

WILLIAM PATERSON UNIVERSITY

2014 UNIVERSITY AUTHORS

RESEARCH & SCHOLARSHIP DAY

DAVID & LORRAINE CHENG LIBRARY

Dear William Paterson University Community,

It is my pleasure to present the Cheng Library's 25th annual Author Bibliography and to once again honor the scholarship and creativity of our University colleagues. Over the years these bibliographies have celebrated hundreds of authors and their contributions to our understanding of the world around us. The annual author reception and bibliography, presented in collaboration with the Faculty Senate's Research and Scholarship Day, represents our efforts to showcase the academic achievements of our colleagues.

The Library remains committed to the free and open exchange of information and ideas, such as those represented in this bibliography. Toward that end, the staff encourages exploration of the principles associated with the Open Access movement dedicated to the free flow of scholarly information. Together with the Research and Scholarship Council and with support from the Provost, the Library will be sponsoring a Forum on Open Access on April 15, 2014. More information on this important movement can be found at <http://www.sparc.arl.org/>.

Finally, as I contemplate my retirement from William Paterson University after more than 33 years of service, I am proud of the dedication my Library colleagues have shown to all aspects of University life, but especially to research and scholarship, which I know will continue after my tenure here ends.

Thank you for participating in this year's Library Author Reception.

Sincerely,

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

1. Aktan, Nadine M., Sarah Valentine-Maher, Elizabeth J. Van Dyk, and Julie Bliss. "Teaching Population Health and Community- Based Care Across Diverse Clinical Experiences: Integration of Conceptual Pillars and Constructivist Learning." *Journal of Nursing Education*. (2014).
Dept. of Nursing.
2. Antoniou, Eliana S., Christina Mouser, J. Tadros, and E. K. Vassiliou. "A Model of Hematopoietic Stem Cell Proliferation Under the Influence of a Chemotherapeutic Agent in Combination with a Hematopoietic Inducing Agent." *Theoretical Biology and Medical Modeling*. 11.4 (2014).
Dept. of Mathematics.
3. Bae, John, and Andrea Riebock. "Sexualized Representation of Female Athletes in the Media: How Does it Affect Female College Athletes' Body Perceptions?" *International Journal of Sport Communication*. 6. (2013): 274-287.
Dept. of Kinesiology.
4. Bae, John, B. Khumalo, I. Onyewandume, and S. Dube. "An Investigation into Participation Trends by Wheelchair Sports Players at the Zimbabwe Paralympic Games." *Sport and Art*. 1.1 (July 2013): 1-12.
Dept. of Kinesiology.
5. Bae, John, Danielle Matthews, and Sang-Don Rhee. "National Pro Fastpitch Consumer's Twitter Usage." *Journal of Sport and Leisure Studies*. 54. (2013): 201-215.
Dept. of Kinesiology.
6. Bae, John, Raymond Kim, and Sang-Don Rhee. "The Case Study of Immigration Law for Foreign Athletes to Enter and Play in the United States." *International Journal of Human Movement Science*. 7.2 (2013): 75-89.
Dept. of Kinesiology.

7. Bliss, Julie, Sarah Valentine-Maher, Elizabeth J. Van Dyk, and Nadine Aktan. "Teaching Population Health and Community- Based Care Across Diverse Clinical Experiences: Integration of Conceptual Pillars and Constructivist Learning." *Journal of Nursing Education*. (2014). DOI: 10.3928/01484834-20140217-01
Dept. of Nursing.
8. Chen, Peter, Donna R. Potacco, Danielle Desroches, Daniel R. Chisholm, and Sandra De Young. "Coupons for Success: A Marketing Incentive in Academic Support." *Learning Assistance Review*. 18.1 (2013): 29-45.
Dept. of Mathematics.
9. Chisholm, Daniel R., Donna R. Potacco, Peter Chen, Danielle Desroches, and Sandra De Young. "Coupons for Success: A Marketing Incentive in Academic Support." *Learning Assistance Review*. 18.1 (2013): 29-45.
Science Enrichment Center.
10. Colley, Kabba E., and Binta M. Colley. *Resilience and Success: The Professional Journey of African American Women Scientists*. New York, NY: Peter Lang Publishing, 2013.
Dept. of Secondary Education.
11. Dean, Lashauna, et al. "Dissociative Disorders and Somatic Symptoms and Related Disorders." *Treating Those with Mental Disorders: A Comprehensive Approach to Case Conceptualization and Treatment*. Eds. V.E. Kress and M.J. Paylo. Columbus, OH: Pearson, 2014. 464-497.
Dept. of Special Education and Counseling.
12. Decker, Karen M., et al. "Depressive, Bipolar, and Related Disorders." *Treating Those with Mental Disorders: A Comprehensive Approach to Case Conceptualization and Treatment*. Eds. V.E. Kress and M.J. Paylo. Columbus, OH: Pearson, 2014. 84-123.
Dept. of Special Education and Counseling.

13. DeMasi, Nora Hu. *Poetry in Various Dimensions*. San Francisco, CA: Blurb Publishing, 2012.
Dept. of Languages and Cultures.
14. DeMasi, Nora Hu. *Too Happy not to Happy?* San Francisco, CA: Blurb Publishing, 2012.
Dept. of Languages and Cultures.
15. Desroches, Danielle, Donna R. Potacco, Peter Chen, Daniel R. Chisholm, and Sandra De Young. "Coupons for Success: A Marketing Incentive in Academic Support." *Learning Assistance Review*. 18.1 (2013): 29-45.
Dept. of Biology.
16. DeYoung, Sandra, Donna R. Potacco, Peter Chen, Danielle Desroches, and Daniel R. Chisholm. "Coupons for Success: A Marketing Incentive in Academic Support." *Learning Assistance Review*. 18.1 (2013): 29-45.
Dept. of Nursing.
17. DiNoia, Jennifer, and Carol Byrd-Bredbenner. "Adolescent Fruit and Vegetable Intake: Influence of Family Support and Moderation by Home Availability of Relationships with Afrocentric Values and Taste Preferences." *Journal of the Academy of Nutrition and Dietetics*. 113.6 (June 2013): 803-808.
Dept. of Sociology.
18. DiNoia, Jennifer, Lynne Orr, and C. Byrd-Bredbenner. "Residential Summer Camp Intervention Improves Camp Food Environment." *American Journal of Health Behavior*. 38.4 (2014): 631-640.
Dept. of Sociology.
19. Fallace, Thomas and Victoria Fantozzi. "Was There Really a Social Efficiency Doctrine? The Uses and Abuses of an Idea in Educational History." *Educational Researcher*. 42.3 (2013): 142-150.
Dept. of Secondary and Middle School Education.

20. Fattal, Laura R.. "Alterations: The Work of the Altered Book Artist Miriam Schaer." *Journal of Art for Life*. 5.1 (2013).
Dept. of Elementary Education.
21. Ferris, Sharmila Pixy, and Loretta McLaughlin Vignier.
"Enhancing Learning Through Socrative, A Social Learning Platform." *Lilly Conference on College & University Teaching and Learning, May 30-June 2, 2013*. Bethesda, MD:
International Teaching Learning Cooperative, LLC, 2013. 93-97. Dept. of Communication.
22. Ferris, Sharmila, and Hilary Wilder (Editors). *The Plugged-In Professor: Tips and Techniques for Teaching with Social Media*. Cambridge, UK: Woodhead Publishing Ltd., 2013.
Dept. of Communication.
23. Figueroa, Michael, James Manning and R. E. DeMeersman.
"The Autonomic and Rate Pressure Product Responses of Tai Chi Practitioners." *North American Journal of Medical Sciences*. 4.6 (June 2012): 270-275.
Dept. of Kinesiology.
24. 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 (2013): 168-172.
Dept. of Kinesiology.
25. Figueroa, Michael, Jason Wicke, James Manning et al.
"Validation of ACSM METABOLIC Equations in an Anti-Gravity Environment: A Pilot Study." *International Journal of Applied Science and Technology*. 2.7 (Aug 2012): 204-210.
Dept. of Kinesiology.

26. Florenthal, Bela, and Michael Dykhous. "How College Students Use LinkedIn, Why Some Do Not Use it, and Why It is Important." *Marketing EDGE Direct/Interactive Research Summit, October 13-14, 2012*. Las Vegas, NV, 2012. Dept. of Marketing.
27. Flores-Marti, Ismael, and Christopher Mulrine. "Practical Strategies for Teaching Student with Attention-Deficit Hyperactivity Disorder in General Physical Education Classrooms." *Strategies*. 27.1 (2014): 26-31. Dept. of Kinesiology.
28. Fuentes, David, et al. "How Service-Learning Can Ignite Thinking." *Social Studies and the Young Learner*. 24.4 (Mar/April 2012): 6-10. Dept. of Elementary Education.
29. Gardner, Eileen, Jaishri Menon, William Manzo, and J. Johnson. "Reactive Oxygen Species and Anti-oxidant Defenses in Tail of Tadpoles, *Xenopus laevis*." *Comparative Biochemistry and Physiology*. 158 (2013): 101-108. Dept. of Biology.
30. Goldstein, Claudia. *Pieter Bruegel and the Culture of the Early Modern Dinner Party*. Burlington, VT: Ashgate Publishing Ltd., 2013. Dept. of Art.
31. Goska, Danusha V. "Our Unlikely Fusion." *Love on the Road 2013: Twelve Tales of Love and Travel*. Eds. Sam Trantum and Lois Kapila. Charleston, SC: Malinki Press, 2013. 225-246. Dept. of Anthropology.
32. Hedges, Christine and Barbara J. Williams. *Anatomy of Research for Nurses*. Indianapolis, IN: Sigma Theta Tau International, 2014. Dept. of Nursing.

33. Hinkel, Michelle Gimenez, J. D. West, and D. L. Bubenzer. "Considering and Articulating One's Beliefs About Teaching." *Teaching in Counselor Education: Engaging Students in Learning*. Eds. J. D. West, D. L. Bubenzer, J. Cox and J. McGlothlin. Alexandria, VA: Association for Counselor Education and Supervision, 2013. 1-12.
Dept. of Special Education and Counseling.
34. Hinkle, Michelle Gimenez, et al. "Humanistic Helpers: Finding a Shared Counselor Identity." *Ideas and Research You Can Use: VISTAS Winter 2013*. (2013).
<http://www.counseling.org/knowledge-center/vistas/vistas-2013>
Dept. of Special Education and Counseling.
35. Hinkle, Michelle Gimenez, et al. "Feeding and Eating Disorders." *Treating Those with Mental Disorders: A Comprehensive Approach to Case Conceptualization and Treatment*. Eds. V.E. Kress and M.J. Paylo. Columbus, OH: Pearson, 2014. 349-383.
Dept. of Special Education and Counseling.
36. Hong, Carrie Eunyoung, Salika A. Lawrence, and Geraldine Mongillo. "Preparing Candidates to Work with Diverse Learners: Experiences and Outcomes in a Graduate Literacy Program." *Teacher Education and Practice*. 26.3 (Summer 2013).
Dept. of Educational Leadership and Professional Studies.
37. Koistinen, David. *Confronting Decline: The Political Economy of Deindustrialization in Twentieth-Century New England (Working in the Americas)*. Gainesville, FL: University Press of Florida, 2014.
Dept. of History.
38. Kresky, Jeffrey. *eHarmony*. Jeffrey Kresky (Composer). Calabrese Brothers Music, LLC, 2013.
Dept. of Music.

39. Kressel, Neil J. "Muslim Demonization of Jews as 'Pigs and Apes': Theological Roots and Contemporary Implications." *Global Anti-Semitism: A Crisis of Modernity*. Editor Charles Asher Small. New York, NY: Institute for the Study of Global Anti-Semitism and Policy, 2013. 67-80.
Dept. of Psychology.
40. Lawrence, Salika A. *Critical Practice in P-12 Education*. Hershey, PA: Information Science Reference, 2014.
Dept. of Educational Leadership and Professional Studies.
41. Lawrence, Salika A., Geraldine Mongillo, and Carrie Eunyong Hong. "Preparing Candidates to Work with Diverse Learners: Experiences and Outcomes in a Graduate Literacy Program." *Teacher Education and Practice*. 26.3 (Summer 2013).
Dept. of Educational Leadership and Professional Studies.
42. Lum, Casey M. K. "Media Ecology: Contexts, Concepts, and Currents." *International Handbook in Media and Mass Communication Theory*. Eds. Robert Fortner and Mark Fackler. Hoboken, NJ: Wiley-Blackwell, 2014. 137-153.
Dept. of Communication.
43. Lum, Casey M. K. "Understanding Urban Foodways and Communicative Cities: A Taste of Hong Kong's Yumcha Culture as Urban Communication." *The Urban Communication Reader III: Communicative Cities and Urban Communication in the 21st Century*. Eds. S. Drucker, V. Gallenger, and M. Matsaganis. New York, NY: Peter Lang, 2013. 53-76.
Dept. of Communication.
44. Malu, Kathleen F. "Exploring Children's Picture Storybooks with Adult and Adolescent EFL Learners." *English Teaching Forum*. 51.3 (July 2005): 10-18.
Dept. of Secondary and Middle School Education.

45. Manning, James, Michael Figueroa, and R. E. DeMeersman. "The Autonomic and Rate Pressure Product Responses of Tai Chi Practitioners." *North American Journal of Medical Sciences*. 4.6 (June 2012): 270-275.
Dept. of Kinesiology.
46. Manning, James, Michael Figueroa, Jason Wicke, et al. "Validation of ACSM METABOLIC Equations in an Anti-Gravity Environment: A Pilot Study." *International Journal of Applied Science and Technology*. 2.7 (Aug 2012): 204-210.
Dept. of Kinesiology.
47. Manzo, William, Jaishri Menon, Eileen Gardner, and J. Johnson. "Reactive Oxygen Species and Anti-oxidant Defenses in Tail of Tadpoles, *Xenopus laevis*." *Comparative Biochemistry and Physiology*. 158 (2013): 101-108.
Dept. of Biology.
48. Masia Warner, Carrie et al. "School-based Treatment of Anxiety in Children and Adolescents." *Handbook of School Mental Health: Research, Training, Practice, and Policy*. Eds. M.D. Weist, N. A. Lever, C.P. Bradshaw, and J. S. Owens. New York, NY: Springer, 2014. 355-368.
Dept. of Psychology.
49. Masia Warner, Carrie, and J. K. Fox. "Advances and Challenges in School-based Intervention for Anxious and Depressed Youth: Identifying and Addressing Issues of Sustainability." *School Mental Health*. 4.4 (2012): 193-196.
Dept. of Psychology.
50. Masia Warner, Carrie, and J. L. Ryan. "Treating Adolescents with Social Anxiety Disorder in Schools." *Special Issue of Child and Adolescent Clinics of North America on School Consultation*. Eds. J. Bostic and A. Bagwell, 2012.
Dept. of Psychology.

University Authors

2013-2014

University Authors

2013-2014

University Authors

2013-2014

University Authors

2013-2014

The Statue of Lightning

Bill Wolak

University Authors

The Art of Invisibility

Bill Wolak

2013-2014

51. Masia Warner, Carrie, et al. "Cognitive Behavioral Therapy Age Effects in Child and Adolescent Anxiety: An Individual Patient Data Metaanalysis." *Depression & Anxiety*. 30.9 (September 2013): 829-841.
Dept. of Psychology.
52. Masia Warner, Carrie, et al. "Consultants' Perceptions of School Counselors' Ability to Deliver an Empirically-based Intervention for Adolescent Social Anxiety Disorder." *Journal of Administration and Policy in Mental Health Services Research*. 40.3 (2013): 541-554.
Dept. of Psychology.
53. Masia Warner, Carrie, et al. "Implementation Science in School Mental Health: Key Constructs in a Developing Research Agenda." *School Mental Health*. (2013): 10.1007/s12310-013-9115-3
Dept. of Psychology.
54. Masia Warner, Carrie, et al. "Preventive Intervention for Anxious Preschoolers and Their Parents: Strengthening Early Emotional Development." *Child Psychiatry and Human Development*. 43. (2012): 544-559.
Dept. of Psychology.
55. Masia Warner, Carrie, et al. "School-based Anxiety Treatments for Children and Adolescents." *Child and Adolescent Psychiatric Clinics of North America*. 21.3 (2012): 655-658.
Dept. of Psychology.
56. Mbogoni, Lawrence E. Y. *Human Sacrifice and the Supernatural in African History*. Dar es Salaam, Tanzania: Mkuki na Nyota Publishers Ltd., 2013.
Dept. of Africana-World Studies.
57. McLaughlin Vignier, Loretta C. "My Journey Through Copyright." *Journal of Media Education*. 4.4 (Oct-13): 39-44.
Dept. of Communication.

58. McLaughlin Vignier, Loretta, and Sharmila Pixy Ferris. "Enhancing Learning Through Socrative, A Social Learning Platform." *Lilly Conference on College & University Teaching and Learning, May 30-June 2, 2013*. Bethesda, MD: International Teaching Learning Cooperative, LLC, 2013. 93-97.
Dept. of Communication.
59. Menon, Jaishri, Eileen Gardner, William Manzo, and J. Johnson. "Reactive Oxygen Species and Anti-oxidant Defenses in Tail of Tadpoles, *Xenopus laevis*." *Comparative Biochemistry and Physiology*. 158 (2013): 101-108.
Dept. of Biology.
60. Miller, Sandra L. "Creating a Video Dialogue Using Streaming Video Clips." *The Plugged-in Professor: Tips and Techniques for Teaching with Social Media*. Eds. Sharmila Ferris and Hilary Wilder. Cambridge, UK: Woodhead Publishing Ltd., 2013. 239-249.
Instruction and Research Technology.
61. Miller, Sandra L. "Innovating to Meet the Demand for Streaming Video." *Journal of Library Innovation*. 4.1 (2013): 29-43.
Instruction and Research Technology.
62. Miller, Sandra L. "Planning for Informal Learning Spaces." *College and University Media Review*. 17. (2013): 29-48.
Instruction and Research Technology.
63. Mohlman, Jan, Rebecca B. Price, and Jeff Vietri. "Attentional Bias in Older Adults: Effects of Generalized Anxiety Disorder and Cognitive Behavior Therapy." *Journal of Anxiety Disorders*. 27. (2013): 585-591.
Dept. of Psychology.

64. Mongillo, Geraldine, Salika A. Lawrence, and Carrie Eunyong Hong. "Preparing Candidates to Work with Diverse Learners: Experiences and Outcomes in a Graduate Literacy Program." *Teacher Education and Practice*. 26.3 (Summer 2013).
Dept. of Educational Leadership and Professional Studies.
65. Mouser, Christina, Eliana S. Antoniou, J. Tadros, and E. K. Vassiliou. "A Model of Hematopoietic Stem Cell Proliferation Under the Influence of a Chemotherapeutic Agent in Combination with a Hematopoietic Inducing Agent." *Theoretical Biology and Medical Modeling*. 11.4 (2014).
Dept. of Mathematics.
66. Mouser, Christina. "Keeping a Mathematics Journal in the College Classroom." *Mathematics and Computer Education*. 47.2 (2013): 111-115.
Dept. of Mathematics.
67. Mulrine, Christopher, and Ismael Flores-Marti. "Practical Strategies for Teaching Student with Attention-Deficit Hyperactivity Disorder in General Physical Education Classrooms." *Strategies*. 27.1 (2014): 26-31.
Dept. of Special Education and Counseling.
68. Nacin, David. "Properties of a Minimal Non-Koszul $A(T)$." *Noncommutative Birational Geometry, Representations and Combinatorics: AMS Special Session on Noncommutative Birational Geometry, Representations and Cluster Algebras*. Eds. Arkady Berenstein and Vladimir Retakh. Providence, RI: American Mathematical Society, 2013. 215-223.
Dept. of Mathematics.
69. Napierkowski, Daria, and Mary DiGiulio. *Health Assessment Demystified*. New York, NY: McGraw Hill Education, 2014.
Dept. of Nursing.
70. Napierkowski, Daria. "Uncovering Common Bacterial Skin Infections." *The Nurse Practitioner*. 38.3 (2013): 30-37.
Dept. of Nursing.

71. Orr, Lynne, Jennifer DiNoia, and C. Byrd-Bredbenner. "Residential Summer Camp Intervention Improves Camp Food Environment." *American Journal of Health Behavior*. 38.4 (2014): 631-640.
Career Development and the Gloria S. Williams Advisement Center.
72. Perez-Alvarez, Cesar, and Mahmoud Watad. "Cultural Differences in Information Technology Settings: Impacts on Creativity and Knowledge-Sharing." *International Journal of Knowledge, Culture, and Change Management*. 11.4 (2012): 231-242.
Dept. of Marketing and Management.
73. Perez-Alvarez, Cesar, and Mahmoud Watad. "The Impact of Organic Processes on Group Creativity in Distributed Environments." *International Journal of Knowledge, Culture, and Change Management*. 11.5 (2011): 287-294.
Dept. of Marketing and Management.
74. Perez-Alvarez, Cesar. "Coordination as a Determinant of Performance in Virtual Groups." *Journal on GSTF Business Review*. 1.2 (April 2012): 108-113.
Dept. of Marketing and Management.
75. Perez-Alvarez, Cesar. "Uncertainty Avoidance, IT Perceptions, Use and Adoption: Distributed Teams in Two Cultures." *Journal of Academic and Business Ethics*.
Dept. of Marketing and Management.
76. Phadia, Eswar G. *Prior Processes and Their Applications: Nonparametric Bayesian Estimation*. Heidelberg: Springer, 2013.
Dept. of Mathematics.
77. Potacco, Donna R., Peter Chen, Danielle Desroches, Daniel R. Chisholm and Sandra De Young. "Coupons for Success: A Marketing Incentive in Academic Support." *Learning Assistance Review*. 18.1 (2013): 29-45.
Science Enrichment Center.

78. Pozzi, Ellen M. "Going to 'America:' Italian Neighborhoods and the Newark Free Public Library, 1900-1920." *Libraries and the Reading Public in Twentieth-Century America*. Eds. Christine Pawley and Louise Robbins. Madison, WI: University of Wisconsin Press, 2013. 97-110.
Educational Leadership and Professional Studies.
79. Rabbitt, Kara. "In Search of the Missing Mother: Suzanne Césaire, Martiniquaise." *Research in African Literatures*. 44.1 (Spring 2013): 36-54.
College of Humanities and Social Sciences.
80. Robertson, Liane, K. Taczak, and K. B. Yancey. "Notes Toward a Theory of Prior Knowledge and its Role in College Composers' Transfer of Knowledge and Practice." *Composition Forum*. 26. (Fall 2012):
<http://compositionforum.com/issue/26/prior-knowledge-transfer.php>
Dept. of English.
81. Rosen, Robert C. (Editor). *Class and the College Classroom: Essays on Teaching*. New York, NY: Bloomsbury, 2013.
Dept. of English.
82. Sabogal, Elena, E. M. Aranda and S. Hughes. *Making a Life in Multiethnic Miami: Immigration and the Rise of a Global City*. Lynne Rienner Publishers, 2014.
Dept. of Women's and Gender Studies.
83. Sherman, Glen. *Refocusing the Self in Higher Education*. New York, NY: Routledge/Taylor and Francis Group, 2014.
Student Development.
84. Simmons, Sharon, et al. "What Matters, Matters Differently: A Conjoint Analysis of the Decision Policies of Angel and Venture Capital Investors." *Venture Capital: An International Journal of Entrepreneurial Finance*. 16.1 (2013): 1-25.
Dept. of Marketing and Management.

85. Simmons, Sharon, Johan Wiklund, and Jonathan Levie. "Stigma and Business Failure: Implications for Entrepreneurs' Career Choices." *Small Business Economics*. 42. (2014): 485-505.
Dept. of Marketing and Management.
86. Snyder, David A., Jennifer Grullon, et al. "The Expanded FindCore Method for Identification of a Core Atom Set for Assessment of Protein Structure Prediction." *Proteins: Structure, Function, and Bioinformatics*. 82. (2014): 219-230.
Dept. of Chemistry.
87. Strasser, Janis. "Studying Our Own Practice: Applying What We Learn." *Teaching Young Children*. 6.4 (2013): 22-25.
Dept. of Elementary Education.
88. Strasser, Janis. "Studying Our Own Practice: Growing as Professionals." *Teaching Young Children*. 7.1 (2013): 28-33.
Dept. of Elementary Education.
89. Sugarman, Daniel. *Life Ain't for Sissies! Dr. Sugarman's First-Aid Kit for Your Emotions*. Ginger Wild Press, 2013.
Dept. of Psychology.
90. Sullivan, Marianne. *Tainted Earth: Smelters, Public Health, and the Environment: Critical Issues in Health and Medicine*. New Brunswick, NJ: Rutgers University Press, 2013.
Dept. of Public Health.
91. Thompson, Michael J. "A Functionalist Theory of Social Domination." *Journal of Political Power*. 6.2 (2013): 179-199.
Dept. of Political Science.
92. Thompson, Michael J. "Alienation as Atrophied Moral Cognition and Its Implications for Political Behavior." *Journal for the Theory of Social Behavior*. 43.3 (2013): 301-321.
Dept. of Political Science.

93. Thompson, Michael J. "Reconstructing Republican Freedom: A Critique of the Neo-Republican Concept of Freedom and Non-Domination." *Philosophy and Social Criticism*. 39.3 (2013): 277-298.
Dept. of Political Science.
94. Valentine-Maher, Sarah K, and Elizabeth Van Dyk, Nadine Aktan and Julie Bliss. "Teaching Population Health and Community- Based Care Across Diverse Clinical Experiences: Integration of Conceptual Pillars and Constructivist Learning." *Journal of Nursing Education*. (2014).
Dept. of Nursing.
95. Van Dyk, Elizabeth J., Sarah Valentine-Maher, Nadine Aktan and Julie Bliss. "Teaching Population Health and Community-Based Care Across Diverse Clinical Experiences: Integration of Conceptual Pillars and Constructivist Learning." *Journal of Nursing Education*. (2014).
Dept. of Nursing.
96. Van Riper, Irene. "Autism in Adolescence: Facing the Challenges." *Adolescence in the 21st Century: Constants and Challenges*. Eds. Frances R. Spielhagen and Paul D. Schwartz. Charlotte, NC: Information Age Publishing, 2014. 141-154.
Dept. of Special Education and Counseling.
97. Vandergast, Timothy and P. S. Lassiter. "Voices of Substance Abuse Professionals: Hurricane Katrina and Post-Disaster Experiences." *Annual Review of Addictions and Offender Counseling: Best Practices*. 1.1 (2013): 131-151.
Dept. of Special Education and Counseling.
98. Vassilev, Kris. "Deux Vengeances de femmes: Diderot contre Barbey." *Littérature*. 165.1 (Mar-12): 31-48.
Dept. of Languages and Cultures.

99. Watad, Mahmoud, and Cesar Perez-Alvarez. "Cultural Differences in Information Technology Settings: Impacts on Creativity and Knowledge-Sharing." *International Journal of Knowledge, Culture, and Change Management*. 11.4 (2012): 231-242.
Dept. of Marketing and Management.
100. Watad, Mahmoud, and Cesar Perez-Alvarez. "The Impact of Organic Processes on Group Creativity in Distributed Environments." *International Journal of Knowledge, Culture, and Change Management*. 11. (2011).
Dept. of Marketing and Management.
101. Weiner, Nancy J. "William Paterson University of New Jersey." *Library Reference Services and Information Literacy: Models for Academic Institutions*. Editor Rosanne M. Cordell. Hershey, PA: Information Science Reference, 2013. 84-102.
David and Lorraine Cheng Library.
102. Wicke, Jason, Kamar Gainey, and Michael Figueroa. "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 (2013): 168-172.
Dept. of Kinesiology.
103. Wicke, Jason, Michael Figueroa, James Manning et al. "Validation of ACSM METABOLIC Equations in an Anti-Gravity Environment: A Pilot Study." *International Journal of Applied Science and Technology*. 2.7 (Aug 2012): 204-210.
Dept. of Kinesiology.
104. Wilder, Hilary, and Sharmila Ferris (Editors). *The Plugged-In Professor: Tips and Techniques for Teaching with Social Media*. Cambridge, UK: Woodhead Publishing Ltd., 2013.
Dept. of Educational Leadership and Professional Studies.

105. Williams, Barbara J. and Christine Hedges. *Anatomy of Research for Nurses*. Indianapolis, IN: Sigma Theta Tau International, 2014.
Dept. of Nursing.
106. Wolak, Bill (Translator) with M. Bennett. *My Voice Seeks You: The Selected Poems of Annelisa Addolorato*. Merrick, NY: Cross Cultural Communications, 2013.
Dept. of English.
107. Wolak, Bill. *Perfume in a Sandstorm*. Oyster Bay, NY: Feral Press, 2013.
Dept. of English.
108. Wolak, Bill. *The Art of Invisibility*. Oyster Bay, NY: Feral Press, 2013.
Dept. of English.
109. Wolak, Bill. *The Lover's Body*. Merrick, NY: Cross Cultural Communications, 2014.
Dept. of English.
110. Wolak, Bill. *The Statue of Lighting*. Oyster Bay, NY: Feral Press, 2013.
Dept. of English.
111. Yucel, Deniz. "Number of Siblings and Generalized Trust." *Social Behavior and Personality*. 41.8 (2013): 1399-1408.
Dept. of Sociology.
112. Yucel, Deniz. "Number of Siblings and Personality: Evidence Among Eighth Graders from the Early Childhood Longitudinal Study-Kindergarten Cohort (ECLS-K)." *The Social Science Journal*. 51.1 (2014): 100-112.
Dept. of Sociology.

This and previous years' bibliographies can be viewed online at
<http://www.wpunj.edu/library/authorreception/>

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

