postsuburban California
University of Oklahoma Press

The book, *Kids of the Black Hole*, describes how Los Angeles punk rock developed, fueled by youth unemployment and alienation, social conservatism, and the spare landscape of suburban sprawl communities; how it responded to the wider cultural influences of Southern California life, from freeways to architecture to getting high; and how L.A. punks borrowed from their New York and London forebears to create their own distinctive subculture.

Milton Eng
The Days of Our Years: A Lexical Semantic Study
of the Life Cycle in Biblical Israel
T & T Clark International

This study is an investigation into the lexical meanings of Hebrew terms for the human life cycle in the Old Testament. The investigation differs from previous studies in that the terms are studied from the perspective of a specific semantic domain (age) and not in isolation from each other. In addition, other modern linguistic approaches are applied, including syntagmatic and paradigmatic analysis.

Thomas D. Fallace
*Dewey and the Dilemma of Race:
An Intellectual History, 1895-1922*
Teachers College Press

This historical study traces how John Dewey, like most of his contemporaries, struggled with the major dilemma of how to reconcile evolution, pedagogy, democracy, and race. In an original and provocative presentation, the author seeks to capture Dewey's original meaning by placing him in his own intellectual and cultural context.

Ludomir Lozny, Ed.
*Comparative Archaeologies:
A Sociological View of the Science of the Past*
Springer Publishing

This comprehensive book explores regional archaeologies from a sociological perspective – to identify and explain regional differences in archaeological practice, as well as their existing similarities. This work covers not only the currently-dominant Anglo-American archaeological paradigm, but also Latin America, Western and Eastern Europe, Asia, and Africa, all of which have developed their own unique archaeological traditions.

Tina Lesher
The Abaya Chronicles
iUniverse Inc.

The *Abaya Chronicles* centers on Farah, her family and her friends. The fictional account showcases a generation of women using their education and their resources to help those less fortunate, to start businesses, and to support sports and other endeavors for women. In many respects, the novel also provides an education about life in an oil-rich country.

Gennifer Furst
*Animal Programs in Prison:
A Comprehensive Assessment*
Lynne Reinner Publishers

Gennifer Furst provides the first comprehensive look at prison-based animal programs, an innovative approach to rehabilitation that draws on the benefits of human-animal interactions. Analyzing a national survey of these programs and also presenting in-depth case studies, Furst pinpoints the mechanisms that transform prisoners' lives and reduce the chances of recidivism.

**Michael S. Gordon, Charles H. Brown
and Joshua D. Foster**
Introduction to Psychology
Kendall Hunt Publishing

This eBook, written by Dr. Brown, Dr. Foster and Dr. Gordon, is designed to become a new type of learning tool intended to help students succeed. It has been written to provide students with an efficient tool designed to bolster their ability to master the content of Introductory/General Psychology. In addition, as students learn psychology as an academic subject, the learning tools are designed to help students develop their own study and rehearsal strategies so that they become empowered in their capacity to learn.

Danusha V. Goska
*Bieganski: The Brute Polak Stereotype,
Its Role in Polish-Jewish Relations and American
Popular Culture*
Academic Studies Books

In this controversial study, Goska exposes the stereotype of the animalistic, anti-Semitic, Eastern European, often Polish, peasant. Bieganski's twin is Shylock, a stereotypical Jew. These stereotypes appear in the press, film, Holocaust scholarship, and, as interviews reveal, in Jewish-Americans' self-definition.

77. Haines, Elizabeth, et al. "Stereotype Relevance Moderates Category Activation: Evidence from the Indirect Category Accessibility Task (ICAT)." Social Personality Psychology Science 1.4 (2010): 335-43.
Dept. of Psychology.
78. Heinzen, T. E., and S. A. Nolan. Essential Statistics for the Behavioral Sciences. New York, NY: Worth Publishers, 2011.
Dept. of Psychology.
79. ---. Statistics for the Behavioral Sciences. 2nd ed. New York, NY: Worth Publishers, 2011.
Dept. of Psychology.
80. Hill, Djanna, and R. Newton. "A Pipeline Program for Urban Community Teachers: Standing in the Gap of Achievement and Possibility." 2010 E-Yearbook Journal of Urban Learning, Teaching and Research. 2010.
Dept. of Secondary & Middle School Education.
81. Hill, Djanna. "Dismantling the Master's House: A Call for Womanism, Herstory and the Power of Black Women Teacher Educators." Storied Inquiries in International Landscapes: An Anthology of Educational Research. Ed. Tonya Huber-Warring. Charlotte, N.C: Information Age Pub, 2010. 553.
Dept. of Secondary & Middle School Education.
82. Kollia, Betty, et al. "Testing the Limits of Language Production in Long-Term Survivors of Major Stroke: A Psycholinguistic and Anatomic Study." Aphasiology 24.11 (2010): 1455.
Dept. of Communication Disorders.
83. Kowalsky, Michelle. "National Board Assessment Enriches University Teaching." Knowledge Quest 38.5 (2010): 20.
Dept. of Ed Leadership and Professional Studies.
84. Kowalsky, Michelle, and John H. Seiler. "Systems Thinking Evidence from Colleges of Business and their Universities." American Journal of Business Education 4.11 (2011): 55-61.
Dept. of Ed Leadership and Professional Studies.

85. Kressel, Neil. "The Denial of Muslim Antisemitism." Journal for the Study of Antisemitism 2 (2011): 101-12.
Dept. of Psychology.
86. ---. "What is the Relationship between Religion and Extremist Acts?" Extremism: Opposing Viewpoints. Ed. Laurie Willis. Detroit, MI: Greenhaven Press, 2011. 22-8.
Dept. of Psychology.
87. Lawton, Pamela. "Art Work for Poems, 'Walking After Midnight', 'When I was Five', 'Gasp' 'Sense and Sensibility', 'Back Door Man'." Walking After Midnight. Ed. Bill Kushner. Brooklyn, NY: Spytten Duyvil Press, 2011. p. n/a.
Dept. of Art.
88. Learmonth, Amy, Rachel Barr, and Carolyn Rovee-Collier. "Potentiation in Young Infants: The Origin of the Prior Knowledge Effect?" Memory and Cognition 52 (2011). 1-12.
Dept. of Psychology.
89. Learmonth, Amy, and Nora Newcombe. "The Development of Place Learning in Comparative Perspective." Spatial Cognition, Spatial Perception: Mapping the Self and Space. Ed. Francine L. Dolins and Robert W. Mitchell. New York, NY: Cambridge University Press, 2010. 520-38.
Dept. of Psychology.
90. Leshner, Tina. The Abaya Chronicles. New York, NY: iUniverse Inc, 2010.
Dept. of Communication.
91. Lozny, Ludomir. "Cooperate or Compete? Is Collective Action a Viable Way to Develop Sustainable Political Regimes?" Social Evolution & History 9.2 (2010). 173-205.
Dept. of Anthropology.
92. Lozny, Ludomir R. "Being Klejn (Klejn's Trudno by' Klejnom: Avtobiografija v Monologah i Dialogah [Hard to be Klejn: Autobiography in Monologues and Dialogues])." Current Anthropology 51.6 (2010): 890-1.
Dept. of Anthropology.

93. ---. "The Emergence of Multi-Agent Polities of the North Central European Plain in the Early Middle Ages, 600–900 CE." Social Evolution & History 10.1 (2011). p. n/a
Dept. of Anthropology.
94. Lozny, Ludomir. Comparative Archaeologies: A Sociological View of the Science of the Past. New York, NY: Springer, 2011.
Dept. of Anthropology.
95. Ma, Pei-Wen Winnie, and C. J. Yeh. "Individual and Familial Factors Influencing the Educational and Career Plans of Chinese Immigrant Youths." Career Development Quarterly 58 (2010): 230–45.
Dept. of Psychology.
96. MacLeod, Dewar. Kids of the Black Hole: Punk Rock in Postsuburban California. Norman, OK: University of Oklahoma Press, 2010.
Dept. of History.
97. Malachowski, Ralph. "Acorns." Riverbabble. 17 (2010). 2/4/2009 <<http://www.iceflow.com/riverbabble/issue17/P-17-Malachowski-acorns.html>>.
David and Lorraine Cheng Library.
98. ---. "Edgar Allan Poe." Poetry Ark (2011). <<http://www.poetryark.org/index.php?p=ark&t=poems&id=18314>>.
David and Lorraine Cheng Library.
99. Malu, Kathleen F., and Beverly W. Henry. "Coaching, Mentoring, and Supervision for Workplace Learning." Extraordinary Learning in the Workplace. Ed. Janet P. Hafler. New York, NY: Springer Verlag, 2011. 63–86.
Dept. of Secondary & Middle School Education.
100. Malu, Kathleen F. Voices from the Middle: Narrative Inquiry by, for, and about the Middle Level Community. Charlotte, N.C: Information Age Pub, 2010.
Dept. of Secondary & Middle School Education.

101. Marcone, Dr Stephen. "Is the Long Tail Really Wagging?" Meiea 10.1 (2010): 99-104.
Dept. of Music.
102. ---. Managing Your Band 5th ed. Wayne, NJ: Himarks Pub Co, 2010.
Dept. of Music.
103. Martin, Kendall J., et al. "Soil Life in Reconstructed Ecosystems: Initial Soil Food Web Responses After Rebuilding a Forest Soil Profile for a Climate Change Experiment." Applied Soil Ecology 45.1 (2010): 26-38.
Dept. of Biology.
104. Montare, Alberto. "The Simplest Chronoscope II: Reaction Time Measured by Meterstick Versus Machine." Perceptual and Motor Skills 111.3 (2010): 1-12.
Dept. of Psychology.
105. Natrajan, Balmurli. "Learning Caste: Banal and Brutal." Caste in Life: Experiencing Inequalities. Ed. D. Shyam Babu and R. S. Khare. Delhi, IN: Pearson, 2011. 33-43.
Dept. of Anthropology.
106. ---. "Place and Pathology in Caste." Economic and Political Weekly XLIV.51 (2009): 79-82.
Dept. of Anthropology.
107. Nemeroff, Robin, E. Midlarsky, and J. F. Meyer. "Relationships among Social Support, Perceived Control, and Psychological Distress in Late Life." International Journal of Aging and Human Development 71.1 (2010): 69-82.
Dept. of Psychology.
108. Obrecht, Natalie, Chapman, G. B., and M. T. Suárez. "Laypeople Do Use Sample Variance: The Effect of Embedding Data in a Variance-Implying Story." Thinking & Reasoning 16 (2010): 26-44.
Dept. of Psychology.

109. Parrillo, Vincent. Uncertainty and Insecurity in the New Age.
New York, NY: John D. Calandra Italian American Institute,
Queens College, CUNY, 2009.
Dept. of Sociology.
110. Razzore, Lauren. "Differentiating Online Gallery Spaces within
Larger University Branding Initiatives." Museums and the
Web Conference Proceedings. April 2011.
Dept. of Art.
111. ---. "Interactive Multimedia DVD: Menu Building in Adobe
Encore and After Effects." Journal of Information Systems
Technology and Planning 3.5 (2010). p. n/a.
Dept. of Art.
112. ---. "Interactive Tools for the Student Designer in the Job
Market." Intellect Base Academic Conference Proceedings.
March 18, 2011.
Dept. of Art.
113. Reynard-Callanan, Jennifer, et al. "Effects of High-Intensity
Forest Fires on Soil Clay Mineralogy." Physical Geography
31.5 (2010): 407-22.
Dept. of Environmental Science.
114. Rosenthal, Julie, and Linnea Ehri. "Pronouncing New Words
Aloud During the Silent Reading of Text Enhances Fifth
Graders' Memory for Vocabulary Words and their Spellings."
Reading and Writing (2010): 1-30.
Dept. of Elementary & Early Childhood.
115. Schwartz, Robin. "Amelia's World." Esquire Russia Magazine
January 2010: 38-43.
Dept. of Art.
116. ---. "Amelia's World." Bang Art Magazine [Rome, Italy]
August 2010: 26-34.
Dept. of Art.
117. ---. "Amelia's World." 25 Festival International De Mode & De
Photographie 2010: 42-7.
Dept. of Art.

118. ---. "Amelia's World." Philosophie Magazine September 2010: 24.
Dept. of Art.
119. ---. "Carriage House Waterfall." Wallpaper Magazine [London] April-May 2010
Dept. of Art.
120. ---. "Features." Epilogue Magazine February 2010.
Dept. of Art.
121. ---. "Flying Hannah." Collector's Guide to New Art Photography 2 (2011).
Dept. of Art.
122. ---. "Gefuhle in Bewegten Bildern [Photographs]." Max Joseph Magazine September 2010: 27-9.
Dept. of Art.
123. ---. "L'enfant Sauvage." Liberation Paris, France July 2010: 5.
Dept. of Art.
124. ---. "Leopards, Rebecca and Amelia." New Yorker Magazine [online] 2010.
Dept. of Art.
125. ---. "Nata Libera: Amelia's World" [Trans. "Born Free: Amelia's World"] Bang Art Magazine 2010: 26-34.
Dept. of Art.
126. ---. "Papo Com Robin Schwartz" [Trans. "Chat with Robin Schwartz"]. Ka-Kaos, São Paulo (online, in Portuguese) February 2011
Dept. of Art.
127. ---. "Robin Schwartz, New York." In Magnernat, [Paris] (online) February 2011
Dept. of Art.
128. ---. "Szenen Einer Liebe" (Trans. "Scenes of Loved Ones.") Nido Magazine [Berlin, Germany] June 2010: 14-21.
Dept. of Art.

129. Seplocha, Holly, and Heejung An. "Video-Sharing Websites: Tools for Developing Pattern Languages in Children." The Journal of the National Association for the Education of Young Children 65.5 (2010): 20-5.
Dept. of Elementary & Early Childhood Education.
130. Seplocha, Holly, and Janis Strasser. "Using Picture Books to Support Young Children's Literacy." Annual Editions: Early Childhood Education 10/11. Ed. Karen Menke Paciorek. 31st ed. New York, NY: McGraw-Hill, 2011. 203-7.
Dept. of Elementary and Early Childhood Education.
131. Short, Timothy. "A Covariance NMR Toolbox for MATLAB and OCTAVE." Journal of Magnetic Resonance 209 (2011): 75-8.
Dept. of Chemistry.
132. Snyder, David, et al. "A Covariance NMR Toolbox for MATLAB and OCTAVE." Journal of Magnetic Resonance 209 (2011): 75-8.
Dept. of Chemistry.
133. Spagna, Joseph C., Sarah C. Crews, and Rosemary G. Gillespie. "Patterns of Habitat Affinity and Austral/Holarctic Parallelism in Dictynoid Spiders (Araneae: Entelegynae)." Invertebrate Systematics 24.3 (2010): 238-57.
Dept. of Biology.
134. Spagna, Joseph C., et al. "Phylogeny of Entelegyne Spiders: Affinities of the Family Penestomidae (NEW RANK), Generic Phylogeny of Eresidae, and Asymmetric Rates of Change in Spinning Organ Evolution (Araneae, Araneoidea, Entelegynae)." Molecular Phylogenetics and Evolution 55.3 (2010): 786-804.
Dept. of Biology.
135. Strasser, Janis, and Lisa Mufson Koeppel. "Block Building and Make-Believe for Every Child." Teaching Young Children 3.10 (2010): 14-5.
Dept. of Elementary and Childhood Education.

136. ---. "Creating Preschool Classroom Environments that Promote Gender Equity." Perspectives on Gender in Early Childhood. Ed. Tamar Jacobson. 1st ed. St. Paul, MN: Redleaf Press, 2011. 205-230.
137. Strasser, Janis, and Holly Seplocha. "Using Picture Books to Support Young Children's Literacy." Annual Editions: Early Childhood Education 10/11. Ed. Karen Menke Paciorek. 31st ed. New York, NY: McGraw-Hill, 2011. 203-7.
Dept. of Elementary and Early Childhood Education.
138. Swift-Kramer, Jennifer. "Sellers' 1 1/2: Evelyn Tremble's Celebrity Impression of Bond in Casino Royale." James Bond in World and Popular Culture: The Films are Not enough. Ed. Robert G. Weiner, Lynn B. Whitfield, and Jack Becker. Newcastle, UK: Cambridge Scholars Pub, 2011. 303-15.
Dept. of Women's and Gender Studies.
139. Torres-Santos, Raymond. "The Influence of African Music in the Americas." The African Presence and Influence on the Cultures of the Americas. Ed. Brenda M. Greene. Newcastle, UK: Cambridge Scholars, 2010. 125-41.
Dean of College of Arts & Communication.
140. Torsney, Kathleen. "Impact of Participation in Team Meetings on the Stress and Coping of Lower Status Nursing Employees in Long-Term Care." Stress and Health (2010).
<<http://onlinelibrary.wiley.com/doi/10.1002/smi.1344/abstract>>.
Dept. of Psychology.
141. VanderGast, Timothy, J. R. Culbreth, and C. Flowers. "An Exploration of Experiences and Preferences in Clinical Supervision." International Journal for Play Therapy 3.174 (19): 185.
Dept. of Special Education and Counseling.
142. VanderGast, Timothy, et al. "An Integrative Teaching-Learning Model in Counselor Education." NC Perspectives 3. Fall (2010): 18-28.
Dept. of Special Education and Counseling.

143. VanderGast, Timothy, et al. "Advanced Experiential Group Training: An Evaluation of Doctoral Students' Facilitation and Supervision Experience." NC Perspectives 3. Fall (2010): 18–28.
Dept. of Special Education and Counseling.
144. VanderGast, Timothy, P. Post, and T. Kascsak–Miller. "Graduate Training in Child–Parent Relationship Therapy with a Multicultural Immersion Experience: Giving Away the Skills." International Journal for Play Therapy 19.4 (2010): 198–208.
Dept. of Special Education and Counseling.
145. Wagner, Kurt, and Sharon Q. Yang. "Evaluating and Comparing Discovery Tools: How Close are We Towards Next Generation Catalog?" Library Hi Tech 28.4 (2010): 690–709.
David and Lorraine Cheng Library.
146. Waldron, Kathleen M. "Creating an International Experience on the Domestic Campus." Higher Education in a Global Society. Ed. D. Bruce Johnstone, Madeleine d'Ambrosio, and Paul J. Yakoboski. Northampton, MA: Edward Elgar, 2010. 124–133.
William Paterson University President.
147. Watad, Mahmoud, Stephen Betts, and Elizabeth McCrea. "Aligning Program Offerings and Academic Research with Business Needs for Closely Held Business." Journal of Management and Marketing Research 6 (2011): 31–9.
Dept. of Marketing and Management.
148. Weiss, Jamie, Hui Hui, and Robert Burgoyne. "Neuronal Calcium Sensor–1 Regulation of Calcium Channels, Secretion, and Neuronal Outgrowth." Cellular and Molecular Neurobiology 30.8 (2010): 1283–92.
Dept. of Biology.

149. Wilder, Hilary, and Heejung An. "Implementing an Online Educational Technology Course in a Teacher Preparation Program: Challenges and Solutions." Technology Leadership in Teacher Education: Integrated Solutions and Experiences. Ed. Junko Yamamoto. Hershey, PA: Information Science Reference, 2010. 30-44.
Dept. of Ed Leadership and Professional Studies.
150. Wilder, Hilary, and Sharmila Pixy Ferris. "Exploring International Multicultural Filed Experiences in Educational Technology." Multicultural Education & Technology Journal 4.1 (2010): 30-42.
Dept. of Ed Leadership and Professional Studies.
151. Williams, Maggie M. "Celtic Tattoos: Ancient, Medieval, and Postmodern." Studies in Medievalism XX Defining Neomedievalism(s) II. Ed. Karl Fugelso. 2011. 171-89.
Dept. of Art.
152. Zhang, He. "Analysis on 'Oracle-Bone Inscriptions' Discovered in America – Study of Olmec Iconography and Symbols." Journal (Social Science) of Ocean University (2011). p. n/a.
Dept. of Art.
153. ---. "Flashes at the End of the Sky – My Personal Khotan on the Silk Road." Teaching the Silk Road: A Guide for College Teachers. Ed. Jacqueline M. Moore and Rebecca Woodward Wendelken. Albany, NY: SUNY Press, 2010. p. n/a.
Dept. of Art.
154. ---. "Studies on a Newly Discovered 4Th-5Th Century Carpets of Human Images found in Shanpulu Part I." Studies of the Western Region. 1 (2011). p. n/a.
Dept. of Art.