

2007

Faculty Bibliography 2007

John Carroll University

Follow this and additional works at: http://collected.jcu.edu/fac_bib

Recommended Citation

John Carroll University, "Faculty Bibliography 2007" (2007). *Faculty Bibliography (2002-2016)*. 6.
http://collected.jcu.edu/fac_bib/6

This Article is brought to you for free and open access by the Faculty Bibliographies Community Homepage at Carroll Collected. It has been accepted for inclusion in Faculty Bibliography (2002-2016) by an authorized administrator of Carroll Collected. For more information, please contact connell@jcu.edu.

JOHN CARROLL UNIVERSITY

THE JESUIT UNIVERSITY IN CLEVELAND

FACULTY BIBLIOGRAPHY - 2007

The following bibliography includes published faculty items from calendar year 2007 and received by the Academic Vice President's Office up through January 31, 2011. Entries are coded by bracketed numbers according to the following categories: books [1]; articles/chapters/proceedings [2]; monographs/reports [3]; reviews, review articles, and reference-work articles [4]; creative works [5]; newspapers, newsletters, miscellaneous [6]; journal editorship [7].

Aggarwal, Raj, **David Schirm**, and Xinlei Zhao. "Role Models in Finance: Lessons from Life Cycle Productivity of Prolific Scholars." *Review of Quantitative Finance and Accounting* 28.1 (2007): 79-100. [2]

Allen, Scott J. "Adult Learning Theory & Leadership Development." *Leadership Review* 7 (2007): 26-37. [2]

—. "A Hunt for the Missing 50 Cents: One Piece of the Leadership Development Puzzle." *Organization Development Journal* 26.1 (2008): 19-29. [2]

Anthony, Carl D., Cari-Ann M. Hickerson, and M. D. Venesky. "Responses of Juvenile Terrestrial Salamanders to Introduced (*Lithobius forficatus*) and Native Centipedes (*Scolopocryptops sexspinosus*)." *Journal of Zoology* 271 (2007): 54-62. [2]

Anthony, Carl D. See Venesky, Matthew D. [2]

Baddeley, Alan D., and **Janet D. Larsen**. "The Phonological Loop: Some Answers and Some Questions." *Quarterly Journal of Experimental Psychology* 60.4 (2007): 512-18. [2]

—. "The Phonological Loop Unmasked? A Comment on the Evidence for a 'Perceptual-gestural' alternative." *Quarterly Journal of Experimental Psychology* 60.4 (2007): 497-504. [2]

Beadle, Mary E. "Leading through Hospitality." *Connections* 7.7 (2007): 2 pp. Online. Internet. 18 March 2007. [6]

Berg, Matthew P. "Austria through the Ages—and Bad Leonfelden over a Generation or Two." Rev. of *A Concise History of Austria*, by Steven Beller. *H-Net Reviews in the Humanities & Social Sciences* Oct. 2007: 1-3. [4]

Bloom, Robert. "Spacek's Contributions to Accounting Thought Revisited." *Accounting, Business & Financial History* 17.3 (2007): 425-43. [2]

Bloom, Robert. See Myring, Mark J. [2]

—. See Myring, Mark J. [2]

Bowen, Lauren L. See **Stiles, Elizabeth A.** [2]

Britton, Paula J. See Rapisarda, Clarrice A. [2]

Brooks, LeRoy D. See Ferreira, Eurico J. [2]

Center, William J. See Kalbers, Lawrence P. [2]

—. See **Nagy, Albert L.** [2]

—. See **Nagy, Albert L.** [2]

—. See **Nagy, Albert L.** [2]

Center, William J., and **Albert L. Nagy.** "Balance Sheet Management at Olympic Steel." *Strategic Finance* July 2007: 26-32. [2]

Chai, Yuh-Cherng. See Leonberg, Amanda Kae. [2]

Chou, Diana Y. "Ren Renfa's *Wild Ducks in Spring Water* and Its Relation to Early Yuan Art Circle." *A Thousand Years Heritage Symposium on Ancient Chinese Painting and Calligraphy Proceedings*. Shanghai: Shanghai Museum, 2006/2007. 394-409. [2]

Christie, James F., and **Kathleen A. Roskos**, eds. *Play and Literacy in Early Childhood: Research from Multiple Perspectives*. 2nd ed. New York: Erlbaum, 2007. [1]

Coburn, Miles. See Mabee, Paula M. [2]

Compton-Engle, Gwen. "Procne's Beak in Aristophanes' *Birds*." *Syllecta Classica* 18 (2007): 113-28. [2]

Conklin, Tom. See **Hartman, Nathan.** [2]

Curtis, Leslie S. "Baudrillard, I Will Personally Guide You through Documenta 12." *International Journal of Baudrillard Studies* 4.3 (2007). 30 June 2008 http://www.ubishops.ca/baudrillardstudies/vol4_3/v4-3-article4-lesliecurtis.html. [2]

D'Ambrosia, Barbara K., and **Carl R. Spitznagel.** "Technology in a Master's Degree Program for Middle Grades Math Teachers." *Proceedings of the 18th Annual International Conference on Technology in Collegiate Mathematics, March 16-19, 2006, Orlando, FL*. Pearson Education, 2007. 65-72. [2]

Dempsey, Robert, **Gregory A. DiLisi**, Lori A. DiLisi, and Gretchen Santo "Thank You for Flying the Vomit Comet." *Physics Teacher* 45.2 (2007): 75-79. [2]

DiLisi, Gregory A. See Dempsey, Robert. [2]

DiLisi, Gregory A., and Richard A. Rarick. "Prepare for Landing." *Physics Teacher* 45 (2007): 300-02. [2]

Donnelly, Doris, and John Pawlikowski. "Lovingly Observant: An Interview with Susannah Heschel on the Life and Work of Abraham Joshua Heschel." *America* 18-25 June 2007: 10-14. [6]

—. "Promoting the Faith: An Interview with William J. Levada." *America* 30 Apr. 2007: 15-20. [6]

Drenovsky, Rebecca E., and Katharine M. Batten. "Invasion by *Aegilops triuncialis* (Barb Goatgrass) Slows Carbon and Nutrient Cycling in a Serpentine Grassland." *Biological Invasions* 9 (2007): 107-16. [2]

Drenovsky, Rebecca E. See James, Jeremy J. [2]

Eisenmann, Linda. See Wechsler, Harold S. [1]

Ellenwood, Audrey E., and **Jenkins, Jeanne E.** "Implementation of the Intervention-Based Family Assessment Procedure: A Case Study." *American Journal of Family Therapy* 35 (2007): 403-15. [2]

—. "Unbalancing the Effects of Chronic Illness: Non-Traditional Family Therapy Assessment and Intervention Approach." *American Journal of Family Therapy* 35 (2007) 265-77. [2]

Faiver, Christopher M. "Reflections on the Virginia Tech Tragedy." *Interaction* 10.3 (2007): 3. [6]

—. "Tips on Running a Group." *Group Therapist's Notebook: Homework, Handouts, and Activities for Use in Psychotherapy*. Binghamton, NY: Haworth, 2007. 15-19. [6]

Ferreira, Eurico J., and **LeRoy D. Brooks.** "Evidence on Private Equity Offering Announcements: Strong and Weak Firms' Pooling Versus Separation." *Journal of Economics and Business* 59 (2007): 89-110. [2]

Fleischman, Richard, and Warwick Funnell. "The Relevance of the Past." *Issues in Management Accounting*. Ed. Trevor Hopper, Deryl Northcott, and Robert Scapens. 3rd ed. Harlow, England: Financial Times-Prentice Hall, 2007. 377-97. [2]

Fleischman, Richard, and Thomas Tyson. "The History of Management Accounting in the U.S." *Handbook of Management Accounting Research*. Ed. Christopher S. Chapman, Anthony G. Hopwood, and Michael D. Shields. Vol. 2. Amsterdam, Boston: Elsevier, 2007. 1,071-1,089. [2]

- Forbes, J. Benjamin, and Jonathan E. Smith.** "The Potential of *Erin Brockovich* to Introduce Organizational Behavior Topics." *Organization Management Journal: Teaching & Learning* 4.3 (2007): 207-18. [2]
- Ford, Theron N.** "Under-Prepared Students: Essentials Beyond Academics." *Multicultural Perspectives* 9.3 (2007): 51-56. [2]
- Ford, Theron N., and Jen Merritt.** "The Immigrant in Our Midst." *Conversations* 32 (2007) 53-55. [2]
- Foster, Nelson, and **Vergheese Chirayath.** "Contemporary Corporate Crime: Theoretical Perspectives, Cases & Consequences." *Discourse on Applied Sociology*. Vol. I: Theoretical Perspectives. Ed. Samir Dasgupta and Robyn Driskell. New York: Anthem, 2007. 249-67. [2]
- Fritsch, Thomas, **Janet D. Larsen**, and Kathleen A. Smyth. "The Role of Adolescent IQ and Gender in the Use of Cognitive Support for Remembering in Aging." *Aging, Neuropsychology, and Cognition* 14 (2007): 394-416. [2]
- Furey, Paula C., Rex L. Lowe, and **Jeffrey R. Johansen.** "Wet Wall Algal Community Response to In-Field Nutrient Manipulation in the Great Smoky Mountains National Park, U.S.A." *Algological Studies* 125 (2007): 17-43. [2]
- Gatto, Katherine Gyékényesi.** "The 1990s Hungary and the Female Gaze." Proceedings of the XLVIth Annual Congress of the Hungarian Scientific, Literary and Artistic Association, 2007. Cleveland: Árpád, 2007. 194-200. [2]
- Grenci, Richard T.,** and Anthony F. Greci. "Using the Roth IRA for Current Year Tax Relief." *CPA Journal* 77.1 (2007): 50-55. [2]
- Grenci, Richard T.,** and **Charles A. Watts.** "Maximizing Customer Value via Mass Customized E-consumer Services." *Business Horizons* 50 (2007): 123-32. [2]
- Harris, Phyllis Braudy.** "People With Early Stage Alzheimer's Disease as Mentors: Developing a Truly Collaborative Research Process." *Alzheimer's Care Today* July-Sept. 2007: 259-64. [2]
- Hartman, Nathan S.** See McDaniel, Michael A. [2]
- Hartman, Nathan, Tom Conklin, and Jonathan Smith.** "What Leaders Say Versus What Academics Write: The Relevance of Leadership Theory." *SAM Advanced Management Journal* 72.4 (2007): 32-39. [2]
- Hoffman, Amy R.,** and Evangeline Newton. "Middle School Vocabulary Instruction: An Exploration of Teachers' Practices." *Ohio Middle School Journal* 30.2 (2007): 4-12. [2]

- James, Jeremy J., and **Rebecca E. Drenovsky**. "A Basis for Relative Growth Rate Differences Between Native and Invasive Forb Seedlings." *Rangeland Ecology & Management* 60.4 (2007): 395-400. [2]
- Jenkins, Jeanne E.** See Ellenwood, Audrey E. [2]
- . See Ellenwood, Audrey E. [2]
- Johansen, Jeffrey R.** See Lowe, Rex L. [2]
- . See Furey, Paula C. [2]
- . See Sgro, Gerald V. [2]
- . See Sgro, Gerald V. [2]
- Johansen, Jeffrey R.,** and Rex L. Lowe. "Draparnaldia appalachiana sp. nova (Chaetophoraceae, Chlorophyceae) from the Great Smoky Mountains National Park." *Algalogical Studies* 123 (2007): 35-45. [2]
- Kahai, Simran K.** "Effective Regulation Versus Tacit Collusion in the Long-Distance Market: An Empirical Analysis." *Journal of Regulatory Economics* 32 (2007): 247-57. [2]
- Kalbers, Lawrence P., and **William J. Cenker**. "Organizational Commitment and Auditors in Public Accounting." *Managerial Auditing Journal* 22.4 (2007) 354-75. [2]
- Karolle-Berg, Julia.** "Creating a Maidservant Community through Newspapers: The *Berliner Dienstboten-Zeitung*, 1898-1900." *Women in German Yearbook* 23 (2007): 49-75. [2]
- Kaye, Sharon M.** "MMMYEZ: Stewie and the Seven Deadly Sins." *Family Guy and Philosophy: A Cure for the Petarded*. Ed. Jeremy Wisniewski. Blackwell Philosophy and PopCulture Ser. Malden, MA: Blackwell, 2007. 74-86. [2]
- . "Quantum Physics and Ockham's Eraser." *Science & Spirit* Nov.-Dec. 2007: 46-47. [6]
- . "The Running Life: Getting in Touch with Your Inner Hunter-Gatherer." *Running & Philosophy: A Marathon for the Mind*. Ed. Michael W. Austin. Malden, MA: Blackwell, 2007. 161-70. [2]
- . "True Friendship and the Logic of Lying." *Journal of Value Inquiry* 39 (2005) [2007]: 475-85. [2]
- . "The Virtue of Playing Along." *Philosophy in the Contemporary World* 14.1 (2007): 1-10. [2]
- . Rev. of *Passions in William Ockham's Philosophical Psychology*, by Vesa Hirvonen. *Journal of the History of Philosophy* 45.2 (2007): 330-32. [4]

- . Rev. of *Waiting for Antichrist: Charisma and Apocalypse in a Pentecostal Church*, by Damian Mark Thompson. *Sophia* 46 (2007): 93-94. [4]
- Kaye, Sharon M.**, and Paul Thomson. *Philosophy for Teens: Questioning Life's Big Ideas*. Waco, TX: Prufrock, 2007. [1]
- Kelly, Joseph F.** "Christmas, Advent, and Epiphany." *Liturgical Ministry* 16 (2007): 65-75. [2]
- . "Pelagius." *Dictionary of Major Biblical Interpreters*. Ed. Donald K. McKim. Nottingham: U.K. InterVarsity Press, 2007. 808-12. [4]
- . Rev. of *Céli Dé in Ireland: Monastic Writing and Identity in the Early Middle Ages*, by Westley Follett. *Church History* 76 (2007): 828-30. [4]
- . Rev. of *Demons and the Making of the Monk: Spiritual Combat in Early Christianity*, by David Brakke. *Theological Studies* 68 (2007): 214. [4]
- . Rev. of *Early Irish Monasticism: An Understanding of Its Cultural Roots*, by Catherine Thom. *Theological Studies* 68 (2007): 720. [4]
- . Rev. of *The New Cambridge Medieval History I: ca. 500-700*, ed. Paul Fouracre. *Church History* 76 (2007): 615-17. [4]
- . Rev. of *Religion and the Self in Antiquity*, ed. David Brakke, Michael Satlow, and Steven Weitzman. *Theological Studies* 68 (2007): 437-39. [4]
- Landreth, Leslie K.** See **Rosemary, Catherine A.** [1]
- Larsen, Janet D.** "Cognitive Functioning in Healthy Aging: The Role of Reserve and Lifestyle Factors Early in Life." *Gerontologist* 47.3 (2007) 307-22. [2]
- . See Baddeley, Alan D. [2]
- . See Baddeley, Alan D. [2]
- . See Fritsch, Thomas. [2]
- Lauritzen, Paul.** "Daniel Callahan & Bioethics: Where the Best Arguments Take Him." *Commonweal* 1 June 2007: 8-13. [2]
- . "From Rescuing Frozen Embryos to Respecting the Limits of Nature: Reframing the Embryo Adoption Debate." *The Ethics of Embryo Adoption and the Catholic Tradition*. Ed. Sarah-Vaughan Brakman and Darlene Fozard Weaver. New York: Springer, 2007. 161-74. [2]

- Leonberg, Amanda Kae, and **Yuh-Cherng Chai**. "The Functional Role of Cysteine Residues for c-Abl kinase Activity." *Mol Cell Biochem* 304 (2007): 207-12. [2]
- Long, Susan Orpett**. "Exposing Incoming Students to Asian Studies." *AsiaNetwork Exchange* 15.1 (2007): 24-25, 4. [6]
- Lowe, Rex L., Paula C. Furey, Jennifer A. Ress, and **Jeffrey R. Johansen**. "Diatom Biodiversity and Distribution on Wetwalls in Great Smoky Mountains National Park." *Southeastern Naturalist* 1 (2007): 135-52. [2]
- Mabee, Paula M., Gloria Arratia, **Miles Coburn**, Melissa Haendel, Eric J. Hilton, John G. Lundberg, Richard L. Mayden, Nelson Rios, and Monte Westerfield. "Connecting Evolutionary Morphology to Genomics Using Ontologies: A Case Study From Cypriniformes Including Zebrafish." *Journal of Experimental Zoology (Mol Dev Evol)* 308B 10.1002 (2007): 1-14. [2]
- Macklin, Rob, and **Earl W. Spurgin**. "Free Speech in the Workplace." *Australian Journal of Professional and Applied Ethics* 9.1 (2007): 101-13. [2]
- Madison, Roland L.** "Solving the Shortfall in Accounting Classrooms." *Catalyst* Sept.-Oct. 2007: 68-70. [6]
- Madison, Roland L.**, and **Jacqueline Schmidt**. "Perceptions of Accountancy Chairs About Ethics Education." *New Accountant* 2007: 6-9. [2]
- Maestas, Ricardo, **Gloria S. Vaquera**, and Linda Muñoz Zehr. "Factors Impacting Sense of Belonging at a Hispanic-Serving Institution." *Journal of Hispanic Higher Education* 6.3 (2007): 237-56. [2]
- Marsilli-Cardozo, María N.** "Letter From Chile: A Quiet Afternoon with Pinochet and Satan." *John Carroll University* 11.2 (2007): 62. [6]
- . "Missing Idolatry: Mid-Colonial Interactions between Parish Priests and Indians in the Diocese of Arequipa." *Colonial Latin American Historical Review* 13.4 (2004) [2007]: 399-421. [2]
- Martin, Beth A.**, and Marian M. Extejt. "Disappearing Gender Differences in Salary Expectations of University Seniors." *Earn More, Move Up: A New Look at the Gender Pay Differential*. Ed. Jennifer Keil. St. Paul: Center for Economic Progress, 2007. [2]
- Mayer, Nevin J.** Letter. *Plain Dealer* 22 February 2007: B8. [6]

- Mayer, Nevin J.** Rev. of *Concise Major 21st-Century Writers: A Selection of Sketches from Contemporary Authors*, ed. by Tracey L. Matthews. *Reference & User Services Quarterly* 46.3 (2007): 91-92. [4]
- McBratney, John S.** Rev. of *The Absent-Minded Imperialists: Empire, Society, and Culture in Britain*, by Bernard Porter. *Historian* 69.4 (2007): 836-38. [4]
- McDaniel, Michael A., **Nathan S. Hartman**, Deborah L. Whetzel, and W. Lee Grubb III. "Situational Judgment Tests, Response Instructions, and Validity: A Meta-Analysis." *Personnel Psychology* 60 (2007): 63-91. [2]
- McGinn, Sheila E.** "Jesus Is Quizzed by an Expert." "Here Is One Really Desperate Pharaoh." "Gentiles See and Affirm Miracles." "The Ungodlike God of the Bible." "Yoked to Jesus Our Loads Are Lighter." "A Duty to Feed Hungry Disciples." "Some Ancient Refrains Survive in the Mass." "Martha, One Very Anxious Manager." "The Lord's Fickle People." "Mulling Biblical Issues of 'Redemptive Violence'." "Being a Slave Is As 'Useless' As It Gets." "Insider Knowledge." "Are We Working Like a Pack of Slaves?" "Weed Control: A Cautionary Parable." "Haggling with The Holy One." "Does the Kingdom Resemble Sabotage?" "Jesus Came to 'Tent' With Us." "Parables Pose Questions, But Give No 'Answers'." "Matthew's Gospel Favors 'Scribes'." "The Miracle of Faith." "Sabbaticals for Rest and Restoration." "Guarding Against Greed." "Understanding Jesus Before and After Resurrection." "Jesus, the Pious Jew." "Jesus Was Backed into a Corner." "Peter Is a 'Scandal' to Jesus." "There's Always Enough for Good Works." "Forgetting The Lord' in the Promised Land." "Our Heavenly Home Brought Down to Earth'." "Courts Should Provide Justice, Not Excuses." *Understanding God's Word in the Daily Scripture Readings* 2.4 (2007): 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45. [6]
- . "Jonah's Sign Not the Same as Jesus' Sign." "When Is Second-Best Good Enough?" "Love of God and Love of Others." "Jesus Had More Than 12 'Apostles,' Women Included." "God's Providence for All Creation." "More Than One Way to Deny Christ." "Leaving Enough Room for God." "No Sin Is Totally 'Private'." "Free to Serve God." "Purifying Fire." "Good Laws May Have Bad Side Effects." "Bodily Resurrection." "'Natural' Versus 'Adopted' Children." "Nature, 'Our Older Sibling'." "Seeking Answers to Why God's Beloved Suffer." "You're Cherished Just for Being You'." "Saints Alive!" "God's Call to Jews Is 'Irrevocable'." "Table Manners." "The Body of Christ." "Love-Hate Relations Are Based on Authority." "'Lost-Found' Parables." "We Are All the Temple of God." "Women Apostles in the Early Church." "'Opposite' Scriptures Attract." "'Virtue Is Its Own Reward'." "Equal Justice for All." "Divine Wisdom's Link to Jesus." "'Rapture' Theory Isn't at All Scriptural." "Seeing Justice Done." *Understanding God's Word in the Daily Scripture Readings* 3.1 (2007): 16, 17, 18, 19, 20, 21, 23, 24, 25, 26, 27, 28, 30, 31, 32, 33, 34, 35, 37, 38, 39, 40, 41, 42, 44, 45, 46, 50, 51, 52. [6]

- . “Judas, the Repentant Betrayer.” “Is God a Warrior Fighting for Us?” “The ‘Twelve’ Became ‘Eleven’.” “Does God Encourage Meat-Eating?” “Animal Sacrifice—Then and Now.” “Divine Judgment Is Scary Indeed.” “‘Knowing’ God Means Obeying God.” “Is Childbirth Always Joyful?” “Must All the Rich Be Poor?” “‘Fathers’ Must Be ‘Brothers’.” “Leaders Must Not Be Bullies.” “Humble ‘In Spirit’.” “‘Brother,’ Broadly Speaking.” “God’s Pre-Reconciliation With Us.” “Left Behind in the Big City.” “Christians Urged to ‘Passively Resist’ Evil.” “No Sitting on the Fence.” “Make Love Your Life’s Norm.” *Understanding God’s Word in the Daily Scripture Readings* 2.3 (2007): 5, 8, 26, 31, 38, 40, 43, 52, 62, 63, 64, 76, 79, 80, 81, 83, 88, 91. [6]
- . Rev of *Hallmarks of Effective Outcomes Assessment: Assessment Update Collections*, ed. Trudy W. Banta. *Teaching Theology and Religion* 10.1 (2007): 54. [4]
- McMahon, Melody Layton.** Rev. of *Encyclopedia of Women and Religion in North America*, ed. by Rosemary Skinner Keller and Rosemary Radford Ruether. *American Theological Library Association Newsletter* 54.2 (2007): 17-19. [4]
- McWeeny, Jen.** “The Disadvantages of Radical Alterity for a Comparative Methodology.” *The Proceedings of the Twenty-First World Congress of Philosophy*. Vol. 7. Philosophy of Culture(s). Ed. Venant Cauchy. Ankara, 2007. 125-30. [2]
- Metres, Philip.** *Behind the Lines: War Resistance Poetry on the American Homefront Since 1941*. Iowa City: U of Iowa P, 2007. [1]
- Moeller, Philip G., Sohala A. Moten, **Naveed K. Piracha**, and Kurt C. Nesbett. “On the Time-Resolved Optogalvanic Spectra of Neon and Krypton.” *Contributions to Plasma Physics* 47.6 (2007): 435-44. [2]
- Mokhtari, Kouider, **Catherine A. Rosemary**, and Patricia A. Edwards. “Making Instructional Decisions Based on Data: What, How, and Why.” *Reading Teacher* 61.4 (2007): 354-59. [2]
- Murphy, Paul**, and Richard F. Poist. “Skill Requirements of Senior-Level Logisticians: A Longitudinal Assessment.” *Supply Chain Management* 12.6 (2007): 423-31. [2].
- Murphy, Paul V.** *Ruling Peacefully: Cardinal Ercole Gonzaga and Patrician Reform in Sixteenth-Century Italy*. Washington: Catholic U of America P, 2007. [1]
- Myring, Mark J., and **Robert Bloom**. “Complexity in Financial Reporting.” *Today’s CPA* Nov.-Dec. 2007: 24-28. [2]
- . “International Transfer Pricing and Intellectual Property: The PrimeCo Case.” *Issues in Accounting Education* 22.4 (2007): 769-74 [2]. “International Transfer Pricing and Intellectual Property: The PrimeCo Case.” *Teaching Notes* 22.4 (2007): 168-76 [2].
- Nagy, Albert L.** See **Cenker, William J.** [2]

- Nagy, Albert L., and William J. Cenker.** "Accounting Firms Cautiously Maneuver in the New Audit Environment - A Note." *Managerial Auditing Journal* 22.2 (2007): 218-25. [2]
- . "Balance Sheet Management at Olympic Steel." *Strategic Finance* July 2007: 27-32. [2]
- . "Internal Audit Professionalism and Section 404 Compliance: The View of Chief Audit Executives from Northeast Ohio." *International Journal of Auditing* 11 (2007): 41-49. [2]
- Neuman, Susan B., and **Kathleen Roskos**, with Tanya S. Wright and Lisa Lenhart. *Nurturing Knowledge*. New York: Scholastic, 2007. [1]
- Nichols, Michael A.**, Christina M. Leposa, Allen D. Hunter, and Matthias Zeller. "Crystal Structures of Hexameric and Dimeric Complexes of Lithioisobutyrophenone." *Journal of Chemical Crystallography* 37 (2007): 825-29. [2]
- Nichols, Michael A.**, Rachel M. Sobinsky, Allen D. Hunter, and Matthias Zeller. "Crystal Structure of a Butyllithium 1, 2-Dipiperidinoethane Dimer Complex." *Journal of Chemical Crystallography* 37.6 (2007): 433-38. [2]
- Noll, Robert Thomas**, and Bill Hoffman. *Balto: The Dog That Saved Nome, Alaska*. Woodstock, IL: Dramatic, 2007. [5]
- Ortega, Mariana.** "Identity Revisited." Rev. of *Reclaiming Identity: Realist Theory and the Predicaments of Postmodernism*, ed. Paula M. L. Moya and Michael R. Hames-Garcia; and *Learning from Experience: Minority Identities, Multicultural Struggles*, by Paula M. L. Moya. *Radical Philosophy Review* 10.1 (2007): 79-90. [4]
- Orr, Deborah, **Dianna Taylor**, Eileen Kahl, Kathleen Earle, Christa Rainwater, and Linda López McAlister, eds. *Feminist Politics: Identity, Difference, and Agency*. New York: Rowman & Littlefield, 2007. [1]
- Palmer, Daniel W.** See Southard, Lori. [2]
- Piracha, Naveed K.** See Moeller, Philip G. [2]
- Rapisarda, Clarrice A., and **Paula J. Britton.** "Sanctioned Supervision: Voices from the Experts." *Journal of Mental Health Counseling* 29.1 (2007) 81-92. [2]
- Raymond, Barbara Bisantz.** *The Baby Thief: The Untold Story of Georgia Tann, the Baby Seller Who Corrupted Adoption*. New York: Carroll & Graf, 2007. [1]
- Rosemary, Catherine A., Kathleen A. Roskos, and Leslie K. Landreth.** *Designing Professional Development in Literacy: A Framework for Effective Instruction*. New York: Guilford, 2007. [1]

Rosemary, Catherine A., Kathryn Kinnucan-Welsch, Melissa Cardenas, and Pamela Young-Groach. "The Future Is Now: Ohio Consortium for Online Graduate Education Program in Literacy." *Proceedings of the Midwestern Association of Graduate Schools 63rd Annual Meeting*, April 11-13, 2007. Charleston, IL: Paap, 2007. 31-41. [2]

Rosemary, Catherine A. See Mokhtari, Kouider. [2]

Rosemary, Cathy. See Roskos, Kathleen. [2]

Roskos, Kathleen, Russell Brown, LeAnn Krosnick, Lisa Lenhart, Tania Jarosewich, **Cathy Rosemary,** John R. Savery, James Salzman, Linda Collins. "Professional Development in Reading First-Ohio: Comparison of Four Methods of Professional Development Delivery." *Journal of Research in Education* 17 (2007): 16-28. [2]

Roskos, Kathleen A. See Christie, James F. [1]

— See Neuman, Susan B. [1]

— See **Rosemary, Catherine A.** [1]

Sabo, Gerald. "Valaská Škola (1755): Aké bolo myslenie Gavloviča? [Valaská Škola (1755): What Was Gavlovič Thinking?]" *Kosmas* 19.2 (2006): 38-52+. *Disputationes scientificae universitatis catholicae in Ruzomberok* 7.2 (2007): 4-18. [2]

— Rev. of *And That's the Truth: Poems in English and Slovak*, by Milan Rúfus. *Kosmas* 21.1 (2007): 145-46. [4]

Saritoprak, Zeki. "Hz. Peygamber'in Merhameti [The Mercy of the Prophet]." *Gönüllerin Güllü Efendimiz, Sallalâhu Aleyhi Ve Sellem [The Prophet Muhammad, Blessings and Peace Be Upon Him]*. Istanbul: Nil, 2007. 55-58. [2]

Schirm, David. See Aggarwal, Raj. [2]

Schmidt, Jacqueline. See Madison, Roland. [2]

— See Uecker, Deborrah. [2]

Schmidt, Jacqueline, and Yemi Susan Akande. "Crash in the Classroom." *Diversity & Mass Communication: Evidence of Impact*. Ed. Amber Reetz Narro and Alice C. Ferguson. Southlake, TX: Fountainhead, 2007. 285-304. [2]

Schmidt, Jacqueline, and Deborrah Uecker. "Increasing Understanding of Routine/Everyday Interaction in Relationships." *Communication Teacher* 21.1-4 (2007): 111-16. [2]

Schubeck, Thomas. "...Let Go Of Their Jaundiced And Erroneous Views..." *Conversations on Jesuit Higher Education* 32 (2007): 42-43. [6]

—. *Love That Does Justice*. New York: Orbis, 2007. [1]

Seiter, Linda M. "Role Annotations and Adaptive Aspect Frameworks." *Proceedings of the Workshop on Linking Aspect Technology and Evolution, co-located with the 6th International Conference on Aspect-Oriented Software Development*, 12-13 March 2007. Vancouver, 2007. [2]

Sgro, Gerald V., Euan D. Reavie, John C. Kingston, Amy R. Kireta, Michael J. Ferguson, Nicholas P. Danz, and **Jeffrey R. Johansen.** "A Diatom Quality Index from a Diatom-Based Total Phosphorus Inference Model." *Environmental Bioindicators* 2 (2007): 15-34. [2]

Sgro, Gerald V., John B. Poole, and **Jeffrey R. Johansen.** "Diatom Species Composition and Ecology of the Animas River Watershed, Colorado, USA." *Western North American Naturalist* 67.4 (2007): 510-19. [2]

Sheil, Christopher A. See Tulenko, Frank J. [2]

Shick, Paul L. *Topology: Point-Set and Geometric*. Hoboken: Wiley, 2007. [1]

Shoaf, Lisa M. "Perceived Advantages and Disadvantages of an Online Charter School." *American Journal of Distance Education* 21.4 (2007): 185-98. [2]

Shoaf, Lisa M. See Shoaf, Michael G. [6]

Shoaf, Michael G., **Shoaf, Lisa M.,** and Keith E. Thimons. "Compressed Negotiations for New Superintendents." *AASA (Amer. Assn. of School Administrators) New Superintendents E-Journal*. Nov. 2007. <http://www.aasa.org/publications/content.cfm?ItemNumber=9509>. [6]

Shutkin, David. "Face to Face in a Third Space." *Multicultural Education, the Internet, and the New Media*. Ed. Roberto Muffoletto and Julie Horton. Cresskill, NJ: Hampton, 2007. 57-70. [2]

Simmons, Walter O., and Rosemarie Emanuele. "Male-Female Giving Differentials: Are Women More Altruistic?" *Journal of Economic Studies* 34.6 (2007): 534-50. [2]

Smith, Jonathan E. See **Forbes, J. Benjamin.** [2]

Smith, Jonathan. See **Hartman, Nathan.** [2]

Southard, Lori, Thomas M. Heog, **Daniel W. Palmer,** Jeffrey Antol, Richard M. Kolacinski, and Roger D. Quinn. "Exploring Mars Using a Group of Tumbleweed Rovers." 2007 IEEE

International Conference on Robotics and Automation, 10-14 April 2007, Rome, Italy.
<https://ras.papercept.net/conferences/scripts/rtf/>. [2]

Spencer, John R. "Ostraca and Other Epigraphic Material from Tell El-Hesi." *Up to the Gates of Ekron: Essays on the Archaeology and History of the Eastern Mediterranean in Honor of Seymour Gitin*. Ed. Sidnie White Crawford. Jerusalem: W. F. Albright Institute of Archaeological Research; Israel Exploration Society, 2007. 395-403. [2]

—. Rev of *Can a Cushite Change His Skin? An Examination of Race, Ethnicity, and Othering in the Hebrew Bible*, by Rodney Steven Sadler, Jr. *Catholic Biblical Quarterly* 69 (2007): 133-34. [4]

Spitznagel, Carl R. "Teaching Mathematical Writing Electronically." *Proceedings of the 18th Annual International Conference on Technology in Collegiate Mathematics, March 16-19, 2006, Orlando, FL*. 2007. 230-36. [2]

—. See **D'Ambrosia, Barbara K.** [2]

Spurgin, Earl W. "Unfettered or Tempered Capitalism? How Best to Promote Virtuous Characters." Rev. of *The Bourgeois Virtues: Ethics for an Age of Commerce*, by Deirdre N. McCloskey. *Business Ethics Quarterly* 17.3 (2007): 573-84. [4]

—. See Macklin, Rob. [2]

Stewart, Maria Shine. "Parody and Poetry." *Teaching English in the Two-Year College* 35.1 (2007): 76-78. [6]

Stiles, Elizabeth A., and Lauren L. Bowen. "Legislative-Judicial Interaction: Do Court Ideologies Constrain Legislative Action?" *State and Local Government Review* 39.2 (2007): 95-105. [2]

Storz, Mark G., and Karen R. Nestor. *They Call Us To Justice: Responding to the Call of the Church and Our Students*. Washington, DC: National Catholic Educational Association, 2007. [1]

Taylor, Dianna. "Arendt, Foucault, and Feminist Politics: A Critical Reappraisal." *Feminist Politics: Identity, Difference, and Agency*. Ed. Deborah Orr, **Dianna Taylor**, et al. New York: Rowman & Littlefield, 2007. 243-63. [2]

—. "Responsibility and/in Crisis." *Philosophical Perspectives on the "War on Terrorism"*. Ed. Gail M. Presbey. Amsterdam: Rodopi, 2007. 47-63. [2]

—. See Orr, Deborah. [1]

Tomlinson, E. C., and J. Greenberg. "Understanding and Deterring Employee Theft with Organizational Justice." *Research Companion to the Dysfunctional Workplace:*

- Management Challenges and Symptoms*. Ed. J. Langan-Fox, C. Cooper, and R. Klimoski. Cheltenham, UK: Elgar, 2007. 285-301. [2]
- Tulenko, Frank J., and **Christopher A. Sheil**. "Formation of the Chondrocranium of *Trachemys scripta* (Reptilia: Testudines: Emydidae) and a Comparison with Other Described Turtle Taxa." *Journal of Morphology* 268 (2007): 127-51. [2]
- Uecker, Deborah C., **Jacqueline J. Schmidt**, and Deborah Wooldrige. "The Hope Document: Its History and Use." *Vestnik* 5 (English ed.) (2007): 84-91. [2]
- Vaquera, Gloria S.** "Testing Theories of Doctoral Student Persistence at a Hispanic Serving Institution." *Journal of College Student Retention* 9.3 (2007-2008): 283-305. [2]
- .See Maestas, Ricardo. [2]
- Venesky, Matthew D., and **Carl D. Anthony**. "Antipredator Adaptations and Predator Avoidance by Two Color Morphs of the Eastern Red-Backed Salamander, *Plethodon cinereus*." *Herpetologica* 63.4 (2007): 450-58. [2]
- Watts, Charles A.** See **Grenci, Richard T.** [2]
- Wechsler, Harold S., Lester F. Goodchild, and **Linda Eisenmann**, eds. *The History of Higher Education*. 3rd ed. Association for the Study of Higher Education (ASHE) Reader Series. Boston: Pearson, 2007. [1]
- Welki, Andrew M.**, and **Thomas J. Zlatoper**. "The Impact of Highway Safety Regulation Enforcement Activities on Motor Vehicle Fatalities." *Transportation Research Part E: Logistics and Transportation Review* 43 (2007): 208-17. [2]
- Wicks, Jared**. "Luther and 'This Damned Conceited, Rascally Heathen' Aristotle: An Encounter More Complicated Than Many Think." Rev. of *Der junge Luther und Aristoteles. Eine historisch-systematische Untersuchung zum Verhältnis von Theologie und Philosophie*, by Theodor Dieter *Pro Ecclesia* 16.1 (2007): 90-104. [4]
- . "Not-So-Fully Church: The Pope's Message to Protestants—and Catholics." *Christian Century* 21 August 2007: 9-11. [6]
- . "Professor Ratzinger at Vatican II: A Chapter in the Life of Pope Benedict XVI" *Yamauchi Lectures in Religion*. 15 April 2007. New Orleans: Department of Religious Studies, Loyola University-New Orleans, 2007. [6]
- . "Questions and Answers on the New *Responses* of the Congregation for the Doctrine of the Faith." *Ecumenical Trends* July-Aug. 2007: 1-7, 15-16. [6]
- Zlatoper, Thomas J.** See **Welki, Andrew M.** [2]

Dr. James Krukones
Associate Academic Vice President

Ms. Eileen Fink
Academic Vice President's Office

13 February 2011