

Xavier University Exhibit

Xavier Scholarly Presentations

Faculty Publications, Creative Works, and Syllabi

2006

2002-2006

Xavier University - Cincinnati

Follow this and additional works at: http://www.exhibit.xavier.edu/scholarly_presentations

Recommended Citation

Xavier University - Cincinnati, "2002-2006" (2006). *Xavier Scholarly Presentations*. Paper 4.
http://www.exhibit.xavier.edu/scholarly_presentations/4

This Other is brought to you for free and open access by the Faculty Publications, Creative Works, and Syllabi at Exhibit. It has been accepted for inclusion in Xavier Scholarly Presentations by an authorized administrator of Exhibit. For more information, please contact exhibit@xavier.edu.

XAVIER UNIVERSITY

DIVISION OF ACADEMIC AFFAIRS


SCHOLARLY PRESENTATIONS

2002-2006

XAVIER UNIVERSITY
Cincinnati, Ohio

Fr. Michael Graham, S. J.
President

Dr. Roger Fortin
Academic Vice President and Provost

Mr. David Dodd
Vice President for Information Resources and CIO

Dr. Mark Meyers, Dean
College of Social Science, Health and Education

Dr. Janice Walker, Dean
College of Arts and Sciences

Dr. Ali R. Malekzadeh, Dean
Williams College of Business

Dr. Mary Kay Meyer
Acting Dean, Center for Adult and Part-time Students

Published by Xavier University library
3800 victory Parkway
Cincinnati, Ohio 45207-5211

Xavier University is an academic community committed to equal opportunity for all persons regardless of age, sex, race, religion, handicap or national origin.


XAVIER
UNIVERSITY

Office of the President
3800 Victory Parkway
Cincinnati, Ohio 45207-2111
Phone: 513 745-3501
Fax: 513 745-4223

Dear reader:

Consistent with its Jesuit and Catholic tradition, Xavier University provides a vibrant learning environment that challenges a diverse and capable student body intellectually, morally and spiritually. Our teachers and scholars contribute significantly to the advancement of knowledge in the classroom and to the intellectual life on campus. The University's faculty development program, under the guidance of the faculty development committee, is designed to foster growth in teaching and scholarship in our academy.

What follows is a listing of the scholarly works of the faculty during the period 2002-2006. I am confident you will appreciate the breadth of scholarship represented and that you will recognize the importance of scholarship in our community.

Thank you for your continued interest in and support of Xavier University.

Sincerely,

Michael J. Graham, S. J.

TABLE OF CONTENTS

COLLEGE OF ARTS AND SCIENCE.....	1
Art	2
Biology.....	5
Chemistry	10
Classics	12
Communication Arts.....	15
English	17
History.....	27
Mathematics and Computer Science.....	32
Modern Languages.....	37
Music.....	41
Philosophy.....	44
Physics	47
Political Science and Sociology.....	52
Theology	55
COLLEGE OF SOCIAL SCIENCES, HEALTH AND EDUCATION.....	62
Criminal Justice	63
Education	64
Health Services Administration	81
Nursing.....	85
Occupational Therapy.....	89
Psychology	92
Social Work	102
WILLIAMS COLLEGE OF BUSINESS	103
Accounting.....	104
Economics and Human Resources.....	110
Finance.....	116
Information Systems	119
Management and Entrepreneurship	126
Marketing.....	134
ADMINISTRATION.....	146
Administrative Staff.....	147

College of Arts and Science

ART

EXHIBITIONS & COMMISSIONS

- Chouteau, S. M.** (2006). *The least of these*. Work exhibited by five artists, Artisan on Cherry Street Gallery, Columbia, MO.
- Chouteau, S. M.** (2006). Work exhibited at the Quarterly Exhibition: An Exhibition of Regional Faculty of Painting, Drawing and Printmaking, The University Club, Cincinnati, OH.
- Chouteau, S. M.** (2006). *For a better world 2006*. Poems and drawings on peace and justice exhibited by Greater Cincinnati artists, University of Cincinnati, Cincinnati, OH.
- Chouteau, S. M.** (2006). *The Rome experience 2006*. Work exhibited at the Gallagher Student Center, Xavier University, Cincinnati, OH.
- Chouteau, S. M.** (2006). Juried work exhibited at the 19th Parkside National Small Print Exhibition, Kenosha, WI.
- Chouteau, S. M.** (2006). Juried work exhibited at the 27th Annual Paper in Particular National Exhibition, Columbia College, Columbia, MO.
- Chouteau, S. M.** (2006). Sixty square inches. Juried work exhibited at the 15th Biennial Small Print Exhibition, Purdue University Galleries, Purdue, IL.
- Chouteau, S. M.** (2005). Juried Mid America Print Council Members' National Exhibition, University Art Gallery, Central Michigan University, Mount Pleasant, MI.
- Chouteau, S. M.** (2005). *The Rome experience / La esperienza di Roma exhibition*. Work exhibited at the Xavier University Art Gallery, Cincinnati, OH.
- Chouteau, S. M.** (2005). Work exhibited at the 20th Annual International Exhibition, University of Texas at Tyler, Tyler, TX.
- Chouteau, S. M.** (2005). Juried work exhibited at the Los Angeles Printmaking Society's (LAPS) 18th National Print Exhibition, Armory Center for the Arts, Pasadena, CA.
- Chouteau, S. M.** (2005). Juried work exhibited at the Texas National 2005 Exhibition, Stephen F. Austin State University, Nacogdoches, TX.
- Chouteau, S. M.** (2004). *Exchange portfolio*. Work exhibited at the University of Arizona, Tucson, AR.
- Chouteau, S. M.** (2004). *Exchange portfolio*. Work exhibited at the University of Minnesota, Morris, Morris, MN.
- Chouteau, S. M.** (2004). *Exchange portfolio*. Work exhibited at Xavier University, Cincinnati, OH.
- Chouteau, S. M.** (2004). *Journey to the edge: The edge collection*. Work exhibited at the Cincinnati Museum Center, Natural History Museum, Cincinnati, OH.
- Chouteau, S. M.** (2004). *Sixty square inches*. Work exhibited at the 14th Biennial Small Print Exhibition, Purdue University Galleries, West Lafayette, IN.
- Chouteau, S. M.** (2004). Work exhibited at the Xavier University Art Faculty Show, Xavier University, Cincinnati, OH.
- Chouteau, S. M.** (2002). *Arte sagrado*. Purchase award work exhibited at the Concordia University Art Gallery, Austin, TX.
- Chouteau, S. M.** (2002). *Earth matters*. Work exhibited at the Creative Arts Center, Burbank, CA.
- Chouteau, S. M.** (2002). *Fusion/fission: Coming together, moving apart*. Work exhibited at the Mid America Print Council Juried Members Exhibition, Denver International Airport, Denver, CO.
- Chouteau, S. M.** (2002). Work exhibited at the Rockford Midwestern Juried Exhibition, Rockford Art Museum, Rockford, IL.
- Franz, J.** (2003). *Arts on main*. Work exhibited at the 7th Annual Juried Exhibition, Louisville Visual Arts Association, Shelbyville, KY.
- Franz, J.** (2003). *Corpus*. Solo work exhibited at the Coburn Gallery, Ashland State University, Ashland, OH.
- Franz, J.** (2003). *OKI: New art*. Work exhibited at the Three-state Juried Exhibition, Northern Kentucky University, Highland Heights, KY.
- Franz, J.** (2003). *Syndrome*. Solo work exhibited at the Bruno Casiano Gallery, Cleveland, OH.
- Franz, J.** (2002). *Archive*. Solo work exhibited at Baldwin Wallace College, Berea, OH.
- Franz, J.** (2002). Work exhibited at the DAAP Faculty Exhibition, Edwards Center, University of Cincinnati, Cincinnati, OH.
- Howes, K.** (2004). *Bellevue gallery hop*. Work exhibited at the Bubble Shop Gallery, Bellevue, KY.

Howes, K. (2004). *Bellevue gallery hop*. Work exhibited at the Fairfield Coffee House Gallery, Bellevue, KY.
Howes, K. (2004). *In spirit*. Work exhibited at the Xavier University Gallery Show, Xavier University, Cincinnati, OH.
Howes, K. (2004). Honorable mention work exhibited at the Bellevue Art in the Park Juried Show, Bellevue, KY.
Howes, K. (2004). Work exhibited at the Snap to Grid Juried Exhibition, Los Angeles Center for Digital Arts (LACDA), Los Angeles, CA.

Karagheusian, M. (2005). *Earth in balance 2005*. Work exhibited at the Rosewood Gallery, Kettering, OH.
Karagheusian, M. (2005). *Funk-tion national*. Work exhibited at the Stretch Gallery, Pineville, NC.
Karagheusian, M. (2005). *In our cups: Celebrating the drinking vessel*. Work exhibited at the Lockhart Gallery, Geneseo, NY.
Karagheusian, M. (2005). *Mish Mash....again*. Work exhibited at the Chesapeake Arts Center during the 39th NCECA Conference, Baltimore, MD.
Karagheusian, M. (2005). *POTS: Objects of virtue*. Work exhibited at the Bedford Gallery, Walnut Creek, CA.
Karagheusian, M. (2005). *Richard Luscheck and students*. Work exhibited at the Northside Studio, Cincinnati, OH.
Karagheusian, M. (2004). *Mish mash redux*. Work exhibited at the Midland Arts and Antiques Market Building, Indianapolis, IN.
Karagheusian, M. (2004). Recent work exhibited at the Faculty Exhibition, Xavier University Art Gallery, Cincinnati, OH.
Karagheusian, M. (2002). *Out of the fire*. Work exhibited at the Celadon Gallery, Water Mill, NY.
Karagheusian, M. (2002). Work exhibited at the Annual Fine Craft Exhibition, Xavier University Art Gallery, Cincinnati, OH.
Karagheusian, M. (2002). Work exhibited at Northern Kentucky Crafted, Behringer-Crawford Museum, Covington, KY.
Karagheusian, M. (2002). Work exhibited at the Spring Collection 2002, Risch Gallery, Fort Thomas, KY.

Phelps, K. (2004). *The blue collar*. Work exhibited at the Ebonnia Gallery, Dayton, OH.
Phelps, K., & Phelps, K. (2004). *The blue collar*. Collaborative work exhibited at Sinclair Community College, Dayton, OH.
Phelps, K. (2004). *The blue collar*. Collaborative work exhibited at the Xavier University Art Gallery, Xavier University, Cincinnati, OH.
Phelps, K. (2004). *Earth tones*. Work exhibited at the Contemporary African-American Ceramics Group Exhibition, Rocky Mount Art Center, Rocky Mount, NC.
Phelps, K. (2004). *Seven thoughts on clay*. Work exhibited at the Group Exhibition, 19th Street Clay Studio, Surf City, NJ.
Phelps, K. (2004). *Seven thoughts on clay*. Work exhibited at the Group Exhibition, M.T. Burton Gallery, Surf City, NJ.
Phelps, K. (2004). *Talking tras - tha blast*. Work exhibited at the Group Exhibition, Southgate House Gallery, Newport, KY.
Phelps, K. (2004). Group work exhibited at the African American Invitational Art Exhibition, Actors Theatre Gallery, Louisville, KY.
Phelps, K. (2004). Merit award work exhibited at the African American Invitational Art Exhibition, Actors Theatre Gallery, Louisville, KY.
Phelps, K. (2004). Work exhibited at the Contemporary African-American Ceramics Group Exhibition, Baltimore Clayworks, Baltimore, MD.
Phelps, K. (2004). Work exhibited at the Faculty Exhibition, University of Dayton Department of Visual Art, Rike Gallery, University of Dayton, Dayton, OH.
Phelps, K. (2004). Work exhibited at the Group Exhibition, National Council on Education for Ceramic Art (NCEA), James E. Lewis Museum of Art, Morgan State University, Baltimore, MD.

NON-REFEREED PUBLICATIONS

Chouteau, S. M. (2005). Genocide of the conscience: Rwanda 1994 [woodcut]. *Quercus: SAU Creative Arts Journal (Davenport, IA)*, 14, 39.

PROCEEDINGS

Karagheusian, M. (2004). In S. J. E. Tourtillott (Ed.), *500 cups: Ceramic explanations of utility and grace* (pp. 288). New York: Lark Books.

PRESENTATIONS AT ACADEMIC CONFERENCES

Porter, B., **Chouteau, S.**, & Larison, I. W. (2006). *Picture books go to college*. Presentation delivered at the Art of the Picture Book Conference – Celebrate, Educate, and Appreciate, Ashland University, Ashland, OH.

Chouteau, S. M. (2005). Work exhibited at the Texas National 2005 Exhibition, Stephen F. Austin State University, Nacogdoches, TX.

OTHER

Phelps, K. (2004). Diversity in unity: Contemporary African American ceramics. *Baltimore Magazine*.

Phelps, K. (2004). Meet the artist: Brothers give spin to sculpture by Marilyn Bauer. *Cincinnati Enquirer*.

Phelps, K. (2004). Race and class exploited in show by Pamela Dillon. *Dayton Daily News*.

Phelps, K. (2004). Twin artists showcase work by Mara Lee. *Dayton Daily News*.

Phelps, K. (2004). Diversity in unity. Contemporary African-American Ceramics by Daniel Wenona. *RADAR: Baltimore Art and Culture Magazine*.

Phelps, K. (2004). Sculpting a way of life by Lena Davie. *Xavier Magazine*.

Phelps, K., & Phelps, K. (2004). *The blue collar*. Presentation delivered at the Ebonnia Gallery, Dayton, OH.

BIOLOGY

REFEREED PUBLICATIONS

- Anyonge, W.**, & Baker, A. (2006). Craniofacial morphology and feeding behavior in *Canis dirus*, the extinct Pleistocene dire wolf. *Journal of Zoology, London*, 269, 309-316.
- Anyonge, W.**, & Roman, C. (2006). New body mass estimates for *Canis dirus*, the extinct Pleistocene dire wolf. *Journal of Vertebrate Paleontology*, 26, 209-212.
- Simons, T. R., Shriner, S. A., & **Farnsworth, G. L.** (2006). Comparison of breeding bird and vegetation communities in primary and secondary forests of Great Smoky Mountains National Park. *Biological Conservation*, 129, 302-311.
- Farnsworth, G. L.**, & Smolinski, J. L. (2006). Numerical discrimination by wild Northern Mockingbirds. *Condor*, 108, 953-957.
- Farnsworth, G. L.** (2005). Failure of a free-living Northern Mockingbird (*Mimus polyglottos*) to discriminate food rewards on the basis of number. *Ohio Journal of Science*, 105, 97-99.
- Farnsworth, G. L.**, & Simons, T. R. (2005). Relationship between Mayfield nest-survival estimates and season fecundity: A cautionary reply. *Auk*, 122, 1000-1001.
- Hedeon, S.** (2003). Winter bird population changes during a 38-year period in an urbanizing region. *Meadowlark*, 12, 82-85.
- Laine, P. S.** (2002). Use of instructional technology as an integral part of a nonmajor science laboratory course. *Journal of Interactive Online Learning*, 1(4). Retrieved February 20, 2006, from <http://www.ncolr.org/jiol/issues/showissue.cfm?volid=1&issueid=5>.
- Schnell, P. O., Ignacak, M., Bauer, A. L., Striet, J. B., **Paulding, W. R.**, & Czyzyk-Krzeska, M. F. (2003). Regulation of tyrosine hydroxylase promoter activity by the van Hippel-Lindau tumor suppressor protein and hypoxia-inducible transcription factors. *Journal of Neurochemistry*, 85, 483-491.
- Bauer, A. L., **Paulding, W. R.**, Striet, J. B., Schnell, P. O., & Czyzyk-Krzeska, M. F. (2002). Endogenous von Hippel-Lindau tumor suppressor protein regulates catecholaminergic phenotype in PC12 cells. *Cancer Research*, 62, 1682-1687.
- Paulding, W. R.**, Schnell, P. O., Bauer, A. L., Striet, J. B., & Nash, J. A. (2002). Regulation of gene expression for neurotransmitters during adaptation to hypoxia in oxygen sensitive neuroendocrine cells. *Microscopy Research and Technique*, 59, 178-187.
- Robbins, J. R.**, Tierney, D. A., & Schmitzer, H. (2006). Optically driven bacterial screw of Archimedes. *Applied Physics Letters*, 88(2), 023901-023903.

BOOKS

- Anyonge, W.** (2003). *A survival guide for the college freshman: Achieving academic excellence*. Kearney, NE: Morris Publishing.
- Laine, P. S.**, & Heath, L. J. (2002). *Discovering life science*. Boston, MA: Pearson Custom Publishing.

BOOK CONTRIBUTIONS

- Pollock, K. H., Marsh, H., Bailey, L. L., **Farnsworth, G. L.**, Simons, T. R., & Aldridge, M. W. (2004). Separating components of detection probability in abundance estimation: an overview with diverse examples. In W. L. Thompson (Ed.), *Sampling rare or elusive species* (pp. 43-58). Covelo, CA: Island Press.

REVIEWS & CREATIVE WRITING

- Anyonge, W.** (2005). [Review of the textbook manuscript *General biology*]. Boston, MA: Pearson Custom Publishing.
- Anyonge, W.** (2005). Reassessing the size of exceptionally large rodents using tooth-row length and area as proxies for body mass. Peer review of article for *Journal of Mammalogy*.
- Anyonge, W.** (2004). Comparative biomechanics of the forelimb in the extant felids and the primitive saber-toothed cat, *Paramachairodus ogygia* (Carnivora, Felidae, Machairodontinae) from the Late Miocene of Spain. Peer review of article for *Paleobiology*.

PROCEEDINGS

- Anyonge, W., Meyer, J., Baker, A., Alberico, P., & Roman, C.** (2003). Body mass and feeding behavior in the extinct Pleistocene dire wolf (*Canis dirus*). *Journal of Vertebrate Paleontology*, 23(Supplement 3), pg. not available.
- Schmitzer, H., Swearingen, J., Robbins, J. R., **Engle, D.**, Dultz, W., & Tierney, D. (2006). Helical bacteria as optically driven microrotors. In *Proceedings of the 107th Spring Meeting of the German Society of Applied Optics* [Weingarten]. Erlangen, GE: The Society.
- Farnsworth, G. L., Nichols, J. D., Sauer, J. R., Fancy, S. G., Polloc, K. H., Shriner, S. A., et al.** (2005). Statistical approaches to the analysis of point count data: A little extra information can go a long way. In C. J. Ralph & T. D. Rich (Eds.), *Bird conservation implementation and integration in the Americas: Proceedings of the Third International Partners in Flight Conference: Vol. 2* (pp. 736-743). Albany, CA: U. S. Department of Agriculture, Forest Service, Pacific Southwest Research Station.
- Grossman, C. J., Kluener, C., Herbert, S. T., & Johnson, J.** (2004). Frequency modulation in male-to-male acoustical communication in the Florida manatee (*Trichechus manatus*). *Proceedings of the 18th National Conference on Undergraduate Research (NCUR)*. Asheville, NC: University of North Carolina at Asheville.
- Grossman, C. J.** (2004). Manatee directional response to sound, avoidance and behavioral effects of audible vs. ultrahigh frequencies. In R. D. Yearout (Ed.), *Proceedings of the 18th National Conference on Undergraduate Research (NCUR)*. Asheville, NC: University of North Carolina at Asheville.
- Grossman, C. J.** (2003). Manatee directional response to high frequency sounds, preliminary report. In R. D. Yearout (Ed.), *Proceedings of the 17th National Conference on Undergraduate Research (NCUR)*. Asheville, NC: University of North Carolina at Asheville.
- Schmitzer, H., Swearingen, J., **Robbins, J. R.**, Engle, D., Dultz, W., & Tierney, D. (2006). Helical bacteria as optically driven microrotors. In *Proceedings of the 107th Spring Meeting of the German Society of Applied Optics* [Weingarten]. Erlangen, GE: The Society.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Anyonge, W., & Baker, A.** (2005). *Craniofacial morphology and feeding behavior in Canis dirus, the extinct Pleistocene dire wolf*. Paper presented at the Annual Meeting of the American Society of Mammalogists, Southwest Missouri State University, Springfield, MO.
- Anyonge, W., & Baker, A.** (2003). *Body mass and cranial morphology in the extinct dire wolf (Canis dirus)*. Paper presented at the Annual Meeting of the Society of Vertebrate Paleontology, St. Paul, MN.
- Anyonge, W., & Baker, A.** (2003). *Body mass in the extinct dire wolf (Canis dirus)*. Paper presented at the Annual Meeting of the American Society of Mammalogists, Texas Tech University, Lubbock, TX.
- Schmitzer, H., Swearingen, J., Robbins, J., **Engle, D.**, Dultz, W., & Tierney, D. (2006). *Helical bacteria as optically driven microrotors*. Paper presented at the 107th Spring Meeting of the German Society of Applied Optics, Weingarten, Germany.

- Shriner, S. A., **Farnsworth, G. L.**, Simons, T. R., & Kashian, D. (2006). *Potential effects of an invasive pest and associated hemlock loss on forest and bird communities in the southern Appalachians*. Paper presented at the 91st Meeting of the Ecological Society of America, Memphis, TN.
- Farnsworth, G. L.**, Diefenbach, D. R., Mulvihill, R. S., Lanzone, M. J., & Brauning, D. W. (2006). *Estimating breeding bird abundances with point counts from the "2nd Pennsylvania Breeding Bird Atlas."* Paper presented at the IV North American Ornithological Conference, Veracruz, Mexico.
- Gaydos, M., & **Farnsworth, G. L.** (2005). *Factors affecting parental nest attendance in Northern Mockingbirds (Mimus polyglottos)*. Paper presented at the Joint Meeting of the Wilson Ornithological Society and the Association of Field Ornithologists, Washington, DC.
- Smolinski, J. L., & **Farnsworth, G. L.** (2005). *Numerical competence in wild Northern Mockingbirds*. Paper presented at the Joint Meeting of the Wilson Ornithological Society and the Association of Field Ornithologists, Washington, DC.
- Farnsworth, G. L.** (2004). *Sup-optimal foraging by a Northern Mockingbird in a novel feeding situation*. Paper presented at the 89th Annual Meeting of the Ecological Society of America, Portland, OR.
- Farnsworth, G. L.** (2004). *Evaluating Great Smoky Mountains National Park as a population source for the Wood Thrush*. Seminar delivered to the Department of Biological Sciences, Northern Kentucky University, Highland Heights, KY.
- Grossman, C. J.**, Herbert, S., Kluener, C., Johnson, J., & Bellman, D. (2005). *Acoustical research studies on the captive manatees at the Cincinnati and Columbus zoos*. Invited paper presented at the International Sirenian Symposium, San Diego, CA.
- Grossman, C. J.**, Herbert, S., Bellman, D., Johnson, J., Flaspohler, D., & Kluener, C. (2005). *Behavioral patterns elicited to audible sound frequencies may be related to the interactions taking place between different manatee pairs*. Paper presented at the Marine Mammals Conference, San Diego, CA.
- Grossman, C. J.**, Broestl, M., Bender, M., Deitsch, M., Johatan, D., & Konieczny, K. et al. (2005). *Manatee directional response to sound: Behavioral patterns elicited to audible sound frequencies may be related to the interactions taking place between different manatee pairs*. Paper presented at the National Conferences on Undergraduate Research, Virginia Military Institute and Washington and Lee University, Lexington, VA.
- Kluener, C. J., Robbins, J. R., Jacob, G. A., Schroder, B. J., Herbert, S., & **Grossman, C. J.** (2005). *Presence of ultrasonic harmonics and a frequency modulation repertoire in male-to-male vocalizations by captive adult Florida manatees*. Poster presented at the Marine Mammals Conference, San Diego, CA.
- Grossman, C. J.** (2004). *Manatee acoustical responses to generated frequencies in the audible range and associated avoidance behaviors*. Poster presented at the Ohio Fish and Wildlife Service Conference, Fawcett Center, Ohio State University, Columbus, OH.
- Kluener, C. J., Robbins, J. R., **Jacob, G. A.**, Schroder, B. J., Herbert, S., & Grossman, C. J. (2005). *Presence of ultrasonic harmonics and a frequency modulation repertoire in male-to-male vocalizations by captive adult Florida manatees*. Poster presented at the Marine Mammals Conference, San Diego, CA.
- Laine, P. S.** (2002). *Introducing PBL and technology into your classroom*. Paper presented at the International Conference on Problem-Based Learning in Higher Education, University of Delaware, Newark, DE.
- Laine, P. S.**, & Geer, C. J. (2002). *Inquiry and technology in a non-majors biology laboratory. Policy, research, practice: Creating a voice for the profession*. Paper presented at the National Association of Research in Science Teaching (NARST) Annual International Conference, New Orleans, LA.
- Tierney, D., **Robbins, J. R.**, & Schmitzer, H. (2006). *Effects of optically driven helical bacteria*. Poster presented at the Optics and Photonics Conference of the International Society for Optical Engineering, San Diego, CA.
- Schmitzer, H., Swearingen, J., **Robbins, J.**, Engle, D., Dultz, W., & Tierney, D. (2006). *Helical bacteria as optically driven microrotors*. Paper presented at the 107th Spring Meeting of the German Society of Applied Optics, Weingarten, Germany.
- Robbins, J. R.**, Tierney, D., & Schmitzer, H. (2005). *A bacterial screw of Archimedes*. Poster presented at the Meeting of the American Society for Cell Biology, San Francisco, CA.
- Schmitzer, H., **Robbins, J. R.**, & Tierney, D. (2005). *Bacteria as micro mechanical augers*. Poster presented at the 89th Annual Meeting of the Optical Society of America, Tucson, AZ.

- Spaeth, A., **Robbins, J. R.**, Tierney, D., & Schmitzer, H. (2005). *Rotating bacteria using optical tweezers with an elliptically shaped focus*. Paper presented at the American Association of Physics Teachers Meeting, Albuquerque, NM.
- Kluener, C. J., **Robbins, J. R.**, Jacob, G. A., Schroder, B. J., Herbert, S., & Grossman, C. J. (2005). *Presence of ultrasonic harmonics and a frequency modulation repertoire in male-to-male vocalizations by captive adult Florida manatees*. Poster presented at the Marine Mammals Conference, San Diego, CA.
- Szigligeti, P., **Robbins, J. R.**, Petrovic, M., & Conforti, L. (2004). *Differential effects of hypoxia on ion channels in human T lymphocytes: Selective modulation of Kvl.3 channels*. Poster presented at Biology of Hypoxia: The Role of Oxygen Sensing in Development, Normal Function and Disease, Steamboat Springs, CO.
- Robbins, J. R.**, Lee, S., Filipovich, A. H., & Conforti, L. (2004). *Hypoxia modulates T cell receptor-mediated activation in a subset of human T lymphocytes via Kvl.3 channels*. Poster presented at Biology of Hypoxia: The Role of Oxygen Sensing in Development, Normal Function and Disease, Steamboat Springs, CO.
- Conforti, L., **Robbins, J. R.**, Lee, S., & Filipovich, A. H. (2004). *Hypoxia modulates membrane potential and Ca homeostasis in human T cells*. Poster presented at the FASEB Experimental Biology Meeting, Washington, DC.
- Curran, K. C., **Robbins, J. R.**, & Conforti, L. (2004). *Hypoxia decreases T cells' ability to respond to pathogens*. Poster presented at FASEB Experimental Biology Meeting, Washington, DC.
- Curran, K. C., **Robbins, J. R.**, & Conforti, L. (2004). *Pre-exposure to hypoxia depresses the cytosolic calcium plateau of T cell activation*. Poster presented at the National Conference of Undergraduate Research, Indianapolis, IN.

OTHER

- Anyonge, W.** (2006). *Unraveling the paleobiology of the extinct Pleistocene dire wolf (Canis dirus): Evidence from body mass and cranio-dental anatomy*. Paper presented at the Department of Biology Faculty Seminar Series, Xavier University, Cincinnati, OH.
- Anyonge, W.** (2005). *Craniofacial morphology and feeding behavior in Canis dirus, the extinct Pleistocene wolf*. Paper presented at the Science Faculty Research Presentations, Xavier University, Cincinnati, OH.
- Anyonge, W.** (2002). *Paleoecology of the extinct dire wolf*. Paper presented at the Junior Faculty Research Forum, Xavier University, Cincinnati, OH.
- Anyonge, W.** (2002). *The science of cloning*. Guest lecture presented for the medical ethics course, Wilmington College, Tri-County, Cincinnati, OH.
- Anyonge, W.** (2002). *Reconstruction of locomotor behavior in extinct predatory mammals: A biomechanical analysis*. Paper presented at the Junior Faculty Research Forum, Xavier University, Cincinnati, OH.
- Close-Jacob, L.**, Alunday, R., Carpenter, J., DiCarlo, A., Habash, K., & Hill, J. et al. (2004). *The effect of interleukin-6 soluble receptor fragment on bovine coronary arteries*. Paper presented at the Celebration of Student Research, Xavier University, Cincinnati, OH.
- Endicott, D.** (2004). *Creating an exposure technique chart for the radiology department*. Paper presented at the Educational Meeting, Cincinnati, OH.
- Engle, D.**, Klamunde, M., Loftus, A., Mehl, C., Sullenberger, V., & Sullenberger, J. (2004). *Sequencing of a possible intermediate filament gene of Aspergillus nidulans*. Paper presented at the Xavier University Celebration of Student Research, Xavier University, Cincinnati, OH.
- Farnsworth, G. L.** (2006). *Bird vocalizations*. Paper presented to the 3rd Amish Bird Symposium, Adams County, OH.
- Farnsworth, G. L.** (2006). *Experiments with wild songbirds*. Paper presented to the Cincinnati Bird Club, Cincinnati, OH.
- Farnsworth, G. L.** (2006). *Intelligence tests for wild mockingbirds*. Paper presented to the Cincinnati Nature Center, Cincinnati, OH.
- Farnsworth, G. L.** (2006). *Numerical discrimination by wild mockingbirds*. Paper presented to the Langdon Club, Cincinnati, OH.
- Farnsworth, G. L.** (2004). *Conservation of Wood Thrushes*. Paper presented to Oxbow, Inc., Cincinnati, OH.
- Farnsworth, G. L.** (2004). *Intelligence test for wild birds*. Paper presented to the Langdon Club, Cincinnati, OH.

- Grossman, C. J.** (2003). *Manatee research*. Paper presented at the Cincinnati Zoo, Cincinnati, OH.
- Hedeem, S.** (2004). *The ecology and geology of greater Cincinnati*. Paper presented at the Wildflower Society of Cincinnati, Cincinnati, OH.
- Hedeem, S.** (2004). *A natural history of Cincinnati parks, Cincinnati, OH*. Retrieved February 20, 2006, from http://www.cincinnati-oh.gov/cityparks/downloads/cityparks_pdf9892.pdf .
- Hedeem, S.** (2004). *Designed for intelligence*. Faculty address delivered at the Xavier Celebration of Honors, Xavier University, Cincinnati, OH.
- Hedeem, S.** (2004). *The landscapes and streams of Greater Cincinnati*. Presentation delivered at the Cincinnati Nature Center, Cincinnati, OH.
- Hedeem, S.** (2004). *Ecoregions of the Cincinnati area*. Presentation delivered at the Hamilton County Environmental Action Commission, Cincinnati, OH.
- Hedeem, S.** (2004). *Tri-state greenspaces*. Presentation delivered at the Ohio-Kentucky-Indiana Regional Council of Government.
- Hedeem, S.** (2003). *Successes and failures of an environmental resource center*. Paper presented at the Hamilton County Environmental Action Commission, Cincinnati, OH.
- Hedeem, S.** (2003). *Restoration of the Mill Creek*. Paper presented at the Cincinnati Earth Institute, Cincinnati, OH.
- Hedeem, S.** (2003). *The ecoregions of the Cincinnati area*. Paper presented at the Cincinnati Museum Center, Cincinnati, OH.
- Hedeem, S.** (2003). *Creating a new vision for the Mill Creek*. Paper presented at the Hamilton County Department of Environmental Services, Cincinnati, OH.
- Hedeem, S.** (2003). *Birds of the Little Miami river valley*. Paper presented at the California Woods Nature Center, Cincinnati, OH.
- Hedeem, S.** (2003). *Pollution indicators in the Mill Creek*. Paper presented at the Hamilton County Environmental Action Commission, Cincinnati, OH.
- Hedeem, S.** (2003). *An evolutionary view of the Cincinnati Zoo*. Presentation delivered at the Xavier University Honors Program, Cincinnati, OH.
- Hedeem, S.** (2003). *The ecology of Polk Run*. Presentation delivered at the Symmes Township Trustees meeting, Cincinnati, OH.
- Hedeem, S.** (2003). *A greenprint for the Cincinnati region: greenwoods, greenways and greenbelts (green paper #2)*. Paper presented at the Regional Greenspace Initiative.
- Hedeem, S.** (2002). *Parkland management for the declining American Woodcock (includes appendix)*.
- Hedeem, S.** (2002). *Children's home forest*. Presentation delivered at the Children's Home of Cincinnati, Cincinnati, OH.
- Hedeem, S.** (2002). *The unnatural history of the Mill Creek*. Presentation delivered at the West Chester Historical Society, Cincinnati, OH.
- Hedeem, S.** (2002). *Restoration ecology on urban waterways*. Paper presented at the Ohio Chapter of the Society for Ecological Restorations, OH.
- Hedeem, S.** (2002). *Animals in urban environment*. Presentation delivered at the Cincinnati Museum Center, Cincinnati, OH.
- Hedeem, S.** (2002). *The history of Cincinnati's slopes*. Presentation delivered at the Hillside Trust Annual Meeting, Cincinnati, OH.
- Hedeem, S.** (2002). *The once and future Mill Creek*. Presentation delivered at the Cincinnati College Club, Cincinnati, OH.
- Laine, P. S.** (2002). *Integrating technology and inquiry into a biology laboratory for undergraduates*. Paper presented at the Syllabus Conference.
- Laine, P. S., & Heath, L.J.** (2002). *Making a major curriculum change in a multisection, multi-instructor course*. Labstract.

CHEMISTRY

REFEREED PUBLICATIONS

- Davis, C. M.** (2005). Fifty ways to make boric acid (with apologies to Paul Simon). *Journal of Chemical Education*, 82, 541.
- Davis, C. M.,** & Mauck, M. C. (2003). Titrimetric determination of carbon dioxide in a heterogeneous sample ("Pop Rocks"). *Journal of Chemical Education*, 80, 552-553.
- Davis, C. M.,** Klein, M. F., & Nicholson, K. T. (2002). Organotransition-metal-mediated borane-cage expansion. *Phosphorus, Sulfur and Silicon and the Related Elements*, 177, 659-664.
- Bektesevic, S., Beier, J. C., Chen, L., Eghbali, N., King, S., **Mullins, R. J.,** et al. (2005). Green challenges: Student perspectives from the 2004 ACS-PRF Summer School on Green Chemistry. *Green Chemistry*, 7, 403-407.

BOOK CONTRIBUTIONS

- Gomez, K., & **Hopkins, B. M.** (2004). Gas chromatography method for analysis of benzyl alcohol in air. In P. F. O'Connor & P. F. Schlecht (Eds.), *NIOSH Manual of Analytical Methods* (4th ed.). Cincinnati, OH: National Institute for Occupational Safety and Health.
- Mullins, R. J.,** & Azman, A. M. (2006). Imidazoles. In J. J. Li & G. W. Gribble (Eds.), *Palladium in heterocyclic chemistry* (2nd ed., pp. 335-364). Amsterdam, Netherlands: Pergamon.
- Mullins, R. J.,** & Azman, A. M. (2006). Thiazoles and benzothiazoles. In J. J. Li & G. W. Gribble (Eds.), *Palladium in heterocyclic chemistry* (2nd ed., pp. 297-335). Amsterdam, Netherlands: Pergamon.
- Mullins, R. J.,** & Williams, E. R. (2004). Fiesselmann thiophene synthesis. In J. J. Li (Ed.), *Name reactions in heterocyclic chemistry* (pp. 184-192). Hoboken, NJ: John Wiley & Sons.
- Mullins, R. J.,** & Williams, E. R. (2004). Hinsberg synthesis of thiophene derivatives. In J. J. Li (Ed.), *Name reactions in heterocyclic chemistry* (pp. 199-206). Hoboken, NJ: John Wiley & Sons.
- Mullins, R. J.,** & Williams, E. R. (2004). Paal thiophene synthesis. In J. J. Li (Ed.), *Name reactions in heterocyclic chemistry* (pp. 207-217). Hoboken, NJ: John Wiley & Sons.

REVIEWS & CREATIVE WRITING

- Hopkins, B. M.** (2004). [Review of 14 chapters of the book *General, organic, and biological chemistry: An integrated approach*].
- Hopkins, B. M.** (2004). [Review of the book chapter *Nitroalkanes by gas chromatography*. In *NIOSH manual of analytical methods*].

PRESENTATIONS AT ACADEMIC CONFERENCES

- Davis, C. M.** (2006). I dream of Mendeleev. Poster presented at the Nineteenth Biennial Conference on Chemical Education, Purdue University, West Lafayette, IN.
- Davis, C. M.,** Chess, D. J., Curran, K. A., & Schnee, V. P. (2004). *Interactions of the arachno-octahydrotriborate anion with transition-metal halides*. Poster presented at the Central Regional Meeting of the American Chemical Society, Indianapolis, IN.
- Davis, C. M.,** Albaugh, C. A., Klein, M. F., Martin, A. N., Nicholson, K. T., Schnee, V. P., et al. (2002). *Interactions of the octahydrotriborate anion with transition-metal complexes*. Poster presented at the Ohio Inorganic Weekend, University of Toledo, Toledo, OH.
- Fenlon, E. E.** (2003). *Silatranyl-nucleosides: Synthesis and medicinal/ribozyme applications*. Invited lecture presented at Wright State University, Dayton, OH.

- Hopkins, B. M.**, & Dickinson, M. D. (2006). *Analytical method for the determination of roxarsone using an air sampling method coupled with gas chromatography/mass spectrometry*. Poster presented at the Pittsburgh Conference on Analytical Chemistry and Applied Spectroscopy, Orlando, FL.
- Hopkins, B. M.** (2005). *Building a co-op relationship with a local agency: Xavier University chemistry department describes its experience with a local federal agency*. Paper presented at the Iota Sigma Pi, Radium Chapter Meeting, Cincinnati, OH.
- Hopkins, B. M.** (2004). *Air sampling method for dibutyltin chloride using high performance liquid chromatography (HPLC) and inductively coupled plasma (ICP) spectroscopy*. Poster presented at the National Conference on Undergraduate Research, Indianapolis, IN.
- Ramey, A. R., Chormanski, K. D., & **Mullins, R. J.** (2006). *Development of methods for asymmetric installation of a hydroxymethyl group*. Poster presented at the National Conference on Undergraduate Research (NCUR), Asheville, NC.
- Azman, A. M., Rohlf, R. L., & **Mullins, R. J.** (2005). *Synthesis and medicinal chemistry of kalkitoxin*. Poster presented at the National Conference on Undergraduate Research (NCUR), Lexington, VA.

CLASSICS

REFEREED PUBLICATIONS

Byrne, S. N. (2004). Traditions and contexts in the poetry of Horace. *Classical Quarterly*, 54, 255-265.

Cooley, J. (2005). Teaching the stars in Mesopotamia and the Hellenistic world. *Humanitas*, 28, 9-15.

BOOKS

Byrne, S. N., Cueva, E., & Alvarez, J. (Eds.). (2006). *Authors, Authority, and Interpretation in the Ancient Novel. Essays in Honor of Gareth L. Schmeling: Suppl. 5. Ancient Narrative*. Groningen, Netherlands: Barkhuis Publishing.

Byrne, S. N., & Cueva, E. (Eds. & Trans.). (2005). *Longus' Daphnis and Chloe: An annotated edition*. Wauconda, IL: Bolchazy-Carducci Publishers.

Byrne, S. N., **Cueva, E.**, & Alvarez, J. (Eds.). (2006). *Authors, Authority, and Interpretation in the Ancient Novel. Essays in Honor of Gareth L. Schmeling: Suppl. 5. Ancient Narrative*. Groningen, Netherlands: Barkhuis Publishing.

Byrne, S. N., & **Cueva, E.** (Eds. & Trans.). (2005). *Longus' Daphnis and Chloe: An annotated edition*. Wauconda, IL: Bolchazy-Carducci Publishers.

Cueva, E. (2004). *The myths of fiction: Studies in the canonical ancient Greek novels*. Ann Arbor, MI: University of Michigan Press.

BOOK CONTRIBUTIONS

Byrne, S. N. (2006). Petronius and Maecenas: Seneca's calculated criticism. In S. N. Byrne, E. Cueva & J. Alvares (Eds.), *Authors, Authority, and Interpretation in the Ancient Novel. Essays in Honor of Gareth L. Schmeling: Suppl. 5. Ancient Narrative* (pp. 83-111). Groningen, Netherlands: Barkhuis Publishing.

Cueva, E. (2006). Who's the woman on the bull? Achilles Tatius 1,4,3. In S. N. Byrne, E. Cueva & J. Alvares (Eds.), *Authors, Authority, and Interpretation in the Ancient Novel. Essays in Honor of Gareth L. Schmeling: Suppl. 5. Ancient Narrative* (pp. 131-146). Groningen, Netherlands: Barkhuis Publishing.

Cueva, E. (2003). Foreword. In N. Eugenianos & J. B. Burton (Trans.), *Drosilla and Charikles: A Byzantine novel*. Wauconda, IL: Bolchazy-Carducci Publishers.

REVIEWS & CREATIVE WRITING

Benda, F. (2006). [Review of the book *Wandering in ancient Greek culture*]. *Classical Bulletin*, 82(1), 134-136.

Benda, F. (2004). [Review of the book *Comedy and the rise of Rome*]. *Classical Bulletin*, 80(2), 336-337.

Byrne, S. N. (2006). [Review of the book *Greek epigram in the Roman Empire: Martial's forgotten rivals*]. *Classical Bulletin*, 82, 154-156.

Byrne, S. N. (2004). [Review of the book *Horace and Greek lyric poetry*]. *Classical Bulletin*, 80, 80-86.

Byrne, S. N. (2004). [Review of the book *Traditions & contexts in the poetry of Horace*]. *Classical Bulletin*, 80, 87-94.

Byrne, S. N., & Alessi, P. T. (2004). [Review of the book *Golden verses: Poetry of the Augustan Age*]. *Bryn Mawr Classical Review*, 2004.07.08. Retrieved March 1, 2006, from <http://ccat.sas.upenn.edu/bmcr/archive.html>.

Byrne, S. N. (2002). [Review of the book *Traditions and contexts in the poetry of Horace*]. *Classical Bulletin*, 80, 87-94.

Cueva, E. (2004). [Review of the book *Daimon Paredros: Magos y practucas magicas en el mundo Mediterraneo*]. *Bryn Mawr Classical Review*, 2004.07.50. Retrieved March 1, 2006, from <http://ccat.sas.upenn.edu/bmcr/archive.html>.

- Cueva, E.** (2004). [Review of the book *MHNH: Revista internacional de investigacion sobre magia astologia antiguas: Volume 1*]. *Bryn Mawr Classical Review*, 2004.07.50. Retrieved March 1, 2006, from <http://ccat.sas.upenn.edu/bmcr/archive.html>.
- Cueva, E.** (2004). [Review of the book *Seres intermedios: Angeles, demonios y genios en el mundo Mediterraneo Mediterraneo*]. *Bryn Mawr Classical Review*, 2004.07.50. Retrieved March 1, 2006, from <http://ccat.sas.upenn.edu/bmcr/archive.html>.
- Cueva, E.** (2004). [Review of the book *MHNH: Revista internacional de investigacion sobre magia astologia antiguas: Volume 2*]. *Bryn Mawr Classical Review*, 2004.07.50. Retrieved March 1, 2006, from <http://ccat.sas.upenn.edu/bmcr/archive.html>.
- Cueva, E.** (2004). [Review of the book *The "Acts of Peter," gospel literature, and the ancient novel*]. *Classical Bulletin*, 80(1), 70-71.
- Cueva, E.** (2004, February 18). [Review of the book *Written texts and the rise of literate culture in ancient Greece*]. *Review of Biblical Literature*. Retrieved March 1, 2006, from <http://www.bookreviews.org>.
- Cueva, E.** (2004). [Review of the book *Fashioning the feminine in the Greek novel*]. *Scholia Reviews*, 12(23). Retrieved March 1, 2006, from <http://www.classics.und.ac.za/reviews>.
- Cueva, E.** (2003). [Review of the book *Achilles Tatius: Leucippe and Clitophon*]. *Classical Outlook*, 80(2).
- Cueva, E.** (2002). [Review of the book *El arte de comer en la antigua Grecia*]. *Bryn Mawr Classical Review*, 2002.01.18. Retrieved March 1, 2006, from <http://ccat.sas.upenn.edu/bmcr/archive.html>.
- Cueva, E.** (2002). [Review of the book *Ancient epistolary fictions: The letter in Greek literature*]. *Classical Bulletin*, 78(1), 84-86.
- Cueva, E.** (2002). [Review of the book *Greek Romans and Roman Greeks*]. *Bryn Mawr Classical Review*, 2002.11.05. Retrieved March 1, 2006, from <http://ccat.sas.upenn.edu/bmcr/archive.html>.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Byrne, S. N.** (2006). *Maecenas and Trimalchio: More in common than meets the eye*. Paper presented at the Annual Meeting of the Classical Association of the Middle West and South, Gainesville, FL.
- Byrne, S. N.** (2005). *Neoteric poets and Cybele*. Paper presented at the Ohio Classical Conference, Ohio Wesleyan University, Delaware, OH.
- Byrne, S. N.** (2005). *Propertius and Maecenas' requests for epic*. Paper presented at the Annual Meeting of the Classical Association of the Middle West and South, Madison, WI.
- Byrne, S. N.** (2005). *Validating epigram: Martial's wish for a Maecenas*. Paper presented at the Annual Meeting of the American Philological Association, Boston, MA.
- Byrne, S. N.** (2004). *Maecenas and the unlikely requests for epic*. Paper presented at the Annual Meeting of the Classical Association of the Middle West and South, St. Louis, MO.
- Byrne, S. N.** (2004). *Propertius and rejections of epic*. Paper presented at the Ohio Classical Conference, OH.
- Byrne, S. N.** (2004). *Two angry heroes: Achilles and Gassire*. Paper presented at the Kentucky World Language Association, Louisville, KY.
- Byrne, S. N.** (2003). *Athena Parthenos and the first woman*. Paper presented at the Ohio Classical Conference, Kenyon College, Gambier, OH.
- Byrne, S. N.** (2003). *Seasick at the symposium: Horace Epode 9*. Paper presented at the Classical Association of the Middle West and South, Lexington, KY.
- Byrne, S. N.** (2002). *Hesiod, democracy, and the control of women*. Paper presented at the Classical Association of Middle West and South, Austin, TX.
- Cooley, J.** (2005). *A star is born: Mesopotamian and Greek catasterisms*. Paper presented at the 83rd Annual Meeting of the Ohio Classical Conference, Delaware, OH.
- Cooley, J.** (2004). *Teaching the stars in Mesopotamia and the Hellenistic world: The pedagogies of Aratus and MUL.APIN*. Paper presented at the 82 Annual Meeting of the Ohio Classical Conference, Cleveland, OH.
- Cooley, J.** (2003). *The ideal calendar in Mesopotamian, Israelite and early Jewish tradition*. Paper presented at the Annual Meeting of the Eastern Great Lakes Biblical Society, Erie, PA.
- Cueva, E.** (2004). *Longus and modern art*. Paper presented to the Cincinnati Association of Teachers of Classics, Cincinnati, OH.
- Cueva, E.** (2004). *Longus and the seasons*. Paper presented at the Greater Columbus Classics Club, Columbus, OH.

- Cueva, E.** (2003). *A broader range of fiction: The interplay of the ancient novel and early Christian narrative*. Paper presented at the Society of Biblical Literature and the American Academy of Religion, Atlanta, GA.
- Cueva, E.** (2003). *Chagall and the ancient novel*. Paper presented at the Ohio Classical Conference, Kenyon College, Gambier, OH.
- Cueva, E.** (2003). *Thucydides and Hobbes on just war and realism*. Paper presented at the Classical Association of the Middle West and South, Lexington, KY.
- Cueva, E.** (2002). *Religion and Livy in the first pentad of the Ab Urbe Condita*. Paper presented at the Classical Association of the Middle West and South-Southern Section, Birmingham, AL.
- Cueva, E.** (2002). *Who's the woman on the bull?: Achilles Tatius 1.4.2-3*. Paper presented at the Annual Meeting of the American Philological Association, Philadelphia, PA.
- Harrison, G. W.** (2002). *Cults in Crete in the Roman Empire*. Paper presented at the International Congress of Cretan Studies, Elounda, Greece.
- Harrison, G. W.** (2002). *Plutarch's debt to Dionysius of Halicarnassus' Epistula ad Pompeium*. Paper presented to the Classical Association of Midwest and South, Austin, TX.
- Harrison, G. W.** (2002). *Taking parts is taking sides: the pedagogy of Seneca's plays*. Paper presented at the Archaeological Institute of America and American Philological Association, Philadelphia, PA.

OTHER

- Byrne, S. N.** (2002). *Sex and the ancient city*. Lecture delivered at the Honors Cafe, Xavier University, Xavier University, Cincinnati, OH.

COMMUNICATION ARTS

REFEREED PUBLICATIONS

Patnode, R. (2005). Path not taken: Wired wireless and broadcasting in the 1920s. *Journal of Broadcasting and Electronic Media*, 49, 383-401.

Patnode, R. (2003). What these people need is radio: New technology, the press, and otherness in 1920s America. *Technology and Culture*, 44, 285-205.

NON-REFEREED PUBLICATIONS

Smith, D. L. (2002). The aesthetic urge. *LensWork*, 39, 15-28.

Smith, D. L. (2002). Gradations & geometries: a portfolio of photographs. *LensWork*, 39, 29-38.

Punyanunt, N. M., & **Wagner, T.** (2005). Communication based emotional support differences between professors and teaching assistants. *Education*, 125, 569-574.

BOOK CONTRIBUTIONS

Finch, M., & Welker, L. (2004). Informed organizational improvisation: A metaphor and method for understanding, anticipating, and performatively constructing the organization's precrisis environment. In D. Millar & R. Heath (Eds.), *Responding to crisis: A rhetorical approach to crisis communication* (pp. 189-200). Mahwah, NJ: Lawrence Erlbaum.

Patnode, R., & Shaw, D. L. (2005). The 19th century: The evolution of objectivity. In S. R. Knowlton & K. L. Freeman (Eds.), *Fair and balanced: A history of journalistic objectivity*. Northport, AL: Vision Press.

Patnode, R., & Shaw, D. L. (2005). Objectivity and the Mexican War. In S. R. Knowlton & K. L. Freeman (Eds.), *Fair and balanced: A history of journalistic objectivity*. Northport, AL: Vision Press.

Patnode, R., & Shaw, D. L. (2005). The 20th and 21st centuries: What's in a name? In S. R. Knowlton & K. L. Freeman (Eds.), *Fair and balanced: A history of journalistic objectivity*. Northport, AL: Vision Press.

PROCEEDINGS

Cagle, J., Bycio, P., Clark, T., Kloppenborg, T., Cunningham, M., **Finch, M.,** et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto (Eds.), *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.

Patnode, R., & **Michels, T.** (2002). Vision of old and new: Advertising radio receivers to farmers in the 1920s. *Proceedings of the American Academy of Advertising*, 102-109.

Patnode, R., & Michels, T. (2002). Vision of old and new: Advertising radio receivers to farmers in the 1920s. *Proceedings of the American Academy of Advertising*, 102-109.

PRESENTATIONS AT ACADEMIC CONFERENCES

Kim, J. N., Patnode, R., & Stefano, H. (2006). *A remedy for the publicly defamed: Overcoming innuendo in media corrections*. Paper presented to the American Association for Public Opinion Researchers, Montreal, Canada.

Kim, J. N., & Chun, W. Y. (2005). *Two studies about innuendo effect: Impression formation with forewarning and post correction messages*. Paper presented at the Sigma Xi Annual Meeting and Student Research Conference, Seattle, WA.

- Kim, J. N., Downie, M., & DeStefano, H.** (2005). *Resolving multicollinearity in situational theory of publics: Conceptual explication of problem recognition*. Paper presented at the 8th International Public Relations Research Conference, Miami, FL.
- Ahuja, B., **Michels, T.**, & Walker, M. W. (2006). *The virus in viral marketing: Non-disclosure*. Paper Presented to the 2006 CCFC (Campaign for Commercial Free Childhood) Annual Summit, Boston, MA.
- Patnode, R., & Michels, T.** (2003). *Of viruses and victims: The framing of the internet, 1988-1990*. Paper presented at the International Communication Association, San Diego, CA.
- Patnode, R., & Michels, T.** (2002). *Visions of old and new: Advertising radio receivers to farmers in the 1920s*. Paper presented at the American Academy of Advertising, Jacksonville, FL.
- Kim, J. N., Patnode, R., & Stefano, H.** (2006). *A remedy for the publicly defamed: Overcoming innuendo in media corrections*. Paper presented to the American Association for Public Opinion Researchers, Montreal, Canada.
- Patnode, R.** (2006). *More than meets the ear: Radio, reality and the portrayal of broadcasting in the New Yorker Magazine, 1925-1954*. Paper presented to the Association for Education in Journalism and Mass Communication, San Francisco, CA.
- Patnode, R.** (2004). *Anxieties of the self: The New York Tribune's radio stories and the fictional imagination, 1925-1926*. Paper presented to the Association for Education in Journalism and Mass Communication, Toronto, Canada.
- Patnode, R.** (2004). *Path not taken: Wired wireless and broadcasting in the 1920's*. Paper presented to the Association for Education in Journalism and Mass Communication, Toronto, Canada.
- Patnode, R., & Michels, T.** (2003). *Of viruses and victims: The framing of the internet, 1988-1990*. Paper presented at the International Communication Association, San Diego, CA.
- Patnode, R., & Michels, T.** (2002). *Visions of old and new: Advertising radio receivers to farmers in the 1920s*. Paper presented at the American Academy of Advertising, Jacksonville, FL.
- Wagner, T.** (2005). *An explication of fright and anxiety: Scale development using exploratory and confirmatory factor analysis*. Paper presented at the National Communication Association's Annual Convention, Health Communication Division, Boston, MA.
- Wagner, T.** (2004). *Attitude restrictive messages and interpersonal agreement: An application of reactance theory to committed relationships*. Paper presented at the Western Communication Association's Annual Convention, Interpersonal Division, Albuquerque, NM.
- Punyanunt, N. M., & **Wagner, T.** (2004). *Communication based emotional support differences between professors and teaching assistants*. Paper presented at the Western Communication Association's Annual Convention, Instructional Division, Albuquerque, NM.
- Wagner, T.** (2003). *Developing audience analysis through goal setting and sharing*. Paper presented at the National Communication Association's Annual Convention, Great Ideas for Teaching Session, Miami, FL.
- Wagner, T.** (2003). *The measurement of attributional confidence and interpersonal attraction scales: Continuing to explicate uncertainty reduction theory*. Paper presented at the Eastern Communication Association's Annual Convention, Washington, DC.
- Wagner, T.** (2003). *Cell phones and interpersonal communication motives: A reexamination of remote mothering*. Paper presented at the Eastern Communication Association's Annual Convention, Washington, DC.

ENGLISH

REFEREED PUBLICATIONS

- Finkelstein, N.** (2005). Late Duncan: From poetry to scripture. *Twentieth-Century Literature*, 51, 341-372.
- Fisanick, C. L.** (2006). The uncanny stranger on display: Female professor's bodies at tenure and promotion. *Professional Studies Review*, 3, 44-54.
- Fisanick, C. L.** (2006). The professor's body at tenure and promotion. *Review of Education – Pedagogy - Cultural Studies*, 28(3/4 special issue), 325-338.
- Fisanick, C. L.** (2005). "One thing I know for sure": Oprah is fat phobic. *Feminist Media Studies*, 5(1 special issue), 28-34.
- Fontana, E.** (2006). Kingsley's "Ode to the West Wind" and Frost's "Thawing Wind." *Robert Frost Review*, 15, 95-101.
- Fontana, E.** (2006). Pre-facing simile vehicles in Dante Gabriel Rossetti's "Sonnets." *Style*, 39, 49-56.
- Fontana, E.** (2006). Too late: The Pre-Raphaelites, Tennyson and Browning. *Journal of Pre-Raphaelite Studies*, 15, 150-159.
- Fontana, E.** (2006). Victorian doors. *Philosophy and Literature* 20, 277-288.
- Fontana, E.** (2006). Gender and sexual anxiety in Browning's "Waring" and "Guardian Angel." *Victorian Poetry*, 44, 183-189.
- Fontana, E.** (2005). Darwinian sexual selection and Dickens' "Our Mutual Friend." *Dickens Quarterly*, 22, 36-43.
- Fontana, E.** (2004). Patmore and Dickinson: Angels, cochineal, and polar expiation. *Emily Dickinson Journal*, 13, 1-17.
- Fontana, E.** (2003). Patmore, Pascal, and astronomy. *Victorian Poetry*, 40, 277-286.
- Getz, J.** (2005). Edith Wharton and the ghost of Poe: Miss Mary Pask and Mr. Jones. *Edith Wharton Review*, 21, 18-23.
- Herren, G.** (2003). Teaching the compromised lesson of Babi Yar in D.M. Thomas' "The White Hotel." *Textus: English Studies in Italy*, 111-130.
- Herren, G.** (2002). Facing the darkness: Interrogations across genre in Samuel Beckett's "What Where." *Midwest Quarterly*, 43, 322-336.
- Russell, A.** (2003). Visual literacy after 9/11. *Academic Exchange Quarterly*, 7, 61-65.
- Williams, T.** (2005). Attempting departures: The new Black gay poetry. 26, 236-248.
- Wyett, J.** (2003). No place where women are of such importance?: Female friendship, empire and utopia in Frances Brooke's "The History of Emily Montague" (1769). *Eighteenth-Century Fiction*, 16, 33-57.
- Wyett, J.** (2003). Of innocence and experience: Fame, fortune, and women's intellectual labor in Frances Brooke's "The Excursion." *Eighteenth Century Novel*, 3, 129-156.

NON-REFEREED PUBLICATIONS

- Finkelstein, N.** (2004). The limits of Jewish ethnicity: Allen Grossman's "A Harlot's Hire." *Sagetrieb*, 19(1/2), 121-142.
- Fisanick, C.** (2005). Too fat, too hairy, too (in)visible: Polycystic ovarian syndrome and normative femininity. *Gender Forum*, 12. Retrieved July 30, 2007, from <http://www.genderforum.uni-koeln.de/illuminating/fisanick.html>.
- Fisanick, C.** (2005, Spring). Teaching philosophies: What are they good for? *Lore: An E-Journal for Teachers of Writing*, Article js04. Retrieved July 30, 2007, from <http://www.bedfordstmartins.com/lore/strategies/content.htm?js04>.

Fontana, E. (2006). Metaphoric mules: Dickens' Tom Gradgrind and Dante's Vanni Fucci. *Victorian Newsletter* 109, 24-25.

Fontana, E. (2003). Thomas Meyrick, Jesuit madness, and Hopkins. *Victorian Newsletter*, (104), 31-33.

Fontana, E. (2002). Rosetti's belated and disturbed walk poems. *Victorian Newsletter*(102), 29-33.

Thomas, T. (2003). Misfit mothers: Memoirs by mothers of children with disabilities. *Journal of the Association for Research on Mothering*, 5(1).

Yandell, S. (2004). Undergraduate readers as narrative cartographers. *Studies in Medieval and Renaissance Teaching*, 11(2), 19-35.

Yandell, S., & Middendorf, J. (2002) Replacing weak language with strong: Transforming your teaching persona. *National Teaching & Learning Forum*, 11, 7-9.

BOOKS

Williams, T. (2006). *Musique noir* [poetry chapbook]. Boston, MA: Overhere Press.

Yandell, S., Moranski, K., & Ridsen, E. (Eds.). (2004). *Prophet margins: The medieval vatic impulse and social stability*. New York City, NY: Peter Lang.

Shearer-Creamean, C., & **Winkelmann, C. L.** (Eds.). (2004). *Survivor rhetoric: Negotiations and narrativity in abused women's stories*. Toronto, Canada: University of Toronto Press.

Winkelmann, C. L. (2004). *The language of battered women: A rhetorical analysis of personal theologies*. Albany, NY: State University of New York Press.

BOOK CONTRIBUTIONS

Finkelstein, N. (2006). George Oppen, Charles Reznikoff, and Jewish-American poetry, 1975-2005. In F. Skolnik & M. Berenbaum (Eds.), *Encyclopaedia Judaica* (2nd ed.). Detroit, MI: Macmillan Reference USA.

Finkelstein, N. (2004). Introduction. In P. Auster, *Collected poems*. New York, NY: Overlook Press.

Herren, G. (2004). The performance of ideology and dialectics in Brecht's "Galileo" [reprint]. In H. H. Rennert (Ed.), *Twentieth Century German drama and theater: An American reception, 1977-1999* (pp. 205-211). New York City, NY: Peter Lang.

Snodgrass, C. (2007). Part III. Signs of Scotland's future "Lords o State" and "Lusty Banqueting": Images of Scotland from 1999-2003. In C. McCracken-Flesher (Ed.), *A cultural progress to the new Scottish parliament*. Bucknell, NJ: Bucknell University Press.

Thomas, T. (2004). You'll become a lioness: African American women talk about mothering [reprint]. In A. O'Reilly (Ed.), *Mother outlaws: Theories and practices of empowered mothering* (pp. 215-228). Toronto, Canada: Women's Press.

Williams, T. (2006). Language poets. In J. C. Super & T. Irons-Georges (Eds.), *The seventies in America* (pp. 539-540). Pasadena, CA: Salem Press.

Williams, T. (2006). Hockey. In J. C. Super & T. Irons-Georges (Eds.), *The seventies in America* (pp. 445-447). Pasadena, CA: Salem Press.

Williams, T. (2006). Hip-hop. In J. C. Super & T. Irons-Georges (Eds.), *The seventies in America* (pp. 439-440). Pasadena, CA: Salem Press.

Williams, T. (2006). Disco. In J. C. Super & T. Irons-Georges (Eds.), *The seventies in America* (pp. 276-281). Pasadena, CA: Salem Press.

Williams, T. (2006). Elizabeth Alexander. In J. Gray, J. McCorkle & M. McAleer Balkun (Eds.), *The Greenwood encyclopedia of American poets and poetry* (pp. 30-31). Westport, CT: Greenwood Press.

Williams, T. (2006). David Antin. In J. Gray, J. McCorkle, & M. McAleer Balkun (Eds.), *The Greenwood encyclopedia of American poets and poetry* (pp. 56-58). Westport, CT: Greenwood Press.

- Williams, T.** (2006). Edward Hirsch. In J. Gray, J. McCorkle, & M. McAleer Balkun (Eds.), *The Greenwood encyclopedia of American poets and poetry* (pp. 734-735). Westport, CT: Greenwood Press.
- Williams, T.** (2006). Susan Howe. In J. Gray, J. McCorkle, & M. McAleer Balkun (Eds.), *The Greenwood encyclopedia of American poets and poetry* (pp. 760-764). Westport, CT: Greenwood Press.
- Williams, T.** (2005). Cant. In J. Goldman & L. Scalapino (Eds.), *War and Peace: 2* (pp. 102). Oakland, CA: O Books.
- Williams, T.** (2005). Cant. In J. Goldman & L. Scalapino (Eds.), *War and Peace: 2* (pp. 103) [published as 'sets']. Oakland, CA: O Books.
- Williams, T.** (2005). Draftwork. In S. Ghosn (Ed.), *For a better world 2005: poems and drawings on peace and justice by Greater Cincinnati artists* (pp. 177). Cincinnati, OH: Ghosn Publishing.
- Williams, T.** (2005). After you. In S. Ghosn (Ed.), *For a better world 2005: poems and drawings on peace and justice by Greater Cincinnati artists* (pp. 178). Cincinnati, OH: Ghosn Publishing.
- Williams, T.** (2005). Nonerased #14. In S. Ghosn (Ed.), *For a better world 2005: poems and drawings on peace and justice by Greater Cincinnati artists* (pp. 178). Cincinnati, OH: Ghosn Publishing.
- Williams, T.** (2005). Ask-Vubba. In K. Tuma (Ed.), *Rainbow darkness: An anthology of African-American poetry*. Oxford, OH: Miami University Press.
- Williams, T.** (2003). Cold calls. In D. Lehman (Ed.), *Great American prose poems: From Poe to the present* (pp. 247-253). New York City, NY: Scribner Poetry.
- Winkelman, C. L.** (2005). El tormento de las mujeres, el dolor de las mujeres. In A. Martinez de Aguilar (Ed.), *Carcel de amor: Relatos culturales sobre la violencia de genero* (E. O. Blazquez, Trans.) (pp. 130-151). Madrid: Museo Nacional de Arte Reina Sofia.
- Winkelman, C. L.** (2004). In the bible, it can be so harsh! Battered women, suffering, and the problem of evil. In P. van Inwagen (Ed.), *Christian faith and the problem of evil* (pp. 148-184). Grand Rapids, MI: W. B. Eerdmans.
- Yandell, S.** (2005). Appendix VI: A Narnian atlas. In P. F. Ford (Ed.), *Companion to Narnia: A complete guide to the magical world of C. S. Lewis's "The Chronicles of Narnia"* (pp. 489-515). San Francisco, CA: Harper Collins.
- Yandell, S.** (2005). Appendix II: A Narnian atlas. In P. F. Ford (Ed.), *Pocket companion to Narnia: A guide to the magical world of C. S. Lewis* (pp. 347-361). San Francisco, CA: Harper Collins.
- Yandell, S., Moranski, K., & Ridsen, E.** (2004). Introduction: Prophecy as political discourse. In S. Yandell, K. Moranski, & E. Ridsen (Eds.), *Prophet margins: The medieval vatic impulse and social stability* (pp. 1-11). New York City, NY: Peter Lang.
- Yandell, S.** (2004). Prophetic authority in Adam of Usk's "Chronicle." In S. Yandell, K. Moranski, & E. Ridsen (Eds.), *Prophet margins: The medieval vatic impulse and social stability* (pp. 79-100). New York City, NY: Peter Lang.
- Yandell, S.** (2003). Selection from "Math Son of Mathonwy" from the Mabinogi. In D. T. Kline (Ed.), *Medieval literature for children* (pp. 284-298). New York City, NY: Routledge.

REVIEWS & CREATIVE WRITING

- Finkelstein, N.** (2006). Western world. *Colorado Review*, 33(3), 80-81.
- Finkelstein, N.** (2006). For count zero. *Colorado Review*, 33(3), 82-83.
- Finkelstein, N.** (2006). Clock tower lounge. *Talisman*, (32/33), 117-118.
- Finkelstein, N.** (2006). Pedestrian street. *Cincinnati Review*, 3(1), 45-50.
- Finkelstein, N.** (2006). Sitting wall. *Cincinnati Review*, 3(1), 45-50.
- Finkelstein, N.** (2006). Arcades. *Cincinnati Review*, 3(1), 45-50.
- Finkelstein, N.** (2006). To iron mountain. *Cultural Society*, 09.12.06. Retrieved July 6, 2007 from <http://www.culturalsociety.org>.
- Finkelstein, N.** (2006). A parable. *Cultural Society*, 06.20.06. Retrieved July 6, 2007 from <http://www.culturalsociety.org>.
- Finkelstein, N.** (2006). Part of me belongs forever to the fire. *Cultural Society*, 03.29.06. Retrieved July 6, 2007 from <http://www.culturalsociety.org>.
- Finkelstein, N.** (2006). Desert. *Smartish Pace*, (13), 57-59.

- Finkelstein, N.** (2006). Nathaniel Mackey: Monophysite in spite of himself. [Review of the books *Paracritical Hinge: Essays, talks, Notes, Interviews and SPLAY Anthem*]. *Talisman*, (32/33), 166-171.
- Finkelstein, N.** (2006). [Review of the book *Invisible green: Selected prose*]. *Chicago Review*, 51/52(4/1), 230-234.
- Finkelstein, N.** (2005). Command performance. [Review of the book *Somebody stand up and sing*]. *Talisman*, (30/31), 142-145.
- Finkelstein, N.** (2004, May 10). Statements for "Track." *The Cultural Society*, Retrieved March 21, 2006 from <http://www.culturalsociety.org>.
- Finkelstein, N.** (2004). [Review of the poems *Eros the bittersweet* and *In memorian*]. *Colorado Review*, 31(1), 120-121.
- Finkelstein, N.** (2004). Sleeping to the east, Marriage bed, and Couple's realm. *Smartish Pace*, (10).
- Finkelstein, N.** (2004). From "Track." *LVNG*, 11, 23-31.
- Finkelstein, N.** (2004). From "Track." *Hambone*, (17), 214-217.
- Finkelstein, N.** (2004). [Review of the books *Recovering the new: Transatlantic roots of modernism; Imaginary communities: Utopia, the nation, and the spatial histories of modernity*; and *The avant-garde and American postmodernity: Small incisive shocks*]. *American Literature*, 76(1), 182-185.
- Finkelstein, N.** (2004). From "Track." *Titanic Operas: Poetry and New Materialities*, (2). Retrieved April 13, 2007 from <http://www.emilydickinson.org/titanic>.
- Fisanick, C. L.** (2006). My body lies over the ocean. [Review of the book *The body of Brooklyn*]. *Lifewriting Annual: Biographical and Autobiographical Studies*, 1, 43-49.
- Fisanick, C. L.** (2006). Loving the fat girl. *River Walk Journal*, 2(6), 29-43.
- Fontana, E.** (2002, September 30). [Review of the book *Rescue of Romanticism: Walter Pater and John Ruskin*]. *Romantic Circles Reviews*, 5(3). Retrieved March 21, 2006, from <http://www.rc.umd.edu/reviews/back/daley.html>.
- Herren, G.** (2006). [Review of the international conference Beckett at 100: New Perspectives]. *Beckett Circle*, 29(1), 8-10.
- Herren, G.** (2003). [Review of the play *Comedie*]. *The Beckett Circle*, 26(2), 17-18.
- Russell, A.** (2004). Staying the course: Pynchon 101. [Review of the book *A companion to V*]. *Pynchon Notes*, 46-49, 247-50.
- Russell, A.** (2004). [Review of the textbook *Reading and Writing in the Academic Community*].
- Thomas, T.** (2003). [Review of the books *A Slant of Sun* and *My Journal with Jack*]. *Journal of the Association for Research on Mothering*, 5(1)
- Williams, T.** (2006). Finkelstein's "Track." *Talisman*, (32/33), 106-116.
- Williams, T.** (2006). Or is he not. *Hambone*, (18), 184-185.
- Williams, T.** (2006). Is he still black qua charged. *Hambone*, (18), 183.
- Williams, T.** (2006). If a man is not (yet) survived by. *Hambone*, (18), 182.
- Williams, T.** (2006). Descant. *Hambone*, (18), 180-181.
- Williams, T.** (2006, June 20). From the lost weekend: Bar stool upside down on a bar. *The Cultural Society*. Retrieved July 10, 2007 from <http://www.culturalsociety.org>.
- Williams, T.** (2006, June 20). From the lost weekend: Arm extended through the legs (of A). *The Cultural Society*. Retrieved July 10, 2007 from <http://www.culturalsociety.org>.
- Williams, T.** (2006, June 20). From the lost weekend: Hand at the end of an arm. *The Cultural Society*. Retrieved July 10, 2007 from <http://www.culturalsociety.org>.
- Williams, T.** (2006, June 20). From the lost weekend: A glass of water at hand. *The Cultural Society*. Retrieved July 10, 2007 from <http://www.culturalsociety.org>.
- Williams, T.** (2006, September 12). Angel face. *The Cultural Society*. Retrieved July 10, 2007 from <http://www.culturalsociety.org>.
- Williams, T.** (2006, January 9). SOX (Sarbane-Oxley Act: R-Michael Oxley, Ohio). *Order & Decorum*. Retrieved July 10, 2007 from <http://www.personnagesobscurs.com>.
- Williams, T.** (2006). Dedicate bricks. *Combo*, (14/15), 84-85.
- Williams, T.** (2006). Waving back with the life preserver. *Combo*, (14/15), 85.

- Williams, T.** (2006). Exorbitant. *Combo*, (14/15), 84.
- Williams, T.** (2006). Nonerased #14. *Pavement Saw Lit Journal*, (10), unpaginated.
- Williams, T.** (2006). Nonerased #12. *Pavement Saw Lit Journal*, (10), unpaginated.
- Williams, T.** (2006). Nonerased #3. *Pavement Saw Lit Journal*, (10), unpaginated.
- Williams, T.** (2005, December 1). No child: The blockbuster success of 'Left behind'. *Order & Decorum*. Retrieved February 4, 2008, from <http://www.personnagesobscurs.com>.
- Williams, T.** (2005, October 2). Deventure. *Order & Decorum*. Retrieved February 4, 2008, from <http://www.personnagesobscurs.com>.
- Williams, T.** (2005, September 5). Chabotcropping. *Order & Decorum*. Retrieved February 4, 2008, from <http://www.personnagesobscurs.com>.
- Williams, T.** (2005). The mercantile library. *26*, 116-117.
- Williams, T.** (2005). Recant. *Mark(s)*.
- Williams, T.** (2005). Incant. *Mark(s)*.
- Williams, T.** (2005). Hang-man-nail-fire. *Chicago Review*, 50(2/3/4), 239.
- Williams, T.** (2005). Ventriloquist on the campaign trail. *Chicago Review*, 50(2/3/4), 238.
- Williams, T.** (2005). Landfa (i) L (l). *Chicago Review*, 50(2/3/4), 240.
- Williams, T.** (2005). 2. *Boog City*, 23.
- Williams, T.** (2005). [Review of the book *In the middle of the Middle West*]. *Indiana Magazine of History*, 101(4), 372-372.
- Williams, T.** (2004). Limb(o)er. *Drumvoices Revue*, 12(1/2), 33.
- Williams, T.** (2004). Jumelles. *Flights*, 25-27.
- Williams, T.** (2004). Tradition and the individual talent. *Flights*, 17-24.
- Williams, T.** (2004). Aspen the [twitter]. *Flights*, 11-16.
- Williams, T.** (2004). Of bootstraps and grace. In S. Ghosn (Ed.), *For a better world: Poems and drawings on peace and justice by Greater Cincinnati artists* (pp. 159). Cincinnati, OH: Ghosn Publishing.
- Williams, T.** (2004). The sun also sets, black-eyed. In S. Ghosn (Ed.), *For a better world: Poems and drawings on peace and justice by Greater Cincinnati artists* (pp. 159). Cincinnati, OH: Ghosn Publishing.
- Williams, T.** (2004). What depends. In S. Ghosn (Ed.), *For a better world: Poems and drawings on peace and justice by Greater Cincinnati artists* (pp. 159). Cincinnati, OH: Ghosn Publishing.
- Williams, T.** (2004). Bloods. *Kiosk*, (3), 11-18.
- Williams, T.** (2004). Detroit zoo. *Pavement Saw Lit Journal*, (8), unpaginated.
- Williams, T.** (2004). There is always the. *Pavement Saw Lit Journal*, (8), unpaginated.
- Williams, T.** (2004). Storyboard. *Pavement Saw Lit Journal*, (8), unpaginated.
- Williams, T.** (2004). Another day on earth, another day in heaven. *Xcp: Cross-Cultural Poetics*, (14), 59.
- Williams, T.** (2004). Faux ersatz. *Xcp: Cross-Cultural Poetics*, (14), 60.
- Williams, T.** (2003). Mortal facts. *First Intensity*, (18), 134-135.
- Williams, T.** (2003). Character. *First Intensity*, (18), 136.
- Williams, T.** (2003). Little x little. *First Intensity*, (18), 133.
- Williams, T.** (2003). Apocryph. *First Intensity*, (18), 132.
- Williams, T.** (2003). Out. *Mirage/Period(Ical)*, (4/106).
- Williams, T.** (2003). 8 1/2 x 11 v > 8 1/2 by 11. *Mirage/Period(Ical)*, (4/106).
- Williams, T.** (2003). Random late night calls. *Mirage/Period(Ical)*, (4/106).
- Wyett, J.** (2002). [Review of the book *Fables of modernity: Literature and culture in the English eighteenth century*]. *Criticism*, 44(3), 308-311.
- Wyett, J.** (2002). [Review of the book *Dr. Johnson's women*]. *Sixteenth Century Journal*, 33(3), 860-861.

PROCEEDINGS

- Fisanick, C.** (2002). PCOS and the women of Appalachia: Revealing the hidden epidemic. In *Conference Proceedings: Women of Appalachia Conference*. Zanesville, OH: Ohio University, Zanesville.
- Herren, G.** (2005) Menagerie a trois: Surrogate love in "The Glass Menagerie." In S.E. Constantinidis (Ed.), *Text & presentation, 2004* (pp. 98-109). Jefferson, NC: McFarland.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Finkelstein, N.** (2006). *The problem of the sacred in the recent poetry of Michael Palmer*. Paper presented at the Twentieth-Century Literature Conference, University of Louisville, Louisville, KY.
- Finkelstein, N.** (2004). *Making writing significant: Performativity and activism in the feminist composition classroom*. Paper presented at the National Council of Teachers of English Annual Conference, Indianapolis, IN.
- Finkelstein, N.** (2004). *The vagina monologues: Liberating or oppressive?* Paper presented at the College English Association Conference, Richmond, VA.
- Finkelstein, N.** (2004). *Comparisons and criteria: Testing "A Test of Poetry."* Paper presented at the Louis Zukofsky Centennial Conference, Columbia University and Barnard College, New York City, NY.
- Finkelstein, N.** (2004). *Again I am the death-instructed kid: Harvey Shapiro's "Poems of World War II."* Paper presented at the National Poetry Foundation Conference, *Poetries of the 1940s*, University of Maine, Orono, ME.
- Finkelstein, N.** (2004). *Swung / book: Jazz as method and metaphor in the work of Nathaniel Mackey*. Paper presented at the conference, *Pursuance: Avant-garde jazz and innovative writing*, DePaul University, Chicago, IL.
- Fisanick, C.** (2006). *Phenomenology and the body in "The Book of Margery Kempe."* Paper presented to Northeastern Modern Language Association (NEMLA), Philadelphia, PA.
- Fisanick, C.** (2006). *Polycystic ovarian syndrome and performative femininity*. Paper presented to the Popular Culture Association of America, Atlanta, GA.
- Fisanick, C.** (2006). *Telling my story: The perils and promise of the personal narrative in the composition classroom*. Paper presented at the Watson Conference on Rhetoric and Composition, Louisville, KY.
- Fisanick, C.** (2004). *Making writing significant: Performativity and activism in the feminist composition classroom*. Paper presented to the National Council of Teachers of English (NCTE), Indianapolis, IN.
- Fisanick, C.** (2004). *"The Vagina Monologues": Liberating or oppressive?* Paper presented at the College English Association (CEA) Conference, Richmond, VA.
- Fisanick, C.** (2003). *Expanding our community of writers: The genital monologues project*. Paper presented to the English Association of Pennsylvania Universities (EAPSU), West Chester, PA.
- Fisanick, C.** (2002). *Writing in action: Women's bodies, Oprah, and the power of an online community*. Paper presented at the Conference on College Composition and Communication (CCCC), Chicago, IL.
- Getz, J.** (2006). *Teaching literature and moral imagination: Part of the process of faith*. Paper presented at the Midwest Regional Conference on Christianity and Literature, Cedarville University, OH.
- Herren, G.** (2006). *Repeat Beckett: Adapting "Play" from stage to screen*. Paper presented at the Beckett at 100: New Perspectives Conference, Florida State University, Tallahassee, FL.
- Herren, G.** (2006). *Staging Beckett for the new century*. Moderator of the Comparative Drama Conference, Loyola Marymount University, Los Angeles, CA.
- Herren, G.** (2006). *The best's to come: Reconsidering the suicidal fantasy of "Eh Joe."* Paper presented at the Comparative Drama conference, Loyola Marymount University, Los Angeles, CA.
- Herren, G.** (2005). *Beckett's film adaptation of "Play."* Paper presented at the Comparative Drama Conference, California State University, Northridge, Los Angeles, CA.
- Herren, G.** (2005). *Beckett on the boundaries*. Moderator of the Comparative Drama Conference, California State University, Northridge, Los Angeles, CA.
- Herren, G.** (2005). *Tennessee Williams*. Moderator of the Comparative Drama Conference, California State University, Northridge, Los Angeles, CA.
- Herren, G.** (2005). *Caryl Churchill, Gertrude Stein, theory and technology*. Moderator of the Comparative Drama Conference, California State University, Northridge, Los Angeles, CA.
- Herren, G.** (2004). *Menagerie a trois: Surrogate love in "The Glass Menagerie."* Paper presented at the Comparative Drama Conference, Ohio State University, Columbus, OH.
- Herren, G.** (2004). *The absurd revisited*. Moderator at the Comparative Drama Conference, Ohio State University, Columbus, OH.
- Herren, G.** (2003). *"Play" again...Sam? Minghella adapts Beckett*. Paper presented at the Comparative Drama Conference, Ohio State University, Columbus, OH.

- Herren, G.** (2003). *Beckett criticism and scholarship*. Moderator at the Samuel Beckett Festival, University of Delaware, Newark, DE.
- Herren, G.** (2003). *Samuel Beckett's triple play*. Lecture presented at the Humanities Division Speakers Series, University of Jacksonville, Jacksonville, FL.
- Herren, G.** (2002). *Samuel Beckett's "Agony in the Garden."* Paper presented at the Comparative Drama Conference, Ohio State University, Columbus, OH.
- Herren, G.** (2002). *The diluted lesson of Babi Yar in D. H. Thomas' "The White Hotel."* Paper presented at the Twentieth-Century Literature Conference, University of Louisville, Louisville, KY.
- Northway, K.** (2006). *Hurt in that service: Early modern workers' compensation for injuries from drama*. Paper presented at the Ohio Shakespeare Conference, Marietta, OH.
- Northway, K.** (2006). *To kindle an industrious desire: The poetry of work in Middleton's civic pageants*. Paper presented to the Shakespeare Association of America, Philadelphia, PA.
- Northway, K.** (2005). *Interpreting the language of remuneration in the guild archives of Renaissance pageants*. Paper presented to the Shakespeare Association of America, Hamilton, Bermuda.
- Northway, K.** (2005). *I desyre to be paid: The 1604 jailing of amateur pageant-dramatist Thomas Massey*. Paper presented at the Ohio Shakespeare Conference, Toledo, OH.
- Northway, K.** (2005). *To kindle an industrious desire: The poetry of work in Lord Mayors' shows*. Paper presented to the Oklahoma State University English Department Colloquium, Stillwater, OK.
- Northway, K.** (2004). *Reverberations of spectacle and politics in Dekker's "London's Tempe."* Paper presented at the Shakespeare Association of America, New Orleans, LA.
- Northway, K.** (2004). *Stephen Harrison's "Arches of Triumph": Putting readers to work in pageant drama*. Paper presented at the Ohio Shakespeare Conference, Cincinnati, OH.
- Russell, A.** (2005). *Just grading, just writing: Exploring student perceptions about fairness*. Paper presented at the Conference on College Composition and Communication, San Francisco, CA.
- Russell, A.** (2004). *Representing the writing center: Who speaks for us?* Paper presented at the Thomas R. Watson Conference on Rhetoric and Composition, Louisville, KY.
- Russell, A.** (2004). *Tutoring matters: The effects of writing center work on peer tutors' lives*. Paper presented at the Conference on College Composition and Communication, San Antonio, TX.
- Russell, A.** (2004). *Colson Whitehead's "The Intuitionist": Texts within the text*. Paper presented at the 20th Century Literature Conference, Louisville, KY.
- Russell, A.** (2003). *Everything has changed: Visual literacy after 9/11*. Paper presented at the Conference on College Composition and Communication, New York, NY.
- Russell, A.** (2002). *Surveying faculty about student writing: What a tangled web we weave*. Paper presented at the Council of Writing Program Administrators Summer Conference, Park City, UT.
- Russell, A.** (2002). *Visual literacy after 9/11*. Paper presented at the College English Association, Cincinnati, OH.
- Snodgrass, C.** (2004). *Geographical ambiguity and national anxiety in Scott's "Redgauntlet," romantic cosmopolitanism*. Paper presented at the North American Society for the Study of Romanticism Conference, University of Colorado at Boulder, Boulder, CO.
- Snodgrass, C.** (2004). *Disseminating dislocation in Hogg's "Confessions of a Justified Sinner;" or, There is no place like home, romantic border crossings*. Paper presented at the International Conference on Romanticism, Texas A&M International University, Laredo, TX.
- Thomas, T.** (2004). *Mothers and motherhood in young adult fantasy literature*. Paper presented at the Association for Research on Mothering Conference, York University, Toronto, Canada.
- Williams, T.** (2004). *A-B-I-a-c-k-W-o-m-a-n: Erica Hunt's prose and poetry*. Paper presented at the Furious Flower: Regenerating the Black Poetic Tradition Conference, James Madison University, Harrisonburg, VA.
- Williams, T.** (2004). *The return of/to style: Strick and "The Song of Andoumboulou."* Paper presented at the conference, *Pursuance: Avant-garde jazz and innovative writing*, DePaul University, Chicago, IL.
- Williams, T.** (2004). *Teaching the metaphysical poets to first-year college students*. Paper presented at the 20th Century Literature Conference, University of Louisville, Louisville, KY.
- Williams, T.** (2004). *Orality, vocality and the confessional impulse in Strick*. Paper presented at the conference, *Pursuance: Avante-garde jazz and innovative writing*, DePaul University, Chicago, IL.

- Williams, T.** (2003). *Authenticity and the authentication of difference*. Paper presented at the Marjorie Cook Poetry Festival, Miami University, Oxford, OH.
- Williams, T.** (2003). *Totalized/fractionalized bodies/body parts in the poetry/prosody of Elizabeth Alexander and Liz Waldner*. Paper presented at the 20th Century Literature Conference, University of Louisville, Louisville, KY.
- Williams, T.** (2003). *Congruent and incongruent: The liberal arts in the context of the civil rights movement*. Paper presented at the Humanities Lecture, University of North Carolina, Asheville, NC.
- Winkelman, C. L.** (2006). *The language of Tibetan nuns in the Indian Himalayas: Continuities as change*. Paper presented at the 9th Annual Sakyadhita Conference sponsored by the International Buddhist Women's Association, Kuala Lumpur, Malaysia.
- Winkelman, C. L.** (2005). *Buddhist nuns in India: The discourses of change and survival*. Paper presented at the American Academy of Religion Conference, Philadelphia, PA.
- Winkelman, C. L.** (2005). *The conflicting discourses of social change and cultural survival: Tibetan nuns in North India*. Paper presented at the Organization for the Study of Communication, Language, and Gender, Reno, NV.
- Winkelman, C. L.** (2005). *Personal theologies and the language of battered women*. Paper presented at the Organization for the Study of Communication, Language, and Gender, Reno, NV.
- Winkelman, C. L.** (2005). *Personal theologies and the language of battered women*. Paper presented at the Organization for the Study of Communication, Language, and Gender, Reno, NV.
- Winkelman, C. L.** (2005). *Language in exile: The religious language of Tibetan nuns in North India*. Paper presented at the Association of International Applied Linguistics Conference, University of Wisconsin, Madison, WI.
- Winkelman, C. L.** (2004). *Language in exile: The religious language of Tibetan nuns in North India*. Paper presented at the Organization for the Study of Communication, Language, and Gender, St. Mary's College, Notre Dame, IN.
- Winkelman, C. L.** (2004). *Hybridization in the language of battered women*. Lecture presented at University of North Dakota, Grand Forks, ND.
- Winkelman, C. L.** (2004). *Anthropological research and the English studies curriculum*. Lecture presented at the University of North Dakota, Grand Forks, ND.
- Wyett, J.** (2005). *Trading plays for plays: The virtue of the theatre versus the vice of gaming in Frances Brooke's "The Excursion."* Paper presented at the American Society of Eighteenth-Century Studies Conference, Las Vegas, NV.
- Wyett, J.** (2003). *Teaching the "monster of the imagination": Women writers, women readers, and the novel after mid-century*. Paper presented at the Group for Early Modern Cultural Studies, Newport Beach, VA.
- Wyett, J.** (2003). *Purest virtue or public vice?: Fame, fortune, and the woman writer in Frances Brooke's "The Excursion" (1777)*. Paper presented at the Southeastern American Society for Eighteenth-Century Studies Conference, University of South Carolina, Columbia, SC.
- Wyett, J.** (2002). *No place where women are of such importance?: Gender, genre, space and place in Frances Brooke's "The History of Emily Montague" (1769)*. Paper presented at the Society for Eighteenth Century Studies, Cambridge, England.
- Yandell, S.** (2005). *Signs of the times: Political prophecy and alternative literacies in medieval Wales*. Paper presented at Cerrig Milltir: Milestones Conference, Centre for Advanced Welsh and Celtic Studies, University of Wales, Aberystwyth, Wales.
- Yandell, S.** (2005). *The future isn't what it used to be: Medieval prophecy and the twenty-first century apocalypse*. Paper presented at the Medieval Association of the Midwest Conference, University of Illinois at Springfield, Springfield, IL.
- Yandell, S.** (2004). *The prophetic body of Henryson's "Cresseid" as response to Chaucer's "Emily."* Paper presented to the Congress of the New Chaucer Society, Glasgow University, Glasgow, Scotland.
- Yandell, S.** (2004). *Walking forward, looking backward: Prophecy in the travel writing of Gerald of Wales*. Paper presented at the International Congress on Medieval Studies, Western Michigan University, Kalamazoo, MI.
- Yandell, S.** (2004). *Making the transition from graduate student to assistant professor*. Paper presented at the Medieval Symposium, Indiana University, Bloomington, IN.

Yandell, S. (2003). *Toward a visual/visible medieval pedagogy*. Paper presented at the Medieval Association of the Midwest Conference, St. Norbert College, DePere, WI.

READINGS

- Finkelstein, N.** (2006). Poetry reading presented for the Cincinnati Review, Joseph-Beth Booksellers, Cincinnati, OH.
- Finkelstein, N.** (2006). Poetry reading presented at the Cultural Society Reading Series, Magers & Quinn Booksellers, Minneapolis, MN.
- Finkelstein, N.** (2006). Poetry reading presented at the Graduate Seminar in Jewish-American Literature, Kent State University, Kent, OH.
- Finkelstein, N.** (2006). Poetry reading presented at the Dos Madres Press Reading Series, BuzzThru Espresso Bar, Loveland, OH.
- Finkelstein, N.** (2004). Poetry reading presented at the Bowery Poetry Club, New York, NY.
- Finkelstein, N.** (2004). Poetry reading presented at the Art Institute of Chicago, Chicago, IL.
- Finkelstein, N.** (2004). *Powers: Track 3*. Reading presented at The Performance and Time Art Series, Cincinnati, OH.
- Williams, T.** (2004). Reading presented at Poetry at the Zeitgeist, Detroit, MI.
- Williams, T.** (2004). Reading presented at InkTank: A Movable Feast, Southgate House, Newport, KY.
- Williams, T.** (2004). Reading presented at the Djerassi Resident Artists Program Open House, Woodside, CA.
- Williams, T.** (2004). Reading presented at the Friday Afternoon Series, Elliston Poetry Room, Langsam Library, University of Cincinnati, Cincinnati, OH.
- Williams, T.** (2004). Reading presented at the INKTANK Poetry Slam, Greenwich Tavern, Cincinnati, OH.
- Williams, T.** (2004). Reading presented at the Chidlaw Gallery, Cincinnati Art Academy, Cincinnati, OH.
- Williams, T.** (2004). Reading presented at the Holloway Poetry Series, University of California, Berkeley, CA.
- Williams, T.** (2004). Reading presented at A Taste of Art Cafe & Gallery, New York, NY.
- Williams, T.** (2003). Reading presented at the Chicago Poetry Project Reading Series, Harold Washington Library, Chicago, IL.
- Williams, T.** (2003). Reading presented at the Marjorie Cook Poetry Festival, Miami University, Oxford, OH.
- Williams, T.** (2003). Reading presented at the Greater Cincinnati Writers League, The Regency, Cincinnati, OH.
- Williams, T.** (2003). Reading presented at the S.S. Nova Building, Cincinnati, OH.
- Williams, T.** (2003). Reading presented at the Segue Reading Series, The Bowery Poetry Club, New York, NY.
- Williams, T.** (2003). Reading presented at Joseph-Beth Booksellers, Cincinnati, OH.
- Williams, T.** (2003). Reading presented at the Humanities Center, University of the Pacific, Stockton, CA.
- Williams, T.** (2003). Reading presented at the Eckstrom Library, University of Louisville, Louisville, KY.
- Williams, T.** (2003). Reading presented at the Laurel Forum, Karpen Hall, University of North Carolina, Asheville, NC.

OTHER

- Finkelstein, N.** (2006). *Columns: Track, Vol. II*. Lecture delivered at the Graduate Seminar in Jewish-American Literature, Kent State University, Kent, OH.
- Finkelstein, N.** (2004, April). *Avant, post-avant and beyond: An email assisted round table discussion hosted by Joan Houlihan*. Message posted through email to <http://www.bostoncomment.com/debate.html>.
- Finkelstein, N.** (2004). *Art series*. Paper presented at the Contemporary Dance Theater, College Hill Town Hall, Cincinnati, OH.
- Finkelstein, N.** (Ed.). (2004). *rhetcomp (Rhetoric & Composition): Calls & conferences*. Retrieved March 2004, from <http://rhetcomp.com>.
- Fisanick, C.** (2004, December). Me, myself, and my research: Re-visioning first attempts at scholarship. *Grapevine: The Xavier Faculty Development Newsletter*, 4-8.
- Fontana, E.** (2006). *Browning and travel*. Lecture presented at the Cincinnati Chapter of the Browning Society, Cincinnati Women's Club, Cincinnati, OH.
- Fontana, E.** (2004). *The sonnets of Michelangelo*. Lecture presented to the Catholic Studies Class.

- Fontana, E.** (2004). *Gender subversion and alternative sexualities in Victorian poetry*. Lecture presented at the Gender and Diversity Noon Lecture Series, Xavier University, Cincinnati, OH.
- Fontana, E.** (2004). *Browning and misunderstanding*. Lecture presented to the Cincinnati Browning Society, Cincinnati Women's Club, Cincinnati, OH.
- Fontana, E.** (2003). *Should service-learning be required?* Paper presented to the Jesuit Core-Curricula Committee, Xavier University, Cincinnati, OH.
- Fontana, E.** (2002). *The language of swearing*. Interview given for Cincinnati Edition, WVXU, Cincinnati, OH.
- Snodgrass, C.** (Ed.). (2004). *Romantic Circles: Reviews*.
- Thomas, T.** (2004). An open letter to Father Dave. *Motherspeak*.
- Thomas, T.** (2004). The freedom of our forebears: A trip to Amish country. *Hilltop Community News (Cincinnati, OH)*.
- Thomas, T.** (2004). Parents hold the key to literacy. *Cincinnati Enquirer*.
- Winkelmann, C. L.** (2005). *Globalization, ethics, and English 205*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.
- Winkelmann, C. L.** (2005). *Woman and violence*. Presentation delivered at the Women's Day Heritage-Fest Series, Xavier University, Cincinnati, OH.
- Winkelmann, C. L.** (2003). *Linguistics, women, and religion*. Presentation delivered at the Women in World Religions Symposium, Edward B. Brueggeman Center, Xavier University, Cincinnati, OH.

HISTORY

REFEREED PUBLICATIONS

- Anderson, M. C.** (2003). Women's place in the beat movement: Bonnie Bremser Frazer's Troia: Mexican memoirs. *Women's Studies International Forum*, 26, 253-263.
- Bertaux, N., & **Anderson, M. C.** (2002). Poor men but hard-working fathers: The Cincinnati orphan asylum and parental roles in the nineteenth-century working class. *Ohio History*, 111, 145-182.
- Malik, A., White, T. J., & **Chrastil, R.** (2006). International studies and political science. *Academic Exchange Quarterly*, 109, 101-105.
- Chrastil, R.** (2005). Military preparation in peacetime: Training societies, 1871-92. *Dix-Neuf*, (4), 35-51. Retrieved July 30, 2007 from <http://www.sdn.ac.uk/dixneuf/previous.htm#4>.
- Korros, A. S.** (2004). The Kadet party and the elusive ideal of internal democracy. *Kritika*, 5, 117-136.
- Mengel, D.** (2004). From Venice to Jerusalem and beyond: Milic of Kromeriz and the topography of prostitution in fourteenth-century Prague. *Speculum*, 79, 407-442.
- Smythe, K. R.** (2004). Africa in the world: Lessons from African history for world history. *Teaching History: A Journal of Methods*, 29(1), 23-35.
- Tiro, K. M.** (2006). "We wish to do you good": The Quaker mission to the Oneida Nation, 1790-1840. *Journal of the Early Republic*, 26, 353-376.
- Tiro, K. M.** (2003). "This dish is very good": Reflections on an eighteenth century Italian ethnography of the Iroquois. *New York History*, 84, 409-430.

NON-REFEREED PUBLICATIONS

- Tiro, K. M.** (2005). Up the 'Udson in 1790: An Italian Count's journal. *New York Archives*, 4(3).
- Tiro, K. M.** (2003). Film & culture: Northern exposure: The fast runner offers a native perspective. *Expedition*, 45(3), 40-41.

BOOKS

- Korros, A. S.** (Trans.). (2002). *A history of Russia: Vol. 10: The reign of Ivan the Terrible: The struggle against Bathory; expansion into Siberia*. Gulf Breeze, FL: Academic International Press.
- Korros, A. S.** (2002). *A reluctant parliament: Stolypin, nationalism, and the politics of the Russian Imperial State Council, 1906-1911*. Lanham, MD: Rowman & Littlefield.
- Smythe, K. R.** (2006). *Fipa families: Reproduction and Catholic evangelization in Nkansi, Ufipa, 1880-1960*. Portsmouth, NH: Heinemann.
- Tiro, K. M., & Marino, C. R.** (2006). *Along the Hudson and Mohawk: The 1790 journal of Count Paolo Andreani*. Philadelphia: University of Pennsylvania Press.

BOOK CONTRIBUTIONS

- Chrastil, R.** (2006). Chronology (1914-2004). In *Europe since 1914: Encyclopedia of the age of war and reconstruction*. New York: Charles Scribner.
- Chrastil, R.** (2006). Red Cross. In *Europe 1789 to 1914: Encyclopedia of the age of industry and empire*. New York: Charles Scribner.
- Chrastil, R.** (2006). Lesseps, Ferdinand de. In *Europe 1789 to 1914: Encyclopedia of the age of industry and empire*. New York: Charles Scribner.

- Chrastil, R.** (2006). Cobden-Chevalier Treaty. In *Europe 1789 to 1914: Encyclopedia of the age of industry and empire*. New York: Charles Scribner.
- Chrastil, R.** (2006). Chronology (1789-1914). In *Europe 1789 to 1914: Encyclopedia of the age of industry and empire*. New York: Charles Scribner.
- Jefferson, R. F.** (2006). Interfaced memory: Black World War II ex-GIs and veterans reunions of the late Twentieth-Century. In P. Hamilton & L. Shopes (Eds.), *Oral history and public memories*. Philadelphia, PA: Temple University Press.
- Jefferson, R. F.** (2006). National alliance of postal and federal employees. In E. Arnesen (Ed.), *Encyclopedia of U. S. labor and working class history*. New York: Routledge.
- Mengel, D.** (2004). A holy and faithful fellowship: Royal saints in fourteenth-century Prague. In E. Dolezalová, R. Novotný, P. Soukup, & F. Smahel (Eds.), *Evropa a Čechy na konci středověku: sborník příspěvků věnovaných Františku Šmahelovi*. Prague, Czech Republic: Centrum mediévistických studií.
- O'Hara, J.** (2004). In search of souls, in search of Indians: Religion and the "Indian problem" in Northern Mexico. In H. Goldschmidt & E. McAlister (Eds.), *Race, nation and religion in the Americas*. New York: Oxford University Press.
- Tiro, K. M.** (2006). The dilemmas of alliance: The Oneida Indian Nation and the American Revolution. In W. Sargent & J. Resch (Eds.), *War and society in the American Revolution: Mobilization and home fronts*. DeKalb: Northern Illinois University Press.
- Tiro, K. M.** (2005). Mary Jemison. In *The Encyclopedia of New York State*. Syracuse, NY: Syracuse University Press.
- Tiro, K. M.** (2005). Indians and warfare in colonial and revolutionary America. In *The Encyclopedia of War and Society*. Thousand Oaks, CA: Sage.
- Tiro, K. M.** (2004). John White (fl. 1577-1593). In H. C. G. Matthew & B. Harrison (Eds.), *Oxford Dictionary of National Biography*. Oxford, England: Oxford University Press.

REVIEWS & CREATIVE WRITING

- Anderson, M. C.** (2006, June). [Review of the book *The southern diaspora: How the great migrations of black and white southerners transformed America*]. *H-Urban*. Retrieved July 30, 2007 from <http://www.h-net.org/reviews/>
- Anderson, M. C.** (2004). Negotiating patriarchy and power: Women in Christian churches [Review essay of the books *No cross, no crown: Black nuns in nineteenth century New Orleans*; *Engendering church: Women, power and the AME Church*; *Strangers at home: Amish and Mennonite women in history*; *O sisters ain't you happy?: Gender, family and community among the Harvard and Shirley shakers*; *Pulling the devil's kingdom down: The Salvation Army in Victorian Britain*]. *Journal of Women's History*, 16, 187-196.
- Fairfield, J. D.** (2005). [Review of the book, *City Building on the Eastern Frontier*]. *Journal of American History*, December, 987-988.
- Korros, A. S., & Nikolaev, A. G.** (2005). [Review of the book *Gosudarstvennaia дума v Febral'skoi revoliutsii*]. *Russian Review*, 64(3), 529-530.
- Korros, A. S.** (2004). [Review of the book *White crow: The life and times of the Grand Duke Nicholas Mikhailovich Romanov: 1859-1919*]. *Slavic Review*, 63(4), 892-893.
- LaRocca, J. J.** (2004). [Review of the book *Popular politics and the English reformation*]. *The Historian*, 66(4), 891-892.
- LaRocca, J. J.** (2004). [Review of the book *The anarchist's lewd hat*]. *Ben Johnson Journal*, 2, 319-322.
- LaRocca, J. J.** (2004). [Review of the book *Robert Southwell and the mission of literature 1561-1595: Writing reconciliation*]. *Theological Studies*.
- LaRocca, J. J.** (2004). [Review of the book *The construction of martyrdom in the English Catholic community 1535-1603*]. *Archivum Historicum Societatis Iesu*.

LaRocca, J. J. (2003). [Review of the book *Sacraments, ceremonies and the Stuart divines: Sacramental theology and liturgy in England and Scotland, 1603-1662*]. *Albion*, 35(3), 481-482.

Mengel, D. (2006). [Review of the book *Hof und herrschaft. Rat, kanzlei und regierung der österreichischen herzoge (1365-1406)*]. *Austrian History Yearbook* 37, 226-227.

O'Hara, J. (2005). [Review of the book *Great festivals of colonial Mexico City: Performing power and identity*]. *Catholic Southwest*, 1(16), 80-82.

Tiro, K. M. (2006). Colonial contacts, Indian identities. [Review of the books *A colonial complex: South Carolina's frontiers in the era of the Yamasee War, 1680-1730* and *Indians, missionaries and merchants: The legacy of Colonial encounters on the California frontiers*]. *Journal of American Ethnic History*, 26, 81-83.

Tiro, K. M. (2004). [Review of the book *At the crossroads: Indians and empires on a mid-Atlantic frontier, 1700-1763*]. *New York History*, 85(4), 403-405.

Tiro, K. M. (2003). [Review of the book *Chainbreaker's war: A Seneca chief remembers the American Revolution*]. *New York History*, 84, 440-441.

Tiro, K. M. (2003). [Review of the book *A history of Jonathan Alder: His captivity and life with the Indians*]. *Northwest Ohio History*, 754, 96-98.

PROCEEDINGS

Chrastil, R. (2006). Who lost the Franco-Prussian War?: Blame, politics, and citizenship in the 1870s. *Proceedings of the Annual Meeting of the Western Society for French History*, 32, 277-293.

Mengel, D. (2006). Remembering Bohemia's forgotten patron saint. In Z. V. David & D. R. Holeton (Eds.), *Papers from the 6th International Symposium on the Bohemian Reformation and Religious Practice* [2002]. Prague, Czech Republic: Philosophical Institute of the Academy of Sciences of the Czech Republic & the Centre for Mediaeval Studies.

Mengel, D. (2004). A monk, a preacher, and a Jesuit: Making the life of milic. In Z. V. David & D. R. Holeton (Eds.), *Papers from the 5th International Symposium on the Bohemian Reformation and Religious Practice*. Prague, Czech Republic: Academy of Sciences of the Czech Republic, Main Library.

PRESENTATIONS AT ACADEMIC CONFERENCES

Anderson, M. C. (2006). *The boundaries of progressivism: The urban vision of the Catholic Sisters of the Santa Maria Institute*. Paper presented to the Ohio Academy of History, Muskingum College, New Concord, OH.

Anderson, M. C. (2006). *Xavier advocate program: The power of networks*. Paper presented at the National Women's Studies Association, Oakland, CA.

Anderson, M. C. (2006). *Formations of power and resistance: A feminist response to sexual harassment and assault at Xavier University*. Paper presented at the National Women's Studies Association, Oakland, CA.

Anderson, M. C. (2004). *Pride, protest, and survival: Social institutions and social life in Nineteenth-Century Cincinnati's African American community*. Paper presented at the Association for the Study of African American Life and History, Pittsburgh, PA.

Anderson, M. C. (2003). *Childhood and the politics of African-American respectability: Cincinnati's new Orphan Asylum for Colored Youth*. Paper presented at the Association for the Study of African-American Life and History (ASALH) Convention, Milwaukee, WI.

Chrastil, R. (2006). *Citizens' plans to "liberate the territories" after the Franco-Prussian War, 1871-1873*. Paper presented at the Western Society for French History Conference, Long Beach, CA.

Chrastil, R. (2005). *Revisiting the Midi Rouge: Commemorating September 4th in the Herault from the 1870s*. Paper presented at the Western Society for French History Conference, Colorado Springs, CO.

Fairfield, J. D. (2006). *Gemutlichkeit in Harlem: Modern liberalism and the city*. Paper presented at the American Studies Association National Conference, Oakland, CA.

- Fairfield, J. D.** (2004). *Mastery or surrender? Panoramas, labyrinths, and the motion picture city*. Paper presented to the Urban History Association, Milwaukee, WI.
- Gruber, R.** (2004). *Memories and commemorations of September 11 and their role in justifying an American policy of force*. Paper presented at the Peace and Justice Studies Association, San Francisco, CA.
- Jefferson, R. F.** (2006). *Race to laughter: African American GIs and the soldier camp shows of the Pacific Theater of Operations, 1944-1945*. Paper presented at the Social Science History Association Annual Meeting, Minneapolis, MN.
- Jefferson, R. F.** (2006). *Jim Crow drag: African American GIs and the soldier-entertainer shows of the Pacific War*. Paper presented at the Australian and New Zealand American Studies Association Annual Meeting, Launceston, Australia.
- Jefferson, R. F.** (2006). *Making a new army: African Americans and the officer candidate schools of World War II*. Paper presented at the Society of Military History Annual Meeting, Manhattan, KS.
- Jefferson, R. F.** (2004). *Grassroots struggles, sorting table schemes: African Americans and the Chicago Central Post Office in the Second World War*. Paper presented at the Organization of American Historians, Boston, MA.
- Korros, A. S.** (2006). *New approaches to the Russian revolution*. Panel presentation delivered at the American Association for the Advancement of Slavic Studies Annual Meeting, Washington, DC.
- LaRocque, B.** (2004). *Hagiographies and merchant groups in Mughal India*. Paper presented at the Conference on South Asia, University of Wisconsin-Madison, Madison, WI.
- Mengel, D.** (2006). *Emperor Charles IV (1346-1378) and the Holy Roman Empire*. Paper presented at the American Historical Association 120th Annual Meeting, Philadelphia, PA.
- Mengel, D.** (2006). *Emperor Charles IV (1346-1378) as the architect of local religion in Prague*. Paper presented at Religion and Authority in Central Europe from the Middle Ages to the Enlightenment, Center for Austrian Studies, University of Minnesota, Minneapolis, MN.
- Mengel, D.** (2006). *A plague on Bohemia? The black death in the Czech lands*. Paper presented at the 41st International Congress on Medieval Studies, Western Michigan University, Kalamazoo, MI.
- Mengel, D.** (2006). *Re-reading Waldhauser's "Apologia"*. Paper presented at the Seventh International Symposium on the Bohemian Reformation and Religious Practice, Prague, Czech Republic.
- Mengel, D.** (2005). *Emperor Charles IV and local religion in fourteenth-century Prague*. Paper presented at the Society for Austrian and Hapsburg History and American Society of Church History, American Historical Association. Seattle, WA.
- Mengel, D.** (2004). *The miracles of St. Sigismund at Prague*. Paper presented at the International Congress on Medieval Studies, University of Western Michigan, Kalamazoo, MI.
- Mengel, D.** (2004). *Remembering Bohemia's forgotten patron saint*. Paper presented at the International Symposium on the Bohemian Reformation and Religious Practice, the Philosophical Institute of the Academy of Sciences of the Czech Republic and the Centre for Mediaeval Studies, Prague, Czech Republic.
- O'Hara, J.** (2006). *For the redemption of the Indians: Religion, race, and nation in Mexico's Sierra Madre Occidental, 1890-1960*. Paper presented as part of the Roundtable on Emerging Trends in the Study of Mexican History to the CLAH Mexican Studies Committee in conjunction with the Annual Meeting of the American Historical Association, Philadelphia, PA.
- O'Hara, J.** (2003). *Indigenismo and religion on Mexico's northern frontier*. Paper presented to the CLAH Mexican Studies Committee in conjunction with the Annual Meeting of the American Historical Association, Chicago, IL.
- O'Hara, J.** (2003). *Landscapes of difference: Constructing racial and religious identities among Mexico's Tarahumara Indians*. Paper presented at the American Catholic Historical Society, Philadelphia, PA.
- Smythe, K. R.** (2004). *African lessons for World History*. Invited lecture presented at Main Hall Forum, Lawrence University, Appleton, WI.

- Tiro, K. M.** (2006). *The Oneida Indian Nation and France, 1785-1820*. Paper presented at the Society of Historians for the Early American Republic Annual Meeting, Montreal, Quebec.
- Tiro, K. M.** (2005). *Oneida aspirations to landlordship in the early republic*. Paper presented at the Omohundro Institute for Early American History and Culture Meeting, Santa Barbara, CA.
- Tiro, K. M.** (2005). A "Civil" War? *Rethinking Iroquois participation in the American Revolution*. Paper presented at the Native Americans and the Revolution Conference, Mashantucket Pequot Nation, CT.
- Tiro, K. M.** (2005). *The Oneida Indian Nation and France, 1775-1820*. Paper presented to the Western Society for French History, Colorado Springs, CO.
- Tiro, K. M.** (2004). *Quakers and Oneidas, 1790-1820*. Paper presented at the Conference on Iroquois Research, Rensselaerville Institute Conference Center, Rensselaerville, NY.
- Tiro, K. M.** (2003). "We wish to do you good": *The Quaker mission to the Oneida Nation, 1796-1800*. Paper presented at the Pennsylvania Historical Association Annual Meeting, Harrisburg, PA.
- Tiro, K. M.** (2002). *Andreani and the Iroquois*. Paper presented at the Conference on Iroquois Research, Rensselaerville Institute Conference Center, Rensselaerville, NY.
- Tiro, K. M.** (2002). *A bridge to America: The New York journal of Count Paolo Andreani*. Paper presented at the Conference on New York State History, Saratoga, NY.

OTHER

- Fairfield, J. D.** (2004). *Movies and cities: An historical account of their intersections*. Paper presented at the Cincinnati Seminar on the City, Cincinnati, OH.
- Mengel, D.** (Ed.). (2006). *Bohemian Reformation and Religious Practice*. Web site created for papers presented at the World Congress of the Czechoslovak Society of Arts and Sciences. Retrieved October 23, 2007, from <http://brpp.org>.
- Mengel, D.** (2006). Session V. Panel moderator at the Seventh International Symposium on the Bohemian Reformation and Religious Practice, Prague, Czech Republic.
- O'Hara, J.** (2006). *Defining the "Indian question": Indians, missionaries, and the state in Twentieth-Century Northern Mexico*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.
- O'Hara, J.** (2003). *Race, religion, and national identity in Mexico's Sierra Tarahumara region*. Presentation delivered at the Spanish Club Faculty Lecture Series, Xavier University, Cincinnati, OH.
- O'Hara, J.** (2003). *Religion and the Indian problem among the Tarahumara of Northern Mexico*. Presentation delivered at the Junior Faculty Forum, Xavier University, Cincinnati, OH.
- Hess, D., Lanig, H., Vaughan, W., Larkin, S., Goings, J., & **Smythe, K.** (2003). *Educating for social justice: A model to develop student cultural competencies through service learning*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.
- Tiro, K. M.** (2006). *Along the Hudson and Mohawk: The 1790 travels of Count Paolo Andreani*. Paper presented at the River to River Festival, South Street Seaport Museum, New York, NY.
- Tiro, K. M.** (2004). *The Indian paintings of John White*. Paper presented at the Gender and Diversity Luncheon, Xavier University, Cincinnati, OH.

MATHEMATICS/COMPUTER SCIENCE

REFEREED PUBLICATIONS

- Belcastro, S. M.** (2004). To include more students, don't focus on contests-prepare for mathematics! *Mathematics Teacher*, 97, 84-86.
- Belcastro, S. M.** (2004). Problem 11074: Families of dot-product snarks on orientable surfaces of low genus. *American Mathematical Monthly*, 11.
- Guo, H.**, & Krishnamoorthy, K. (2005). Comparison between two quantiles: The normal and exponential cases. *Communications in Statistics-Simulation and Computation*, 34, 243-252.
- Joshi, H. R.**, Lenhart, S. L., Li, M. Y., & Wang, L. (2006). Optimal control methods applied to disease models. *Contemporary Mathematics*, 410, 187-207.
- Joshi, H. R.**, Lenhart, S., & Gaff, H. (2006). Optimal harvesting control in an integrodifference population model. *Optimal Control Applications and Methods*, 27, 61-75.
- Joshi, H. R.**, Lenhart, S., & Bergounioux, M. (2005). Solving a crop problem by an optimal control method. *Natural Resource Modeling*, 18, 323-346.
- Joshi, H. R.** (2004). Solving a parabolic identification problem by an optimal control method. *Houston Journal of Mathematics*, 30, 1219-1241.
- Purdy, C., **Lewandowski, G.**, Hauser, J., & Coppock, S. (2006). Establishing, sustaining and preparing future faculty program in electrical and computer engineering and computer science. *Journal on Excellence in College Teaching*, 17, 37-59.
- Benjamin, A. T., Neer, J. D., **Otero, D. E.**, & Sellers, J. A. (2003). A probabilistic view of certain weighted Fibonacci sums. *Fibonacci Quarterly*, 41, 360-364.
- Wagner, J. F.** (2006). Transfer in pieces. *Cognition and Instruction*, 24, 1-71.

NON-REFEREED PUBLICATIONS

- Belcastro, S. M.**, & Howard, A. (2002). The devil is in the culture: Why you should read "The Number Devil" and other musings on mathematical education and culture. *Math Horizons*, 10(November), 16-20, 29.
- McNally, M., **Goldweber, M.**, Fagin, B., & Klassner, F. (2006). Do LEGO Mindstorms Robots have a future in CS education? *SIGCSE Bulletin*, 38(1), 61-62.
- Bergin, J., Daspersen, M. E., Kolling, M., & **Goldweber, M.** (2005). Teaching polymorphism early. *SIGCSE Bulletin*, 37(3), 342-343.
- Goldweber, M.**, Clark, M., & Fincher, S. (2004). The relationship between CS education research and the SIGCSE community. *SIGCSE Bulletin*, 36(1), 147-148.
- Goldweber, M.**, Clark, M., Fincher, S., & Pears, A. (2004). The relationship between CS education research and the SIGCSE community. *SIGCSE Bulletin*, 36(3), 228-229.
- Lawhead, P., Bland, C., Barnes, D., Duncan, M., **Goldweber, M.**, & Schep, M. (2003). LEGOS, Java and programming assignments for CS1. *SIGCSE Bulletin*, 3(1), 47-48.
- Lawhead, P., Bland, C., Barnes, D., Duncan, M., **Goldweber, M.**, Hollingsworth, R., et al. (2002). A road map for teaching introductory programming using LEGO mindstorms robots. *SIGCSE Bulletin*, 35(2), 191-201.
- Joshi, H. R.**, Lenhart, S., & Bergounioux, M. (2005). Solving a crop problem by an optimal control method. *Natural Resource Modeling*, 18(3), 323-346.
- Otero, D. E.** (2006) The quadrature of the circle and Hippocrates' lunes. *Convergence*, Article 1203. Retrieved July 16, 2007 from <http://mathdl.maa.org/convergence/1/?pa=content&sa=viewDocument&nodeId=1203>

BOOK CONTRIBUTIONS

diSessa, A. A., & **Wagner, J. F.** (2005). What coordination has to say about transfer. In J. P. Mestre (Ed.), *Transfer of learning from a modern multidisciplinary perspective* (pp. 121-154). Greenwich, CT: Information Age Publishing.

PROCEEDINGS

Belcastro, S. M., & Hull, T. C. (2002). A mathematical model for non-flat origami. In T. C. Hull (Ed.), *Origami³: Third International Meeting of Origami, Science, Mathematics and Education* (pp. 39-51). Wellesley, MA: A.K. Peters, Ltd.

Goldweber, M., Bergin, J., Lister, R., & McNally, M. (2006). A comparison of different approaches to the introductory programming course. In D. Tolhurst & S. Mann (Eds.), *Proceedings of the Eighth Australasian Computing Education Conference*, 52, 11-13.

Lewandowski, G., Johnson, E., & **Goldweber, M.** (2005). Fostering a creative interest in computer science. In *Proceedings of the 36th SIGCSE Technical Symposium on Computer Science Education* (pp. 535-544). New York: ACM Press.

Davoli, R., & **Goldweber, M.** (2005). Virtual square (V^2) in computer science education. In *Proceedings of the 10th annual SIGCSE Conference on Innovation and Technology in Computer Science Education (ITiCSE)* (pp.301-305). New York: ACM Press.

Goldweber, M., Davoli, R., & Morsiani, M. (2005). The Kaya OS project and the uMPS hardware simulator. In *Proceedings of the 10th annual SIGCSE Conference on Innovation and Technology in Computer Science Education (ITiCSE)* (pp.49-53). New York: ACM Press.

Davoli, R., & **Goldweber, M.** (2003). New directions in operating systems courses using hardware simulators. In *Proceedings of the SCS International Conference on Simulation and Multimedia in Engineering Education (ICSEE)*. Retrieved September 1, 2007, from <http://www.scs.org/getDoc.cfm?id=1957>.

Lewandowski, G., **Johnson, E.**, & Goldweber, M. (2005). Fostering a creative interest in computer science. In *Proceedings of the 36th SIGCSE Technical Symposium on Computer Science Education* (pp. 535-544). New York: ACM Press.

Joshi, H.R., Lenhart, S. L., Li, M. Y., & Wang, L. (2005). Optimal control methods applied to disease model. *Proceedings of the American Mathematical Society*. Providence, RI: American Mathematical Society.

Simon, B., Chen, Y., **Lewandowski, G.**, McCartney, R., & Sanders, K. (2006). Commonsense computing: What do they know before we teach? Episode 1: Sorting. *Proceedings of the Second International Computer Science Education Research Workshop*, 29-40.

Lewandowski, G., Johnson, E., & Goldweber, M. (2005). Fostering a creative interest in computer science. In *Proceedings of the 36th SIGCSE Technical Symposium on Computer Science Education* (pp. 535-544). New York: ACM Press.

Parnafes, O., diSessa, A. A., **Wagner, J. F.**, Mestre, J., Thaden-Koch, T., & Sherin, B. (2006). Theory in pieces. The communal development of a theory. In S. A. Barab, K. E. Hay, & D. T. Hickey (Eds.), *Proceedings of the International Conference of the Learning Sciences* (pp. 1078-1083). Mahwah, NJ: ISLS/Erlbaum.

Wagner, J. F. (2003). The context sensitivity of mathematical generalizations. In N. A. Pateman, B. J. Dougherty & J. Zilliox (Eds.), *Proceedings of the Joint Annual Meeting of the International Group for the Psychology of Mathematics Education (PME) and North American Chapter of PME* (pp. 363-370). Honolulu, HI: University of Hawaii Center for Research and Development Group.

Wagner, J. F. (2002). Constructing generalizations: An analysis of one student's progress toward a generalized understanding of the law of large numbers. In D. S. Mewborn, P. Sztajn, D. Y. White, H. G. Wiegel, R. L. Bryant & K. Nooney (Eds.), *Proceedings of the North American Chapter of the International Group for the Psychology of Mathematics* (pp. 1335-1338). Columbus, OH: The Chapter.

PRESENTATIONS AT ACADEMIC CONFERENCES

Belcastro, S. M. (2004). *Why do we knit the way we do?* Paper presented at the Miami University Conference: Mathematics and Symmetry, Oxford, OH.

Belcastro, S. M., & Hull, T. C. (2004). *Why are there 3^n cubes in the n -cube?* Paper presented at the American Regions Math League, Penn State University, University Park, PA.

Belcastro, S. M. (2004). *Using class time--how and why I developed my classroom style.* Panel participant in Project NExT (New Experiences in Teaching), Providence, RI.

Goldweber, M., Bergin, J., Lister, R., & McNally, M. (2006). A comparison of different approaches to the introductory programming course. Panel presentation delivered at the 8th Australasian Computing Education Conference (ACE), Cairns, Queensland.

Goldweber, M., Fagin, B., & Klassner, F. (2006). Do LEGO Mindstorms Robots have a future in CS education? Panel presentation delivered at the 37th SIGCSE Technical Symposium on Computer Science Education, Houston, TX.

Goldweber, M., Davoli, R., & Gardenghi, L. (2006). UM view: View-OS implemented as a system call virtual machine. Poster presented at the 7th USENIX Symposium on Operating Systems Design and Implementation (OSDI), Seattle, WA.

Goldweber, M., & Davoli, R. (2006). View-OS: A process with a view. Poster presented at the EuroSys 2006, Leuven, Belgium.

Bergin, J., Daspersen, M. E., Kolling, M., & **Goldweber, M.** (2005). Teaching polymorphism early. Panel presentation delivered at the 10th Annual Conference on Innovation and Technology in Computer Science Education (ITiCSE), Caparica, Portugal.

Goldweber, M., Clark, M., Fincher, S., & Pears, A. (2004). The relationship between CS education research and the SIGCSE community. Panel presentation delivered at the 9th Annual Conference on Innovation and Technology in Computer Science Education (ITiCSE), Leeds, UK.

Goldweber, M., Clark, M., & Fincher, S. (2004). The relationship between CS education research and the SIGCSE community. Panel presentation delivered at the 35th SIGCSE Technical Symposium on Computer Science Education, Norfolk, VA.

Lawhead, P., Bland, C., Barnes, D., Duncan, M., **Goldweber, M.,** & Shep, M. (2003). LEGOS, Java and programming assignments for CS1. Paper presented at the 34th SIGCSE Technical Symposium on Computer Science Education, Reno, NV.

Grossman, C., Herbert, S., Bellman, D., Johnson, J., **Flaspohler, D. C.,** & Kluener, C. (2005). *Behavioral patterns elicited to audible sound frequencies may be related to the interactions taking place between different manatee pairs.* Paper presented at the Marine Mammals Conference, San Diego, CA.

Flaspohler, D. C., & Dinkheller, A. L. (2002). *Connections in discrete mathematics.* Paper presented at the annual meeting of the Ohio Council of Teachers of Mathematics, Cincinnati, OH.

Guo, H. (2006). *Balancing cultural differences in teaching statistics.* Paper presented at the Joint Statistical Meetings, Seattle, WA.

Guo, H. (2006). *Statistics: A difficult subject for teaching and learning.* Paper presented at Ohio Project Next, Muskingum College, OH.

Joshi, H. R. (2006). *Optimal harvesting during an invasion of a sublethal plant pathogen.* Paper presented at the SIAM Annual Meeting, Boston, MA.

Joshi, H. R. (2003). *Solving a crop problem by an optimal control method.* Paper presented at the Southeastern-Atlantic Regional Conference on Differential Equations, Kennesaw State University, Atlanta, GA.

- Chen, T., **Lewandowski, G.**, McCartney, R., Sanders, K., & Simon, B. (2006). *What do beginning students know and what can they do?* Poster presented at the 11th Annual SIGCSE Conference on Innovation and Technology in Computer Science Education, Bologna, Italy.
- Lewandowski, G.**, Gray, S., Shende, A., & Edwards, W. (2004). *Improving programming skills by developing program comprehension.* Panel participant at the Consortium for Computing Sciences in Colleges, East, Baltimore, MD.
- Otero, D. E.** (2006). *Redesigning a mathematics education curriculum.* Paper presented the Mathematical Association of America Fall Section Meeting, Muskingum College, New Concord, OH.
- Otero, D. E.** (2004). *Al-Biruni's "On Shadows": A glimpse at Islamic mathematics.* Invited address presented at Wright State University, Lake Campus, Celina, OH.
- Otero, D. E.** (2004). *Al-Biruni's contributions to mathematics.* Invited address presented at Ohio State University, Columbus, OH.
- Otero, D. E.** (2004). *Al-Biruni's trigonometry: One millennium later.* Paper presented at the MAA Tri-Section Meeting and Midwest History of Mathematics Conference, University of Evansville, Evansville, IN.
- Rankin, C., Sykes, W. E., & **Pulskamp, R. J.** (2004). *Developing information fluency through general education courses.* Paper presented at the Association for Institutional Research 2004 Forum, Boston, MA.
- Wagner, J. F., Speer, N. M., & **Rossa, B.** (2006). *How much insight is enough? What studying mathematicians can reveal about knowledge needed to teach for understanding.* Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.
- Rossa, B.** (2006). *Moore method teaching.* Panel presentation delivered at the Ninth Annual Legacy of R. L. Moore Conference, Austin, TX.
- Rossa, B.**, Wagner, J. F., Rasmussen, C., & Allen, K. (2005). *Developing and implementing innovative undergraduate mathematics curricula: Improving collaboration between mathematicians and mathematics educators.* Paper presented t the Conference on Research in Undergraduate Mathematics Education, Phoenix, AZ.
- Vanderbilt, A. K.** (2002). *Free Tweety! Nonmonotonic logic comes of age.* Paper presented at the George Washington University Summer Program for Women in Mathematics, Washington, DC.
- Vanderbilt, A. K.** (2002). *Common derivations in locally determined logic programs.* Paper presented at the 7th International Symposium on Artificial Intelligence and Mathematics, Ft. Lauderdale, FL.
- Vanderbilt, A. K.** (2002). *Common derivations in locally determined logic programs and their computability.* Paper presented at the Annual Joint Mathematics Meeting, AMS Special Session on Computability, San Diego, CA.
- Wagner, J. F.**, Speer, N. M., & **Rossa, B.** (2006). *How much insight is enough? What studying mathematicians can reveal about knowledge needed to teach for understanding.* Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.
- Wagner, J. F.** (2006). *Transferring a theory to a new context.* Paper presented at the International Conference of the Learning Sciences, Indiana University, Bloomington, IN.
- Wagner, J. F.** (2005). *Identifying the knowledge students really use: Some methodological concerns.* Paper presented at the American Educational Research Association Meeting, Montreal, Quebec, Canada.
- Rossa, B.**, **Wagner, J. F.**, Rasmussen, C., & Allen, K. (2005). *Developing and implementing innovative undergraduate mathematics curricula: Improving collaboration between mathematicians and mathematics educators.* Paper presented t the Conference on Research in Undergraduate Mathematics Education, Phoenix, AZ.
- Wagner, J. F.** (2004). *Transfer: A complex knowledge system perspective.* Paper presented at the American Educational Research Association, San Diego, CA.
- Wagner, J. F.** (2003). *The context sensitivity of mathematical generalizations.* Paper presented at the International Group for the Psychology of Mathematics Education, Joint Meetings of PME and PMENA, Honolulu, HI.
- Izsak, A., & **Wagner, J. F.** (2003). *Coordination classes as a lens for understanding the development and generalization of mathematical modeling knowledge.* Paper presented at the Conference on Research in Undergraduate Mathematics Education, Scottsdale, AZ.

Wagner, J. F. (2003). *The microgenesis of mathematical generalizations: Examining competing theories of conceptual change and transfer*. Paper presented at the American Educational Research Association, Chicago, IL.

Wagner, J. F. (2002). *Constructing generalizations: An analysis of one student's progress toward a generalized understanding of the law of large numbers*. Paper presented at the North American Chapter of the International Group for the Psychology of Mathematics Education, Athens, GA.

OTHER

Belcastro, S. M., & Hull, T. C. (2004). *Why are there 3^n cubes in the n -cube?* Lecture presented to the BC Calculus class, Wyoming High School, Cincinnati, OH.

Belcastro, S. M., & Blue, J. (2004). *Feminists critiquing science: From representation issues to philosophy*. Paper presented at the Office of Multicultural Affairs Symposium.

Lewandowski, G. (2006). *Commonsense computing: What do they know before we teach?* Presentation delivered at the Math & Computer Science Department Seminar, Xavier University, Cincinnati, OH.

Otero, D. E. (2006). *Cambridge figures: A brief history of mathematics at the University of Cambridge*. Presentation delivered at the Pi Mu Epsilon Banquet, Xavier University, Cincinnati, OH.

Otero, D. E. (2006). *Glue minimization algorithms in reconstructing ancient ceramics, or What I did on my spring sabbatical*. Seminar presented to the Math & Computer Science Department, Xavier University, Cincinnati, OH.

Otero, D. E. (2004). *George Polya's "Mathematics and Plausible Reasoning."* Readings presented at the ORESME (Ohio River Early Sources in Mathematical Exposition) Reading Group, Xavier University, Cincinnati, OH.

Otero, D. E. (2004). *P. A. MacMahon's the design of repeating patterns and on the thirty cubes that can be constructed with six differently coloured squares*. Readings presented at the ORESME (Ohio River Early Sources in Mathematical Exposition) Reading Group, Northern Kentucky University, Highland Heights, KY.

Otero, D. E. (2004). *P. A. MacMahon*. Readings presented at the ORESME (Ohio River Early Sources in Mathematical Exposition) Reading Group. Northern Kentucky University, Highland Heights, KY.

Pulskamp, R. J. (2006). *Leonard Euler on probability and statistics* [translation of works and annotated bibliography]. Retrieved September 21, 2007, from <http://www.cs.xu.edu/math/Sources/Euler/>

Wagner, J. F. (2004). *How do we know that they know? The problem of attributing knowledge to students*. Invited presentation delivered at the Pi Mu Epsilon induction ceremony, Department of Mathematics and Computer Science, Xavier University, Cincinnati, OH.

MODERN LANGUAGES

REFEREED PUBLICATIONS

- Ceo-DiFrancesco, D.** (2003). Strategies in the oral production of beginning Spanish learners. *Hispania Journal*, 86(1), 121-132.
- Knutson, D.** (2005). A taste of crime: Detectives, food, culture, and society. *Monographic Review/Revista Monografica*, 21, 220-230.
- Knutson, D.** (2003). Explaining the past as it happens: Dias contados of Juan Madrid and the history of la movida. *Monographic Review/Revista Monografica*, 19, 139-152.
- Mantero, J. M.** (2006). Hacia una literatura interamericana. *Extramuros. Revista Literaria*, 3(9), 96-100.
- Mantero, J. M.** (2004). Omar Cabezas, Gioconda Belli y Sergio Ramírez: Autobiografías, sandinismo e identidad Nicaragüense. *Salina*, 18, 235-242.
- Mantero, J. M.** (2003). El país bajo mi piel de Gioconda Belli como antitestimonio. *Istmo*, 6, 1-10.
- Mantero, J. M.** (2003). La mitificación de la revolución sandinista: El caso de Omar Cabezas y la montaña es más que una inmensa estepa verde. *Revista de Estudios Hispánicos*, 30(2), 47-57.
- Mantero, J. M.** (2003). Michéle le Najlis y la demolición de la poesía Sandinista. *Salina*, 17, 187-192.
- Mantero, J. M.** (2003). El país bajo mi piel de Gioconda Belli y la reproducción del sandinismo. *LXQUIC*, 4, 25-34.

BOOKS

- Hodgson, I. B.** (Trans.). (2005). *Through the year with Oscar Romero*. Cincinnati, OH: St. Anthony Messenger Press.
- Oxford, J., & **Knutson, D. J.** (Eds.). (2002). *Eduardo Mendoza: A new look*. New York, NY: Peter Lang.
- Mantero, J. M.** (Ed.). (2004). *Nuevos poetas de Nicaragua (antología)*. Ferrol, Spain: Sociedad de Cultura Valle-Inclán.
- Mantero, J. M.** (Ed.). (2004). La poesía nicaragüense en el siglo XXI. In *Nuevos poetas de Nicaragua (antología)* (pp. 7-36). Ferrol, Spain: Sociedad de Cultura Valle-Inclán.

BOOK CONTRIBUTIONS

- Knutson, D.** (2006). Still crazy after all these years: Eduardo Mendoza' detective. In R. W. Craig-Odders, J. Collins & G. Close (Eds.), *Hispanic and Luso-Brazilian detective fiction: Essays on the genero Negro traditions* (pp. 46-59). Jefferson, NC: McFarland.
- Knutson, D.** (2006). Madrid postglobal: "Sangre a borbotones" de Rafael Reig. In J. H. Valdivieso & L. T. Valdivieso (Eds.), *Madrid en la Literatura y las artes* (pp. 56-61). Phoenix, AR: Orbis.
- Knutson, D.** (2005). Mundos aparte: Eduardo Mendoza y su vision de la riqueza y la pobreza. In J. V. Saval (Ed.), *La verdad sobre el caso Mendoza* (pp. 33-48). Madrid, Spain: Fundamentos.
- Knutson, D.** (2005). Eduardo Mendoza: novelista catalan? In S. King (Ed.), *La cultura catalana de expresion castellana: estudios de literatura, teatro y cine* (pp. 73-83). Kassel: Reichenberger.
- Oxford, J., & **Knutson, D. J.** (2002). Parody of the margins: An introduction to Eduardo Mendoza. In J. Oxford & D. J. Knutson (Eds.), *Eduardo Mendoza: A new look* (pp. 7-16). New York, NY: Peter Lang.
- Mantero, J. M.** (2002). Los horizontes del poder en los poemas norteamericanos de Manuel Mantero. In S. Pujol & J. Uceda (Eds.), *Manuel Mantero: Lectura de la llama en el verso* (pp. 119-130). Ferrol, Spain: Sociedad de Cultura Valle-Inclán.
- Mantero, J. M.** (2002). Los horizontes del poder en los poemas Norteamericanos de Manuel Mantero. In S. Pujol Russell & J. Uceda (Eds.), *Manuel Mantero: Lectura de la llama en el verso* (pp. 119-130). Ferrol, Spain: Sociedad de Cultura Valle-Inclán.

REVIEWS & CREATIVE WRITING

- Goddard, M. D.** (2004). [Review of the book *Escenarios culturales, a beginning Spanish program*].
- Knutson, D.** (2006). [Review of the book *Joaquín Dicenta: Spain's forgotten dramatist*]. *Hispania*, 89(2), 298-299.
- Knutson, D.** (2005). [Review of the book *Un Lorca desconocido. Analisis de un teatro irrepresentable*]. *Hispania*, 88(4), 754-755.
- Knutson, D.** (2005). [Review of the book *Contemporary Spanish women narrative and the publishing industry*]. *Hispania*, 88(2), 301-302.
- Knutson, D.** (2004). [Review of the book *Coming into one's own: The novelistic development of Javier Marias*].
- Knutson, D.** (2003). [Review of the book *Arturo Pérez-Reverte: La sonrisa del cazador*]. *Hispania*, 86(4), 801-802.
- Knutson, D.** (2002). [Review of the book *Multicultural Iberia: Language, literature, and music*]. *Hispania*, 84(4), 815-816.
- Mantero, J. M.** (2004). [Review of the book *Religión y militarismo en la obra de Marcos Aguinis, 1963-2001*]. *Pie De Pagina*, 2, 85-86.
- Mantero, J. M.** (2003). [Review of the book *Manzanilla del insomnio*]. *Confluencia*, 19(1), 180-183.
- Mantero, J. M.** (2002). [Review of the book *Nosotros in USA: Literatura, etnografía e geografías de resistencia*]. *Hispania*, 85(3), 544-546.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Ceo-DiFrancesco, D.** (2006). *A Montessori approach to foreign language learning*. Paper presented at the National Association of Montessori Teachers of America (NAMTA) National Middle School Teacher Training, Cleveland, OH.
- Ceo-DiFrancesco, D.** (2006). *Strategies for learning Spanish*. Invited address delivered to the Universities Study Abroad Consortium (USAC), Universidad Nacional de Costa Rica, Heredia and Puntarenas, Costa Rica.
- Ceo-DiFrancesco, D.** (2005). *Extending the L2 experience: Connecting with the Spanish speaking community*. Paper presented to the American Association of Teachers of Spanish and Portuguese (AATSP), New York, NY.
- Ceo-DiFrancesco, D.** (2004). *Implementing the new Ohio State Standards for Foreign Languages*. Presentation delivered to the Cincinnati Public Schools, Mayerson Academy, Cincinnati, OH.
- Ceo-DiFrancesco, D.** (2004). *Promoting diversity through foreign languages and multicultural literature*. Paper presented at the Ohio Foreign Language Association Conference, OH.
- Ceo-DiFrancesco, D.** (2004). *The attitudinal and academic benefits of early foreign language instruction*. Paper presented at the National Meeting of the College of Language Association, Nashville, TN.
- Ceo-DiFrancesco, D., Larison, I. W. & Prosak-Beres, L. A.** (2003). *Battling stereotypes and growing the cross-cultural mind*. Paper presented at the Cincinnati Collaborative of Foreign Language Teachers, Cincinnati, OH.
- Ceo-DiFrancesco, D.** (2003). *Nuevos intentos que promueven la adquisición de una lengua en el salón de clase*. Paper presented at the VIII Foro de Lingüística Aplicada, Universidad de las Américas, Puebla, México.
- Ceo-DiFrancesco, D.** (2003). *FLES thematic units*. Paper presented to the Ohio Foreign Language Association (OFLA), Cleveland, OH.
- Ceo-DiFrancesco, D.** (2003). *The integration of culture and content into beginning language instruction*. Paper presented to the College Language Association (CLA), Washington, DC.
- Ceo-DiFrancesco, D.** (2002). *Teaching grammar through stories*. Paper presented to the Ohio Foreign Language Association (OFLA), Columbus, OH.
- Beaupre, G., Grein, R., **Hodgson, I.**, Hofherr, M., & O'Connell, W. (2005). *The role of course-based philanthropy in formation and learning*. Panel presentation delivered at the National Jesuit Conference: Commitment to Justice in Higher Education, John Carroll University, Cleveland, OH.

- Knutson, D.** (2006). *Variations on the detective paradigm in new novels of Rafael Reig and David Torres*. Paper presented at the XXV Biennial Louisiana Conference on Hispanic Languages and Literatures, Baton Rouge, LA.
- Knutson, D.** (2006). *La novela académica espaZola: ¿deseo o rechazo?* Paper presented at the Congreso Internacional Deseo, Poder y Política en la Cultura Hispánica, Valladolid, Spain.
- Knutson, D.** (2006). *The academic mystery in Spain*. Paper presented at the Annual Meeting of the American Association of Teachers of Spanish and Portuguese, Salamanca, Spain.
- Knutson, D.** (2005). *Variations on the detective paradigm in new novels of Rafael Reig and David Torres*. Paper presented at the Louisiana Conference on Hispanic Language & Literature, Baton Rouge, LA.
- Knutson, D.** (2004). *Worlds apart: Mendoza's vision of rich and poor*. Paper presented at the Eduardo Mendoza International Symposium, Edinburgh, Scotland.
- Knutson, D.** (2004). *Remembering revenge: The Spanish Civil War in 21st century narrative*. Paper presented at the Narrative Tricks, Narrative Strategies: Contemporary Spanish Fiction Symposium, University College, Cork, Ireland.
- Knutson, D.** (2004). *Worlds apart: Images of class, wealth, and poverty in the Novela Negra*. Paper presented at the Memory in Crime Fiction Symposium, National University of Ireland, Galway, Ireland.
- Knutson, D.** (2004). *Noisy crime fiction*. Paper presented at the American Association of Teachers of Spanish and Portuguese, Acapulco, Mexico.
- Knutson, D.** (2004). *More death in Venice: La tempestad by Juan Manuel de Prada*. Paper presented at the Murder & Mayhem on the Mare Nostrum Conference, Prato, Italy.
- Knutson, D.** (2004). *Madrid postglobal: Rafael Reig y Sangre a borbotones*. Paper presented at the Literature Conference, Madrid, Spain.
- Knutson, D.** (2003). *The wisdom of youth in the novels of Clara Sanchez*. Paper presented at the American Association of Teachers of Spanish and Portuguese, Chicago, IL.
- Knutson, D.** (2003). *Malas = independientes: Las figuras femeninas de Eduardo Mendoza*. Paper presented at the Congreso Mujeres Malas, Universidade Fernando Pessoa, Porto, Portugal.
- Knutson, D.** (2002). *Still crazy after all these years: Eduardo Mendoza's latest detective novel*. Paper presented at the Hispanic Detective Conference, Royal Holloway, University of London, Egham, Surrey, United Kingdom.
- Mantero, J. M.** (2006). *"Fire from the mountain" by Omar Cabezas: Text, film, and the representation of the not-so-new Nicaragua*. Paper presented at the 59th Annual Kentucky Foreign Language Conference, Lexington, KY.
- Mantero, J. M.** (2005). *"El pueblo podía dormer tranquilo": Las memorias de Ernesto Cardenal y la reconstrucción ideológica de Nicaragua*. Paper presented at the 58th Annual Kentucky Foreign Language Conference, Lexington, KY.
- Mantero, J. M.** (2004). *Las autobiografías de Omar Cabezas, Gioconda Belli y Sergio Ramírez: Hacia la plasmación del sandinismo y de la identidad nicaragüense*. Paper presented at the X Congreso de Latinoamericanistas, Salamanca, España.
- Mantero, J. M.** (2003). *Michéle Najlis y la demolición de la poesía Sandinista*. Paper presented at the Primer Congreso Internacional: Mujeres Malas, Percepción y representación de la mujer transfresora en el mundo luso-hispánico, Oporto, Portugal.
- Mantero, J. M.** (2003). *El país bajo mi piel de Gioconda Belli como anti-testimonio*. Paper presented at the Latin American Studies Association Congress, Dallas, TX.
- Recker, J. A.** (2002). *The courage of women: Motherhood, sisterhood, and a nun's tale retold*. Paper presented at Wheeling Jesuit University, Wheeling, WV.
- Recker, J. A.** (2002). *The courage of women: Motherhood, sisterhood, and a nun's tale retold*. Paper presented to the Sisters of Notre Dame and Associates, Carmel, CA.
- Recker, J. A.** (2002). *A generous heart: Hospitality in the gospel of Luke and in the lives of Julie Billiart and Françoise Blin de Bourdon*. Paper presented to the Sisters of Notre Dame and Associates, Belmont, CA.
- Rodeño, I.** (2004). *El silencio en Hilma Contreras*. Paper presented at the Latin American Studies Association Conference, Las Vegas, NV.
- Rodeño, I.** (2004). *El corridista y el bertsolari: Entre la vieja Nueva Vizcaya y la nueva vieja Bizkaia*. Paper presented at the Latin American Studies Association Conference, Las Vegas, NV.

OTHER

Ceo-DiFrancesco, D., Larison, I.W., & Prosak-Beres, L.A. (2003). *Understanding the complexities of diversity through the simplicity of literature for children and young adults*. Paper presented at Academic Day: Perspectives on Diversity, Xavier University, Cincinnati, OH.

Sobrino, J., S.J. with **Hodgson, I. B.** (Trans.). (2004). Letter to Ellacuria. *Salvanet*, (Spring/Summer), 7-9.

MUSIC

CONCERTS & RECITALS

- Andres, R.** (2002-2006). Concerts performed as the principal flutist of the Cincinnati Chamber Orchestra, Cincinnati, OH.
- Andres, R.** (2002-2006). Concerts performed as the principal flutist of the Dayton Philharmonic Orchestra, including classical subscriptions, opera, pops and in-school presentations, Dayton, OH.
- Andres, R.** (2005). Soloist in Jolivet's *Chant de Linos* with the Cincinnati Chamber Orchestra, Cincinnati, OH.
- Beebe, H., Merrill, T., Andres, R., & Pendergrass, C.** (2003). Concert presented of early music.
- Andres, R.** (2003). Soloist in Kenessey's *Manned Flight* with the Dayton Philharmonic Orchestra, Dayton, OH.
- Beebe, H.** (2003). Concert presented of three works of Kaleel Skeirik.
- Beebe, H.** (2003). Concert presented of *Musica Sacra*.
- Beebe, H.** (2003). Brahms' *Liebeslieder Waltzes*. Concert presented at Christ Church Cathedral, Cincinnati, OH.
- Beebe, H., Merrill, T., Andres, R., & Pendergrass, C.** (2003). Concert presented of early music.
- Buel, D.** (2004). Xavier Trio. Three performances of piano trios by Mozart and Mendelssohn. Concert presented at the Wyoming Artist Series, Second Sunday Concert Series and Music Live Artist Series, Cincinnati, OH.
- Buel, D.** (2003). Solo piano recital in the Music Live Artist Series. Concert presented at Christ Church Cathedral, Cincinnati, OH.
- Buel, D.** (2003). Solo piano recital in the Music Live Artist Series. Concert presented at Trinity Episcopal Church, Cincinnati, OH.
- Buel, D.** (2003). Faculty ensemble of Brahms' *Liebeslieder Waltzes*. Concert presented at the Christ Church Cathedral, Cincinnati, OH.
- Buel, D.** (2002). Solo piano recital of Schubert's *Impromptu, Opus 90, No. 4*; Brahms' *Intermezzo, Op. 117, No. 2*; Ravel's *Jeux d'Eaux*; Dello Joio's *Prelude to a Young Dancer*; and Scriabin's *Etude, Op. 2, No. 1* and *Prelude in E Flat Minor*. Concert presented at the Clifton Music Club, Cincinnati, OH.
- Buel, D.** (2002). Piano soloist of Mozart's *Concerto in A Major, K. 488; Allegro; Adagio; and Allegro Assai*. Concert presented with Xavier University's Chamber Orchestra, Cincinnati, OH.
- Buel, D.** (2002). Piano soloist, accompanied by second piano, of Mozart's *Concerto in A Major, K. 488, Allegro, Adagio, and Allegro Assai*. Concert presented in the Music Live Artist Series at Christ Church Cathedral, Cincinnati, OH.
- Buel, D.** (2002). Solo piano recital of Mozart's *Sonata in A minor, K. 310, Allegro Maestoso, Andante Cantabile con Espressone, Preso*; Schubert's *Impromptu, Op. 90, no. 4*; Dello Joio's *Prelude: To a Young Dancer*; Brahms' *Intermezzo, Op. 17, no. 2*; Scriabin's *Etude, Op. 8, no. 12, Etude, Op. 2, no. 14, Prelude, Op. 11, no. 14*; Chopin's *Scherzo, Op. 31, no. 2*. Concert presented at the Second Sunday Concert Series, Cincinnati, OH.
- Merrill, T.** (2006). Haydn's *Missa Sancti Nikola*. Concert conducted with orchestra and soloists.
- Merrill, T.** (2006). Conducted honor choir for Ohio Music Educators Association District XVI.
- Merrill, T.** (2006). Mozart's opera scenes. Concert conducted at A Night at the Opera, Cincinnati, OH.
- Merrill, T.** (2006). *Assassins*. Served as music director for Xavier Players' production, Cincinnati, OH.
- Merrill, T.** (2006). Mendelssohn's *Elijah*. Concert conducted with orchestra and soloists.
- Merrill, T.** (2006). Vocal performance in the Inaugural Choir Evensong service.
- Merrill, T.** (2006). Faure's *Requiem*. Concert conducted for Xavier High School Invitational Choral Festival, Cincinnati, OH.
- Merrill, T.** (2006). Faure's *Requiem*. Concert conducted for the Cincinnati Museum Center Series: Music in the Museum, Cincinnati, OH.
- Merrill, T.** (2005). *Suscipe, Domine*. Concert conducted for mixed choir.
- Merrill, T.** (2005). Concert conducted with Bowling Green State University women's chorus, Bowling Green, OH.
- Merrill, T.** (2005). Concert choir conducted for St. John's UMC Choir Festival.
- Merrill, T.** (2005). Concert choir conducted at the Ohio Music Educators Convention.

- Merrill, T.** (2005). Joint concert conducted with Sycamore High School and Cincinnati Baroque Orchestra. , Cincinnati, OH.
- Merrill, T.** (2005). Concert choir conducted for AJCU financial officers.
- Merrill, T.** (2005). Performance with May Festival Chorus.
- Merrill, T.** (2005). Haydn's *Nelsonmass*. Concert conducted with professional orchestra, soloists and choir.
- Merrill, T.** (2005). Skeirik's *Dialogues for Alto Flute and Chamber Orchestra*. World premier concert conducted.
- Merrill, T.** (2005). Performance with Cincinnati Pops, Cincinnati, OH.
- Merrill, T.** (2004). Beethoven's *Fantasie fur Klavier, Chor und Orchester*. Concert presented at the First Annual High School Choral Festival, Cincinnati, OH.
- Merrill, T.** (2004). Cinematic music of Miklos Rosza. Concert presented with the Cincinnati Pops, Cincinnati, OH.
- Merrill, T.** (2004). Bach's *Cantata 150* and Menotti's *The Unicorn, the Gorgon and the Manticore*. Concert presented with the Concert Choir and Vocal Chamber Ensemble, Cincinnati, OH.
- Beebe, H., **Merrill, T.**, Andres, R., & Pendergrass, C. (2003). Concert presented of early music.
- Merrill, T.** (2002). Britten's *Rejoice in the Lamb*. Concert presented with the Concert Choir and Vocal Chamber Ensemble, Cincinnati, OH.
- Skeirik, K.** (2006). *Vision (The Dove Takes Wing)*. Concert performed by the Symphonic Wind Ensemble at the School for the Creative and Performing Arts, Cincinnati, OH.
- Skeirik, K.** (2004). *The Armed Man*. Concert performed by the Wind Ensemble of the School for Creative and Performing Arts, Cincinnati, OH.
- Skeirik, K.** (2002). *Blue Ash Youth Overture: Forever Freedom* commissioned by the Blue Ash Youth Symphony Orchestra. Concert presented at the 2002 Queen City Conference, Ohio Music Education Association, Hyatt Regency, Cincinnati, OH.
- Skeirik, K.** (2002). *Caribbean Voyage: Suite for Orchestra and Pans* commissioned by Clark Montessori School, a Cincinnati Public School, and the Cincinnati Symphony Orchestra. Concert presented at Music Hall, Cincinnati, OH.
- Skeirik, K.** (2002). *Classical Callaloo* commissioned by Clark Montessori School, a Cincinnati Public School, and the Cincinnati Symphony Orchestra. Concert presented at the Education Concerts, Music Hall, Cincinnati, OH.

CONCERTS & RECITALS AT XAVIER UNIVERSITY

- Andres, R.** (2002-2006). Concerts performed with the Cincinnati Chamber Orchestra, Bellarmine Chapel, Xavier University, Cincinnati, OH.
- Beebe, H.** (2004). Two soprano arias from Dvorak's *The Specter's Bride*. Concert presented at the Dvorak Lecture Recital, Xavier University, Cincinnati, OH.
- Beebe, H.** (2004). Two soprano arias from Dvorak's *The Specter's Bride*. Concert presented at the Dvorak Lecture Recital, Xavier University, High Tea, Cincinnati, OH.
- Beebe, H.** (2004). Soprano solo with the Xavier University Chamber Orchestra of Villa-Lobos' *Bachianas-Brasilieras No. 5. Recita*. Concert presented at the Gallagher Center Theater, Xavier University, Cincinnati, OH.
- Beebe, H.** (2003). Brahms' *Liebeslieder Waltzes*. Concert presented at the Gallagher Theater, Xavier University, Cincinnati, OH.
- Buel, D.** (2004). Eight compositions of Dvorak's *Slavonic Dances* with duo pianos. Concert presented at the Midday Music in Oxford, Premier Pianos, Second Sunday Concert Series, and Music Live Artist Series, Xavier University Theatre, Xavier University, Cincinnati, OH.
- Buel, D.** (2004). Fantasy for piano, chorus and orchestra. Concert presented at the Xavier University Theatre, Xavier University, Cincinnati, OH.
- Buel, D.** (2003). Faculty ensemble of Brahms' *Liebeslieder Waltzes*. Concert presented at the Gallagher Theater, Xavier University, Cincinnati, OH.
- Buel, D.** (2003). Solo piano recital for Music at Noon. Concert presented in Long Recital Hall, Xavier University, Cincinnati, OH.
- Buel, D.** (2002). Piano solo of Chopin's *Scherzo in b Minor*. Concert presented at the Xavier University Faculty Recital, Xavier University, Cincinnati, OH.

- Merrill, T.** (2006). Prepared music for and conducted concert for Madrigal Dinner, Xavier University, Cincinnati, OH.
- Merrill, T.** (2006). Prepared music for and conducted Lessons and Carols service, Xavier University, Cincinnati, OH.
- Merrill, T.** (2006). Chapentier's *Canticum in Honorem Sancti Xaveri Canticum* (H. 355). Concert conducted with vocal chamber ensemble and orchestra for Academic Day, Xavier University, Cincinnati, OH.
- Merrill, T.** (2006). Chapentier's *Canticum in Honorem Sancti Xaveri Canticum* (H. 355) and other choral works. Concert conducted for Jesuit Conference, Xavier University, Cincinnati, OH.
- Merrill, T.** (2005). *Xavier University Alma Mater*. Concert presented for mixed choir and piano, Cincinnati, OH.
- Merrill, T.** (2005). Title role in *Sweeney Todd*. Music Department production presented at Xavier University, Cincinnati, OH.
- Merrill, T.** (2005). Performance delivered for the Xavier University Inaugural, Cincinnati, OH.
- Merrill, T.** (2005). Xavier University concert choir winter tour itinerary, Cincinnati, OH.
- Skeirik, K.** (2002). *Blue Ash Overture: Forever Freedom* commissioned by the Blue Ash Symphony Orchestra. Concert presented at the 16th Annual Fine Arts Sampler Weekend, CINTAS Center, Xavier University, Cincinnati, OH.

COMPOSITIONS

- Merrill, T.** (2006). *Xavier Alma Mater*. Composition performed by the Cincinnati May Festival Chorus, Music Hall, Cincinnati, OH.
- Skeirik, K.** (2006). *Vision (the dove takes wing)*, a 14-minute work for symphonic wind ensemble. Composition commissioned by the School for the Creative and Performing Arts, Cincinnati, OH.
- Skeirik, K.** (2004). *The Armed Ma*, a multi-media work arranged for wind ensemble, percussion and string bass and incorporating projected images by B. Zabaglio and texts by T. Williams. Composition commissioned by the School for the Creative and Performing Arts, Cincinnati, OH.

OTHER

- Andres, R.** (2006). Adjudicator for Cincinnati's Overture Awards, Cincinnati, OH.
- Andres, R.** (2006). Grieg arrangement created for Chamber Trio. Charlotte, NC: ALRY Publications.
- Andres, R.** (2006). Joplin arrangement created for chamber music. Charlotte, NC: ALRY Publications.
- Merrill, T.** (2006). Adjudicator for the Cincinnati Musical Arts Center's vocal performance studies recital, Cincinnati, OH.
- Merrill, T.** (2006). Karel Husa's *An American Te Deum*. Concert choir prepared to perform with the University of Cincinnati Conservatory of Music Chorale and Wind Symphony, Cincinnati, OH.

PHILOSOPHY

REFEREED PUBLICATIONS

- Brady, M.** (2005). The fearlessness of courage. *Southern Journal of Philosophy*, 43, 189-212.
- Brady, M.** (2005). The nature of virtue in a politics of consent: John Locke on education. *International Philosophical Quarterly*, 45, 157-173.
- Brady, M.** (2002). A platonic defense of rhetoric. *Mediterranean Studies*, 11, 1-18.
- Frankel, S.** (2005). Spinoza's response to Maimonides: A practical strategy for resolving the tension between reason and revelation. *International Philosophical Quarterly*, 45, 309-325.
- Jensen, A.** (2006). The rogue of all rogues: Nietzsche's presentation of Eduard von Hartmann's "Philosophie des Unbewussten" and Hartmann's response to Nietzsche. *Journal of Nietzsche Studies*, 32, 41-61.
- Oppenheim, F.** (2006). Did Royce "outline" his dissertation? *Transactions of the Charles S. Peirce Society*, 42, 463-482.
- Oppenheim, F., & Clendenning, J.** (2005). Letters of Josiah Royce to Daniel Gregory Mason, Mary Lord Mason, and Edward Palmer Mason, 1900-1904. *Transactions of the Charles S. Peirce Society*, 41, 13-45.
- Oppenheim, F.** (2005). Royce's practice of genuine loyalty. *Transactions of the Charles S. Peirce Society*, 41, 47-63.
- Oppenheim, F.** (2004). Gelpi's history of American religious philosophy. *Transactions of the Charles S. Peirce Society*, 40, 477-486.

BOOKS

- Oppenheim, F.** (2005). *Reverence for the relations of life: Re-imagining pragmatism via Josiah Royce's interactions with Peirce, James, and Dewey*. Notre Dame, ID: University of Notre Dame Press.
- Polt, R.** (2006). *The emergency of being: On Heidegger's "Contributions to Philosophy."* Ithaca, NY: Cornell University Press.
- Polt, R.** (Ed.). (2005). *Heidegger's "Being and Time": Critical essays*. Lanham, MD: Rowman & Littlefield.

BOOK CONTRIBUTIONS

- Oppenheim, F.** (2004). Josiah Royce, 1855-1916. In A. T. Marsoobian & J. Ryder (Eds.), *The Blackwell guide to American philosophy* (pp. 107-134). Malden, MA: Blackwell.
- Polt, R.** (2005). Ereignis. In H. L. Dreyfus & M. A. Wrathall (Eds.), *A companion to Heidegger*. Malden, MA: Blackwell.
- Polt, R.** (2003). Einführung in die Metaphysik: Eine Erkundung der physis und ihrer Entmachtung. Die Frage nach dem Ding: Eine Auseinandersetzung mit den Grundlagen der modernen Wissenschaft. Beiträge zur Philosophie (Vom Ereignis): Ein Sprung in die Wesung des Seyns. In D. Thomas (Ed.), *Heidegger-Handbuch: Leben, Werk, Wirkung*. Stuttgart, Germany: J.B. Metzler.
- Quinn, T. S.** (2004). Kant: The practical categories. In M. Gorman & J. J. Sanford (Eds.), *Categories: Historical and systematic essays*. Washington, DC: Catholic University of America Press.

REVIEWS & CREATIVE WRITING

- Frankel, S.** (2005). [Review of the book *Spinoza's heresy*]. *Hebraic Political Studies*, 1, 121-128.
- Frankel, S.** (2005). [Review of Yaffe's translation of Spinoza's *Theologico-political treatise*]. *Interpretation*, 32, 171-178.
- Frankel, S.** (2004). [Review of the book *Dialogue in hell*]. *Interpretation*, 32, 95-103.

- Jensen, A.** (2006). [Review of the book *Nietzsche's life sentence: Coming to terms with eternal recurrence*]. *Journal of the History of Philosophy*, 44, 671-672.
- Oppenheim, F.** (2006). [Review of the book *Reason, truth, and theology in pragmatist perspective*]. *Theological Studies*, 67, 700-702.
- Oppenheim, F.** (2005). [Review of the book *Contemporary pragmatism*]. *Society for the Advancement of American Philosophy Newsletter*, (104), 700-702.
- Oppenheim, F.** (2004). [Review of the book *The loyal physician: Roycean ethics and the practice of medicine*]. *International Studies in Philosophy*, 36, 325-327.
- Polt, R.** (2006). [Review of the book *City and soul in Plato's Republic*]. *Classical Bulletin*, 82, 262-264.
- Polt, R.** (March 1, 2005). That single individual [Review of the book *Søren Kierkegaard: A biography*]. *Village Voice*. Retrieved April 12, 2007, from <http://www.villagevoice.com/books/0509,polt,61584,10.html>.
- Polt, R.** (February 13, 2004). Dirty hands [Review of the book *Camus and Sartre*]. *Village Voice*. Retrieved April 25, 2006, from <http://www.villagevoice.com/books/0407,polt,51072,10.html>.
- Polt, R.** (May 3, 2004). Remembering to think [Review of the book *Responsibility and judgment*]. *Village Voice*. Retrieved April 25, 2006, from <http://www.villagevoice.com/books/0418,polt,53188,10.html>.
- Polt, R.** (March 28, 2003). Being here [Review of the book *Existential America*]. *Village Voice*. Retrieved April 25, 2006, from <http://www.villagevoice.com/books/0314,polt,42997,10.html>.
- Polt, R.** (February 2003). [Review of the book *Heidegger's way of thought: Critical and interpretive signposts*]. *Notre Dame Philosophical Reviews*, Article 2003.02.07. Retrieved April 26, 2006, from <http://ndpr.nd.edu/review.cfm?id=1181>.
- Polt, R.** (2003). [Review of the book *Heidegger's contributions to philosophy: An introduction*]. *Teaching Philosophy*, 26(4), 411-413.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Bai, T.** (2005). *Complementarity between reason and mysticism--Pauli's pessimistic realism and his exchange with Jung*. Paper presented at the Forum of Science and Humanity, Beijing Normal University, Beijing, China.
- Bai, T.** (2005). *A scientist's criticism of "Scientific Philosophies"--Pauli, quantum mechanics, and issues in the philosophy of science*. Paper presented at the Institute for the History of Natural Science, Chinese Academy of Sciences, Beijing, China.
- Bai, T.** (2005). *A scientist's criticism of "Scientific Philosophies"--Pauli, quantum mechanics, and issues in the philosophy of science*. Paper presented at Analytic Philosophy in China, Peking University, Peking, China.
- Bai, T.** (2005). *Descartes and Russell on certainty*. Paper presented to the Department of Philosophy, Peking University, Peking, China.
- Bai, T.** (2005). *A scientist's criticism of "Scientific Philosophies"--Pauli, quantum mechanics, and issues in the philosophy of science*. Paper presented to the Philosophy Department, University of Cincinnati, Cincinnati, OH.
- Bai, T.** (2004). *Issues in the philosophy of physics*. Paper presented to the Department of Philosophy, Peking University, Peking, China.
- Bai, T.** (2004). *Does liberal democracy need a metaphysical foundation?* Paper presented at the Institute of Foreign Philosophy, Peking University, Peking, China.
- Dwyer, D. J.** (2004). *Kant and Husserl on the dialectical temptations of modern reason*. Paper presented at the Husserl Circle, Georgetown University, Washington, DC.
- Frankel, S.** (2004). *Spinoza on the reign of reason*. Paper presented to the Spinoza Study Group, Yale University, New Haven, CT.
- Kruse, F.** (2004). *Panel discussion*. Moderator at the 31st Annual Conference of the Society for the Advancement of American Philosophy, Birmingham, AL.

Oppenheim, F. (2003). *By crossing divides, Royce leaps deeper into the problem of evil.* Paper presented at the National Meeting of the Society for the Advancement of American Philosophy, University of Colorado, Denver, CO.

Polt, R. (2005). *Response to poetry, Eros, and thought in Nietzsche and Heidegger by Babette Babich.* Paper presented at the North American Heidegger Conference, Baltimore, MD.

Polt, R. (2004). *Response to Joan Stambaugh's "Toward a Practice of Authentic everydayness."* Paper presented at the North American Heidegger Conference, University of New Orleans, New Orleans, LA.

Sweeney, M. (2003). *The nature of grace and its relevance to political philosophy in Marsilius Von Padua's "Defensor pacis."* Paper presented at the International Medieval Congress, Leeds, England.

OTHER

Colella, P. (2004). *Xavier's core curriculum.* Presentation delivered at the Provost Workshop, Xavier University, Cincinnati, OH.

Colella, P. (2004). *Xavier's core curriculum.* Lecture presented to first year faculty, Xavier University, Cincinnati, OH.

Rethy, A. (2004). Plato's reading. *Classical Bulletin*, 80.

PHYSICS

REFEREED PUBLICATIONS

- Fatuzzo, M.**, Adams, F. C., & Melia, F. (2006). Enhanced cosmic ray flux and ionization for star formation in molecular clouds interacting with supernova remnants. *Astrophysical Journal*, 653, L49-L53.
- Adams, F. C., Proszkow, E. M., **Fatuzzo, M.**, & Meyers, P. C. (2006). Early evolution of stellar groups and clusters: Environmental effects on forming planetary systems. *Astrophysical Journal*, 641, 504-525.
- Liu, S., Melia, F., Petrosian, V., & **Fatuzzo, M.** (2006). Stochastic acceleration in the galactic center HESS source. *Astrophysical Journal*, 647, 1099-1105.
- Fatuzzo, M.**, Adams, F. C., Gauvin, R., & Proszkow, E. M. (2006). A statistical stability analysis of earth-like planetary orbits in binary systems. *Publications of the Astronomical Society of the Pacific*, 118, 1510-1527.
- Fatuzzo, M.**, & Melia, F. (2005). Primary versus secondary leptons in the EGRET supernova remnants. *Astrophysical Journal*, 630, 321-331.
- Crocker, R. M., **Fatuzzo, M.**, Jokipii, R., Melia, F., & Volkas, R. R. (2005). The AGASA/SUGAR anisotropies and TeV gamma rays from the Galactic Center: A possible signature of extremely high-energy neutrons. *Astrophysical Journal*, 622, 892-909.
- Fatuzzo, M.**, Adams, F. C., & Myers, P. C. (2004). Generalized collapse solutions with nonzero initial velocities for star formation in molecular cloud cores. *Astrophysical Journal*, 615, 813-831.
- Fatuzzo, M.**, & Toepker, T. (2004). More track and field. *Physics Teacher*, 42, 351-353.
- Fatuzzo, M.**, & Melia, F. (2003). A kinship between the EGRET supernova remnants and Sagittarius A East. *Astrophysical Journal*, 596, 1035-1043.
- David, E. M., Quintana, E. V., **Fatuzzo, M.**, & Adams, F. C. (2003). Dynamical stability of earth-like planetary orbits in binary systems. *Publications of the Astronomical Society of the Pacific*, 115, 825-836.
- Fatuzzo, M.**, & Adams, F. C. (2002). Enhancement of ambipolar diffusion rates through field fluctuations. *Astrophysical Journal*, 570, 210-221.
- Melia, F., Liu, S., & **Fatuzzo, M.** (2002). Is thermal expansion driving the initial gas ejection in NGC6251? *Astrophysical Journal*, 567, 811-816.
- Wagner, H. P., Gangilenka, V. R., DeSilva, A., **Schmitzer, H.**, Scholz, R., & Kampen, T. U. (2006). Exciton absorption in PTCDA films, PTCDA/Alq3 multilayers, and codeposited films. *Physical Review B (Condensed Matter and Materials Physics)*, 73(12), 125323-125328.
- Robbins, J. R., Tierney, D. A., & **Schmitzer, H.** (2006). Optically driven bacterial screw of Archimedes. *Applied Physics Letters*, 88(2), 023901-023903.
- Schmid, K., Frins, E., **Schmitzer, H.**, & Dultz, W. (2005). Beam mixing with a pinhole. *Journal of Optical Society of America A*, 22, 2672-2676.
- Garcüs-Chüvez, V., McGloin, D. Padgett, M. J., Dultz, W., **Schmitzer, H.**, & Dholakia, K. (2003). Observation of the transfer of the local angular momentum density of a multiringed light beam to an optically trapped particle. *Physical Review Letters*, 91(9), 093602-1-093602-4.
- Patterson, L., MacDonald, M. P., Arlt, J., Dultz, W., **Schmitzer, H.**, Sibbett, W., et al. (2003). Controlled simultaneous rotation of multiple optically trapped particles. *Journal of Modern Optics*, 50(10), 1591-1599.
- Siebert, K. J., **Schmitzer, H.**, & Dultz, W. (2002). Measurement of the helicity of photon pairs using the optical Berry phase. *Physics Letters, Section A: General, Atomic and Solid State Physics*, 300, 341-347.
- Schmitzer, H.**, Wagner, H. P., Dultz, W., & Kuehnelt, M. (2002). Phasematched third harmonic generation in mercury-(I)-chloride. *Applied Optics*, 41, 470-474.
- Robbins, J. R., **Tierney, D. A.**, & Schmitzer, H. (2006). Optically driven bacterial screw of Archimedes. *Applied Physics Letters*, 88(2), 023901-023903.
- Toepker, T. P.** (2004). Center of mass of a suspended slinky. *Physics Teacher*, 42, 16-17.
- Fatuzzo, M.**, & **Toepker, T.** (2004). More track and field. *Physics Teacher*, 42, 351-353.
- Arjmandi, S., Brinkman, J., & **Toepker, T. P.** (2003). Physical push-ups. *Physics Teacher*, 41, 323-324.
- Toepker, T. P.** (2003). A center of gravity demonstration. *Physics Teacher*, 41, 549.

PROCEEDINGS

- Endorf, R.J., Koenig, K.M., & **Braun, G.A.** (2005). A preliminary study of the effectiveness of different recitation teaching methods. *Proceedings of the Physics Education Research Conference, AIP Proceedings 818*, 89-92.
- Grossman, C. J., Kluener, C., **Herbert, S. T.**, & Johnson, J. (2004). Frequency modulation in male-to-male acoustical communication in the Florida manatee (*Trichechus manatus*). *Proceedings of the 18th National Conference on Undergraduate Research (NCUR)*. Asheville, NC: University of North Carolina at Asheville.
- Schmid, K., Dultz, W., Hils, B., Frins, E., & **Schmitzer, H.** (2006). A simple comb filter for fiber communication according to the principle of Talbot's fringes. In *Proceedings of the 107th Spring Meeting of the German Society of Applied Optics* [Weingarten]. Erlangen, GE: The Society.
- Schmitzer, H.**, Swearingen, J., Robbins, J. R., Engle, D., Dultz, W., & Tierney, D. (2006). Helical bacteria as optically driven microrotors. In *Proceedings of the 107th Spring Meeting of the German Society of Applied Optics* [Weingarten]. Erlangen, GE: The Society.
- Starr, C., Dultz, W., Wagner, H. P., Dholakia, K., & **Schmitzer, H.** (2004). Optically controlled rotation of PTCDA crystals in optical tweezers. In *Proceedings of the International Conference on the Physics of Semiconductors* [Flagstaff, AZ]. College Park, MD: American Institute of Physics.
- Dultz, W., Hils, B., Frins, E., & **Schmitzer, H.** (2004). Applications of pinholes in polarization optics and quantum optics. In *Proceedings of the 105th Spring Meeting of the German Society of Applied Optics*. Erlangen, GE: The Society.
- Arjmandi, S., Dholakia, K., Dultz, W., & **Schmitzer, H.** (2004). Angular velocity oscillations of birefringent platelets from spin angular transfer of photon flux. In *Proceedings of the Hawaii International Conference on Sciences* [Waikiki, HI]. Honolulu, HI: Hawaii International Conference on Sciences.
- Schmitzer, H.**, Wagner, H. P., Dultz, W., & Kühnelt, M. (2002). Phasematched third harmonic generation in Calomel. In *Proceedings of the International Conference on the Physics of Semiconductors* [Edinburgh, Scotland]. College Park, MD: American Institute of Physics.
- Schmitzer, H., Swearingen, J., Robbins, J. R., Engle, D., Dultz, W., & **Tierney, D.** (2006). Helical bacteria as optically driven microrotors. In *Proceedings of the 107th Spring Meeting of the German Society of Applied Optics* [Weingarten]. Erlangen, GE: The Society.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Fatuzzo, M.**, Adams, F. C., & Myers, P. C. (2005). *Generalized collapse solutions with initial velocities for star formation in molecular cloud cores*. Paper presented at the American Astronomical Society Meeting, Minneapolis, MN.
- Prozkow, E. M., Adams, F. C., **Fatuzzo, M.**, & Myers, P. C. (2005). *Early evolution of stellar groups and clusters: Environmental effects on forming planetary systems*. Paper presented at the Prostars and Planets V Meeting, Kona, HI.
- Fatuzzo, M.** (2004). *A kinship between Sgr A East and the EGRET SNR's*. Paper presented at the Physics Department Colloquium, Northern Kentucky University, Highland Heights, KY.
- David, E. M., Quintana, E., **Fatuzzo, M.**, & Adams, F. C. (2003). *Dynamical stability of earth-like orbits in binary systems*. Paper presented at the American Astronomical Society Meeting, Seattle, WA.
- David, E. M., Quintana, E., **Fatuzzo, M.**, & Adams, F. C. (2003). *Dynamical stability of earth-like orbits in binary systems*. Paper presented at the National Council on Undergraduate Research, Posters on the Hill Session, Washington, DC.
- Fatuzzo, M.**, & Melia, F. (2003). *A kinship between the EGRET SNR's and Sgr A East*. Paper presented at the American Astronomical Society, Nashville, TN.
- Lijoi, M., **Fatuzzo, M.**, & Toepker, T. (2003). Charged particle trajectories in simple magnetic fields and galactic fields. Paper presented at the 126th American Association of Physics Teachers National Meeting, Austin, TX.

- Langenbrunner, J., & **Fatuzzo, M.** (2003). The effects of turbulence on the initial mass function and clustering. Paper presented at the 126th American Association of Physics Teachers National Meeting, Austin, TX.
- Fatuzzo, M.**, & Adams, F. C. (2002). *Enhancement of ambipolar diffusion rates through field fluctuations*. Paper presented at the American Astronomical Society, Albuquerque, NM.
- Kluener, C. J., Robbins, J. R., Jacob, G. A., Schroder, B. J., **Herbert, S.**, & Grossman, C. J. (2005). *Presence of ultrasonic harmonics and a frequency modulation repertoire in male-to-male vocalizations by captive adult Florida manatees*. Poster presented at the Marine Mammals Conference, San Diego, CA.
- Grossman, C. J., **Herbert, S.**, Kluener, C., Johnson, J., & Bellman, D. (2005). *Acoustical research studies on the captive manatees at the Cincinnati and Columbus zoos*. Invited paper presented at the International Sirenian Symposium, San Diego, CA.
- Grossman, C., **Herbert, S.**, Bellman, D., Johnson, J., Flaspohler, D., & Kluener, C. (2005). *Behavioral patterns elicited to audible sound frequencies may be related to the interactions taking place between different manatee pairs*. Paper presented at the Marine Mammals Conference, San Diego, CA.
- Herbert, S. T.**, & Hinton, M. (2004). *Square orbits*. Paper presented at the American Association of Physics Teachers, Albuquerque, NM.
- Herbert, S. T.** (2004). *Manatee acoustical responses to generated frequencies in the audible range and associated avoidance behaviors*. Poster presented at the Ohio Fish and Wildlife Service Conference, Fawcett Center, Ohio State University, Columbus, OH.
- Herbert, S. T.** (2002). *Finite-size (i.e. real) samples and the two-dimensional superconducting transition*. Invited lecture presented to the Miami University Physics Department, Miami, OH.
- Schuster, A., **Herbert, S. T.**, & Toepker, T. (2002). *Infrared, fibert optic, Michelson interferometer using LabView*. Paper presented at the American Association of Physics Teachers, Philadelphia, PA.
- Rothmayer, M., Dultz, W., Tierney, D., & **Schmitzer, H.** (2006). *A mathematical and experimental simulation of Haidinger's brushes*. Poster presented at the 90th Annual Meeting of the Optical Society of America, Rochester, NY.
- Tierney, D., Robbins, J. R., & **Schmitzer, H.** (2006). *Effects of optically driven helical bacteria*. Poster presented at the Optics and Photonics Conference of the International Society for Optical Engineering, San Diego, CA.
- Schmitzer, H.**, Swearingen, J., Robbins, J., Engle, D., Dultz, W., & Tierney, D. (2006). *Helical bacteria as optically driven microrotors*. Paper presented at the 107th Spring Meeting of the German Society of Applied Optics, Weingarten, Germany.
- Schmid, K., Dultz, W., Hils, B., Frins, E., & **Schmitzer, H.** (2006). *A simple comb filter for fiber communication according to the principle of Talbot's fringes*. Paper presented at the 107th Spring Meeting of the German Society of Applied Optics, Weingarten, Germany.
- Rothmayer, M., Tierney, D., & **Schmitzer, H.** (2006). *Birefringence of the cornea and individual perception of Haidinger's brushes*. Paper presented at the American Association of Physics Teachers Meeting, Anchorage, AK.
- Jaindl, D., Tierney, D., & **Schmitzer, H.** (2006). *Photon gun experiments and the measurement of light pressure*. Paper presented at the American Association of Physics Teachers Meeting, Anchorage, AK.
- Robbins, J. R., Tierney, D., & **Schmitzer, H.** (2005). *A bacterial screw of Archimedes*. Poster presented at the Meeting of the American Society for Cell Biology, San Francisco, CA.
- Schmitzer, H.**, Robbins, J. R., & Tierney, D. (2005). *Bacteria as micro mechanical augers*. Poster presented at the 89th Annual Meeting of the Optical Society of America, Tucson, AZ.
- Schmitzer, H.**, Rothmayer, M., Dultz, W., & Tierney, D. (2005). *Self adjusting optical elements on the basis of angular momentum transfer from light at the end of an optical fiber*. Poster presented at the 10th International Conference on Photorefractive Materials and Devices, Sanya, China.
- Spaeth, A., Robbins, J. R., Tierney, D., & **Schmitzer, H.** (2005). *Rotating bacteria using optical tweezers with an elliptically shaped focus*. Paper presented at the American Association of Physics Teachers Meeting, Albuquerque, NM.
- Starr, C., Dultz, W., Wagner, H. P., Dholakia, K., & **Schmitzer, H.** (2004). *Optically controlled rotation of PTCDA crystals in optical tweezers*. Poster presented at the 27th International Conference on the Physics of Semiconductors, Flagstaff, AZ.
- Dultz, W., Hils, B., Frins, E., & **Schmitzer, H.** (2004). *A variable phase plate without wedge shaped parts*. Paper presented at the 105th Spring Meeting of the German Society of Applied Optics, Bad Kreuznach, Germany.

- Dultz, W., Arjmandi, S., Dholakia, K., & **Schmitzer, H.** (2004). *The angular momentum transfer from light to birefringent particles – the experiment and its quantum mechanical description*. Paper presented at the 68th Spring Meeting of the German Physical Society, München, Germany.
- Arjmandi, S., Dholakia, K., Dultz, W., & **Schmitzer, H.** (2004). *Angular velocity oscillations of birefringent platelets from spin angular momentum transfer of photon flux*. Paper presented at the Hawaii International Conference on Sciences, Waikiki, HI.
- Starr, C., Dultz, W., Dholakia, K., & **Schmitzer, H.** (2004). *Steering and rotating a birefringent particle in an optical tweezer*. Paper presented at the American Association of Physics Teachers Meeting, Miami, FL.
- Schmitzer, H.**, Wagner, H. P., & Dultz, W. (2003). *How to determine the effective length in higher harmonic generation*. Poster presented at the March Meeting of the American Physical Society, Austin, TX.
- Schmitzer, H.**, Wagner, H. P., Dultz, W., & Kühnelt, M. (2002). *Phasematched third harmonic generation in Calomel*. Poster presented at the 26th International Conference on the Physics of Semiconductors, Edinburgh, Scotland.
- Dultz, W., Becker, H., & **Schmitzer, H.** (2002). *Classical and quantum interference of the photon*. Poster presented at the Gordon Conference on Quantum Mechanics, Mt. Holyoke, MA.
- Siebert, K., **Schmitzer, H.**, & Dultz, W. (2002). *Measuring the helicity of photon pairs using the optical berry phase*. Poster presented at the Gordon Conference on Quantum Mechanics, Mt. Holyoke, MA.
- Rothmayer, M., Dultz, W., **Tierney, D.**, & Schmitzer, H. (2006). *A mathematical and experimental simulation of Haidinger's brushes*. Poster presented at the 90th Annual Meeting of the Optical Society of America, Rochester, NY.
- Tierney, D.**, Robbins, J. R., & Schmitzer, H. (2006). *Effects of optically driven helical bacteria*. Poster presented at the Optics and Photonics Conference of the International Society for Optical Engineering, San Diego, CA.
- Schmitzer, H., Swearingen, J., Robbins, J., Engle, D., Dultz, W., & **Tierney, D.** (2006). *Helical bacteria as optically driven microrotors*. Paper presented at the 107th Spring Meeting of the German Society of Applied Optics, Weingarten, Germany.
- Rothmayer, M., **Tierney, D.**, & Schmitzer, H. (2006). *Birefringence of the cornea and individual perception of Haidinger's brushes*. Paper presented at the American Association of Physics Teachers Meeting, Anchorage, AK.
- Jaindl, D., **Tierney, D.**, & Schmitzer, H. (2006). *Photon gun experiments and the measurement of light pressure*. Paper presented at the American Association of Physics Teachers Meeting, Anchorage, AK.
- Robbins, J. R., **Tierney, D.**, & Schmitzer, H. (2005). *A bacterial screw of Archimedes*. Poster presented at the Meeting of the American Society for Cell Biology, San Francisco, CA.
- Schmitzer, H., Robbins, J. R., & **Tierney, D.** (2005). *Bacteria as micro mechanical augers*. Poster presented at the 89th Annual Meeting of the Optical Society of America, Tucson, AZ.
- Schmitzer, H., Rothmayer, M., Dultz, W., & **Tierney, D.** (2005). *Self adjusting optical elements on the basis of angular momentum transfer from light at the end of an optical fiber*. Poster presented at the 10th International Conference on Photorefractive Materials and Devices, Sanya, China.
- Spaeth, A., Robbins, J. R., **Tierney, D.**, & Schmitzer, H. (2005). *Rotating bacteria using optical tweezers with an elliptically shaped focus*. Paper presented at the American Association of Physics Teachers Meeting, Albuquerque, NM.
- Schuster, A., Herbert, S. T., & **Toepker, T.** (2002). *Infrared, fibert optic, Michelson interferometer using LabView*. Paper presented at the American Association of Physics Teachers, Philadelphia, PA.

OTHER

- Schmitzer, H.** (2006). *Microfluids and optomechanical micromachines*. Invited lecture delivered at the University of Cincinnati, Cincinnati, OH.
- Schmitzer, H.** (2006). *Light with a twist*. Invited lecture delivered at the Southern Ohio Section of the American Association of Physics Teachers, Cincinnati, OH.
- Schmitzer, H.** (2005). *Opto-mechanical micromachines and the angular momentum of light*. Invited lecture presented at Miami University, Oxford, OH.
- Schmitzer, H.** (2004). *Light with a twist*. Invited lecture presented at the Colloquium at Northern Kentucky University, Highland Heights, KY.

- Schmitzer, H.** (2004). *The angular momentum of light*. Invited lecture presented at the Colloquium at the University of Cincinnati, Cincinnati, OH.
- Schmitzer, H.** (2004). *Angular momentum transfer from light to birefringent particles modeled on the Poincare sphere*. Invited lecture presented at the Optical Science Center, Tucson, AZ.
- Schmitzer, H.** (2003). *Dark sun. The eclipse of the sun and its observation*. Invited lecture delivered at the Fall Meeting of the Southern Ohio Section of the American Association of Physics Teachers, Cincinnati, OH.
- Schmitzer, H.** (2003). *Dark sun. The eclipse of the sun and its observation*. Invited lecture delivered at the Junior Faculty Colloquium, Xavier University, Cincinnati, OH.
- Toepker, T.** (2004). *Conservation, motion, energy*. Paper presented at the Workshop for Cincinnati Public Schools, Mayerson Center, Cincinnati, OH.
- Toepker, T.** (2004). *Nuclear fuel cycle*. Presentation given at Mount Notre Dame High School, Cincinnati, OH.

POLITICAL SCIENCE AND SOCIOLOGY

REFEREED PUBLICATIONS

- Malik, A.,** Cabrera Rasmussen, A., Hirst, R., & Hancock, A. (2006). Diversity and inequality track summary. *PS: Political Science and Politics*, 39, 534.
- White, T. J., **Malik, A.,** & Chrastil, R. (2006). International studies and political science. *Academic Exchange Quarterly*, 10, 101-105.
- Ray, J.** (2006). Was George Washington an American Cyrus? The founder in Xenophon's "Education of Cyrus" and in "American practice." *Mediterranean Studies*, 15, 151-177.
- White, T. J.,** Malik, A., & Chrastil, R. (2006). International studies and political science. *Academic Exchange Quarterly*, 10, 101-105.
- White, T. J.** (2006). Why so few women in Dáil Eireann? The effects of the single transferable vote election system. *New Hibernian Review*, 10(4), 71-83.
- White, T. J.** (2005). Introduction (to special issue on Irish studies). *European Legacy* 10, 1-3.
- White, T. J.** (2004). Myth-making and the creation of Irish nationalism in the 19th Century. *Studi Celtici*, 3, 325-339.
- White, T. J.** (2002). Confronting bias in international relations: Lessons from the cold war experience. *International Studies Perspectives*, 3, 438-439.
- White, T. J.** (2002). Nationalism vs. liberalism in the Irish context: From a postcolonial past to a postmodern future. *Éire-Ireland*, 37, 25-38.

BOOK CONTRIBUTIONS

- White, T. J.** (2006). Decoupling Catholic and national identity: Secularisation theories in the Irish context. In L. Fuller, J. Littleton, & E. Maher (Eds.), *Irish and Catholic: Towards an understanding of identity*. Dublin, Ireland: Columba Press.
- White, T. J.** (2006). Elite construction of identity: Comparing Nehru and de Valera as national founders. In T. Foley & M. O'Connor (Eds.), *India and Ireland: Colonies, culture, and empire*. Dublin, Ireland: Irish Academic Press.

REVIEWS & CREATIVE WRITING

- Malik, A.** (2005). [Review of the book *A fundamental fear: Eurocentrism and the emergence of Islamism*]. *American Journal of Islamic Social Sciences*, 22, 102-105.
- Malik, A.** (2005). [Review of the book *Transnational political Islam: Religion, ideology, and power*]. *American Journal of Islamic Social Sciences*, 22, 105-107.
- White, T. J.** (2006). Ideas and actors in Cold War history. [Review of the book *The Cold War: A new history*]. *Review of Politics*, 68, 685-687.
- White, T. J.** (2006). [Review of the book *The geography of ethnic violence: Identity, interests, and the indivisibility of territory*]. *European Legacy*, 11, 720-721.
- White, T. J.** (2006). [Review of the book *Mixed messages: Materiality, textuality, missions*]. *European Legacy*, 11, 596-597.
- White, T. J.** (2006). [Review of the book *Religion, magic, and science in the modern world*]. *European Legacy*, 11, 595-596.
- White, T. J.** (2005, July 4). [Review of the book *Accommodating diversity: National policies that prevent ethnic conflict*]. *Sociological Research Online*, 10. Retrieved April 12, 2007, from <http://www.socresonline.org.uk/10/1/reviews/white.html>.
- White, T. J.** (2005). [Review of the book *Carnal knowledge and imperial power: Race and the intimate in colonial rule*]. *European Legacy*, 10, 262-263.

- White, T. J.** (2005). [Review of the book *American empire: Roosevelt's geographer and the prelude to globalization*]. *European Legacy*, 10, 263-264.
- White, T. J.** (2005). [Review of the book *Pearse's patriots: St. Enda's and the cult of boyhood*]. *Beltaine*, 22, 3-4.
- White, T. J.** (2005). [Review of the book *Ireland, neutrality and European security integration*]. *European Legacy*, 10, 556-557.
- White, T. J.** (2004). [Review of the book *Patterns of social capital: Stability and change in historical perspective*]. *Journal of Third World Studies*, 21, 336-338.
- White, T. J.** (2003). [Review of the book *Irish travellers: Racism and the politics of culture*]. *European Legacy*, 8, 400-401.
- White, T. J.** (2003). [Review of the book *The making of NAFTA: How the deal was done*]. *Journal of Third World Studies*, 20, 280-281.
- White, T. J.** (2002). [Review of the book *From the Sin-e Cafe to the Black Hills: Notes on the new Irish*]. *European Legacy*, 7, 820-821.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Malik, A.** (2006). *Institutional design approaches to sustaining civic organizations after the earthquake in Pakistan*. Paper presented at the 35th Annual Conference on South Asia, Madison, WI.
- Malik, A.** (2005). *Rational Islamists: A realist theory of Islamist rhetoric and action*. Paper presented at the Midwest Political Science Association Meeting, Chicago, IL.
- Malik, A., Kumari, R. & Shriberg, A.** (2005). *Religion, race, conflict, and civic pluralism: How overlapping bonds, social norms and leadership habits matter*. Paper presented at the International Conference on Diversity in Organizations, Communities, and Nations, Beijing, China.
- Malik, A., Kumari, R. & Shriberg, A.** (2005). *Living a diverse life*. Paper presented at the International Conference on Diversity in Organizations, Communities, and Nations, Beijing, China.
- Malik, A.** (2005). *Strategic reputational signaling in competitive charity markets: Why the Edhi Foundation's founder is nearly a saint in Pakistan but not in the United States*. Paper presented at the Conference on South Asia, Madison, WI.
- Lynch, J. M., Crown, C. L. & Dacey, C. M. & **Stinson, K. M.** (2005). The effects of media literacy on the body image of undergraduate women. Paper presented at the American Psychological Association Convention, Washington, DC.
- Stinson, K. M.** (2002). *Potentials of and barriers to assessing the status of women faculty*. Paper presented at the National Association for Women in Catholic Higher Education Conference, Making Connections VI, Santa Clara, CA.
- White, T. J.** (2006). *Irish Catholicism and the British Empire: Repression and reemergence*. Paper presented at the Empires of Religion Conference, University College, Dublin, Ireland.
- White, T. J.** (2006). *Civil society and promoting peace in Northern Ireland*. Paper presented at the Annual Meeting of the American Conference for Irish Studies, Clayton, MO.
- White, T. J.** (2006). *Gender and representation in Ireland*. Paper presented at the Annual Meeting of the American Conference for Irish Studies-South, University of South Carolina, Columbia, SC.
- White, T. J.** (2005). *STV and other effects on women's representation in the Dáil*. Paper presented at the Meeting of the Political Studies Association of Ireland, Belfast, Northern Ireland.
- White, T. J.** (2004). *The "invention" of Celtic tradition: Constructing Irish nationalism in the Nineteenth Century*. Paper presented at the Joint Meeting of the American Conference for Irish Studies, the British Association of Irish Studies, and the European Federation of Associations and Centres for Irish Studies, University of Liverpool, Liverpool, UK.
- White, T. J.** (2004). *Globalization, imperialism, and economic opportunity: The case of Ireland*. Paper presented at the Conference, Globalization or imperialism? Theoretical and practical perspectives, sponsored by the International Political Science Association and the Rothermere American Institute, Oxford, UK.
- White, T. J.** (2004). *Elite construction of national identity: Comparing the formation of Indian and Irish nationalism*. Paper presented at the Galway Conference on Colonialism: India and Ireland, sponsored by the Centre for Irish Studies and the Social Sciences Research Centre of the National University of Ireland-Galway, Galway, Ireland.

- White, T. J.** (2003). *Secularization and church-state relations to Ireland*. Paper presented at the Political Studies Association of Ireland, Portmarnock, Ireland.
- White, T. J.** (2003). *Post colonialism and the delayed arrival of liberalism*. Paper presented at the Empire, Subjectivity and Political Theory Conference, Dublin, OH.
- White, T. J., & Hutchinson, S.** (2003). *Material Ireland and virtual sovereignty*. Paper presented at the Mid-Atlantic Region of the American Conference for Irish Studies, College Park, MD.
- White, T. J.** (2002). *Unleashing the Celtic tiger: Globalization, flexible development and economic growth in Ireland*. Paper presented at the Meeting of the American Conference for Irish Studies-Midwest, St. Louis, MO.
- White, T. J.** (2002). *The withering of historic conceptions of Celticness: Whither will Irish identity go?* Paper presented at the Conference of the Political Studies Association of Ireland, Belfast, Northern Ireland.
- White, T. J.** (2002). *Mythmaking and the origins of nationalism*. Paper presented at the Conference of the Society for the Study of Nineteenth-Century Ireland, Dublin, Ireland.

OTHER

- White, T. J.** (2006). *A stalled peace in Northern Ireland*. Presentation delivered at the Renaissance Academy of Florida Gulf Coast University, Naples, FL.
- White, T. J.** (2005). *Irish nationalism in the Twentieth Century*. Presentation delivered at Miami University, Oxford, OH.
- White, T. J.** (2005). *Celts, conquest and conflicting identities in Ireland*. Presentation delivered at the Renaissance Academy of Florida Gulf Coast University, Naples, FL.
- White, T. J.** (2004). *The origins of American imperialism*. Presentation delivered at the Meeting of the American Association of University Women, Blue Ash, OH.
- White, T. J.** (2003). *Religion and postmodern Ireland: Secularization theory reconsidered*. Presentation delivered at the Center for International Studies, University of Missouri-St. Louis, St. Louis, MO.
- White, T. J.** (2002). *Citizen and state: Political science and the public*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.

THEOLOGY

REFEREED PUBLICATIONS

- Ahlgren, G. T.** (2004). Theresa of Avila and Angela of Foligno: Ecstatic sisters. *Magistra: A Journal of Women's Spirituality in History*, 10(1), 88-116.
- Giblin, M. J.** (2002). Beyond principles: Virtue ethics in hospice and palliative care. *American Journal of Hospice and Palliative Care*, 19, 235-239.
- Gollar, C. W.** (2004). The role of Father Badin's slaves in frontier Kentucky. *American Catholic Studies*, 115, 1-24.
- Groppe, E.** (2005). Creation Ex Amore: Ontological freedom in the theologies of John Zizioulas and Catherine Mowry LaCugna. *Modern Theology*, 21, 463-496.
- Groppe, E.** (2004). The practice of theology as passion for truth: Testimony from the journals of Yves Congar, O.P. *Horizons*, 31, 382-402.
- Groppe, E.** (2002). Catherine Mowry LaGugna's contribution to trinitarian theology. *Theological Studies*, 63, 730-763.
- Hahnenberg, E. P.** (2005). The mystical body of Christ and communion ecclesiology: Historical parallels. *Irish Theological Quarterly*, 70, 3-30.
- Hahnenberg, E. P.** (2005). The ministerial priesthood and liturgical anamnesis in the thought of Edward J. Kilmartin, S.J. *Theological Studies*, 66, 253-278.
- Melcher, S. J.** (2005). Genuine pluralism and reformed christology. *Cross Currents*, 54, 6-17.
- Melcher, S. J.** (2003). The problem of anti-Judaism in Christian feminist biblical interpretation: Some pragmatic suggestions. *Cross Currents*, 53, 22-31.
- Sniegocki, J.** (2005). Building a new world: The Catholic worker and the community of the ark. *Contemporary Justice Review*, 8(3), 295-306.
- Tan, J. Y.** (2005). A new way of being church in Asia: The federation of Asian bishops' conferences (FABC) at the Service of Life in Pluralistic Asia. *Missiology*, 33(1), 71-94.
- Way, K. C.** (2006). Balaam's hobby-horse: The animal motif in "The Balaam Traditions." *Ugarit Forschungen*, 37, 679-693.

NON-REFEREED PUBLICATIONS

- Ahlgren, G. T.** (2005). Julian of Norwich's theology of Eros. *Spiritus*, 5(1), 37-53.
- Hahnenberg, E. P.** (2006). The value of community for liturgical renewal. *Liturgical Ministry*, 15, 154-160.
- Hahnenberg, E. P.** (2006). When the church calls: The vocation to lay ecclesial ministry. *America*, 195, 10-14.
- Hahnenberg, E. P.** (2005). It all begins in baptism: Spirituality for lay ecclesial ministry. *Church*, 21, 5-7, 10-11.
- Hahnenberg, E. P.** (2005, June 23). Ordained and lay ministry: Restarting the conversation. *Origins*, 35, 94-99.
- Hahnenberg, E. P.** (2005). Treasures of Vatican II: Our compass for the future. *Catholic Update*, (September), 1-4.
- Hahnenberg, E. P.** (2005). Wondering about wineskins: Rethinking vocation in light of lay ecclesial ministry. *Listening: Journal of Religion and Culture*, 40, 7-22.
- Hahnenberg, E. P.** (2005). Think globally, act locally: Responding to lay ecclesial ministry. *New Theology Review*, 17, 52-65.
- Overberg, K. R.** (2006). The consistent ethic of life: Putting morality and spirituality into practice. *New Theology Review*, 19, 61-70.

Overberg, K. R. (2005). "As often as you did it to one of these . . ." HIV/AIDS and Catholic social teaching. *Spirituality*, 11(58), 44-48.

Tan, J. Y. (2005). From Missio ad Gentes to Missio inter Gentes: Shaping a new paradigm for doing Christian mission in Asia, Part II. *Vidyajyoti Journal of Theological Reflection*, 69, 27-41.

Tan, J. Y. (2005). Asian American Catholics: Diversity within diversity. *New Theology Review*, 18, 36-47.

Tan, J. Y. (2005). Missio inter gentes: Vers un nouveau paradigme de la théologie missionnaire. *Mission: Journal of Mission Studies*, 12, 99-128. [reprint of article appearing in *EDA: Eglises d'Asie*, 415, suppl. 3]

Tan, J. Y. (2005). Missio inter gentes. *Revue Spiritus. Hors Serie 2005: Ad Gentes 40 ans apres*, 147-157.

BOOKS

Ahlgren, G. T. (2005). *Entering Teresa of Avila's "Interior Castle": A reader's companion*. Mahwah, NJ: Paulist Press.

Ahlgren, G. T. (2005). *Digo yo, Francisca: The inquisitional trial of a Sixteenth-Century alumbrada*. Chicago, IL: University of Chicago Press.

Groppe, E. (2004). *Yves Congar's theology of the Holy Spirit*. Oxford, UK: Oxford University Press.

Hahnenberg, E. P. (2003). *Ministries: A relational approach*. New York, NY: Crossroad.

Hill, B. R. (2002). *Eight spiritual heroes: Their search for God*. Cincinnati, OH: St. Anthony Messenger Press.

Overberg, K. R. (2006). *Ethics and AIDS: Compassion and justice in global crisis*. Lanham, MD: Rowman & Littlefield.

Overberg, K. R. (2006). *Conscience in conflict: How to make moral choices* (3rd ed.). Cincinnati, OH: St. Anthony Messenger Press.

Overberg, K. R. (2003). *Into the abyss of suffering*. St. Anthony Messenger Press: Cincinnati, OH.

Overberg, K. R. (2002). *Creating a culture of life*. Allen, TX: Thomas More.

BOOK CONTRIBUTIONS

Ahlgren, G. T. (2006). Francisca de los Apóstoles: A visionary speaks. In A. Rabil & M. King (Series Eds.), *Teaching women from the other voice series*. Chicago, IL: University of Chicago Press.

Ahlgren, G. T. (2005). Preface. In P. K. Rappaport (Series Ed.), *Classics of western spirituality series: [Sor Juana de la Cruz] Selected works*. Mahwah, NJ: Paulist Press.

Ahlgren, G. T. (2005). The church as holy. In W. Madges & M. J. Dakey (Eds.), *The many marks of the church*. Mystic, CT: Bayard Press.

Ahlgren, G. T. (2002). Teresa of Avila, theologian. In C. Lindberg (Ed.), *Reformation theologians: An introduction to theology in the early modern period*. Malden, MA: Blackwell Press.

Dewey, A. J. (2004). "Keep speaking until you find..." Thomas and the school of oral mimesis. In M. Miller & R. Cameron (Eds.), *Redescribing Christian origins* (pp. 109-132). Atlanta, GA: Society of Biblical Literature.

Dewey, A. J. (2004). Introduction. In R. Hoover, *Historical Jesus goes to church* (pp. 1-10). Santa Rosa, CA: Polebridge Press.

Gollar, C. W. (2004). The good people of Indiana. In C. Davis (Ed.), *To prefer nothing to Christ; Saint Meinrad Archabbey* (pp. 1-53). St. Meinrad, IN: St. Meinrad Archabbey.

Groppe, E. (2005). Teshuva and Torah: Christian-Jewish partnership as a new horizon for biblical interpretation. In T. Tilley (Ed.) *Jubilee: New Horizons in Theology* (pp 73-95), Maryknoll, NY: Orbis.

Groppe, E. (2004). The spirit and the church in a world at war: The challenge and promise of nonviolent action. In B. E. Hinzi (Ed.), *Spirit, church, and world* (pp. 81-104). Maryknoll, NY: Orbis.

Groppe, E. (2004). Yves Congar, O.P. In M. Glazier & M. K. Hellwig (Eds.), *Modern Catholic encyclopedia* (Rev. and expanded ed.) (pp. 184). Collegetown, MN: Liturgical Press.

- Groppe, E.** (2004). Catherine Mowry LaCugna. In M. Glazier & M. K. Hellwig (Eds.), *Modern Catholic encyclopedia* (Rev. and expanded ed.) (pp. 471). Collegeville, MN: Liturgical Press.
- Groppe, E.** (2003). Catherine Mowry LaCugna's contribution to relational theology. In J. Haers & P. de Mey (Eds.), *Theology and conversation* (pp. 239-254). Leuven, Belgium: Peeters.
- Hahnenberg, E. P.** (2006). One priestly people: Ordained and lay ministries in the church. In D. Dietrich (Ed.), *Priests for the 21st Century* (pp. 104-125). New York: Crossroad Publishing Company.
- Melcher, S. J.** (2003). Lacan, the phallus, and the construal of intergenerational kinship in Genesis-Numbers. In T. J. Sandoval & C. R. Mandolof (Eds.), *Relating to the Text: Interdisciplinary and form-critical on the bible* (pp. 191-205). New York: T. & T. Clark International.
- Sniegocki, J.** (2004). Christian ethics and global injustice: The case of third world debt. In C. Higgins (Ed.), *Reframing the issues: Contemporary essays in peace studies* (pp. 163-181). Richmond, IN: Earlham Press.
- Tan, J. Y.** (2006). De las cristologías slásico-universalistas a las cristologías contextuales asiáticas. In J. M. Vigil, L. E. Tomita, & M. Barros (Eds.), *Por los muchos caminos de Dios: Vol. IV. Teología liberadora intercontinental del pluralismo religioso* (pp. 147-155). Quito, Ecuador: Abya Yala
- Tan, J. Y.** (2006). La chiesa e il Regno Unito: Un nuovo modo di essere chiesa in Asia. In M. Amaladoss & R. Gibellini (Eds.), *Teologia in Asia* (pp. 320-342). Brescia, Italy: Editrice Queriniana.
- Tan, J. Y.** (2005). Jesus, the crucified and risen sage: Towards a Confucian Christology. In V. Tirimanna (Ed.), *Asian Faces of Christ* (pp. 49-87). Bangalore: Asian Trading Corporation.
- Way, K. C.** (2005). Jehoshaphat. In *Dictionary of the old testament: Historical books* (pp. 531-534). Downers Grove, IL: InterVarsity Press.

REVIEWS & CREATIVE WRITING

- Beste, J., & McClure, J. K.** (2004). [Review of the book *Finite, contingent, and free: A new ethics of acceptance*]. *Religious Studies Review*, 30(2/3), 171.
- Dewey, A. J.** (2004). [Review of the book *The truth of the gospel: A study in Galatians 2:15-21*]. *Review of Biblical Literature*. Retrieved June 8, 2006, from http://www.bookreviews.org/pdf/1957_812.pdf.
- Dewey, A. J.** (2004). [Review of the book *The faith of Jesus Christ: The narrative substructure of Galatians 3:1-4:11*]. *Review of Biblical Literature*. Retrieved June 8, 2006, from http://www.bookreviews.org/pdf/1825_783.pdf.
- Gollar, C. W.** (2004). [Review of the book *Passing for white: Race, religion, and the Healy family, 1820-1920*]. *Catholic Historical Review*, 90(4), 820-823.
- Gollar, C. W.** (2002). [Review of the book *A consuming fire: The fall of the confederacy in the mind of the white christian south*]. *Catholic Historical Review*, 88(3), 620-621.
- Groppe, E.** (2004). [Review of the book *The Jewish-Christian schism revisited*]. *Catholic Books Review*. Retrieved June 8, 2006, from <http://catholicbooksreview.org/2004/yoder.htm>.
- Groppe, E.** (2002). Review of the book *The gracing of human experience: Rethinking the relationships between nature and grace*. *Theological Studies*, 63, 851-852.
- Hahnenberg, E. P.** (2006). [Review of the book *The priesthood of the faithful: Key to a living church*]. *Worship*, 80, 368-369.
- Hahnenberg, E. P.** (2004). [Review of the book *Keep the Faith, change the church: The battle by Catholics for the soul of their church*]. *National Catholic Reporter*, 40, 8a-9a.
- Hahnenberg, E. P.** (2004). [Review of the book *People of God*]. *Catholic Books Review*. Retrieved June 8, 2006, from <http://catholicbooksreview.org/2004/comblin.htm>.
- Hahnenberg, E. P.** (2004). [Review of the book *Leadership in the church: How traditional roles can serve the Christian community today*]. *Theological Studies*, 65, 230.

- Hahnenberg, E. P.** (2004). [Review of the book *By what authority?: A primer on scripture, the magisterium, and the sense of the faithful*]. *Pastoral Music*, 28(2), 53-54.
- Sniegocki, J.** (2005). [Review of the book *Peacework: Prayer, resistance, community*]. *Catholic Books Review*. Retrieved May 17, 2007 from, <http://catholicbooksreview.org/2005/nouwen.htm>.
- Sniegocki, J.** (2004). [Review of the book *Modern Catholic social teaching: The Popes confront the industrial age*]. *Catholic Books Review*. Retrieved June 8, 2006, from <http://www.catholicbooksreview.org/2004/holland.htm>.
- Tan, J. Y.** (2006). [Review of the book *The Asian Jesus*]. *Catholic Books Review*. Retrieved July 25, 2007 from <http://catholicbooksreview.org/2007/amaladoss.htm>.
- Tan, J. Y.** (2006). [Review of the book *American mythos: Why our best efforts to be a better nation fall short*]. *Catholic Books Review*. Retrieved July 25, 2007 from <http://catholicbooksreview.org/2007/wuthnow.htm>.
- Tan, J. Y.** (2005). [Review of the book *Asian Christian theologies: A research guide to authors, movements*]. *Theological Studies*, 66(3), 682-684.
- Tan, J. Y.** (2004). [Review of the book *Lost scriptures: Books that did not make it into the New Testament*]. *Catholic Book Reviews*. Retrieved June 7, 2006, from <http://www.catholicbooksreview.org/2004/ehrman.htm>.

PROCEEDINGS

- Melcher, S. J.** (2003). To give account: Interpretations of prophetic and apocalyptic motifs in African-American anti-slavery pamphlets. *Proceedings of the Eastern Great Lakes and Midwest Biblical Societies*, Erie, PA.
- Melcher, S. J.** (2002) Kinship and enculturation: Shaping the generations in Leviticus 18. *Proceedings of the Eastern Great Lakes and Midwest Biblical Societies*, Wheeling, WV.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Ahlgren, G. T.** (2006). *Teresa of Avila, spiritual and theological doctor*. Lecture delivered at the Annual Carmelite Studies Lecture, Washington Theological Union, Washington, DC.
- Ahlgren, G. T.** (2006). "*Deus caritas est*": *Eros and Agape in the Christian tradition*. Guest lecture delivered at the Weston Jesuit School of Theology, Cambridge, MA.
- Ahlgren, G. T.** (2005). *Inquisition, identity and spiritual authenticity in the life and works of Teresa of Avila*. Lecture delivered at the Annual Driscoll Lecture, Iona College, New Rochelle, NY.
- Ahlgren, G. T.** (2005). *Teaching the Christian mystical tradition*. Paper presented at the 40th Congress on Medieval Studies, Kalamazoo, MI.
- Ahlgren, G. T.** (2004). *Angela of Foligno and Teresa of Avila: Ecstatic sisters*. Paper presented at the International Congress on Medieval Studies, Western Michigan University, Kalamazoo, MI.
- Ahlgren, G. T.** (2004). *Teresa of Avila*. Guest lecture delivered at the Washington Theological Union, Washington, DC.
- Beste, J.** (2004). *Authentic hope and false hope*. Lecture presented at the Yale University Bioethics Center, New Haven, CT.
- Dewey, A. J.** (2004). *The masks of Paul*. Paper presented at the Acts Seminar, Santa Rosa, CA.
- Dewey, A. J.** (2004). *Storytelling and the composition of social space*. Paper presented at the First Biblical Storytelling and Scholarship Seminar, Houston, TX.
- Dewey, A. J.** (2004). *Insurgency in the empire: Boudica and Paul*. Paper presented at the Eastern Great Lakes Biblical Society Meeting, Wheeling, WV.
- Dewey, A. J.** (2004). *Ecclesial tectonics: Non est extra*. Paper presented at the National Meeting of the Jesus Seminar, Westar Institute, Santa Rosa, CA.
- Giblin, M.** (2004). *Teaching ethics in the helping professions: An interdisciplinary perspective on the role of spirituality*. Paper presented at the Association for Practical and Professional Ethics, Cincinnati, OH.

- Gollar, C. W.** (2004). *The Catholic church, slavery, and the underground railroad*. Paper presented at the George C. Findley Memorial Lecture, Athenaeum of Ohio, Cincinnati, OH.
- Gollar, C. W.** (2004). *Black power before politics*. Paper presented at the Association for the Study of African American Life and History, Pittsburgh, PA.
- Gollar, C. W.** (2004). *Discretion and truth: A reappraisal of Monsignor John Tracy Ellis*. Paper presented at the American Catholic Historical Association, Miami, FL.
- Gollar, C. W.** (2002). *Thomas Merton on war and terrorism*. Paper presented at the College Theology Society, Thomas More College, Crestview Hills, KY.
- Gollar, C. W.** (2002). *A history of religion in Louisville from 1900 to 2000*. Paper presented at the Beargrass-St. Matthews Historical Society, Louisville, Ky.
- Gollar, C. W.** (2002). *Harriet Beecher Stowe and nineteenth century Presbyterian women of Cincinnati*. Paper presented at the Presbyterian Women in the Presbytery of Cincinnati Conference, Cincinnati, OH.
- Groppe, E.** (2004). *Ontological freedom in the theology of John Zizioulas*. Paper presented at the Trinity Group, Catholic Theological Society of America Convention, Reston, VA.
- Groppe, E.** (2004). *Scripture and the "Copernican revolution" in Christian-Jewish relations*. Paper presented at the College Theology Society Convention, Catholic University of America, Washington, DC.
- Groppe, E.** (2004). *Authority and ecstasis: The church in the power of the spirit*. Paper presented at the Systematic Theology Group, American Academy of Religion Convention, San Antonio, TX.
- Groppe, E.** (2003). *Yves Congar on the vocation of the theologian*. Paper presented at the Congar Colloquium, Catholic Theological Society of America Convention, Cincinnati, OH.
- Groppe, E.** (2003). *The Holy Spirit and nonviolence*. Paper presented at the College Theology Society Convention, Marquette University, Milwaukee, WI.
- Groppe, E.** (2002). *From Golgotha to Auschwitz: Rethinking a theology of the cross*. Paper presented at the Lilly Summer Seminar, *Deliver Us from Evil: Genocide and the Christian World*, Whitworth College, Spokane, WA.
- Hahnenberg, E. P.** (2006). *Thinking theologically about lay ecclesial ministry*. Two-day workshop delivered to the Catholic Association for Theological Field Education, Washington, DC.
- Hahnenberg, E. P.** (2006). *Contemporary spiritual experience and formation programs*. Paper presented at a two-day workshop for the Canadian Association of Ministerial Professionals, Edmonton, Alberta, Canada.
- Hahnenberg, E. P.** (2006). *Theological issues*. Panel presentation delivered at the symposium co-sponsored by Loyola University Institute of Pastoral Studies and the Archdiocese of Chicago, Chicago, IL.
- Hahnenberg, E. P.** (2006). *Relational ministries*. Lecture delivered at the Jesuit School of Theology, Berkeley, CA.
- Hahnenberg, E. P.** (2006). *Co-workers in the vineyard*. Lecture delivered at the Jesuit School of Theology, Berkeley, CA.
- Hahnenberg, E. P.** (2006). *The theology of co-workers in the vineyard of the Lord*. Paper presented at the symposium co-sponsored by the Archdiocese of Miami and the Institute for Pastoral Ministries, St. Thomas University, Miami, FL.
- Hahnenberg, E. P.** (2005). *One priestly people: Ordained and lay ministries in the church*. Paper presented at the Boston College Conference on The Roman Catholic Priesthood in the 21st Century, Boston, MA.
- Hahnenberg, E. P.** (2005). *Rivers converging: Theologies of lay and ordained ministry*. Keynote address delivered at the Annual Convention of the National Association for Lay Ministry, New Orleans, LA..
- Melcher, S. J.** (2004). *Avoiding anti-Judaism in Christian preaching*. Paper presented at the Seminar for Ministers in Miami Presbytery and Presbytery of Cincinnati, Cincinnati, OH.
- Melcher, S. J.** (2004). *I would surely be a prophet*. Paper presented at the Eastern Great Lakes Biblical Society, Wheeling, WV.
- Melcher, S.** (2004). *Sexual assault in ancient texts*. Paper presented at the University of Cincinnati's Sexual Assault Awareness Week, Cincinnati, OH.
- Melcher, S. J.** (2004). *I will lead the blind by a road they do not know*. Paper presented at the Society of Biblical Literature Meeting, San Antonio, TX.
- Melcher, S. J.** (2003). *In the midst of a burning fiery furnace: Interpretations of biblical prophecy in African-American anti-slavery pamphlets*. Paper presented at the Eastern Great Lakes Biblical Society, Erie, PA.
- Melcher, S. J.** (2002). *Healing deadly memories*. Paper presented At the Edge of Auschwitz Seminar, Oswiecim, Poland.

- Melcher, S. J.** (2002). *Kinship and enculturation: Shaping the generation in Leviticus 18*. Paper presented at the Eastern Great Lakes Biblical Society Meeting, Wheeling, WV.
- Melcher, S. J.** (2002). *Channels and catalysts for God's blessing: The biblical basis for advocacy*. Paper presented at the Annual Meeting of Presbyterians for Health, Education and Welfare Association, Louisville, KY.
- Melcher, S. J.** (2002). *People at risk or in the margins: The biblical basis for social justice*. Paper presented at the Annual Meeting of Presbyterians for Health, Education and Welfare Association, Louisville, KY.
- Overberg, K. R.** (2005). *The consistent ethic of life*. Paper presented at the Conference on Goodness and Holiness: Integrating morality and spirituality, Phoenix, AZ.
- Overberg, K. R.** (2004). *Ethics and advance directives*. Paper presented at the Milford Jesuit Community, Cincinnati, OH.
- Overberg, K. R.** (2003). *Life, love, and loss*. Keynote address presented at the National Convention of the Center for Catholic-Jewish Studies, Saint Leo University, St. Leo, FL.
- Sniegocki, J.** (2005). *Resources in Catholic social teaching for critiques of war and economic injustice*. Paper presented at the Conference of the Peace and Justice Studies Association, Goshen College, Goshen, IN.
- Sniegocki, J.** (2005). *Peace studies after 9/11*. Address presented to the Conference of the Peace and Justice Association, Goshen College, Goshen, IN.
- Sniegocki, J.** (2005). *Catholic teaching on war, peace, and nonviolence since Vatican II*. Paper presented at the Meeting of the College Theology Society, Spring Hill College, Mobile, AL.
- Sniegocki, J.** (2004). *Catholic social teaching and economic rights*. Paper presented at the Lilly Fellows Program, National Research Conference on Christianity and Human Rights, Stamford University, Birmingham, AL.
- Tan, J.Y.** (2006, September 25). *Roman Catholicism and Islam: How will the Pope's comments in Germany affect relations between these two world religions?* [Radio broadcast]. Panel presentation delivered at Interconnect: Spirituality and Alternative Healthcare, hosted by C. Lawson and J. Hingsbergen, Miami University, Oxford, OH: WMUB 88.5 FM.
- Tan, J.Y.** (2006). *Theology in dialogue with Asian religions: Historical examples from China, India, and Vietnam*. Paper presented at the Religious Education Congress, Anaheim, CA.
- Tan, J.Y.** (2006). *Introducing Asian-American theologies*. Paper presented at the Winter Colloquium, Louisville Institute, Louisville, KY.
- Tan, J.Y.** (2005). *Asian American Catholics: Diversity within diversity*. Lecture presented at St. Matthew's Cathedral, Washington, DC.
- Tan, J.Y.** (2005). *Christianity in dialogue with East Asian cultures. Christianity in dialogue with South Asian cultures. Christianity in dialogue with Southeast Asian cultures*. Three lectures presented at the Asian and Pacific Institute for Mission and Ministry in the United States (Northeast Region), Fordham University, New York, NY.
- Tan, J.Y.** (2004). *A new way of being church in Asia*. Paper presented at the Federation of Asian Bishops' Conferences at the Service of Life in Pluralistic Asia, American Society of Missiology, Techny, IL.
- Tan, J.Y.** (2004). *Jesus the crucified and risen sage: Towards a Confucian Christology*. Paper presented at the Plenary Session, FABC Pan-Asian Theological Colloquium, Samphran, Thailand.
- Tan, J.Y.** (2004). *Search for Asian American theology*. Keynote address delivered at the Asian and Pacific Institute for Mission and Ministry, Los Angeles, CA.

OTHER

- Ahlgren, G. T.** (2006). *Kairos and Eros: The meaning and relevance of "Deus caritas est"*. Workshop hosted by the Kairos Renewal Project and delivered at St. Monica/St. George Parish, Cincinnati, OH.
- Ahlgren, G. T.** (2006, January 3, 5, 10, 12). *Introduction to the mystical life*. Four-part lecture hosted by the Kairos Renewal Project and delivered at St. Monica/St. George Parish, Cincinnati, OH.
- Ahlgren, G. T.** (2005). *Reading Christian mystical texts: The theology of Bernard of Clairvaux*. Two-part lecture delivered at St. Xavier Church, Cincinnati, OH.
- Ahlgren, G. T.** (2005). *Journeying to the God within: Teresa of Avila's vision for the future*. Workshop delivered for women in the Peace and Justice Office, Diocese of Covington, Covington, KY.

- Hahnenberg, E. P.** (2006, June 26). Giving an account of the hope within you: Apologetics. Faith alive! Syndicated by *Catholic News Service*.
- Hahnenberg, E. P.** (2006, August 25). A liturgical tap on the shoulder. Faith alive! Syndicated by *Catholic News Service*.
- Hahnenberg, E. P.** (2006, November 12). Dialogue and proclamation. Faith alive! Syndicated by *Catholic News Service*.
- Hahnenberg, E. P.** (2005, June 18). Ordained and lay ministry: Restarting the conversation. Excerpted in *Catholic Trends*, 35, 2-3.
- Hahnenberg, E. P.** (2005, September 23). What kind of heroes were the twelve? Faith alive! Syndicated by *Catholic News Service*.
- Hahnenberg, E. P.** (2005). Continuing formation in ministry, one day at a time. *ParishWorks* 8, 1-2.
- Hahnenberg, E. P.** (2004). *Who me? Ministry?: Finding your self in service*. Paper presented at St. Mary's Student Parish Education Lecture Series, Ann Arbor, MI.
- Hahnenberg, E. P.** (2004). *Exorcists, altar girls, and the parish pastoral minister*. Keynote address presented at the Diocese of Lansing Common Conference, Lansing, MI.
- Hahnenberg, E. P.** (2004). *A relational approach to ministry*. Workshop presented at the Diocese of Lansing Common Conference, Lansing, MI.
- Overberg, K. R.** (2006, November). Advent: Celebrating promise, joy, hope. *Catholic Update*, Article ac1106. Retrieved July 24, 2007, from <http://www.americancatholic.org/Newsletters/CU/ac1106.asp>.
- Overberg, K. R.** (2006, August). End-of-life ethics: Preparing now for the hour of death. *Catholic Update*, Article ac0806. Retrieved July 24, 2007, from <http://www.americancatholic.org/Newsletters/CU/ac0806.asp>.
- Tan, J.Y.** (2003). *History of Chinese civilization and Chinese religions & philosophies*. Paper presented at Dragon Fest 2003, Finneytown High School, Cincinnati, OH.

College of Social Sciences, Health and Education

CRIMINAL JUSTICE

REFEREED PUBLICATIONS

- Wong, K. C.** (2006). The law of assembly in China. *Asian Journal of Criminology*, 1, 191-208.
- Wong, K. C.** (2006). Human rights and limitation in state power: The discovery of constitutionalism in the People's Republic of China. *Asia-Pacific Journal on Human Rights and the Law*, 7, 1-37.
- Wong, K. C.** (2006). Policing public assembly in China: Historical continuity, constitutional departure and political change. *International Journal of Comparative and Applied Criminal Justice*, 30, 25-49.
- Wong, K. C.** (2006, July). Legalism and constitutionalism in the People's Republic of China. *International Journal of Criminal Justice Sciences*, 1(2). Retrieved August 8, 2007 from, <http://www17.brinkster.com/ijcjs/wong.htm>.
- Wong, K. C.** (2006). The making of the USA Patriot Act I: Legislative process and dynamics. *International Journal of the Sociology of Law*, 34, 179-219.
- Wong, K. C.** (2006). The making of the USA Patriot Act II: Public sentiments, legislative climate, political gamesmanship, media patriotism. *International Journal of the Sociology of Law*, 34, 105-140.
- Wong, K. C.** (2006). USA Patriot Act: Some unanswered questions. *International Journal of the Sociology of Law*, 34, 1-41.
- Wong, K. C.** (2006). A comparative study of laws of assembly in China: Historical continuity or political departure? *Asian-Pacific Law and Policy Journal*, 7, 184-241.

NON-REFEREED PUBLICATIONS

- Wong, K. C.** (2006). Retribution and corporate crime. *Criminal Law Bulletin*, 42, 397-420.
- Wong, K. C.** (2006). USA Patriot Act and a policy of alienation. *Michigan Journal of Race and Law*, 12, 161-202.
- Wong, K. C.** (2006). Implementing the USA Patriot Act: A case study of the Student and Exchange Visitor Information System (SEVIS). *Brigham Young University Education and Law Journal*, 2, 379-541.
- Wong, K. C.** (2006). Law of assembly in the People's Republic of China. *Washington and Lee Journal of Civil Rights and Social Justice*, 12, 151-181.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Monroe, J. D.** (2003). *Brady gun policy and disaggregated homicide rates*. Paper presented at the American Society of Criminology Conference, Denver, CO.
- Wong, K. C.** (2006). *Terrorism and mandate from heaven*. Paper presented at the International Conference on Criminal Justice in the Age of Terror, Institute for Sociology of Law, Spain.
- Wong, K. C.** (2006). *China police studies: Some reflections*. Paper presented at the China Police Studies International Conference, Public Security University, Beijing, China.
- Wong, K. C.** (2006). *USA Patriot Act: Some unanswered questions*. Paper presented at the International Symposium on Crime, Evaluation, Countermeasures, Public Security University, Beijing, China.
- Wong, K. C.** (2006). Roundtable discussion presented at the International Conference on Discipline Construction and Police Education, Public Security University, Beijing, China.
- Wong, K. C.** (2006). *Interception of communication and surveillance bill*. Lecture presented at the Faculty Seminar, City University of Hong Kong, School of Law and Public Lecture, Department of Sociology, Hong Kong.
- Wong, K. C.** (2006). *The impact of USA Patriot Act on American society: The case of the Muslim community*. Paper presented at the 20th IPSA World Congress, Fukuoka, Japan.

EDUCATION

REFEREED PUBLICATIONS

- Bradley, L., & Flick, T. M.** (2003). The effect of curriculum design, content and process on student achievement. *Ohio Journal of Teacher Education, 16*(2), 37-42.
- Davlin, C. D.** (2004). Dynamic balance in high level athletes. *Perceptual and Motor Skills, 98*, 1171-1176.
- Davlin, C. D.** (2004). Traumatic Achilles tendon rupture in a female collegiate basketball player. *Journal of Sports Rehabilitation, 13*, 135-150.
- Bradley, L., & **Flick, T. M.** (2003). The effect of curriculum design, content and process on student achievement. *Ohio Journal of Teacher Education, 16*(2), 37-42.
- Geer, C. H., & Hamill, L.B.** (2006). An on-line interdisciplinary discussion: Promoting collaboration between early childhood and special education preservice teachers. *Journal of Technology and Teacher Education, 47*, 26-29.
- Geer, C. H.** (2005). Effects of technology professional development on urban science and mathematics teachers. *Ohio Journal of Teacher Education, 18*(1), 28-33.
- Geer, C. H.** (2003). Outcomes of science and mathematics standards-based on professional development. *Ohio Journal of Teacher Education, 16*(1), 22-32.
- Geer, C. H., & Hamill, L.B.** (2003). Using technology to enhance collaboration between special education and general education majors. *TechTrends, 47*(3), 26-29.
- Geer, C. H.** (2002). Technology training for school administrators: A real world approach. *TechTrends, 46*(6), 56-59.
- Geer, C. H., & **Hamill, L. B.** (2003). Using technology to enhance collaboration between special education and general education majors. *TechTrends, 47*, 26-29.
- Hamill, L. B.** (2002). Going to college: The experience of a young woman with Down Syndrome. *Mental Retardation, 41*, 340-353.
- Kessinger, T. A.** (2006). The Silk Road or Silk Route: How can one teach it? *OCSS Review, 42*, 9-17.
- Kessinger, T. A.** (2006). Global education in the United States: A retrospective, 1976-2000. *Curriculum History 2005*, 7-12, 18.
- Kessinger, T. A.** (2005). NAFTA: Ten years later. *Trends and Issues* [Issues theme-Current events in the classroom: Engaging students in today's world], (Winter), 15-18.
- Kessinger, T. A.** (2005). Legal efforts toward desegregation of education in Cincinnati. *American Educational History Journal, 32*(1), 86-93.
- Kessinger, T. A.** (2004). Service-learning in the United States: Ten years after the National and Community Service Trust Act of 1993. *American Educational History Journal, 31*(1), 58-65.
- Kessinger, T. A.** (2004). Higher standards, tests, and social studies professionals: Mutually compatible or exclusive? *OCSS Review, 40*(1), 8-13.
- Kessinger, T. A.** (2004). Service-learning in Ohio: Its relevancy for teachers and students. *Ohio Journal of Teacher Education, 17*(Spring), 16-23.
- Kessinger, T. A.** (2003). The state of global education/knowledge in Ohio. *Ohio Journal of Teacher Education, 16*(2), 18-25.

- Knestrict, T.** (2006). Memories from the other: Lessons in connecting with students. *Electronic Journal of Inclusive Education, 1*(10). Retrieved August 17, 2007, from <http://www.ed.wright.edu/~prenick>.
- Knestrict, T.** (2005). Memories from the other: Lessons in connecting with students. *Phi Delta Kappan, 86*(10), 782-786.
- Tang, M., Addison, K., Lasure-Bryant, D., **Norman, R.**, O'Connell, W., & Sicking, J. (2004). Investigation of factors that influence the self-efficacy of counseling students. *Counselor Education and Supervision, 44*(1), 70-80.
- O'Connell, W.** (2006). Family members of drug and alcohol offenders: A multisystemic study. *Journal of Family Social Work, 9*, 1-23.
- O'Connell, W.**, & Smith, J. (2005). Finding the shoe that fits: Experiential exercises for first practicum. *Guidance and Counseling Journal, 20*, 158-162.
- Shupe, M., & **O'Connell, W.** (2005). An ecological model for counselor pedagogy incorporating service learning and technology. *Journal of College Teaching and Learning, 2*(8), 15-24.
- Tang, M., Addison, K., Lasure-Bryant, D., Norman, R., **O'Connell, W.**, & Sicking, J. (2004). Investigation of factors that influence the self-efficacy of counseling students. *Counselor Education and Supervision, 44*(1), 70-80.
- Olberding, D. J.** (2004). Measuring planning process formality in U.S. Olympic sport organizations. *International Journal of Sport Management, 5*(2), 91-110.
- Olberding, D. J.** (2003). Examining strategy content in U.S. Olympic sport organizations. *International Journal of Sport Management, 4*(1), 6-24.
- Quinn, R. W.**, & Carr, D. (2006). Developmental appropriate soccer game activities for elementary school children. *Journal of Physical Education, Recreation & Dance, 77*, 13-17.
- Richardson, B.**, & Shupe, M. J. (2003). Importance of teacher self-awareness in working with children with emotional and behavioral disorders. *Teaching Exceptional Children, 36*(2), 8-13.
- Shupe, M.**, & O'Connell, W. (2005). An ecological model for counselor pedagogy incorporating service learning and technology. *Journal of College Teaching and Learning, 2*(8), 15-24.
- Richardson, B., & **Shupe, M. J.** (2003). Importance of teacher self-awareness in working with children with emotional and behavioral disorders. *Teaching Exceptional Children, 36*(2), 8-13.
- Vaughan, W.** (2005). Educating for diversity, social responsibility and action: Preservice teachers engage in immersion. *Journal of Cultural Diversity, 12*, 26-30.
- Vaughan, W.** (2004). Prospective teachers' attitudes awareness toward culturally responsive teaching and learning. *Teacher Education and Practice, 17*(1), 45-55.
- Vaughan, W.** (2004). Educating for the twenty-first century: Are suburban teachers engaging in culturally responsive pedagogy. *Ohio Journal of Teacher Education, 17*(1), 10-15.
- Vaughan, W.** (2003). Student teachers and cultural diversity: An examination of awareness and attitudes. *Ohio Journal of Teacher Education, 16*(1), 33-43.
- Vaughan, W.** (2002). Teaching for diversity and social justice: Preservice teachers engage in assignments to promote multicultural education. *Journal of Professional Studies, 9*(2), 61-69.
- Vaughan, W.** (2002). Effects of cooperative learning on achievement and attitudes among students of color. *Journal of Educational Research, 95*(6), 359-364.
- Vaughan, W.** (2002). Professional development and the adoption and implementation of new innovations: Do teacher concerns matter? *International Electronic Journal for Leadership and Learning, 6*(5), 1-14.

Zascavage, F., & Johnson, G. (2006). Power in school meeting: Who is really in charge here? *Journal of Border Educational Research, 5*, 82-90.

NON-REFEREED PUBLICATIONS

Bronsil, E. (2004). Standards for early childhood educators. *Public School Montessorian, 17*(1), 19.

Bronsil, E. (2004). Xavier University. *Montessori Life, 16*(1), 24-25.

Bronsil, E. (2004). Xavier University. *Montessori Life, 16*(1), 3-4.

Bronsil, E. (2004). Elizabeth Bronsil on standards for early childhood educators. *Public School Montessorian, 17*(1), 20.

Davlin, C. D., Sands, W.A. & Shultz, B. (2004). Do gymnasts “spot” during a back tuck somersault? *International Sports Journal, 8*(2), 72-79.

Davlin, C. D., & Fluker, D. (2003). Bilateral impingement in a division I basketball player. *Journal of Sports Science & Medicine, 2*, 175-179.

Davlin, C. D., Sands, W.A. & Shultz, B.S. (2002). Influence of vision in kinesthetic awareness while somersaulting. *International Sports Journal, 6*(2), 172-177.

Flick, T. M., & Kuchey, D. (2006). A 15 minute mathematics contest: Practice for competition. *Ohio Journal of School Mathematics, Autumn*(54), 51-54.

Flick, T. M., & Kuchey, D. (2006). A twenty minute math contest: Practice for competition. *Ohio Journal of School Mathematics, Spring*(53), 43-45.

Flick, T. M., & Kuchey, D. (2005). Differentiation in the mathematics classroom: A way to enhance problem solving skills. *Ohio Journal of School Mathematics, Autumn*(52), 51-55.

Flick, T. M., & Kuchey, D. (2005). Algorithms and the condominium problem. *Ohio Journal of School Mathematics, Spring*(51), 75-79.

Flick, T. M., & Kuchey, D. (2004). Time to heighten skills in problem solving. *Ohio Journal of School Mathematics, Fall*(50), 56-60.

Flick, T. M. (2004). A not so random walk problem. *Ohio Journal of School Mathematics, Spring* (49), 54-58.

Flick, T. M. (2003). A mathematics contest problem taken to a new level (or what do spreadsheets have to do with it?) *Ohio Journal of School Mathematics, Fall*(48), 26-32.

Flick, T. M. (2003). The area of a trapezoid with perpendicular diagonals. *Ohio Journal of School Mathematics, Spring* (47), 49-55.

Flick, T. M., & Armstrong, P. (2002). Catholic schools are very successful. *Momentum: Official Journal of the National Catholic Education Association, 33*(3), 32-34.

Hamill, L.B., Geer, C. H., Dinkheller, A., McConnell, M.A., McKenzie, G.K., Vertuca, M.L., & Prosak-Beres, L. (2002). Middle childhood methods courses: Instructional modules for connecting the world of work with inclusive practice. *Michigan & Ohio Journal of Teacher Education, 15*(1), 28-36.

Hamill, L. B., Geer, C.H., Dinkheller, A., McConnell, M.A., McKenzie, G.K., Vertuca, M.L., & Prosak-Beres, L. (2002). Middle childhood methods courses: Instructional modules for connecting the world of work with inclusive practice. *Michigan & Ohio Journal of Teacher Education, 15*(1), 28-36.

Kessinger, T. A. (2004). A national perspective on standards and professionals. *NSSSA Leader, 18*(2), 9-10.

Kessinger, T. A. (2003). Service-learning: An innovative concept and effective practice. *NSSSA Leader, 17*(2), 25.

Knestrick, T., & Schoenstadt, L. (2005). Social register and behavior. *Journal of Children in Poverty, 11*(2), 177-186.

- Flick, T. M., & **Kuchey, D.** (2006). A 15 minute mathematics contest: Practice for competition. *Ohio Journal of School Mathematics, Autumn*(54), 51-54.
- Flick, T. M., & **Kuchey, D.** (2006). A twenty minute math contest: Practice for competition. *Ohio Journal of School Mathematics, Spring*(53), 43-45.
- Flick, T. M., & **Kuchey, D.** (2005). Differentiation in the mathematics classroom: A way to enhance problem solving skills. *Ohio Journal of School Mathematics, Autumn* (52), 51-54
- Flick, T. M., & **Kuchey, D.** (2005). Algorithms and the condominium problem. *Ohio Journal of School Mathematics, Spring*(51), 75-79.
- Flick, T. M., & **Kuchey, D.** (2004). Time to heighten skills in problem solving. *Ohio Journal of School Mathematics, Fall*(50), 56-60.

McKenzie, G. K. (2005). Working together: Collaborative school leadership fosters a climate of success. *Montessori Life, 17*(6), 38-43.

McKenzie, G. K. (2005). Xavier incorporates state standards. *Public School Montessorian, 18*(1), 25.

McKenzie, G. K. (2005). Nurturing the child's spirit through literature: An African American resource guide. *National Montessori Reporter, 29*(1), 26-31.

McKenzie, G. K. (2004). First graduates praise Clark: Service, internships, projects work at Cincinnati Montessori secondary school. *Public School Montessorian, 16*(2), 12-13.

McKenzie, G. K. (2003). A high school model: Inside Cincinnati's Clark Montessori Secondary School. *Public School Montessorian, 15*(3).

McKenzie, G. K. (2003). Performance assessment: A technique to support elementary intern. *NCME Montessori Report, 2*(2), 20-24.

McKenzie, G. K. (2002). Montessori middle school curriculum experiences and challenges (Part III). *National Montessori Reporter, 26*(1), 26-31.

Hamill, L. B., Geer, C. H., Dinkheller, A., McConnell, M. A., **McKenzie, G. K.**, Vertuca, M. L., & Prosak-Beres, L. (2002). Middle childhood methods courses: Instructional modules for connecting the world of work with inclusive practice. *Michigan & Ohio Journal of Teacher Education, 15*(1), 28-36.

Hamill, L. B., Geer, C. H., Dinkheller, A., McConnell, M. A., McKenzie, G. K., Vertuca, M. L., & **Prosak-Beres, L.** (2002). Middle childhood methods courses: Instructional modules for connecting the world of work with inclusive practice. *Michigan & Ohio Journal of Teacher Education, 15*(1), 28-36.

Quinn, R. W., & Carr, D. (2004). Still needed: Age-specific drills. Children must go through developmental stages before moving on. *Soccer Journal, 49*, 16,18,20.

Shupe, M. J. & Tang, M. (2004). Counseling program admissions procedures revisited: an evaluation of the process & recommendations for the future. *Ohio Journal for Professional Counseling, 1*-21.

Hamill, L. B., Geer, C. H., Dinkheller, A., McConnell, M. A., McKenzie, G. K., **Vertuca, M. L.,** & Prosak-Beres, L. (2002). Middle childhood methods courses: Instructional modules for connecting the world of work with inclusive practice. *Michigan & Ohio Journal of Teacher Education, 15*(1), 28-36.

BOOKS & VIDEOS

Flick, T. M., Ventre, J., & **Boothe, J.** (2004). *Handbook for astronomy educators*. Washington, D.C: Astronomical League.

Bradley, L. (2006). *Curriculum leadership: Beyond boiler plate standards* [Published in Chinese]. Beijing, China: China Light Industry Press..

- Bradley, L.** (2003). *Curriculum leadership: Beyond boiler plate standards*. Lanham, MA: Scarecrow Education.
- Flick, T. M.,** Ventre, J., & Boothe, J. (2004). *Handbook for astronomy educators*. Washington, D.C: Astronomical League.
- Hamill, L. B.,** & Everington, C. (2002). *Teaching students with moderate to severe disabilities: An applied approach for inclusive environments*. Upper Saddle River, NJ: Merrill/Prentice Hall.
- Minor, K. J., DeCoker, G., Farkas, J., Franks, B. B., **Kessinger, T. A.,** Krizic, G., et al. (2003). *Lessons about Japan for p-12 educators*. Columbus, OH: The Ohio State University. Retrieved May 22, 2007 from <http://oia.osu.edu/japan/japaninstitute/p-12/lessons/tblconts.pdf>.
- Knestrict, T.** (2006). *Rules, rituals and routines program guide and study guide*. Lake Zurich, IL: Learning Seed Publishing.
- Knestrict, T.** (2006). *Rules, rituals and routines. Scripts for video production*. Lake Zurich, IL: Learning Seed Publishing.
- Knestrict, T.** (Writer/Director). (2006). *Rules, rituals and routines: A values based way to manage behaviors at home* [Video]. Lake Zurich, IL: Learning Seed Publishers.
- Knestrict, T.** (Writer/Director). (2006). *Rules, rituals and routines: Case studies* [Video]. Lake Zurich, IL: Learning Seed Publishers.
- Knestrict, T.** (Writer/Director). (2005). *Rules, rituals and routines: A values based way to manage behaviors at home* [Video]. Cincinnati, OH: Optasia Productions.
- Knestrict, T.** (Writer/Director). (2005). *Rules, rituals and routines: A values based way to manage behaviors at home* [Audio recording]. Cincinnati, OH: Optasia Productions.
- Quinn, R.** (2003). *The coaches little book of wisdom*. Guilford, CT: Globe Pequot Press.
- Quinn, R.,** Fleck, T., Carr, D., Stringfield, V., & Buren, B. (2003). *The official U. S. youth soccer coaching manual*. Richardson, TX: United States Youth Soccer.
- Quinn, R.,** & Fleck, T. (2002). *The baffled parents guide to great soccer drills*. New York: Ragged Mountain Press/McGraw-Hill.

BOOK CONTRIBUTIONS

- Kessinger, T. A.** (2006). A field-based study at a Midwest Japanese Language School: A methodological summation. In M. Firmin & P. Brewer (Eds.), *Ethnographic and qualitative research in education: Vol. 2* (pp. 77-89). Newcastle-upon-Tyne, UK: Cambridge Scholars Press.
- Kessinger, T. A.** (2005). Service-learning and methods of teaching social studies: A powerful connection. In *Learn and serve Ohio 2004 annual report*, Columbus, OH: Ohio Department of Education.
- Korth, S. J.,** & Levya-Gardner, B. S. (2006). Rapid reflection throughout the performance improvement process. In J. Pershing (Ed.), *The handbook of human performance improvement technology: Principles, practices and potential* (3rd ed., pp. 1122-1146). San Francisco, CA: Pfeiffer.
- Korth, S. J.** (2003). Consolidating needs assessment and evaluation: Saving time and money. In *Instructional systems design revisited: A compendium of selected articles from performance improvement* (pp. 92-97). Silver Springs, MD: International Society for Performance Improvement.
- Korth, S. J.,** & **Levya-Gardner, B. S.** (2006). Rapid reflection throughout the performance improvement process. In J. Pershing (Ed.), *The handbook of human performance improvement technology: Principles, practices and potential* (3rd ed., pp. 1122-1146). San Francisco, CA: Pfeiffer.

O'Connell, W., & Mabry, A. (2004). The ecology of community counseling: An administrator's perspective. In E. Cook and B. Conyne (Eds.) *Ecological counseling: An innovative approach to conceptualizing person-environment interactions*. Alexandria, VA: American Counseling Association.

REVIEWS & CREATIVE WRITING

Kessinger, T. A. (2004). [Review of the book *American education: A history*, (2nd ed.)]. Acknowledgement in W. J. Urban & J. L. Wagoner, *American education: A history* (3rd ed.), p. xx.

PROCEEDINGS

Geer, C. H. (2003). *Early childhood mathematics and science methods course overview*. Poster presented at the Association for the Education of Teachers in Science, St. Louis, MO.

Kessinger, T. A. (2005). Efforts toward national educational reform: An essentialist agenda. *Mid-Western Educational Researcher [Proceedings of the Mid-Western Educational Research Association Annual Meeting - Special Program Issue]*, 18(3), 29, 49, 54.

Kessinger, T. A. (2004). The global knowledge of Ohio's social studies teachers. *Mid-Western Educational Researcher [Proceedings of the Mid-Western Educational Research Association Annual Meeting - Special Program Issue]*, 17(3), 21, 44, 48.

Gilley, J. W., Levya-Gardner, B. S., **Korth, S.**, Conbere, J., Gibson, S., & Gilley, A. (2005). HRD cohort graduate programs: An approach to creating a sustainable learning community and development culture. In M. L. Morris, F.M. Nafukho, & C. M. Graham (Eds.), *Proceedings of the International Conference of the Academy of Human Resource Development* (pp. 202-204). Bowling Green, OH: Bowling Green State University.

Levya-Gardner, B. S., & **Korth, S. J.** (2002). MBTI: A tool to enhance team learning. In T.M. Egan & S. Lynham (Eds.), *Proceedings of the International Conference of the Academy of Human Resource Development, Vol. 2* (pp. 1093-1098). Bowling Green, OH: Bowling Green State University.

Bishop, D. A., & **Larison, I. W.** (2003). High stakes in the heartland: Report of a work-in-progress. In *Proceedings of the Hawaii International Conference in Education*. Honolulu, HI: The Conference.

Gilley, J. W., **Levya-Gardner, B. S.**, Korth, S., Conbere, J., Gibson, S. & Gilley, A. (2005). HRD cohort graduate programs: An approach to creating a sustainable learning community and development culture. In M. L. Morris, F.M. Nafukho, & C. M. Graham (Eds.), *Proceedings of the International Conference of the Academy of Human Resource Development* (pp. 202-204). Bowling Green, OH: Bowling Green State University.

Levya-Gardner, B. S., & Korth, S. J. (2002). MBTI: A tool to enhance team learning. In T. M. Egan & S. Lynham (Eds.), *Proceedings of the International Conference of the Academy of Human Resource Development, Vol. 2* (pp. 1093-1098). Bowling Green, OH: Bowling Green State University.

PRESENTATIONS AT ACADEMIC CONFERENCES

Bronsil, E. (2004). *Observation*. Paper presented at the workshop for public school teachers, Seoul, Korea.

Bronsil, E. (2004). *Montessori philosophy*. Paper presented at the workshop for public school teachers, Seoul, Korea.

- Davlin, C. D.** (2004). *Dynamic balance performance of soccer players with and without previous ankle injuries*. Paper presented at the National Athletic Training Association, Baltimore, MA.
- Davlin, C. D.** (2004). *Is vision used by gymnasts while somersaulting?* Paper presented at the International Science Symposium on Research in Gymnastics, Anaheim, CA.
- Flick, T. M., Geer, C., & Kuchey, D.** (2004). *Programs in the Department of Education & X-CEED*. Presentation delivered at Conversations, Connections and Collaborations. Northern Kentucky University, Highland Heights, KY.
- Flick, T. M.**, (2003). *Planet discoveries*. Presentation delivered at the Annual Apollo Rendezvous Conference, Dayton, OH.
- Geer, C. H.** (2005). *Analysis of science and mathematics teachers' use of technology after professional development*. Paper presented at the Society for Information Technology and Teacher Education International Conference, Phoenix, AZ.
- Geer, C. H.** (2004). *Effective technology professional development for mathematics and science*. Paper presented at the Ohio SchoolNet State Technology Conference, Columbus, OH.
- Geer, C. H.** (2004). *Effects of professional development on how teachers use technology in the science and mathematics classroom*. Paper presented at the Association for the Education of Teachers in Science International Conference, Nashville, TN.
- Flick, T. M., Geer, C. H., & Kuchey, D.** (2004). *Programs in the Department of Education and X-CEED*. Paper presented at Conversations, Connections and Collaborations, Northern Kentucky University, Highland Heights, KY.
- Geer, C. H.** (2003). *Integration of technology into urban mathematics and science classrooms*. Paper presented at the Association for the Education of Teachers in Science, St. Louis, MO.
- Geer, C. H.** (2003). *Early childhood mathematics and science methods course overview*. Poster presented at the Association for the Education of Teachers in Science, St. Louis, MO.
- Laine, P. S., & Geer, C. H.** (2002). *Inquiry and technology in a non-majors biology laboratory. Policy, research, practice: Creating a voice for the profession*. Paper presented at the National Association of Research in Science Teaching (NARST) Annual International Conference, New Orleans, LA.
- Hamill, L. B.** (2002). *Using an internet discussion board to enhance collaboration between special education and general education majors*. Paper presented at the Council for Exceptional Children, Teacher Education Division, Annual Conference, Savannah, GA.
- Kessinger, T. A.** (2006). *Revised ATE teacher educator standards [Draft]*. Report presented at the Ohio Confederation of Teacher Education Organizations (OCTEO) Fall Conference, Columbus, OH.
- Kessinger, T. A.** (2006). *TESC: A window into teacher education electronic portfolio development*. Electronic portfolio based on Teacher Educator Standards presented at the Association of Teacher Educators (ATE) Conference, Atlanta, GA.
- Kessinger, T. A.** (2006). *A field-based study of a Midwest Japanese language school: A methodological summation*. Paper presented at the 18th Annual Conference on Ethnographic and Qualitative Research in Education, Cedarville University, Cedarville, OH.
- Kessinger, T. A.** (2006). *Teaching community or service-learning to pre-service teachers: A powerful technique to promote citizenship education*. Paper presented at the 2006 Association of Teacher Educators Summer Conference, Philadelphia, PA.
- Kessinger, T. A.** (2006). *Prometheus confronts King Gordius: A professor's journey with information fluency*. Paper presented at the Integrating Technology into Teaching and Learning Conference, Ashland University, Ashland, OH.

- Kessinger, T. A.** (2005). *Educational reform in the United States since 1969: A review of five major national and essentialist initiatives*. Paper presented at the Midwest History of Education Society Conference, Chicago, IL.
- Kessinger, T. A.** (2005). *Efforts toward national education reform: An essentialist agenda*. Paper presented at the Mid-Western Educational Research Association Meeting, Columbus, OH.
- Kessinger, T. A.** (2005). *Standards and service-learning: Can a professional do both? YES!* Paper presented at the Ohio Council for the Social Studies Conference, Worthington, OH.
- Kessinger, T. A.** (2004). *Effective service-learning programs for Ohio's K-16 teacher educators*. Paper presented at the Ohio Confederation of Teacher Education Organizations Conference, Columbus, OH.
- Kessinger, T. A.** (2004). *The global knowledge of Ohio's social studies teachers*. Roundtable discussion and poster presented at the Mid-Western Educational Research Association Meeting, Columbus, OH.
- Kessinger, T. A.** (2004). *Desegregation of education in Cincinnati, 1963-1994: A review of two major legal actions*. Paper presented at the Midwest History of Education Society Conference, Chicago, IL.
- Kessinger, T. A.** (2004). *Service-learning in the United States, 1969-2004*. Paper presented at the History of Education Society Meeting, Kansas City, MO.
- Kessinger, T. A.** (2003). *Advanced placement economics: Are higher scores possible?* Paper presented at the National Council for the Social Studies/Great Lakes Conference, Cincinnati, OH.
- Kessinger, T. A.** (2003). *Service-learning in the Great Lakes/America*. Paper presented at the National Council for the Social Studies/Great Lakes Conference, Cincinnati, OH.
- Kessinger, T. A.** (2003). *Service-learning in the United States: Ten years after the National and Community Service Trust Act of 1993*. Paper presented at the Midwest History of Education Society, Chicago, IL.
- Kessinger, T. A.** (2003). *The concept and power of service-learning: Its relevancy for teachers*. Paper presented at the Ohio Confederation of Teacher Education Organizations Conference, Columbus, OH.
- Gilley, J. W., Levya-Gardner, B. S., **Korth, S.**, Conbere, J., Gibson, S., & Gilley, A. (2005). *HRD cohort graduate programs: An approach to creating a sustainable learning community and developmental culture*. Paper presented at the 2005 International Conference of the Academy of Human Resource Development, Estes Park, CO.
- Kuchey, D.**, & Vislocky, M. (2006). *What is mathematics anxiety, and how do you alleviate it before it destroys test scores*. Paper presented to the NCTM Annual Meeting and Exposition, St. Louis, MO.
- Kuchey, D.** (2006). *Meeting the standards through differentiated learning*. Paper presented to the Ohio Council for Teachers of Mathematics, Toledo, OH.
- Kuchey, D.** (2005). *Math anxiety*. Key note address delivered at the Greater Cincinnati Council of Teachers of Mathematics Conference, Fairfield, OH.
- Kuchey, D.** (2005). *Meeting the standards through differentiated learning*. Paper presented at the Greater Cincinnati Council of Teachers of Mathematics Mini Conference, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2005). *Technology to enhance early childhood mathematics*. Paper presented at the Ohio Catholic Education Association Convention, Columbus, OH.
- Kuchey, D.** (2005). *Principles and standards for teaching mathematics*. Paper presented at the Hamilton County Mathematics and Science Academy, Cincinnati, OH.
- Kuchey, D.** (2005). *Technology to enhance early childhood mathematics*. Paper presented at the Ohio 2005 State Technology Conference, Columbus, OH.
- Flick, M., Geer, C., & **Kuchey, D.** (2004). *Programs in the Department of Education and X-CEED*. Paper presented at Conversations, Connections and Collaborations, Northern Kentucky University, Highland Heights, KY.
- Kuchey, D.** (2004). *Using the TI-10 and TI-15 calculators in early childhood mathematics*. Paper presented at the Greater Cincinnati Council of Teachers of Mathematics Mini Conference, Hopewell Elementary, Cincinnati, OH.

- Kuchey, D.** (2003). *Using a constructivist approach to alleviate learning anxiety*. Paper presented at the Lilly Conference, Miami University, Oxford, OH.
- Porter, B., Chouteau, S., & **Larison, I. W.** (2006). *Picture books go to college*. Presentation delivered at the Art of the Picture Book Conference – Celebrate, Educate, and Appreciate, Ashland University, Ashland, OH.
- Bishop, D. A., Dallmer, D., Doty, D., & **Larison, I. W.** (2003). *The Underground Railroad: Research, teaching, resources*. Paper presented at the American Reading Forum, Sanibel Island, FL.
- Bishop, D. A., & **Larison, I. W.** (2003). *High states in the heartland: Report of a work-in-progress*. Paper presented at the Hawaii International Conference on Education, Honolulu, HI.
- Ceo-DiFrancesco, D., **Larison, I. W.**, & Prosak-Beres, L. A. (2003). *Battling stereotypes and growing the cross-cultural mind*. Paper presented at the Cincinnati Collaborative of Foreign Language Teachers, Cincinnati, OH.
- Gilley, J. W., **Levy-Gardner, B. S.**, Korth, S., Conbere, J., Gibson, S., & Gilley, A. (2005). *HRD cohort graduate programs: An approach to creating a sustainable learning community and developmental culture*. Paper presented at the 2005 International Conference of the Academy of Human Resource Development, Estes Park, CO.
- Levy-Gardner, B. S.** (2002). *MBTI: A tool to enhance team learning*. Paper presented at the International Conference of the Academy of Human Resource Development, Oahu, HI.
- Massie, J. B.** (2002). *Are we preparing students for entry-level positions?* Paper presented at the Ohio Athletic Trainers' Association Symposium and Business Meeting, Cincinnati, OH.
- McKenzie, G. K.** (2005). *Nurturing the child's spirit through literature: An African- American resource guide*. Paper presented at the National Council on Measurement in Education, San Diego, CA.
- McKenzie, G. K.** (2004). *Transformational leadership: Administrators presentations putting theory into practice*. Paper presented at the National Center of Montessori Education conference, San Diego, CA.
- McKenzie, G. K.** (2003). *Procedures and findings using a qualitative research design*. Paper presented at the American Montessori Society National Conference, Covington, KY.
- McKenzie, G. K.** (2003). *Connecting state competency standards to elementary Montessori curriculum*. Paper presented at the American Montessori Society National Conference, Covington, KY.
- McKenzie, G. K.** (2003). *Administrators putting theory into practice*. Paper presented at the National Center for Montessori Education National Conference. San Diego, CA.
- McKenzie, G. K.** (2002). *Montessori public/private middle schools*. Paper presented at the National Center for Montessori Education (NCME) National Conference, San Diego, CA.
- O'Connell, W.** (2006). *A pilot study of secondary school administrator's attitudes toward the practice of confidentiality in school counseling*. Paper presented at the American Counseling Association Annual Conference, Montreal, Quebec, Canada.
- O'Connell, W.**, & Shupe, M. J. (2006). *Grassroots membership: Connecting students to local professional organizations*. Paper presented at the Association for Counselor Educators and Supervisors Conference, Kansas City, MO.
- Richardson, B., & **O'Connell, W.** (2006). *Working with parents of troubled youth*. Paper presented at the All Ohio Counseling Association Conference, Columbus, OH.
- O'Connell, W.** (2005). *Confidentiality and school counseling: A pilot study of secondary school principles*. Paper presented at the All Ohio Counseling Association Conference, Columbus, OH.
- Beaupre, G., Grein, R., Hodgson, I., Hofherr, M., & **O'Connell, W.** (2005). *The role of course-based philanthropy in formation and learning*. Panel presentation delivered at the National Jesuit Conference: Commitment to Justice in Higher Education, John Carroll University, Cleveland, OH.

- Shupe, M. J., & **O'Connell, W.** (2005). *Grassroots membership: Connecting students to local professional organizations*. Paper presented at the Association of Counselors, Educators and Supervisors, National Conference, Pittsburgh, PA.
- O'Connell, W.**, & Smith, J. (2005). *Finding the shoe that fits: Experiential exercises for first practicum*. Paper presented at the Kentucky Counselors Association Conference, Louisville, KY.
- O'Connell, W.** (2005). *Preliminary results of survey research examining secondary school principal's attitudes toward school counselor confidentiality*. Paper presented at the Chi Sigma Iota Spring Symposium, University of Cincinnati, Cincinnati, OH.
- Shupe, M. J., & **O'Connell, W.** (2005). *Philanthropy: Teaching counselors the importance of sustaining agency mission in the community*. Paper presented at the Commitment to Justice in Jesuit Higher Education Conference, John Carroll University, Cleveland, OH.
- O'Connell, W.** (2004). *The benefits of teaching values, philanthropy and citizenship in community counseling*. Paper presented at the American Counseling Association Conference, Kansas City, MO.
- O'Connell, W.**, & Mabry, A. (2004). *Helping community counselors thrive in a complex service delivery environment*. Paper presented at the All Ohio Counselors Conference, Columbus, OH.
- Shupe, M. J., & **O'Connell, W.** (2004). *Using the United Way community building model to enhance counselor competence through grant proposal writing*. Paper presented at the North Central Association for Counselors, Education and Supervision, St. Louis, MO.
- Shupe, M. J., & **O'Connell, W.** (2003). *The benefits of teaching values, philanthropy, and citizenship in community counseling*. Paper presented at the North Central Association for Counselors, Education and Supervision, Cincinnati, OH.
- Shupe, M. J., & **O'Connell, W.** (2003). *The benefits of teaching values, philanthropy, and citizenship in community counseling*. Paper presented at the All Ohio Counselors Association, Columbus, OH.
- Shupe, M. J., & **O'Connell, W.** (2003). *The benefits of teaching values, philanthropy, and citizenship in community counseling*. Paper presented at the American Counseling Association, Kansas City, MO.
- O'Connell, W.**, & Smith, J. (2003). *Finding the shoe that fits: The use of metaphor in counselor skills training*. Paper presented at the North Central Association of Counselors for Education and Supervision, Cincinnati, OH.
- O'Connell, W.**, Conyne, R., Cook, E., et al. (2003). *The ecology of community counseling*. Book chapter presented and discussed at the American Counseling Association Conference, Anaheim, CA.
- O'Connell, W.**, & Shupe, M. J. (2002). *On becoming a counselor: The interplay between service learning, technology, and social justice in professional identity development*. Paper presented at the All Ohio Counselors Conference. Columbus, OH.
- O'Connell, W.**, Addison, K., Lasure-Bryant, D., & Tang, M. (2002). *Diversity in training: An exploratory study of the counselor learning environment*. Paper presented at the Association for Counselor Education and Supervision, Park City, UT.
- Shupe, M. J., & **O'Connell, W.** (2002). *Pedagogy, service learning, social justice and advocacy in counselor education programs*. Paper presented at All Ohio Counselors Conference, Columbus, OH.
- Shupe, M. J., & **O'Connell, W.** (2002). *On becoming a counselor: The interplay between service learning, technology and social justice in professional identity development*. Poster presented at the Association of Counselors, Educators and Supervisors National Conference. Park City, UT.
- Shupe, M. J., & **O'Connell, W.** (2002). *Incorporating service learning and technology as an introduction to the field of counseling: New pedagogy*. Paper presented at the Chi Sigma Iota Spring Symposium, University of Cincinnati, Cincinnati, OH.
- O'Connell, W.** (2002). *Needs assessment of family members of incarcerated male alcohol and drug offenders*. Research presented at the Chi Sigma Iota Spring Symposium, University of Cincinnati, Cincinnati, OH.
- O'Connell, W.** (2002). *Helping families in crisis: Needs of the alcohol and drug offender's family*. Research presented at the Annual Convening of Crisis Intervention Personnel, Chicago, IL.

- Olberding, D. J.** (2006). *Does planning matter? The relationship between planning process formality and athletic performance in U.S. NGBs*. Paper presented at the 21st Annual Conference for the North American Society for Sport Management (NASSM), Kansas City, MO.
- Cobb, S., & **Olberding, D. J.** (2005). *Economic impact analysis: The Flying Pig Marathon*. Paper presented to the Midwest Economics Association, Milwaukee, WI.
- Olberding, D. J.** (2004). *Can a non-ticketed extreme sport festival have a positive economic impact on the host city?* Paper presented at the North American Society for Sport Management Conference, Atlanta, GA.
- Olberding, D. J.** (2004). *Web-based research in sport management: an analysis of the impact of survey method choice on reported spending in the economic impact analysis of a major urban marathon*. Paper presented at the North American Society for Sport Management Conference, Atlanta, GA.
- Cobb, S., & **Olberding, D. J.** (2003). *Economic impact analysis of the Flying Pig Marathon, 2002, Cincinnati, Ohio*. Paper presented at the Midwest Economics Association Meeting, St. Louis, MO.
- Jisha, J., & **Olberding, D. J.** (2003). *Developing and positioning the "Flying Pig": A case study on building brand equity in a major urban marathon*. Paper presented at the North American Society for Sport Management Conference, Ithaca, NY.
- Olberding, D. J.** (2002). *A theoretical framework for comparing relative performances among national governing bodies of Olympic sport*. Paper presented at the North American Society for Sport Management 17th Annual Conference, Alberta, Canada.
- Ceo-DiFrancesco, D., Larison, I. W., & **Prosak-Beres, L. A.** (2003). *Battling stereotypes and growing the cross-cultural mind*. Paper presented at the Cincinnati Collaborative of Foreign Language Teachers, Cincinnati, OH.
- Quinn, R.** (2006). *The influence of body mechanics and teaching cues on skill development*. Paper presented at the U. S. Youth Soccer National Convention, Houston, TX.
- Quinn, R.** (2006). *How children acquire skill*. Paper presented at the U. S. Youth Soccer National Convention, Houston, TX.
- Quinn, R.** (2006). *Teaching ethical and moral development in youth soccer*. Paper presented at the U. S. Youth Soccer National Convention, Houston, TX.
- Quinn, R.** (2006). *The role of competition on youth sport development*. Paper presented at the International Congress on Youth Sport, Washington, D.C.
- Quinn, R., & Carr, D.** (2006). *Application of tactical games model to community based sports programs*. Paper presented at the AAHPERD National Convention, Salt Lake City, UT.
- Quinn, R.** (2005). *Youth sport: Child development or child abuse*. Paper presented at the Ohio Parks and Recreation Association (OPRA) State Convention, Cincinnati Convention Center, Cincinnati, OH.
- Quinn, R.** (2005). *The development of the youth athlete*. Paper presented at the Ohio Athletic Trainers Association Educational Symposium, Kings Island Resort and Conference Center, Cincinnati, OH.
- Richardson, B., & O'Connell, W.** (2006). *Working with parents of troubled youth*. Paper presented at the All Ohio Counseling Association Conference, Columbus, OH.
- Richardson, B.** (2002). *Six guiding principles for working with challenging youth*. Paper presented at American Counseling Association Annual Conference, New Orleans, LA.
- Richardson, B.** (2002). *Six guiding principles for working with challenging youth*. Paper presented at All Ohio Counseling Association Annual Conference, Columbus, OH.
- Richardson, B.** (2002). *Strategies for working with challenging youth*. Paper presented at Texas Counseling Association Annual Conference, Austin, TX.
- Richardson, B.** (2002). *Six guiding principles for working with challenging youth*. Keynote address for 2000 counselors at Texas Counseling Association Annual Conference, Austin, TX.

- O'Connell, W., & **Shupe, M. J.** (2006). *Grassroots membership: Connecting students to local professional organizations*. Paper presented at the Association for Counselor Educators and Supervisors Conference, Kansas City, MO.
- Shupe, M. J.**, Halbur, K.V., & Halbur, D. (2005). *Client centered test interpretation: What counselors, educators, supervisors and professionals need to know*. Paper presented at the Association of Counselors, Educators and Supervisors, National Conference, Pittsburgh, PA.
- Shupe, M. J.**, & O'Connell, W. (2005). *Grassroots membership: Connecting students to local professional organizations*. Paper presented at the Association of Counselors, Educators and Supervisors, National Conference, Pittsburgh, PA.
- Shupe, M. J.**, & O'Connell, W. (2005). *Philanthropy: Teaching counselors the importance of sustaining agency mission in the community*. Paper presented at the Commitment to Justice in Jesuit Higher Education Conference, John Carroll University, Cleveland, OH.
- Shupe, M. J.** (2004). *Personality disorders in children and adolescents: Are axis II diagnosis appropriate?* Paper presented at the North Central Association for Counselors, Education and Supervision, St. Louis, MO.
- Shupe, M. J.**, & O'Connell, W. (2004). *Using the United Way community building model to enhance counselor competence through grant proposal writing*. Paper presented at the North Central Association for Counselors, Education and Supervision, St. Louis, MO.
- Shupe, M. J.**, & O'Connell, W. (2003). *The benefits of teaching values, philanthropy, and citizenship in community counseling*. Paper presented at the North Central Association for Counselors, Education and Supervision, Cincinnati, OH.
- Shupe, M. J.**, & O'Connell, W. (2003). *The benefits of teaching values, philanthropy, and citizenship in community counseling*. Paper presented at the All Ohio Counselors Association, Columbus, OH.
- Shupe, M. J.**, & O'Connell, W. (2003). *The benefits of teaching values, philanthropy, and citizenship in community counseling*. Paper presented at the American Counseling Association, Kansas City, MO.
- Shupe, M. J.** (2003). *Team building & communications using the Myers Briggs Type Indicator*. Paper presented at Day Long Team Building Retreat for Child Life Workers, Vanderbilt Children's Hospital, Nashville, TN.
- Shupe, M. J.**, & O'Connell, W. (2002). *Pedagogy, service learning, social justice and advocacy in counselor education programs*. Paper presented at All Ohio Counselors Conference, Columbus, OH.
- O'Connell, W., & **Shupe, M. J.** (2002). *On becoming a counselor: The interplay between service learning, technology, and social justice in professional identity development*. Paper presented at the All Ohio Counselors Conference. Columbus, OH.
- Shupe, M. J.** (2002). *Enhancing team communication & collaboration using the Myers Briggs Type Indicator*. Paper presented at the Team Building Retreat for Child Life Workers, Nashville, TN.
- Shupe, M. J.**, & O'Connell, W. (2002). *On becoming a counselor: The interplay between service learning, technology and social justice in professional identity development*. Poster presented at the Association of Counselors, Educators and Supervisors National Conference. Park City, UT.
- Shupe, M. J.**, & O'Connell, W. (2002). *Incorporating service learning and technology as an introduction to the field of counseling: New pedagogy*. Paper presented at the Chi Sigma Iota Spring Symposium, University of Cincinnati, Cincinnati, OH.
- O'Connell, W., & **Smith, J.** (2005). *Finding the shoe that fits: Experiential exercises for first practicum*. Paper presented at the Kentucky Counselors Association Conference, Louisville, KY.
- O'Connell, W., & **Smith, J.** (2003). *Finding the shoe that fits: The use of metaphor in counselor skills training*. Paper presented at the North Central Association of Counselors for Education and Supervision, Cincinnati, OH.
- Hess, D., **Vaughan, W.**, & Lanig, H. (2004). *A conceptual model for cultural engagement: Affecting individuals' growth toward positive interactions with diverse populations*. Paper presented at the National Association for Multicultural Education International Conference, Kansas City, MO.

- Hess, D., **Vaughan, W.**, & Lanig, H. (2004). *Educating for equity and social justice: A conceptual model for cultural engagement*. Paper presented at Quest for Community: A Call to Action, Wright State University, Dayton, OH.
- Vaughan, W.** (2004). *Educating for the twenty-first century: Are suburban teachers engaging in culturally responsive pedagogy?* Paper presented to the National Association for Multicultural Education International Conference, Kansas City, MO.
- Vaughan, W.** (2003). *Teaching for diversity and social justice: Preservice teachers engage in assignments to promote multicultural education*. Paper presented at the Connecticut Association for Multicultural Education Annual Conference, Farmington, CT.
- Vaughan, W.** & Hess, D. (2002). *The effects of multicultural content on preprofessional teachers' attitudes and awareness of cultural diversity and teaching for social justice*. Paper presented at the National Association for Multicultural Education 12th Annual International Conference. Crystal City, VA.
- Vaughan, W.** (2002). *Teaching for diversity: Strategies for countering resistance to multicultural education*. Paper presented at the Texas National Association for Multicultural Education Annual Conference. College Station, TX.
- Zascavage, V.**, & Masten, W. (2006). *Critical thinking and the individualized education*. Paper presented at the TASH Conference, Baltimore, MD.
- Zascavage, V.**, & Masten, W. (2006). *Grimm reality revisited*. Paper presented at the TASH Conference, Baltimore, MD.
- Zascavage, V.**, & Masten, W. (2006). *Oral language development and students with SSPD*. Paper presented at the TASH Conference, Baltimore, MD.
- Gadzella, B., & **Zascavage, V.** (2006). *Thinking processes and course grades for students enrolled in special education*. Paper presented at the Southwest Psychological Association Conference, TN.
- Zascavage, V.**, Gadzella, B., & Masten, W. (2006). *The importance of critical thinking to the field of special education*. Paper presented at the Southwest Psychological Association Conference, TN.
- Zascavage, V.**, & Armstrong, P. (2006). *The nature of peer support for students with disabilities*. Paper presented at the Southwest Psychological Association Conference, TN.
- Marrs-Butler, K., & **Zascavage, V.** (2006). *A thematic analysis of teacher's fears*. Paper presented at the Council for Exceptional Children Conference, Salt Lake City, UT.

OTHER

- Flick, T. M., Ventre, J., & **Boothe, J.** (2002). *Introduction to the universe: A slide program* (new ed.). Washington, DC: Astronomical League.
- Bronsil, E.** (2004). *Math methods*. Presentation delivered at the 4C's Workshop, Cincinnati, OH.
- Bronsil, E.** (2004). *Practical life methods*. Presentation delivered at the 4C's Workshop, Cincinnati, OH.
- Flick, T. M.** (2006). *Live, the universe and you*. Presentation delivered at the Cincinnati Observatory Center, Cincinnati, OH.
- Flick, T. M.**, Ventre, J., & **Boothe, J.** (2002). *Introduction to the universe: A slide program* (new ed.). Washington, DC: Astronomical League.
- Flick, T. M.** (2002). *The fall sky and the Messier Catalog*. Presentation delivered at the Campbell County Park, KY.
- Geer, C. H.** (2003). *Integrating technology and inquiry into the undergraduate science laboratory*. Video created through Wheeler Grant funding, Xavier University, Cincinnati, OH.
- Geer, C. H.** (2002). Technology tips for educators. *Grapevine*, 3, 6-7.

- Hess, D., Lanig, H., Vaughan, W., Larkin, S., **Goings, J.**, & Smythe, K. (2003). *Educating for social justice: A model to develop student cultural competencies through service learning*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.
- Kessinger, T. A.** (2006). Proposal reviewer for the Midwest History of Education Society 2006 Annual Conference.
- Kessinger, T. A.** (2006). Manuscript reviewer for American Educational History Journal. Greenwich, CT: Information Age Publishing.
- Kessinger, T. A.** (2006). Manuscript reviewer for Journal of Ethnographic and Qualitative Research. Cedarville, OH: Cedarville University.
- Kessinger, T. A.** (2006). *Wyoming High School's social service field experience course*. Best practice roundtable discussion delivered at Forging New Links [annual statewide conference on service-learning], Columbus, OH.
- Kessinger, T. A.** (2006). *Social studies and service-learning in an era of standards*. Presentation delivered at Forging New Links [annual statewide conference on service-learning], Columbus, OH.
- Kessinger, T. A.** (2006). *Introduction to service-learning*. Key note address delivered at Celebrating Wyoming Youth Volunteers [awards and recognition ceremony], Wyoming, OH.
- Kessinger, T. A.**, Fleming, R. A., et al. (2006). *Faculty perspective on education*. Presentation delivered to student athletes, Kelley Auditorium, Xavier University, Cincinnati, OH.
- Kessinger, T. A.** (2006). Wyoming schools' service learning program. Model grant. In *Learn & Serve Ohio, Directory of Grantees, 2006-2007* (pg. 46). Columbus, OH: Department of Education.
- Kessinger, T. A.** (2006). Wyoming schools' service learning program. Model grant application proposal awarded by Learn and Serve America, Ohio Department of Education, Columbus, OH.
- Kessinger, T. A.** (2006). Wyoming schools' service learning program. Approved model grant application presented to developmental grantees, Worthington, OH.
- Kessinger, T. A.** (Editorial Review Board). (2003-2006). *American Educational History Journal*. Charlotte, NC: Information Age Publishing.
- Kessinger, T. A.** (2005). *Information Fluency Institute*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.
- Kessinger, T. A.** (2005). Prometheus undaunted: A professor's journey with information fluency. *Grapevine*, 2, 7-13.
- Kessinger, T. A.** (2005). Wyoming schools' service-learning program: Transition assistance grant. In *Learn & Serve Ohio, Directory of Grantees, 2005-2006* (pp. 35, 39). Columbus, OH: Department of Education.
- Kessinger, T. A.** (2005). Bookstore and library. In *Ohio Campus Compact*. Retrieved from <http://www.ohio-16service.org/occ/occreources.cfm>
- Kessinger, T. A.** (2005). Presider and discussant for three papers at the Midwest History of Education Conference, Chicago, IL.
- Kessinger, T. A.**, & Vaughan, W. (2005). How does one teach citizenship to collegians? *Grapevine*, 1(3).
- Kessinger, T. A.** (2004). Wyoming schools service-learning program: Adult volunteer grant. In *Learn & Serve Ohio, Directory of Grantees, 2004-2005* (p. 35). Columbus, OH: Department of Education.
- Kessinger, T. A.** (2004). *Cincinnati Metropolitan Housing Authority* [Ms. VF 2484]. Cincinnati OH: Cincinnati Historical Society Library, Cincinnati Museum Center. In *The new guide to 20th century African-American resources*. Retrieved from <http://library.cincymuseum.org/aag/history/cmha.html>
- Kessinger, T. A.** (2004). Economics is all around us [a set of economics opening-day activities for a beginning high school economics course]. In *National Council on Economic Education Online*. Retrieved from <http://www.ncee.net/gate/members/openingday.php>
- Kessinger, T. A.** (2004). GATE Resources: Teaching tips - basic economic concepts [a set of illustrative economic terms (8) for use in an online glossary for P-12 teachers of economics]. In *National Council on Economic Education Online, Global Association of Teachers of Economics (GATE)*. Retrieved from <http://www.ncee.net/gate/members/teachingtips.php?print=1>

- Kessinger, T. A.** (2004). Presider and discussant for two papers at the Midwest History of Education Society Annual Conference, Chicago, IL.
- Kessinger, T. A., & Vaughan, W.** (2004). *Service-learning resources* [Binder of relevant sources (articles, models, references) for student use in two courses, EDMC 354 and EDMS 333/533]. Project funded by the Wheeler Grant, Xavier University, Cincinnati, OH.
- Kessinger, T. A.** (2002). Wyoming schools service-learning program. In *Learn and Serve Ohio Directory of Grantees, 2002-2003* (pg. 11). Columbus, OH: Department of Education.
- Kuchey, D.** (2006). *National standards, classroom lessons, high stakes assessment, how do they fit together?* Training delivered at FS Creations: Building Effective Assessments with ExamView and the Learning Series, Covington, KY.
- Kuchey, D.** (2005). Teaching to the mission: Student teaching seminar: Current issues in early childhood & student teaching seminar: Cohort. *The Ignatian Mentoring Program Publication*, 3-13.
- Kuchey, D.** (2003). *The TI-10 early childhood calculator*. Paper presented at the ECASE Workshop, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2003). *Mathematics and creative art for the gifted female student*. Presentation delivered at the Math and Technology Leaders at Xavier (MATLAX) Workshop for Gifted High School Females, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2003). *Using mathematics software to meet the NCTM principles and standards in middle grades mathematics*. Presentation delivered at the ECASE Workshop, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2003). *WebQuest to enhance the mathematics and science classroom*. Presentation delivered at the ECASE Workshop, Xavier University, Cincinnati, OH.
- Kuchey, D., & Dinkheller, A.** (2003). *Standards based algebra for middle childhood teachers*. Presentation delivered at a one-week workshop, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2002). *The TI-10 early childhood calculator*. Presentation delivered at the ECASE Workshop, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2002). *The TI-81 graphing calculator*. Presentation delivered at the ECASE Workshop, Xavier University, Cincinnati, OH.
- Kuchey, D., & Bobanjo, J.** (2002). *Standards based middle school high school geometry workshop*. Presentation delivered at a one-week workshop, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2002). *NCTM principles and standards for teaching mathematics*. Presentation delivered at the ECASE Workshop, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2002). *Using mathematics software to meet the NCTM principles and standards*. Presentation delivered at the ECASE Workshop, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2002). *Using math manipulatives in a constructivist mathematics classroom*. Presentation delivered at the ECASE workshop, Xavier University, Cincinnati, OH.
- Kuchey, D.** (2002). *Mathematics and technology*. Presentation delivered at the ECASE Workshop, Xavier University, Cincinnati, OH.
- Ceo-DiFrancesco, D., **Larison, I. W.**, & Prosak-Beres, L.A. (2003). *Understanding the complexities of diversity through the simplicity of literature for children and young adults*. Paper presented at Academic Day: Perspectives on Diversity, Xavier University, Cincinnati, OH.
- Levy-Gardner, B. S.** (Assoc. Ed. & Review). (1996-2006). *International Journal of Training & Development*. Oxford: Blackwell.
- McKenzie, G. K.** (2002). *Math workshop for faculty*. Presentation delivered to the John F. Kennedy Public School, Louisville, KY.

- McKenzie, G. K.** (2002). *Laity, ministry, and church structure: An ecumenical look at how churches work*. Lecture delivered at Episcopal Insights, Xavier University, Cincinnati, OH.
- O'Connell, W., & Norman, R. (2005). *Multicultural and ethical issues in counselor supervision*. Six hours of professional training delivered to counselor, social worker and chemical dependency counselor supervisors in Ohio, Cincinnati, OH.
- O'Connell, W., & Norman, R.** (2005). *Multicultural and ethical issues in counselor supervision*. Six hours of professional training delivered to counselor, social worker and chemical dependency counselor supervisors in Ohio, Cincinnati, OH.
- O'Connell, W.** (2005). *Research results of studying the family members of incarcerated chemically dependent people*. Presentation delivered to Ohio Association of Alcohol and Drug Abuse Counselors, Talbert House, Cincinnati, OH.
- O'Connell, W.** (2004). Learning more about families of incarcerated alcohol and drug offenders. *OAADAC (Ohio Association of Alcoholism and Drug Abuse Counselors) Newsletter*, XVII (December).
- O'Connell, W.** (2004). *Creating a vision for the local professional counseling organization*. Keynote address delivered to 150 professionals at the Greater Cincinnati Counseling Association Winter Workshop, Cincinnati, OH.
- O'Connell, W.** (2003). *Ethics in counselor practice*. Workshop delivered to psychologists, counselors and social workers, Center for Children and Families, Cincinnati, OH.
- O'Connell, W.** (2003). *Families in crisis: Tips for direct service providers*. Workshop delivered to service providers, Cincinnati Career Alternatives Center, Cincinnati, OH.
- O'Connell, W.** (2003). *Family counseling works: Strategies to increase counselor confidence*. Workshop delivered to area agency and private practice counselors, Child Focus, Inc., Cincinnati, OH.
- Cheatham, M., & **Olberding, D. J.** (2004). Developing "imperfectly inimitable" skills for effective sales: What you didn't learn in Hospitality 101. *Hotel Business Review*. Retrieved May 24, 2007, from http://www.hotelexecutive.com/bus_rev/library.asp?cat=47
- Olberding, D. J., & Cobb, S.** (2003). *The economic impact of the 2002 Cincinnati Flying Pig Marathon: A report to the Cincinnati Flying Pig Marathon Board of Directors*. Report delivered to Cincinnati Marathon, Inc., Cincinnati, OH.
- Olberding, D. J.** (2002). *An estimation of the economic impact of the Mobile Skatepark Series and demographic profile of event visitors*. Presentation delivered to the Greater Cincinnati Sports Corporation, Cincinnati, OH.
- Ceo-DiFrancesco, D., Larison, I.W., & **Prosak-Beres, L. A.** (2003). *Understanding the complexities of diversity through the simplicity of literature for children and young adults*. Paper presented at Academic Day: Perspectives on Diversity, Xavier University, Cincinnati, OH.
- Quinn, R.** (2005). Featured clinician and address delivered at the Missouri Youth Soccer Association Annual General Meeting, MO.
- Quinn, R.** (2005). *Coaching education in youth sport*. Guest lecture delivered at Wilmington College, Wilmington, OH.
- Shupe, M. J., & O'Connell, W.P.** (2005). An ecological model for counselor pedagogy incorporating service learning. *Journal of College Teaching and Learning*, 2(8).
- Shupe, M. J.** (2004). *Teaching ENGL 359: Women and minorities in film*. Presentation delivered at the Gender and Diversity Studies Program Forum on Diversity in the Classroom, Xavier University, Cincinnati, OH.

- Shupe, M. J.** (2003). *Theda Bara film, "A Fool There Was" (1915)*. Response and panel discussion delivered to the joint University Honors and Women's and Minorities Studies Programs, Xavier University, Cincinnati, OH.
- Shupe, M. J.** (2003). Celebration of Xavier Academics Award, Understanding Diversity and Gender Globally and Locally. Award received at Xavier University, Cincinnati, OH.
- Shupe, M. J.** (2003). *Quixotic characters: Charlotte Lennox's "The Female Quixote" (1752) and the eighteenth-century woman*. Presentation delivered to the Xavier University Junior Faculty Research Forum, Xavier University, Cincinnati, OH.
- Shupe, M. J.** (2002). *John Berger's "Ways of Seeing"*. Discussion leader at Re-invigorating the Women's and Minorities Studies Minor, Xavier University, Cincinnati, OH.
- Kessinger, T. A., & **Vaughan, W.** (2005). How does one teach citizenship to collegians? *Grapevine, 1*(3).
- Kessinger, T.A., & **Vaughan, W.** (2004). *Service-learning resources* [Binder of relevant sources (articles, models, references) for student use in two courses, EDMC 354 and EDMS 333/533]. Project funded by the Wheeler Grant, Xavier University, Cincinnati, OH.
- Hess, D., Lanig, H., **Vaughan, W.**, Larkin, S., Goings, J., & Smythe, K. (2003). *Educating for social justice: A model to develop student cultural competencies through service learning*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.
- Vaughan, W.**, & Hess, D. (2002). *The effects of teaching cultural diversity on preprofessional teacher attitudes toward families from marginal cultures*. Paper presented at the Junior Faculty Research Forum, Xavier University, Cincinnati, OH.

HEALTH SERVICES ADMINISTRATION

REFEREED PUBLICATIONS

- Guo, L.,** & Schick, I. C. (2003). The impact of committee characteristics on the success of health care ethics committees. *HEC Forum, 15*(3), 287-299.
- Moore, L. W., Maiocco, G., Schmidt, S. M., **Guo, L.,** & Estes, J. (2002). Perspectives of caregivers of stroke survivors: Implications for nursing. *MedSurg Nursing, 11*(6), 289-295.
- MacDowell, M., **Guo, L.,** & Short, A. (2002). Preventive health services use, lifestyle health behavior risks, and self-reported health status of women in Ohio by ethnicity and completed education status. *Women's Health Issues, 12*(2), 96-102.
- Schmidt, S., **Guo, L.,** & Scheer, S. (2002). Changes in the status of hospitalized stroke patients since inception of prospective payment system in 1983. *Archives of Physical Medicine and Rehabilitation, 83*(7), 894-8.
- Hooker, E. A.,** Benoit, T., & Price, T. G. (2006). Reasons prehospital personnel do not administer aspirin to all patients complaining of chest pain. *Prehospital Disaster Medicine, 21*, 101-103.
- Hooker, E. A.,** Danzl, D. F., O'Brien, D. J., Presley, M., Whitaker, G., & Sharp, M. K. (2006). Percutaneous transtracheal ventilation resuscitation bags do not provide adequate ventilation. *Prehospital Disaster Medicine, 21*, 431-435.
- Price, T. G., **Hooker, E. A.,** & Neubauer, J. (2005). Prehospital provider prediction of emergency department disposition: Implications for selective diversion. *Prehospital Emergency Care, 9*(3), 322-325.
- Hooker, E. A.,** & Carver, L. (2005). Outpatient delayed screening for patients with suspected deep vein thrombosis. *American Journal of Emergency Medicine, 23*(2), 227-228.
- O'Brien, D. J., **Hooker, E. A.,** Hignite, J., & Maughan, E. (2004). Long distance fixed-wing transport of obstetrical patients. *Southern Medical Journal, 97*, 816-818.
- Shafe, M., Blavias, M., **Hooker, E. A.,** & Straus, L. (2004). Noninvasive intracranial cerebral flow velocity evaluations in the emergency department by emergency physicians. *Academic Emergency Medicine, 11*, 774-777.
- MacDowell, M.,** Guo, L. & Short, A. (2002). Preventive health services use, lifestyle health behavior risks, and self-reported health status of women in Ohio by ethnicity and completed education status. *Women's Health Issues, 12*, 96-102.
- Matus, J.C.** (2003). The movement for diversity in health care management. *Health Care Manager, 22*(2), 117-21.
- Matus, J.C.** (2002). The real success in failure. *Clinical Leadership and Management Review, 16*(4), 231-6.
- Starkiene, L., Smigelskas, K., Padaiga, Z., & **Reamy, J.** (2005). The future prospects of Lithuanian family physicians: A 10-year forecasting study. *BMC Family Practice, 6*, 41.
- Lovkyt, L., **Reamy, J.,** & Padaiga, Z. (2003). Physicians Resources in Lithuania: Change Comes Slowly. *Croatian Medical Journal, 44*, 207-213.
- Porter, R., **Schick, I. C.,** & Fitzpatrick, P. (2006). An exploratory analysis on the degree of ethics education by accreditation status in health administration programs. *Journal of Health Administration Ethics, 1*, 83-92.
- Guo, L., & **Schick, I. C.** (2003). The impact of committee characteristics on the success of health care ethics committees. *HEC Forum, 15*, 287-299.
- Porter, R., & **Schick, I. C.** (2003). Revisiting Bloom's Taxonomy for assessing ethics and other educational domains. *Journal of Health Administration Education, 20*(3), 167-187.

NON-REFEREED PUBLICATIONS

Hankins, R. W., Guo, L., & Bentley, L. A. (2002). Recruiting physicians and long term viability: Perspective of physicians and practice managers. *Journal of Health Care Finance*, 29(1), 76-86.

Hankins, R. W., Guo, L., & Bentley, L. A. (2002). Recruiting physicians and long term viability: Perspective of physicians and practice managers. *Journal of Health Care Finance*, 29, 76-86.

Hurd, R. E. (2003). Notes on Bioethics - Medicine. *National Catholic Bioethics Quarterly*, 3(3), 575-583.

Hurd, R. E. (2003). Notes on Bioethics - Medicine. *National Catholic Bioethics Quarterly*, 3(4), 792-801.

Hurd, R. E. (2003). Notes on Bioethics - Medicine. *National Catholic Bioethics Quarterly*, 4(1), 164-169.

Matus, J. C. (2003). Boutique medicine: Good medicine with a bad taste or mad medicine? *AAMA Executive*, (Winter). Retrieved May 24, 2007, from <http://www.aamedia.org/memberservices/Exec/Exec%20Issues/execwin03.html>.

Matus, J. C. (2003). Does boutique medicine have a place in health care? *MGMA Connexion*, 3, 17-18.

Matus, J. C. (2002). Managed care in an un-managed world. *AAMA Executive*, (Spring). Retrieved May 24, 2007 from <http://www.aamedia.org/memberservices/Exec/Exec%20Issues/spg02exec.html>.

Reamy, J., Starkiene, L. & Padaiga, Z. (2005). Physical workforce planning and the transition to primary health care in former socialist countries. *Cahiers de Sociologie et de Démographie Médicales*, 45(32/33), 307-326.

BOOKS

Hankins, R. W., & Baker, J.A. (2003). *Management accounting for health care organizations: An activity analysis approach*. Sudbury, MA.: Management Concepts.

REVIEWS & CREATIVE WRITING

Schick, I. C. (2005) [Review of the book *Ethics in Health Service Management*]. *Inquiry*, 42, 312-313.

PROCEEDINGS

Schmidt, S., **Guo, L.** Moore, L., & Estes, J. (2002). Comparison of stroke rehabilitation and cost between long term care facilities and rehabilitation hospital. *American Journal of Epidemiology*, 155(Meeting abstracts issue), 245.

PRESENTATIONS AT ACADEMIC CONFERENCES

Schmidt, S., **Guo, L.**, Moore, L., & Estes, J. (2002). *Comparison of stroke rehabilitation outcomes and cost between long term care facility and rehabilitation hospital*. Paper presented at the Society for Epidemiologic Research 34th Annual Meeting, Palm Springs, CA.

Hooker, E. A. (2005). *Prospective study of the impact of multiple patient transports on patient care during helicopter emergency transport*. Paper presented at the Southeastern SAEM Meeting, Chapel Hill, SC.

Hooker, E. A. (2005). *EMS service staffed by incarcerated felons*. Paper presented at the Southeastern SAEM Meeting, Chapel Hill, SC.

- Hooker, E. A.** (2005). *Factors associated with heat loss in emergency department patients with major traumatic injuries*. Paper presented at the Southeastern SAEM Meeting, Chapel Hill, SC.
- Hooker, E. A.** (2005). *Complications associated with tube thoracostomy placed by emergency medicine residents*. Paper presented at the Southeastern SAEM Meeting, Chapel Hill, SC.
- Hooker, E. A.** (2005). *Bag-valve should not be used when providing ventilation through a 14 gauge catheter during percutaneous translaryngeal ventilation*. Paper presented at the Southeastern SAEM Meeting, Chapel Hill, SC.
- Hooker, E. A.** (2005). *Prospective study of the impact of multiple patient transports on patient care during helicopter emergency transport*. Paper presented at the National SAEM Meeting, New York, NY.
- Hooker, E. A.** (2005). *EMS service staffed by incarcerated felons*. Paper presented at the National SAEM Meeting, New York, NY.
- Hooker, E. A.** (2004). *Outpatient delayed screening for patients with suspected deep vein thrombosis*. Poster presented at the University of Kentucky College of Public Health Research Symposium, Lexington, KY.
- Hooker, E. A.** (2004). *Hypothermia in trauma patients*. Paper presented at Trauma Scope Live, Cincinnati, OH.
- Hooker, E. A.** (2004). *Reasons why paramedics do not administer aspirin to patients complaining of chest pain*. Paper presented at the Annual Scientific Assembly of the Southern Medical Association, New Orleans, LA.
- Reamy, J., Starkiene, L., & Padaiga, Z.** (2005). *Workforce planning and the transition to primary health care: Which size and which shape?* Paper presented at the Symposium, Health Workforce: Past Trends Assessment and Future Forecasts, Barcelona, Spain.
- Reamy, J.** (2004). *The evolution of human resource funding: From independence to present*. Paper presentation at Developing an Effective Health Sector Workforce, co-sponsored by the Rockefeller Foundation Joint Learning Initiative Human Resources for Health, the Open Society Institute and the Faculty of Public Health of Kaunas University of Medicine, Kaunas, Lithuania.
- Reamy, J.** (2004). *Residency site selection: Does it matter*. Paper presented at the AUPHA Leadership Conference, San Francisco, CA.
- Padaiga, Z., Lovkyte, L., Reamy, J., & Gaizauskiene, A.** (2003). *Human resource planning: Lithuanian physicians in the process of accession*. Paper presented at the European Health Forum, Gastein, Austria.
- Porter, R., Schick, I. C., Fitzpatrick, P.** (2006). *An exploratory analysis on the degree of ethics education by accreditation status: Implications for interprofessional relations*. Paper presented at the Association of University Programs in Health Administration Annual Meeting, Seattle, WA.
- Schick, I. C.** (2005). *Ethical issues in home care*, Presentation delivered at the 19th Annual Forum on Aging, Council on Aging of Southwestern Ohio, Cincinnati, OH.
- Schick, I. C.** (2003). *Ethical issues in resource allocation*. Paper presented at the Healthcare Financial Management Association, Regional Conference. Cincinnati, OH.
- Porter, R., & Schick, I. C.** (2003). *Revisiting Bloom's taxonomy for assessing ethics education*. Paper presented at the Association of University Programs in Health Administration, Ethics Faculty Forum, Nashville, TN.
- Schick, I. C.** (2002). *Applying Bloom's taxonomy to ethics education*. Paper presented at the Association of University Programs in Health Administration, Ethics Forum, Washington, DC.
- Schick, I. C.** (2002). *The place of ethics in health administration education today*. Paper presented at the Interactive Workshop in Organizational Ethics in Health Care: The Next Steps, Loyola University Center for Ethics and Social Justice, Chicago, IL.
- Wyant, D. K.** (2002). *Using the DuPont model to teach a process of ratio*. Poster presented at the Association of University Programs in Health Administration, Washington, DC.

Wyant, D. K. (2002). *Integration of instruction in finance and information technology in health administration courses*. Poster presented at the Finance Faculty Forum, Association of University Programs in Health Administration, Washington, DC.

Wyant, D. K., Woolson, R., Rausch, D., Lynch, C.F. & Doebbeling, B.N. (2002). *To what extent do mammography rates explain factors associated with differences in tumor stage at diagnosis for breast cancer in an insured population?* Poster presented at the 18th Annual Meeting of the Association for Health Services Research, Washington, DC.

OTHER

Hooker, E. A. (2004). *Entry and early career leadership competencies*. Mini-internship class exercise developed as an AUPHA/ACHE pedagogy enhancement project.

NURSING

REFEREED PUBLICATIONS

- Collins, S. P., Lindsell, C. J., Peacock, W. F., **Hedger, V. D.**, Askew, J., Eckert, D. C., et al. (2006). The combined utility of an S3 heart sound and B-type natriuretic peptide levels in emergency department patients with dyspnea. *Journal of Cardiac Failure, 12*(4), 286-292.
- Collins, S. P., Lindsell, C. J., Peacock, W. F., **Hedger, V. D.**, & Storrow, A. B. (2006). The effect of treatment on the presence of abnormal heart sounds in emergency department patients with heart failure. *American Journal of Emergency Medicine, 24*, 25-32.
- Kelly, C. W.** (2005). Commitment to health scale. *Journal of Nursing Measurement, 13*, 219-229.
- King, M. O.**, & Gates, M. F. (2006). Perceived barriers to holistic nursing in undergraduate nursing programs. *Explore: The Journal of Science and Healing, 2*(4), 334-338.
- King, M. O.**, & Pettigrew, A.C. (2004). Older adult's use of complementary and alternative therapies in three ethnically-diverse populations: A pilot study. *Geriatric Nursing, 25*(1), 30-37.
- Pettigrew, A.C., **King, M. O.**, & McGee, K. (2004). Complementary therapy use by women's health clinic clients. *Alternative Therapies in Health and Medicine, 10*(1), 50-55.
- Moore, L. W.**, & Miller, M. (2005). Driving strategies used by older adults with macular generation: Assessing the risks. *Applied Nursing Research, 18*(2), 110-116.
- Moore, L. W.**, & Rieg, L. (2005). The ethics of using cybernetics and cyborg technologies: What every rehabilitation nurse should know. *Rehabilitation Nursing, 30*(2), 40-43.
- Moore, L.W.**, & Miller, M. (2003). Older men's experiences of living with severe visual impairment. *Journal of Advanced Nursing, 43*(1), 510-18.
- Moore, L.W.**, Miaocco, G., Schmidt, S., Guo, L., & Estes, J. (2002). Perspectives of caregivers of stroke survivors: Implications for nursing. *MedSurg Nursing, 11*(6), 289-295.
- Moore, L. W., & **Rieg, L.** (2005). The ethics of using cybernetics and cyborg technologies: What every rehabilitation nurse should know. *Rehabilitation Nursing, 30*(2), 40-43.
- Vale, D., **Schmidt, S.**, Mills, E., Shaw, T., Lindell, A., & Thomas, C. (2003). A collaborative effort between nurse leaders to address the hospital nursing shortage. *Nursing Leadership Forum, 8*(1), 28-33.
- Moore, L. W., Miaocco, G., **Schmidt, S.**, Guo, L., & Estes, J. (2002). Perspectives of caregivers of stroke survivors: Implications for nursing. *MedSurg Nursing, 11*(6), 289-295.
- Schmidt, S.**, Guo, L. & Scheer, S. (2002). Changes in the status of hospitalized stroke patients since inception of prospective payment system in 1983. *Archives of Physical Medicine and Rehabilitation, 83*(7), 894-8.

NON-REFEREED PUBLICATIONS

- McKoy, Y.** (2002). Forensic nursing: A challenge for nursing education. *Forensic Nurse, 1*(2), 34-35.

PROCEEDINGS

- Schmidt, S., Guo, L. **Moore, L.**, & Estes, J. (2002). Comparison of stroke rehabilitation and cost between long term care facilities and rehabilitation hospital. *American Journal of Epidemiology, 155*(Meeting abstracts issue), 245.

Schmidt, S., Guo, L. Moore, L., & Estes, J. (2002). Comparison of stroke rehabilitation and cost between long term care facilities and rehabilitation hospital. *American Journal of Epidemiology*, 155(Meeting abstracts issue), 245.

PRESENTATIONS AT ACADEMIC CONFERENCES

Kelly, C. W. (2006). *Therapeutic enhancement: Nursing intervention category*. Paper presented at the Sigma Theta Tau International Conference, Montreal, Ontario, Canada.

Kelly, C. W. (2002). *Testing URICA in PTSD population*. Poster presented at the International Objective Measurement Seminar, University of Illinois at Chicago, IL.

King, M. O. (2004). *Mentoring holistic nursing*. Paper presented at the American Holistic Nurses Association, Scottsdale, AZ.

King, M. O. (2004). *Research strategies for pain*. Paper presented at the American Society of Pain Management Nurses Pre-Conference, Myrtle Beach, SC.

King, M. O. (2003). *Awakening the senses*. Paper presented at the American Holistic Nurses Association, Scottsdale, AZ.

King, M. O. (2003). *Re-vitalizing nursing education*. Paper presented at the American Holistic Nurses Association, Scottsdale, AZ.

King, M. O. (2002). *Perfect harmony: Holism in nursing education*. Paper presented at the American Holistic Nurses Association, Nashville, TN.

King, M. O. (2002). *Research design, seeking grant funding, and the IRB*. Paper presented at the American Society of Pain Management Nurses Meeting, Salt Lake City, UT.

Hess, D., Vaughan, W., & **Lanig, H.** (2004). *A conceptual model for cultural engagement: Affecting individuals' growth toward positive interactions with diverse populations*. Paper presented at the National Association for Multicultural Education International Conference, Kansas City, MO.

Hess, D., Vaughan, W., & **Lanig, H.** (2004). *Educating for equity and social justice: A conceptual model for cultural engagement*. Paper presented at Quest for Community: A Call to Action, Wright State University, Dayton, OH.

Lanig, H. (2003). *A curricular approach to Hispanic healthcare*. Address delivered at conference, San Juan, PR.

Lanig, H. (2003). *Collaborative approaches in school nursing practice*. Paper presented at the NASN Conference, Cincinnati, OH.

McKoy, Y. (2003). *Impact of violence against nurses in health care: The untold story*. Paper presented at the National Conference of the American Association of Forensic Examiners International, Scottsdale, AZ.

McKoy, Y. (2002). *Impact of violence against nurses in health care and legal implications*. Paper presented at the Annual Midwest Regional Conference, Merrillville, IN.

McKoy, Y. (2002). *Impact of marital stress, sexual satisfaction, marital satisfaction, quality of life and health services on myocardial infarction patients and families*. Poster presented at the American Academy of Nursing, Naples, FL.

McKoy, Y. (2002). *Impact of violence against nurses in health care environments and legal implications*. Paper presented at the International Association of Forensic Nurses, St. Paul, MN.

McKoy, Y. (2002). *Impact of violence against nurses and legal implications*. Paper presented at the American Psychiatric Nursing Association, Dallas, TX.

McKoy, Y. (2002). *Uncovering the truth about violence against nurses and legal implications*. Paper presented at the American Board of Forensic Examiners Conference, Coronado Springs, FL.

Schmidt, S., Guo, L., **Moore, L.**, & Estes, J. (2002). *Comparison of stroke rehabilitation outcomes and cost between long term care facility and rehabilitation hospital*. Paper presented at the Society for Epidemiologic Research 34th Annual Meeting, Palm Springs, CA.

Schmid, L. S. (2002). *The lived experience of grandparents who have lost a grandchild from perinatal death: A phenomenological study*. Paper presented at the Annual Qualitative Health Research Conference, Banff, Canada.

Schmid, L. S. (2002). *The lived experience of grandparents who have lost a grandchild from perinatal death: A phenomenological study*. Paper presented at the Annual Conference of the International Association for Caring, Boston, MA.

Schmidt, S., Guo, L., Moore, L., & Estes, J. (2002). *Comparison of stroke rehabilitation outcomes and cost between long term care facility and rehabilitation hospital*. Paper presented at the Society for Epidemiologic Research 34th Annual Meeting, Palm Springs, CA.

OTHER

King, M. O. (2005). *Stress reduction techniques*. Presentation delivered to Xavier University students, Xavier University, Cincinnati, OH.

King, M. O. (2005). *Relaxation techniques*. Presentation delivered to Xavier University dorm students, Xavier University, Cincinnati, OH.

King, M. O. (2004). *Healing touch*. Presentation delivered to Xavier University Nursing Student Organization, Xavier University, Cincinnati, OH.

King, M. O. (2004). *Holistic care and taking care of yourself*. Presentation delivered to Alpha Epsilon Delta Health Professions Fraternity, Xavier University, Cincinnati, OH.

King, M. O. (2004). *Stress relief*. Presentation delivered to Xavier University dorm students, Xavier University, Cincinnati, OH.

King, M. O. (2004). *Holistic nursing*. Presentation delivered to Xavier University's Health and Culture Class, Cincinnati, OH.

King, M. O. (2003). *Finding your animal totem*. Presentation delivered to the Ways of Knowing Class, Xavier University, Cincinnati, OH.

King, M. O. (2003). *Holistic care*. Presentation delivered to Alpha Epsilon Delta Health Professions Fraternity, Xavier University, Cincinnati, OH.

King, M. O. (2003). *Healing touch*. Presentation delivered to the Wellness Committee, Xavier University, Cincinnati, OH.

King, M. O. (2003). *Holistic health*. Presentation delivered to the Wellness Committee, Xavier University, Cincinnati, OH.

King, M. O. (2002). *Holistic care*. Presentation delivered to Alpha Epsilon Delta Health Professions Fraternity, Xavier University, Cincinnati, OH.

Lanig, H. (2003). *A conceptual model for cultural engagement*. Funded research project at Xavier University, Cincinnati, OH.

Hess, D., **Lanig, H.**, Vaughan, W., Larkin, S., Goings, J., & Smythe, K. (2003). *Educating for social justice: A model to develop student cultural competencies through service learning*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.

McKoy, Y. (2003). *Screening and prevention of breast cancer*. Presentation delivered at the Women's Health Forum, Black Female Health Group & Delta Sigma Theta Sorority, Cincinnati, OH.

- McKoy, Y.** (2003). *Victimization of women*. Presentation delivered at the Women's Health Forum, Black Female Health Group & Delta Sigma Theta Sorority, Cincinnati, OH.
- Moore, L. W., & Miller, M.** (2003). *Men with severe visual impairment; women with severe visual impairment*. Secondary analysis of two research data sets, Xavier University, Cincinnati, OH.
- Moore, L. W., & Miller, M.** (2003). *Visually impaired older adults and driving cessation*. Funded research project at Xavier University, Cincinnati, OH.
- Schaefer, D., Rieg, L., & **Moore, L. W.** (2003). *What do we really know about problem-based learning: A literature review*. Xavier University, Cincinnati, OH.
- Schaefer, D., **Rieg, L.**, & Moore, L. W. (2003). *What do we really know about problem-based learning: A literature review*. Xavier University, Cincinnati, OH.
- Schmidt, S.** (2006). *Nurse traineeship*. Grant awarded by the Health Resources and Services Administration (HRSA), Rockville, MD.
- Schmidt, S.** (2005). *Nurse traineeship*. Grant awarded by the Health Resources and Services Administration (HRSA), Rockville, MD.
- Schmidt, S.** (2005). *Nurse education, practice and retention: Career ladder*. Grant awarded by the Health Resources and Services Administration (HRSA), Rockville, MD.
- Schmidt, S.** (2004). *Nurse traineeship*. Grant awarded by the Health Resources and Services Administration (HRSA), Rockville, MD.
- Schmidt, S.** (2003). *Nurse traineeship*. Grant awarded by the Health Resources and Services Administration (HRSA), Rockville, MD.
- Schmidt, S.** (2002). *Nurse traineeship*. Grant awarded by the Health Resources and Services Administration (HRSA), Rockville, MD.
- Walsh, C.** (2003). *Implementing service learning into clinical practicums*. Participation in the Drake Center Health Fair, Cincinnati, OH.

OCCUPATIONAL THERAPY

REFEREED PUBLICATIONS

- Barrett, J., Scheerer, C. R., & Estes, J. P. (2004). Order of information: Impact on clinical judgment. *Occupational Therapy in Health Care, 18*(4), 1-12.
- Moore, L.W., Miaocco, G., Schmidt, S., Guo, L., & Estes, J. P. (2002). Perspectives of caregivers of stroke survivors: Implications for nursing. *MedSurg Nursing, 11*(6), 289-295.
- Gallew, H. (2004). The benefits of online learning in occupational therapy. *Occupational Therapy in Health Care, 18*(1/2), 117-125.
- Gallew, H., Haltiwanger, E., Sowers, J. & van Heever, N. (2004). Political action and critical analysis: Mental health parity. *Occupational Therapy in Mental Health, 20*(1), 1-25.
- Gallew, H., & Mu, K. (2004). An occupational look at temporal adaptation: Night shift nurses. *Journal of Occupational Science, 11*(1), 23-30.
- Barrett, J., Scheerer, C. R., & Estes, J. P. (2004). Order of information: Impact on clinical judgment. *Occupational Therapy in Health Care, 18*(4), 1-12.
- Scheerer, C. R., Drumheller, C., & Mehbod, L. (2004). A model mentor: Virginia Scardina, M.A., M.Ed., OTR/L, FAOTA. *Occupational Therapy in Health Care, 18*(3), 65-80.
- Scheerer, C. R. (2004). Cake decorating as occupation: Meaning and motivation. *Journal of Occupational Science, 11*(2), 68-74.
- Scheerer, C. R. (2003). Perceptions of effective professional behavior accountability: Occupational therapy student voices. *American Journal of Occupational Therapy, 57*(2), 205-214.

NON-REFEREED PUBLICATIONS

- Estes, J. P. (2002). Beyond basic ADL's. *Rehab Management, 15*(3), 36-37.
- Gallew, H. (2004). In the clinic: Domestic violence. *OT Practice, 9*, 20-22.
- Haltiwanger, E., Gallew, H., Sowers, J., & van den Heever, N. (2002). A critical analysis of mental health parity bills before Congress. *Mental Health Special Interest Section Quarterly, 25*(4), 1-3, 6.

BOOK CONTRIBUTIONS

- Gallew, H. (2004). The benefits of online learning in occupational therapy. In P. Crist & M.E. Scaffa (Eds.), *Best practices in occupational therapy education* (pp. 117-126). Binghamton, NY: Haworth Press.
- Miller, G. (2002). Resumes and interviewing. In K. Sladyk (Ed.), *The successful fieldwork student* (pp. 173-189). Thorofare, NJ: Slack.
- Jump, J. Bouwkamp, M., & Morress, C. (2002). Assistive technology. In L.J. Michaud (Chapter Ed.), & C.D. Rudolph, A.M. Rudolph, M.K. Hostetter, G. Lister & N.J. Siegel (Edition Eds.), *Rudolph's pediatrics* (21st ed., pp. 545-547). New York: McGraw-Hill

PROCEEDINGS

Schmidt, S., Guo, L. Moore, L., & **Estes, J. P.** (2002). Comparison of stroke rehabilitation and cost between long term care facilities and rehabilitation hospital. *American Journal of Epidemiology*, 155(Meeting abstracts issue), 245.

PRESENTATIONS AT ACADEMIC CONFERENCES

Estes, J. P. (2005). *Ethical dimensions of occupational therapy in rehabilitation*. Poster presented at the Ohio Occupational Therapy Association, Columbus, OH.

Estes, J. P. (2004). *The transformative power of the occupation of hand knitting*. Paper presented at the Annual Midwest Dean's Occupational Therapy Research Conference, Chicago, IL.

Schmidt, S., Guo, L., Moore, L., & **Estes, J. P.** (2002). *Comparison of stroke rehabilitation outcomes and cost between long term care facility and rehabilitation hospital*. Paper presented at the Society for Epidemiologic Research 34th Annual Meeting, Palm Springs, CA.

Gallew, H. (2004). *Domestic violence: A strengths and needs assessment*. Paper presented at the Annual Midwest Dean's Occupational Therapy Research Conference, Chicago, IL.

Gallew, H. (2004). *Domestic violence: Rebuilding one's life*. Paper presented at the Annual Midwest Dean's Occupational Therapy Research Conference, Chicago, IL.

Gallew, H. ((2004). *Occupational therapy and domestic violence*. Paper presented at the Ohio Occupational Therapy Association Meeting, Zanesville, OH.

Gallew, H. (2004). *Student forum*. Panel presented at the Ohio Occupational Therapy Association Meeting, Zanesville, OH.

Gallew, H. (2003). *Adaptive strategies of night shift nurses*. Paper presented at the Midwest Dean's Occupational Therapy Conference, Omaha, NB.

Gallew, H. (2002). *The occupational complexity of the adaptation to shift work*. Poster presented at the Annual Meeting of the Ohio Occupational Therapy Association, Cleveland, OH.

Scheerer, C.R., Zobay, A., Miller, C., & **Miller, G.** (2002). *Occupation: Soup for the soul*. Short course presented at the Annual Meeting of the Ohio Occupational Therapy Association, Cleveland, OH.

Scheerer, C. R. (2005). *Mentoring: What's in it for me?* Short course presented at the Ohio Occupational Therapy Conference, Columbus, OH.

Scheerer, C. R. (2004). *Handwriting without tears®: A pilot study*. Paper presented at the Midwest Dean's Occupational Therapy Research Conference, Chicago, IL.

Scheerer, C. R. (2004). *Mentoring: The heart and hands of a legacy*. Keynote address delivered at the Ohio Occupational Therapy Association Conference, Zanesville, OH.

Scheerer, C. R. (2003). *Cake decorating as occupation: Meaning and motivation of the makers*. Paper presented at the Midwest Dean's Occupational Therapy Conference, Omaha, NB.

Scheerer, C. R., Reed, K., & Skiver, A. M. (2003). *Handwriting without tears®: An outcome study of two kindergarten classrooms*. Short course presented at the Ohio Occupational Therapy Association Annual Conference, Akron, OH.

Scheerer, C. R., Zobay, A., Miller, C., & Miller, G. (2003). *Occupation: Soup for the soul*. Short course presented at the Ohio Occupational Therapy Association Annual Conference, Akron, OH.

Scheerer, C. R., Zobay, A., Miller, C., & Miller, G. (2002). *Occupation: Soup for the soul*. Short course presented at the Ohio Occupational Therapy Association Annual Conference, Cleveland, OH.

Scheerer, C. R. (2002). *What's a hand to do?* Paper presented at the Ohio Occupational Therapy Association Annual Conference, Cleveland, OH.

Scheerer, C. R. (2002). *A sensory-based tool for learning: Promoting attention in first grade students*. Paper presented at the Midwest Dean's Occupational Therapy Research Conference, Omaha, NB.

OTHER

Gallew, H. (2002). *Yoga*. Presentation delivered at Working Toward Wellness, Council on Education Annual Meeting, Xavier University, Cincinnati, OH.

Miller, G. (2003). *Using the new fieldwork performance evaluation*. Presentation delivered to the Council on Education Fall Meeting and Workshop, Xavier University, Cincinnati, OH.

Miller, G. (2002). *The occupational therapy practice framework*. Presentation delivered at Working Toward Wellness, Council on Education Annual Meeting, Xavier University, Cincinnati, OH.

Miller, G. (2002). *Evidence-based practice*. In-service workshop delivered to the Good Samaritan Hospital Rehabilitation Medicine Department Forum, Cincinnati, OH.

Scheerer, C. R. (2005). *Mentoring*. On the Ohio Occupational Therapy Association web site. Retrieved June 5, 2007, from <http://www.oota.org/website/Mentoring.htm>

Scheerer, C. R. (2003). Lessons learned: Well, you just never know. *Grapevine*, 5(1), 2-3.

PSYCHOLOGY

REFEREED PUBLICATIONS

- Barrett, J. J.**, Scheerer, C. R., & Estes, J. P. (2005). Order of information: Impact on perceived level of functional independence. *Occupational Therapy in Health Care, 18*, 1-12.
- Castellini, J. D., Nelson, W. M., III., **Barrett, J. J.**, Nagy, M. S., & Quatman, G. (2005). Male spirituality and the men's movement: A factorial examination of motivations. *Journal of Psychology and Theology, 33*, 41-55.
- Putzke, J. D., **Barrett, J. J.**, & Hicken, B. L. (2005). Pain following spinal cord injury: Literature review, future directions, and automating outcomes research. *Spinal Cord Injury Psychosocial Process, 17*, 273-280.
- Putzke, J. D., **Barrett, J. J.**, Richards, J. S., Underhill, A. T., & LoBello, S. G. (2004). Life satisfaction following spinal cord injury: Long-term follow-up. *Journal of Spinal Cord Medicine, 27*, 106-110.
- Putzke, J. D., **Barrett, J. J.**, Richards, J. S., & DeVivo, M. J. (2003). Age and spinal cord injury: An emphasis on outcomes among the elderly. *Journal of Spinal Cord Medicine, 26*, 37-44.
- Barrett, J. J.**, Putzke, J. D., & Richards, J. S. (2002). Early versus late onset of spinal cord injury among the elderly. *Journal of Clinical Psychology in Medical Settings, 9*, 219-226.
- Barrett, J. J.**, Mennemeier, M. S., Chatterjee, A., Fuhr, P. S., & Novack, T. A. (2002). The influence of reference frames on asymmetries in Troxler's effect. *Perceptual & Motor Skills, 94*(1), 29-38.
- Crown, C. L.**, Feldstein, S., Jasnow, M. D., Beebe, B., & Jaffe, J. (2002). The crossmodal coordination of interpersonal timing: Six-week-olds' gaze with adults' vocal behavior. *Journal of Psycholinguistic Research, 31*(1), 1-23.
- Feldstein, S., Dohm, F. A., & **Crown, C. L.** (2002). Gender and speech rate in the perception of competence and social attractiveness. *Journal of Social Psychology, 141*(6), 755-806.
- Koulomzin, M., Beebe, B., Anderson, S., Jaffe, J., Feldstein, S., & **Crown, C. L.** (2002). Infant gaze, head, face, and self-touch at four months differentiate secure versus avoidant attachment at one year. *Attachment and Human Development, 4*(1), 3-24.
- Stukenberg, K. W., **Dacey, C. M.**, & Nagy, M. S. (2006). Psychotherapy services provided by a college counseling center: Continuity through change over 37 years. *Journal of College Student Psychotherapy, 20*, 53-70.
- Pearl, E. S., & **Dulaney, C. L.** (2006). Depressive symptoms and prosocial behavior after participation in a bullying prevention program. *Journal of School Violence, 5*, 3-20.
- Dulaney, C. L.**, Marks, W., & Link, K. (2004). Aging and directed forgetting: Pre-cue encoding and post-cue rehearsal effects. *Experimental Aging Research, 30*, 95-112.
- End, C. M.**, Kretschmar, J. M., & Dietz-Uhler, B. (2004). College students' perceptions of sports involvement as a social status determinant. *International Sports Journal, 8*(2), 114-123.
- Holifield, J., Nelson, W. M., III., & **Hart, K. J.** (2002). MMPI profiles of sexually abused and non-abused outpatient adolescents. *Journal of Adolescent Research, 17*, 188-195.
- Aziz, S., **Mullins, M. E.**, Balzer, W. K., Grauer, E., Burnfield, J. L., Lodato, M. A., & Cohen-Powless, M. A. (2005). Understanding the training needs of department chairs. *Studies in Higher Education, 30*, 571-593.
- Switzer, K. C., Nagy, M. S., & **Mullins, M. E.** (2005). The influence of training reputation, managerial support, and self-efficacy on pre-training motivation and perceived training transfer. *Applied HRM Research, 10*, 21-34
- Rogers, W., Schmitt, N., & **Mullins, M. E.** (2002). Alpha as a flawed index of the reliability of multifactor measures. *Organizational Research Methods, 5*, 184-199.

- Stukenberg, K. W., Dacey, C. M., & Nagy, M. S. (2006). Psychotherapy services provided by a college counseling center: Continuity through change over 37 years. *Journal of College Student Psychotherapy, 20*, 53-70.
- Bhakta, M., & Nagy, M. S. (2005). Are pay increases necessarily better? *Applied HRM Research, 10*(1), 1-12.
- Nagy, M. S., Schrader, B. W., & Aamodt, M. G. (2005). Educational training for master's degree programs in Industrial-Organizational psychology. *Industrial-Organizational Psychologist, 43*(2), 89-96.
- Castellini, J. D., Nelson, W. M., III., Barrett, J. J., Nagy, M. S., & Quatman, G. (2005). Male spirituality and the men's movement: A factorial examination of motivations. *Journal of Psychology and Theology, 33*, 41-55.
- Switzer, K. C., Nagy, M. S., & Mullins, M. E. (2005). The influence of training reputation, managerial support, and self-efficacy on pre-training motivation and perceived training transfer. *Applied HRM Research, 10*(1), 21-34.
- Kroeger, K. A., & Nelson, W. M., III. (2006). A language program to increase the verbal production of a child dually diagnosed with Down syndrome and autism. *Journal of Intellectual Disability Research, 50*, 101-108.
- Castellini, J. D., Nelson, W. M., III., Barrett, J. J., Nagy, M. S., & Quatman, G. (2005). Male spirituality and the men's movement: A factorial examination of motivations. *Journal of Psychology and Theology, 33*, 41-55.
- Holifield, J., Nelson, W. M., III., & Hart, K. J. (2002). MMPI profiles of sexually abused and non-abused outpatient adolescents. *Journal of Adolescent Research, 17*(2), 188-195.
- Falvo, N., & Norman, S. M. (2003). Never too old to learn: The impact of an HIV/AIDS education program on older adults' knowledge. *Clinical Gerontologist, 18*(4), 3-21.
- Norman, S. M., McCluskey-Fawcett, K., & Ashcraft, L. (2002). Older women's development: A comparison of women in their 60's and 80's on a measure of Erikson's developmental tasks. *International Journal of Aging and Human Development, 54*(1), 31-41.
- Norman, S. M., Trosler, A. I., Fields, J. A., & Brooks, R. (2002). Effects of depression and Parkinson's disease on cognitive functioning. *Journal of Neuropsychiatry and Clinical Neuroscience, 14*, 31-36.
- Qualls, S. H., Segal, D. L., Norman, S. M., Niederehe, G., & Gallagher-Thompson, D. (2002). Psychologists in practice with older adults: Current patterns, sources of training, and need for continuing education. *Professional Psychology: Research and Practice, 33*(5), 435-442.
- Butler, R. B., Schultz, J. R., Forsberg, A. D., Brown, L. K., Parsons, J. T., King, G., et al. (2003). Promoting safe sex among HIV-positive youth with haemophilia: theory, intervention, and outcome. *Haemophilia, 9*, 214-222.
- Brown, L. K., Schultz, J. R., Forsberg, A. D., King, G., Kocik, S. M., & Butler, R. B. (2002). Predictors of retention among HIV/hemophilia health care professionals. *General Hospital Psychiatry, 24*, 48-54.
- Stukenberg, K. W., Dacey, C. M., & Nagy, M. S. (2006). Psychotherapy services provided by a college counseling center: Continuity through change over 37 years. *Journal of College Student Psychotherapy, 20*, 53-70.
- Kaplan, M., Stukenberg, K. W., Cababussem, D. L., & Grace, M. (2004). A comparison of the supervisory climate at two psychoanalytic institutes: Big and little. *Journal of the American Psychoanalytic Association, 52*, 457-458.

NON-REFEREED PUBLICATIONS

- Bieliauskas, V. J. (2003). Politics, ethics and morality. *Social Justice Review, 941*(3/4), 46-48.
- Beimesch, B., & Nelson, W. M., III. (2006). Habit reversal treatment of chronic skin picking in an adult male. *Ohio Psychologist, 53*, 30-31.

- Stukenberg, K. W.** (2005). Empirical support for clinical interventions. *Ohio Psychologist*, 52, 10-12.
- Stukenberg, K. W.** (2004). Psychoanalysis: Does old wine taste better in a new bottle? *Ohio Psychologist*, 51, 6-7.

BOOKS & VIDEOS

- Nelson, W. M., III., Finch, A. J., & **Hart, K. J.** (Eds.) (2006). *Conduct disorders: A practitioner's guide to comparative treatments*. New York: Springer.
- Nelson, W. M., III.**, Finch, A. J., & Hart, K. J. (Eds.) (2006). *Conduct disorders: A practitioner's guide to comparative treatments*. New York: Springer.
- Nelson, W. M., III.**, & Kendall, P. C. (2006). *The coping cat therapist: Session by session guide* [Video]. Cincinnati, OH: LochNels Productions, Inc.
- Nelson, W. M., III.**, & Stark, K.D. (2004). *ACTION: A school based group treatment for depressed children* [Video]. Ardmore, PA: Workbook Publications.

BOOK CONTRIBUTIONS

- Barrett, J. J.**, Haley, W. E., & Sisler, L. (2003). Helping family caregivers of elderly cancer patients: The CARE model. In J. Overcash & L. Balducci (Eds.), *The older cancer patient: A guide for nurses and related professionals* (pp. 242-256). New York: Springer.
- Nelson, W. M., III., Finch, A. J., & **Ghee, A. C.** (2006). Anger management with children and adolescents: Cognitive-behavioral therapy. In P. C. Kendall (Ed.), *Child and adolescent therapy: Cognitive-behavioral procedures* (3rd ed., pp. 114-168). New York : Guilford Press.
- Finch, A. J., Nelson, W. M., III., & **Hart, K. J.** (2006). Comparative treatments of conduct disorder: Summary and conclusions. In W. M. Nelson, A. J. Finch, & K. J. Hart (Eds.), *Conduct disorders: A practitioner's guide to comparative treatments*. (pp. 321-end). New York: Springer.
- Finch, A. J., Nelson, W. M., III., & **Hart, K. J.** (2006). The case of "Michael". In W. M. Nelson, A. J. Finch, & K. J. Hart (Eds.), *Conduct disorders: A practitioner's guide to comparative treatments*. (pp. 15-26). New York: Springer.
- Finch, A. J., Nelson, W. M., III., & **Hart, K. J.** (2006). Conduct disorder: Description, prevalence, and etiology. In W. M. Nelson, A. J. Finch, & K. J. Hart (Eds.), *Conduct disorders: A practitioner's guide to comparative treatments*. (pp. 1-14). New York: Springer.
- Hellkamp, D. T.** (2004). Forward. In G. North, *Teen esteem*. Cincinnati, OH: Identity Press.
- Finch, A. J., **Nelson, W. M., III.**, & Hart, K. J. (2006). Comparative treatments of conduct disorder: Summary and conclusions. In W. M. Nelson, A. J. Finch, & K. J. Hart (Eds.), *Conduct disorders: A practitioner's guide to comparative treatments*. (pp. 321-end). New York: Springer.
- Finch, A. J., **Nelson, W. M., III.**, & Hart, K. J. (2006). The case of "Michael". In W. M. Nelson, A. J. Finch, & K. J. Hart (Eds.), *Conduct disorders: A practitioner's guide to comparative treatments*. (pp. 15-26). New York: Springer.
- Finch, A. J., **Nelson, W. M., III.**, & Hart, K. J. (2006). Conduct disorder: Description, prevalence, and etiology. In W. M. Nelson, A. J. Finch, & K. J. Hart (Eds.), *Conduct disorders: A practitioner's guide to comparative treatments*. (pp. 1-14). New York: Springer.
- Nelson, W. M., III.**, Finch, A. J., & Ghee, A. C. (2006). Anger management with children and adolescents: Cognitive-behavioral therapy. In P. C. Kendall (Ed.), *Child and adolescent therapy: Cognitive-behavioral procedures* (3rd ed., pp. 114-168). New York: Guilford Press.

Nelson, W. M., III. (2005). Anger. In N.J. Salking (Ed.), *Encyclopedia of human development*. Thousand Oaks, CA: Sage Publications.

Franzoi, S., & **Stukenberg, K. W.** (2002). Personality. In S. Franzoi (Ed.), *Psychology: A journey of discovery* (pp. 379-416). Cincinnati, OH: Atomic Dog Publishing.

PROCEEDINGS

Jablonski, S. A., Williams, S. C., & **Ghee, A. C.** (2005). Where does religion rank for Catholic school children? In R. Yearout & M. Lemaster (Eds.), *Proceedings of the National Conference on Undergraduate Research*. Asheville: University of North Carolina at Asheville.

PRESENTATIONS AT ACADEMIC CONFERENCES

Schmerler, J. T., **Barrett, J. J.**, Hart, K. J., & Mohammed, S. (2003). *Predicting financial capacity with the direct assessment of functional status scale*. Paper presented at the American Psychological Association, Toronto, Canada.

Castellini, J., Nelson, W. M., III., Quatman, G., & **Barrett, J. J.** (2002). *Masculine spirituality and the men's movement: What motivates men?* Paper presented at the Southeastern Psychological Association Convention, Orlando, FL.

Dulaney, C., Garbrecht, A., & **Barrett, J. J.** (2002). *The use of short feature film clips to enhance introductory psychology*. Paper presented at the American Psychological Association Annual Convention, Chicago, IL.

Barrett, J. J., Putzke, J.D., & Richards, J.S. (2002). *Elderly person with spinal cord injuries: Clinical issues and quality of life*. Paper presented at the American Association of Spinal Cord Injury Conference, Las Vegas, NV.

Barrett, J. J., Goodnight, J.A., Mosko, J.E., & Gernhardt, L.E. (2002). *The influence of the order of clinical information on the judgment of occupational therapists*. Paper presented at the Interdisciplinary Conference for the Behavioral Sciences, Alliance, OH.

Barry, N. J., & Leonhard, M. L. (2004). *Cognitive and affective variables associated with exercise time*. Paper presented at the American Psychological Association, Honolulu, HI.

Lynch, J. M., **Crown, C. L.**, & Dacey, C. M., & Stinson, K. (2005). *The effects of media literacy on the body image of undergraduate women*. Paper presented at the American Psychological Association Convention, Washington, DC.

Lynch, J. M., Crown, C. L., **Dacey, C. M.**, & Stinson, K. (2005). *The effects of media literacy on the body image of undergraduate women*. Paper presented at the American Psychological Association Convention, Washington, DC.

Whitaker, T., & **Dacey, C.** (2005). *Severe mental illness: Prevalence and resources within university counseling centers*. Paper presented at the American Psychological Association Convention, Washington, DC.

Dacey, C. (2002). *Psy.D. vs. Ph.D.: Same church, different pews?* Paper presented at the Association of Heads of Departments of Psychology Convention, Atlanta, GA.

Whitaker, T., Bass, J., Eberle, M., **Dacey, C.**, & Stukenberg, K. (2002). *College counseling center services: A thirty-five year follow-up study*. Paper presented at the Southeastern Psychological Association Convention, Orlando, FL.

- Weir, E., & **Dulaney, C. L.** (2005). *Justice or prejudice: Just world beliefs and attitudes toward the elderly*. Poster presented at the National Conference on Undergraduate Research, Washington and Lee University, Virginia Military Institute, Lexington, VA.
- Dulaney, C. L.**, Garbrecht, A., & Barrett, J. J. (2002). *The use of short feature film clips to enhance introductory psychology*. Paper presented at the American Psychological Association Annual Convention, Chicago, IL.
- Davis, M., & **End, C.** (2006). *Attendance and competitive balance in MLB and NFL*. Paper presented at the Annual Meeting of the Western Economic Association International, San Diego, CA.
- Sprankle, E., & **End, C.** (2006). *Parental advisory: The effects of censored versus uncensored sexually explicit music on sexual attitudes and perceptions of peer sexual activity*. Paper presented at the Annual Meeting of the Society for the Scientific Study of Sexuality, Las Vegas, NV.
- Birchmeier, Z., **End, C. M.**, Mueller, D., & Miller, E. (2004). *Individuals' defensive reactions to social identity threat depends on expectations*. Paper presented at the American Psychological Society, Chicago, IL.
- Davis, M., & **End, C. M.** (2004). *The economic impact of basking in the reflected glory of a Super Bowl victory*. Paper presented at the Western Economic Association International, Vancouver, CA.
- End, C. M.**, Birchmeier, Z., & Mueller, D. (2004). *How time and group reactions influence sport fans' online defensive reactions to various sources of identity threat*. Symposium presented at the Association of the Advancement of Applied Sport Psychology, Minneapolis, MN.
- Foster, N., & **End, C. M.** (2004). *Sport riots: The influence of context on sport fans' judgments of rioters, responsibility, and blame*. Paper presented at the Illinois College's Conference on Undergraduate Psychological Research and Theory, Jacksonville, IL.
- Foster, N., & **End, C. M.** (2004). *The influence of seat location, ticket price, and team identification on sport fans' hostile and verbal aggression intentions*. Paper presented at the University of Missouri System Undergraduate Research Day at the Capitol, Springfield, MO.
- Mueller, D., **End, C. M.**, Kretschmar, J.K., Campbell, Q.J., & Dietz-Uhler, B. (2004). *Sport fans: A multidimensional measure of identification with their team*. Paper presented at the Association for the Advancement of Applied Sport Psychology, Minneapolis, MN.
- Foster, N., & **End, C. M.** (2004). *Ticket price, seat location, and victim characteristics impact of sport fan aggression*. Poster presented at the American Psychological Society PSI CHI Poster Session, Chicago, IL.
- Vandermark, A.P., Foster, N.J., & **End, C. M.** (2004). *Sports and relationships: The influence of game outcome on mood in romantic relationships*. Paper presented at UMR's Sigma Xi Spring Graduation Jubilee, Scientific and Engineering Poster Competition, Rolla, MO.
- Mueller, D. G., Young, J. B., **End, C. M.**, Campbell, J., Kraan, E., Hinkle, S. W., & Sherman, R.C. (2004). *Advanced students teaching beginning students via web-based modules*. Paper presented at the Lilly Conference on College Teaching, Oxford, OH.
- Ghee, A. C.** (2005). *Academic perceptions and mathematics anxiety: Gender and school differences*. Paper presented at the Midwestern Psychological Association, Chicago, IL.
- Jablonski, S. A., Williams, S. C., & **Ghee, A. C.** (2005). *Where does religion rank for Catholic school children?* Poster presented at the National Conference on Undergraduate Research, Lexington, KY.
- Hart, K. J.** (2005). *Evolving issues in understanding juveniles' competence to stand trial*. Symposium presented at the Meeting of the Southeastern Psychological Association, Nashville, TN.
- Hart, K. J.** (2005). *Competence to stand trial (CST) in juvenile court: Applying the Dusky Standard to juveniles*. Paper presented as part of a symposium to the Meeting of the Southeastern Psychological Association, Nashville, TN.
- Hart, K. J.**, Cain, L., & Griffiths, B. R. (2005). *Apples and oranges? Comparing male and female juvenile offenders*. Poster presented at the Meeting of the Southeastern Psychological Association, Nashville, TN.

- Cain, L., **Hart, K. J.**, & Griffiths, B. R. (2005). *Girls in the juvenile court: Who are they?* Presentation submitted to the Meeting of the Southeastern Psychological Association, Nashville, TN.
- Hart, K. J.** (2004). *The competence of juveniles to proceed to adjudication in juvenile court: Research findings and their implications.* Paper presented at the American Academy of Psychology and the Law-Midwest Region, Cincinnati, OH.
- Schmerler, J. T., Barrett, J. J., **Hart, K. J.**, & Mohammed, S. (2003). *Predicting financial capacity with the direct assessment of functional status scale.* Paper presented at the American Psychological Association, Toronto, Canada.
- Dreyer, C., **Hart, K. J.**, Nelson, W. M., III., & Brandt, M. (2002). *Competency to stand trial-related abilities in non-delinquent adolescents.* Paper presented at the American Psychological Association Convention, Chicago, IL.
- Izquierdo, T. G., **Hart, K. J.**, Nelson, W. M., III., & Rinderle, M. (2002). *MMPI-A profiles of violent and nonviolent juvenile offenders.* Paper presented at the American Psychological Association Convention, Chicago, IL.
- Hellkamp, D. T.** (2005). *Forensics: The law and mental health from a psychologist perspective.* Lecture presented at the Multidisciplinary Program Consortium Series, University of Cincinnati Medical School, Cincinnati, OH.
- McDaniels, W. C.**, Garcia, Y. E., Kelly, J., Holiday, B., & Daniels Henderson, J. (2006). *Enhancing diversity in psychology leadership.* Paper presented at the American Psychological Association, New Orleans, LA.
- McDaniels, W. C.**, & Garcia, Y. E. (2006). *Bicultural couples: When diverse worlds merge.* Paper presented at the American Psychological Association, New Orleans, LA.
- McDaniels, W. C.** (2006). *Diversity and law.* Paper presented to the Supreme Court of Kentucky and the Kentucky Court of Appeals. Northern Kentucky Convention Center, Covington, KY.
- McDaniels, W. C.**, & Velknap, J. (2006). *The relationship between chemical dependency and sexual abuse histories.* Paper presented at the Annual Meeting of the American Society of Criminology, Los Angeles, CA.
- McDaniels, W. C.**, & Christensen, C. (2004). *Cultural diversity.* Paper presented at the Cleveland Psychological Association, Cleveland, OH.
- McDaniels, W. C.**, & Choen, L. (2004). *When difference makes a difference: Self knowledge, cultural competency, and ethics in the practice of psychology.* Workshop presented at the OPA Convention, Columbus, OH.
- McDaniels, W. C.**, & Adams, S. (2004). *Creating conditions for dialogue: Specific strategies for fostering visitor interaction at museums and cultural centers.* Paper presented at the University of Illinois at Chicago Hull House Conference, Chicago, IL.
- Ehrbar, C., & **Mullins, M. E.** (2006). *Exploring targets' perceived experiences of workplace incivility.* Paper presented at the 21st Annual Conference of the Society for Industrial and Organizational Psychology, Los Angeles, CA.
- Glatzhofer, P. E., & **Mullins, M. E.** (2005). *Pre-employment cognitions and recruiter effectiveness.* Paper presented at the River Cities Industrial and Organizational Psychology Conference, Northern Kentucky University, Highland Heights, KY.
- Lanch, T., & **Mullins, M. E.** (2005). *Individual differences in social loafing behavior.* Paper presented at the River Cities Industrial and Organizational Psychology Conference, Northern Kentucky University, Highland Heights, KY.
- Polson, J., & **Mullins, M. E.** (2005). *Impact of integrity test response format on respondent reactions.* Paper presented at the 20th Annual Conference of the Society for Industrial and Organizational Psychology, Los Angeles, CA.

- Young, C.M., & **Mullins, M. E.** (2005). *Social support as a moderator of work-related stress in single mothers*. Paper presented at the 20th Annual Conference of the Society for Industrial and Organizational Psychology, Los Angeles, CA.
- Mullins, M. E.**, & Devendorf, S. A. (2003). *Situational judgment testing: Further investigation of response instruction effects*. Paper presented at the Society for Industrial and Organizational Psychology, Orlando, FL.
- Koppes, L. L., Harris, T. C., Bulger, C. A., Hennen, M. E., Horvath, M., **Mullins, M. E.**, et al. (2003). *I-O instructor's guide: Strategies for development, implementation, evaluation, and publicity*. Invited panel discussion delivered at the Conference for the Society of Industrial and Organizational Psychology, Orlando, FL.
- Mullins, M. E.**, Devendorf, S. A., & Kozlowski, S. W. J. (2002). *Modes of measuring self-regulation: Appropriate assessment of the construct?* Paper presented at the 17th Annual Conference of the Society for Industrial and Organizational Psychology, Toronto, Ontario.
- Bess, T. L., & **Mullins, M. E.** (2002). *Exploring the dimensionality of situational judgment: Task and contextual knowledge*. Paper presented at the 17th Annual Conference of the Society for Industrial and Organizational Psychology, Toronto, Ontario.
- Nagy, M. S.**, Mohr, D. C., Warren, N., & Meterko, M. (2006). *Increasing the response rate in a large organization*. Paper presented at the Annual Meeting of the Academy of Management, Atlanta, GA.
- Mayer, J. D., & **Nagy, M. S.** (2006). Beyond individual job satisfaction: An examination of organizational level outcomes. In N. A. Bowling (Chair), *The measurement, causes, and consequences of facet satisfaction*. Symposium presented at the 21st Annual Meeting of the Society for Industrial and Organizational Psychology, Dallas, TX.
- Richie, K. P., **Nagy, M. S.**, Dyrenforth, S. R., & Mayer, J. D. (2006). *Applying discrepancy based behavior observation scales to 360 performance appraisals*. Poster presented at the 21st Annual Meeting of the Society for Industrial and Organizational Psychology, Dallas, TX.
- Badaglia, J. W., & **Nagy, M. S.** (2006). *Validation of the index of organizational reactions (IOR) short form*. Poster presented at the 21st Annual Meeting of the Society for Industrial and Organizational Psychology, Dallas, TX.
- Nagy, M. S.** (2005). *The future of industrial-organizational psychology*. Paper presented to the River Cities Industrial & Organizational Psychology Conference, Highland Heights, KY.
- Nagy, M. S.**, Schrader, B. W., & Aamodt, M. G. (2005). *Educational training for a master's degree in industrial-organizational psychology*. Paper presented at the 20th Annual Meeting of the Society for Industrial and Organizational Psychology, Educational Forum, Los Angeles, CA.
- Aamodt, M. G., Williams, F., Goffin, R. D., **Nagy, M. S.**, Zink, D. L., Gitman, A., et al. (2005). References and recommendation letters: Psychometric, ethical-legal and practical issues. Symposium presented at the Twentieth Annual Meeting of the Society for Industrial and Organizational Psychology, Los Angeles, CA.
- Nagy, M. S.**, & Schrader, B. W. (2004). *Educational training for a master's degree in industrial-organizational psychology*. Paper presented at the Society for Industrial and Organizational Psychology, Chicago, IL.
- Calderon, S., & **Nagy, M. S.** (2004). *Shiftwork and family status: Effects on life and job satisfaction*. Paper presented at the Society for Industrial and Organizational Psychology, Chicago, IL.
- Arthur, R. T., & **Nagy, M. S.** (2003). *The effects of job design and job structure in telecommuting*. Poster presented at the Society for Industrial and Organizational Psychology, Orlando, FL.
- Wesolowski, K., **Nelson, W. M., III.**, Levasseur-Bing, N., & Zuberbuhler, J. (2006). *The nature of post-divorce parenting responsibilities in individuals going through a divorce*. Paper presented at the American Psychological Association Convention, New Orleans, LA.
- Twehues, J., & **Nelson, W. M., III.** (2006). *Habit-reversal of a specific motor tic in a client with obsessive-compulsive disorder*. Paper presented to the Ohio Psychological Association, Columbus, OH.

- Rauck, T., **Nelson, W. M., III.**, Lawson, T., & Hayes, T. (2006). *Implementing a behavior modification program with high risk delinquent youth*. Paper presented at the Southeastern Psychological Association Convention, Atlanta, GA.
- Nelson, W. M., III.**, Ridel, S. V., & Stark, K. (2006). *Manual-based depression treatments made user-friendly: The ACTION video*. Paper presented at the Southeastern Psychological Association Convention, Atlanta, GA.
- Beimesch, B., & **Nelson, W. M., III.** (2005). *Habit reversal treatment for chronic skin picking in an adult male*. Paper presented at the Ohio Psychological Association, Columbus, OH.
- Gianetelli, J., & **Nelson, W. M., III.** (2005). *Predictive factors of relationship within a college dating population*. Paper presented at the Southeastern Psychological Association, Nashville, TN.
- Nelson, W. M., III.** (2005). *Value of family rituals in treatment*. Paper presented at the Integrated Treatment of Co-occurring Disorders of Substance Use and Mental Illness: A Conference for Clinical Dependency and Mental Health Care Professionals and Consumers, Cincinnati Children's Hospital Medical Center, Cincinnati, OH.
- Nelson, W. M., III.**, Kinnebrew, L., Burlew, K., & Lampkin, B. (2004). *Family rituals and psychopathology in substance abusing families*. Paper presented at the American Psychological Association, Honolulu, HI.
- Gedra, J., Krownapple, M., & **Nelson, W. M., III.** (2003). *Altering how Americans view outsiders*. Paper presented at the Southeastern Psychological Association, New Orleans, LA.
- Dreyer, C., Hart, K. J., **Nelson, W. M., III.**, & Brandt, M. (2002). *Competency to stand trial-related abilities in non-delinquent adolescents*. Paper presented at the American Psychological Association Convention, Chicago, IL.
- Izquierdo, T. G., Hart, K. J., **Nelson, W. M., III.**, & Rinderle, M. (2002). *MMPI-A profiles of violent and nonviolent juvenile offenders*. Paper presented at the American Psychological Association Convention, Chicago, IL.
- Castellini, J., **Nelson, W. M., III.**, Quatman, G., & Barrett, J. J. (2002). *Masculine spirituality and the men's movement: What motivates men?* Paper presented at the Southeastern Psychological Association Convention, Orlando, FL.
- Mlinac, M. E., **Norman, S. M.**, & Sterling, L. (2004). *Women's psychosocial development in later life*. Paper presented at the American Psychological Association, Honolulu, HI.
- Norman, S. M.** (2002). *Altering older adults HIV/AIDS knowledge and behavior through education*. Paper presented at the American Psychological Association Conference, Chicago, IL.
- Castellini, J., Nelson, W. M., III., **Quatman, G.**, & Barrett, J. J. (2002). *Masculine spirituality and the men's movement: What motivates men?* Paper presented at the Southeastern Psychological Association Convention, Orlando, FL.
- Kroeger, K., **Schulz, J.**, & Newsom, C. (2003). *An evaluation and comparison of group delivered social skills programs for young children with autism*. Paper presented at the Association for Behavior Analysis, San Francisco, CA.
- Sprankle, E.**, & End, C. (2006). *Parental advisory: The effects of censored versus uncensored sexually explicit music on sexual attitudes and perceptions of peer sexual activity*. Paper presented at the Annual Meeting of the Society for the Scientific Study of Sexuality, Las Vegas, NV.
- Kaplan, M., **Stukenberg, K.**, & Cabiniss, D. (2003). Prediction of improvement in treatment resistant depression using self report measure of Erikson's stages. Poster presented at the Winter Meeting of the American Psychoanalytic Association, New York, NY.
- Whitaker, T., Bass, J., Eberle, M., Dacey, C., & **Stukenberg, K.** (2002). *College counseling center services: A thirty-five year follow-up study*. Paper presented at the Southeastern Psychological Association Convention, Orlando, FL.

Garcia, Y. E., Sullivan, M., Kelly, J., & **Wilson, C. M.** (2005). *Diversity as a reality in leadership*. Paper presented at the Meeting of the American Psychological Association, Invited Symposium by Division 31, Washington, DC.

OTHER

Dulaney, C. L., & **Barrett, J. J.** (2004, October). The use of short feature film clips to enhance students learning. *Lessons Learned*. Retrieved June 7, 2007, from http://www.xu.edu/faculty_development/lessons.htm.

Dacey, C. M. (2005). Examiner for the oral examination in the final stage of the process by which ABPP board certification is awarded. American Board of Professional Psychology (ABPP), Savannah, GA.

Hellkamp, D. T., & **Dacey, C. M.** (2004-2005). Support for the residency and training program. Grant (\$25, 612) awarded by the Ohio Department of Mental Health, Columbus, OH.

Dacey, C. M., & McDaniels, W.C. (2003-2004). *Joint workshop to further train psychology faculty and NURFC staff in diversity issues*. Project funded by a Wheeler Grant, Xavier University, Cincinnati, OH.

Dulaney, C. L., & Barrett, J. J. (2004, October). The use of short feature film clips to enhance students learning. *Lessons Learned*. Retrieved June 7, 2007, from http://www.xu.edu/faculty_development/lessons.htm.

End, C. (Ed.). (2006). *Journal of Sport Behavior*. Mobile, AL: United States Sports Academy.

Ghee, A. C. (2005). *Gender and culturally-specific social skills training for at-risk youth*. Workshop presented at Gear Up Program, University of Cincinnati, Cincinnati, OH

Ghee, A. C. (2005). *Culturally-relevant parenting enhancement*. Workshop presented at the Summer Enrichment Parents Program, University of Cincinnati, Cincinnati, OH.

Ghee, A. C. (2005). *Diversity sensitivity*. Workshop presented to Student Development Division, Xavier University, Cincinnati, OH.

Ghee, A. C. (2005). *Diversity skills*. Workshop presented to Student Development Division, Xavier University, Cincinnati, OH.

Ghee, A. C., & McDaniels, W.C. (2005). *Multicultural competence*. In-service workshop presented to E Pluribus Unum faculty and staff, Xavier University, Cincinnati, OH.

Ghee, A. C. (2004). Co-program evaluator of data collection and entry for 1,365 elementary school student participants from twenty-one schools. Project funded by Initiative for Catholic Schools Grant, sponsored by Xavier University and the Archdiocese of Cincinnati, Cincinnati, OH.

Ghee, K. L., & **Ghee, A. C.** (2004). *Develop your mind like a weapon divine*. Workshop presented at Gear Up Program for High Risk Youth, University of Cincinnati, Cincinnati, OH.

Hellkamp, D. T. (2005-2006). Support for the residency and training program. Grant (\$20,000) awarded by the Ohio Department of Mental Health, Columbus, OH.

Hellkamp, D. T. (2005). *The forensic psychologist in criminal law*. Lectures and workshops presented to the Department of Criminal Justice, Xavier University, Cincinnati, OH.

Hellkamp, D. T. (2004-2005). Working with the severely mentally disabled patients and their families. Co-principal investigator with University of Cincinnati Group for a Category IV Training Grant (\$94,000) awarded by the Ohio Department of Mental Health, Columbus, OH.

Hellkamp, D. T., & Dacey, C. M. (2004-2005). Support for the residency and training program. Grant (\$25, 612) awarded by the Ohio Department of Mental Health, Columbus, OH.

- Ghee, A. C., & **McDaniels, W. C.** (2005). *Multicultural competence*. In-service workshop presented to E Pluribus Unum faculty and staff, Xavier University, Cincinnati, OH.
- Dacey, C. M., & **McDaniels, W. C.** (2003-2004). *Joint workshop to further train psychology faculty and NURFC staff in diversity issues*. Project funded by a Wheeler Grant awarded by Xavier University, Cincinnati, OH.
- McDaniels, W. C.** (2004). *Triumphs, struggles, and successes*. Discussion moderator for Black History Month, Xavier University, Cincinnati, OH.
- Clark, T., & **McDaniels, W. C.** (2004). National Underground Railroad Freedom Center, American safe house for freedom. *National Black Business Men's Quarterly, 1*.
- McDaniels, W. C.**, & Christensen, C. (2004). *Cultural assessment*. *Ohio Psychological Review*.
- Mullins, M. E.** (2005). *Reactions to hiring measures as a function of response scales: Fairness, face validity, and perceived performance*. Grant awarded (\$4,000), Xavier University, Cincinnati, OH.
- Nagy, M. S.** (Ed.). (2005). *Applied HRM Research*. Radford, VA: Radford University, Society of I-O Graduates.
- Nelson, W. M., III.** (2005). *PTSD: Diagnostic criteria and assessment strategies*. Presentation delivered to the Hamilton County Court of Domestic Relations, Cincinnati, OH.
- Nelson, W. M., III.** (2003-2005). *Critical factors in implementing a behavior modification program and high risk delinquent youth*. Recipient of the Mentoring and Scholarship Project Award, Xavier University, Cincinnati, OH.
- Nelson, W. M., III.** (2002). *Abuse in the family: The pain of love*. Presentation delivered to the Hamilton County Court of Domestic Relations, Cincinnati, OH.
- Schultz, J.** (2006). Recipient of the Outstanding Psychologist Award, Ohio Psychological Association Fall Convention, Columbus, OH.

SOCIAL WORK

BOOK CONTRIBUTIONS

Long, D. (2004). The context of social welfare. In A.L. Sallee (Ed.), *Social work and social welfare: An introduction*. Peosta, IA: Eddie Bowers Publishing.

PRESENTATIONS AT ACADEMIC CONFERENCES

Long, D., & Tice, C. (2005). *Promoting opportunities for collective action: Calling on family strengths*. Paper presented at the Baccalaureate Program Directors Meeting, Austin, TX.

OTHER

Hess, D., Lanig, H., Vaughan, W., **Larkin, S.**, Goings, J., & Smythe, K. (2003). *Educating for social justice: A model to develop student cultural competencies through service learning*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.

Williams College of Business

ACCOUNTING

REFEREED PUBLICATIONS

- Bycio, P., & **Allen, J. S.** (2004). A critical incidents approach to outcomes assessment. *Journal of Education for Business, 80*(2), 86-92.
- Bycio, P.**, & Allen, J. S. (2004). A critical incidents approach to outcomes assessment. *Journal of Education for Business, 80*, 86-92.
- Devine, K.**, O'Clock, P., & Seaton, L. (2006). Estimating the impact of formula apportionment on the allocation of worldwide income and the potential for double taxation. *Advances in International Accounting, 19*, 115-144.
- Devine, K.**, O'Clock, P., & Lammert, T. (2005). Product line and customer ROI: The next generation of ABC. *Management Accounting Quarterly, 7*(1), 1-11.
- Devine, K.**, Foist, B., & O'Clock, P. (2003). The effect of plant expansion on product sourcing at A&D, Inc. *Journal of Accounting Case Research, 7*(2), 56-62.
- Devine, K.**, & O'Clock, P. (2003). The role of strategy and culture in the performance evaluation of international strategic business units. *Management Accounting Quarterly, 4*(2), 18-26.
- Fiorelli, P.**, & Tracey, A. M. (2005). Throwing the book[er] at Congress: The constitutionality and prognosis for the federal sentencing guidelines and congressional control in light of United States v. Booker. *Michigan State Law Review, 4*(4), 1199-1234.
- Hughes, C., & **Fiorelli, P.** (2002). Seven steps to health-care compliance. *Internal Auditor, 59*, 35-38.
- Devine, K., **O'Clock, P.**, & Seaton, L. (2006). Estimating the impact of formula apportionment on the allocation of worldwide income and the potential for double taxation. *Advances in International Accounting, 19*, 115-144.
- Devine, K., **O'Clock, P.**, & Lammert, T. (2005). Product line and customer ROI: The next generation of ABC. *Management Accounting Quarterly, 7*, 1-11.
- Devine, K., Foist, B., & **O'Clock, P.** (2003). The effect of plant expansion on product sourcing at A&D, Inc. *Journal of Accounting Case Research, 7*, 56-62.
- Devine, K., & **O'Clock, P.** (2003). The role of strategy and culture in the performance evaluation of international strategic business units. *Management Accounting Quarterly, 4*, 18-26.
- O'Reilly, D.**, Leitch, R., & Tuttle, B. (2006). An experimental test of the interaction of the insurance and signaling hypotheses in auditing. *Contemporary Accounting Research, 23*(1), 267.
- O'Reilly, D.**, Leitch, R., & Wedell, D. (2004). The effects of immediate context on auditors' judgments of loan quality. *Auditing: A Journal of Practice and Theory, 23*, 89-105.
- O'Reilly, D.**, Reisch, J., & Velury, V. (2003). Corporate governance and the selection of industry specialist auditors. *Review of Quantitative Finance and Accounting, 21*, 35-48.
- Greller, M. M., & **Richtermeyer, S.** (2006). Changes in social support for professional development and retirement preparation as a function of age. *Human Relations, 59*(5), 1213-1234.
- Valentine, S., Greller, M., & **Richtermeyer, S.** (2006). Employee job response as a function of ethical context and perceived organization support. *Journal of Business Research, 59*(5), 582-588.
- Richtermeyer, S.**, Greller, M. M., & Valentine, S. R. (2006). Organizational ethics: Measuring performance on this critical dimension. *Management Accounting Quarterly, 7*(3), 23-30.

- Richtermeyer, S.,** & Fleischman, G. (2005). Planning strategies to avoid intermediate sanctions. *Tax Adviser*, 36(7), 424-430.
- Mauldin, E., & **Richtermeyer, S.** (2004). An analysis of ERP annual report disclosures. *International Journal of Accounting Information Systems*, 5(4), 395-416.
- Surdick, J.** (2006). Accounting for exchange of assets under FASB No. 153. *Tennessee CPA Journal*, 51(4), 24-26.
- Payne, E. A., & **Surdick, J.** (2004). Deciding factors -- students reveal important influences behind accounting. *Tennessee CPA Journal*, (June), 5-7.
- Allen, J. S., & **Surdick, J.** (2003). The path less traveled -- following a three-step process for accounting for deferred taxes. *Tennessee CPA Journal*, 48, 6-8.
- Surdick, J.** (2002). Measuring financial performance with interperiod equity. *Journal of Government Financial Management*, 51, 52-54.
- Fiorelli, P., & **Tracey, A. M.** (2005). Throwing the book[er] at Congress: The constitutionality and prognosis for the federal sentencing guidelines and congressional control in light of United States v. Booker. *Michigan State Law Review*, (4), 1199-1234.

NON-REFEREED PUBLICATIONS

- Allen, J. S.,** & Surdick, J. (2003). The path less traveled -- following a three-step process for accounting for deferred taxes. *Tennessee CPA Journal*, 48(10), 6-8.
- Fiorelli, P.** (2004). How to “pump up” your organization’s ethical muscle memory. *Journal of Health Care Compliance*, 8(3), 23-79.
- Fiorelli, P.** (2004). Will U.S. Sentencing Commission amendments encourage a new ethical culture within organizations. *Wake Forest Law Review*, 39(13), 565.
- Tracey, A.M., & **Fiorelli, P.** (2004). Nothing concentrates the mind like the prospect of a hanging: The criminalization of the Sarbanes-Oxley Act. *Northern Illinois University Law Review*, 25, 125-150.
- O’Reilly, D.,** & Reisch, J. (2002). Industry specialization by audit firms: What does academic research tell us? *Ohio CPA Journal*, 61, 50-52.
- Payne, E. A.,** & Surdick, J. J. (2004). Deciding factors -- students reveal important influences behind accounting. *Tennessee CPA Journal*, (June), 5-7.
- Tracey, A. M.,** & Fiorelli, P. (2004). Nothing concentrates the mind like the prospect of a hanging: The criminalization of the Sarbanes-Oxley Act. *Northern Illinois University Law Review*, 25, 125-150.
- Tracey, A. M.** (2004). Westfield v. Galatis: Closing or opening the door? *Ohio Lawyer*, 18(2), 12-16, 36.

BOOKS

- VanDerbeck, E.** (2005). *Principles of cost accounting* (13th ed.). Cincinnati, OH: South-Western Publishing.
- VanDerbeck, E.** (2002). *Study guide to accompany “Principles of cost accounting” (12th ed.)*. Cincinnati, OH: South-Western Publishing.
- VanDerbeck, E.** (2002). *Test bank to accompany “Principles of cost accounting” (12th ed.)*. Cincinnati, OH: South-Western Publishing.
- VanDerbeck, E.** (2002). *Principles of cost accounting* (12th ed.). Cincinnati, OH: South-Western Publishing.

REVIEWS & CREATIVE WRITING

- Surdick, J.** (2005). [Review of the book *Accounting principles*]. *Issues in Accounting Education*, 20(2), 218-219.
- Surdick, J.** (2004). [Review of the book *Accounting information systems*]. *Issues in Accounting Education*, 19(3), 379-380.

PROCEEDINGS

- Floyd, B., Daugherty, J., & **Richtermeyer, S.** (2006). Role based learning in enterprise information systems. In *Proceedings of the Annual Meeting of the Decision Sciences Institute* [2006, November, San Antonio, TX]. Atlanta, GA: The Institute.
- Richtermeyer, S.** (2006). A profile of the management accounting profession: 2006 CMA job analysis. In *Proceedings of the American Accounting Associations' Annual Meeting* [2006, August, Washington: DC]. Sarasota, FL: The Association.
- Siegel, G., Sorensen, J., **Richtermeyer, S.**, & Thomson, J. (2006). What is next for business partners? In *Proceedings of the Annual Meeting, Midwest Regional Group, American Accounting Association* [2006, April, Chicago, IL]. Atlanta, GA: American Accounting Association, Midwest Regional Group.
- Richtermeyer, S.**, & Bradford, M. (2006). System diagramming techniques: Use and purpose in the AIS classroom. In *Proceedings of the AIS Educator Association Annual Conference* [2006, June, Estes Park, CO]. Greeley, CO: The Association.
- Klamm, B., **Richtermeyer, S.**, & Weidenmier, M. (2006). Assessing the value chain-enterprise systems link. In *Proceedings of the Mid-year Meeting of the Information Systems Section of the American Accounting Association* [2006, January, Scottsdale, AZ]. Atlanta, GA: American Accounting Association, Information Systems Section.
- Walker, K., Ainsworth, P., & **Richtermeyer, S.** (2005). Achieving competitive advantage in departments of accounting: Management principles and the balanced scorecard. In *Proceedings of the Annual Meeting of the American Accounting Association* [2005, August, San Francisco, CA]. Atlanta, GA: The Association.
- Klamm, B., **Richtermeyer, S.**, & Weidenmier, M. (2005). Assess the value chain-enterprise link. In *Proceedings of the AIS Educator Association Annual Conference* [2005, August, Breckenridge, CO]. Greeley, CO: The Association.
- Scarinci, C., & **Richtermeyer, S.** (2005). Organizational changes: What should management accountants expect from SOX? In *Proceedings of the IMA Annual Conference* [2005, Boston, MA]. Montvale, NJ: Institute of Management Accountants.
- Bradford, M., **Richtermeyer, S.**, & Roberts, D. (2004). Systems documentation: An examination of the link between accounting education and practice. In *Proceedings of the Annual Meeting of the American Accounting Association* [2004, August, Orlando, FL]. Atlanta, GA: The Association.
- Cagle, J., Bycio, P., Clark, T., Kloppenborg, T., Cunningham, M., **Surdick, J.**, et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto, *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Bycio, P., & **Allen, J. S.** (2003). *Educational outcomes assessment: A comparison of critical incidents and the college student experiences questionnaire*. Paper presented at the International Business and Economics Research Conference, Las Vegas, NV.

- Bycio, P., & Allen, J. S.** (2003). *Educational outcomes assessment: A comparison of critical incidents and the college student experiences questionnaire*. Paper presented at the International Business and Economics Research Conference, Las Vegas, NV.
- O'Clock, P., Devine, K., & Ealey, T.** (2006). *An in-sourcing decision in the healthcare industry: Should an orthopedic practice buy an MRI?: A case study*. Paper presented at the National Decision Sciences Institute Conference, San Antonio, TX.
- O'Clock, P., Devine, K., & Ealey, T.** (2006). *A framework for cost management and decision support across health-care organizations of varying size and scope*. Paper presented at the National Decision Sciences Institute Conference, San Antonio, TX.
- Devine, K., O'Clock, P., & Lammert, T.** (2005). *Product line and customer ROI: The next generation of ABC*. Paper presented at the National Meeting of the Institute of Management Accountants, Boston, MA.
- Devine, K., O'Clock, P., & Lammert, T.** (2004). *Product line and customer ROI: The next generation of ABC*. Paper presented at the National Meeting of the Decision Sciences Institute, Boston, MA.
- Devine, K., O'Clock, P., & Willis, D.** (2003). *The future of accounting education: Help from a longstanding classic tradition*. Paper presented at the National Meeting of the Decision Sciences Institute, Washington, DC.
- Devine, K., & O'Clock, P.** (2002). *The role of strategy and culture in the performance evaluation of international strategic business units*. Paper presented at the National Meeting of the Decision Sciences Institute, San Diego, CA.
- Fiorelli, P., & Tracey, A. M.** (2005). *United States v. Booker and its impact on organizations*. Paper presented at the Academy of Legal Studies in Business, San Francisco, CA.
- Fiorelli, P., & Tracey, A. M.** (2003). *The perfect financial storm: Was Sarbanes-Oxley an appropriate response?* Paper presented at the Academy of Legal Studies in Business, Nashville, TN.
- Fiorelli, P., Desio, P., & Murphy, J.** (2002). *Resolution and report: Employee confidentiality and non-retributory reporting systems*. Paper presented at the Ethics Resource Center Fellows Program, Xavier University, Cincinnati, OH.
- Fiorelli, P.** (2002). *How to make your internal auditors an ally for compliance and shaping tomorrow's debate: ethics, compliance and the organizational sentencing guidelines*. Paper presented at the United States Sentencing Commission and the Ethics Officer Association, Atlanta, GA.
- O'Clock, P., Devine, K., & Ealey, T.** (2006). *An in-sourcing decision in the healthcare industry: Should an orthopedic practice buy an MRI?: A case study*. Paper presented at the National Decision Sciences Institute Conference, San Antonio, TX.
- O'Clock, P., Devine, K., & Ealey, T.** (2006). *A framework for cost management and decision support across health-care organizations of varying size and scope*. Paper presented at the National Decision Sciences Institute Conference, San Antonio, TX.
- Devine, K., O'Clock, P., & Lammert, T.** (2005). *Product line and customer ROI: The next generation of ABC*. Paper presented at the National Meeting of the Institute of Management Accountants, Boston, MA.
- Devine, K., O'Clock, P., & Lammert, T.** (2004). *Product line and customer ROI: The next generation of ABC*. Paper presented at the National Meeting of the Decision Sciences Institute, Boston, MA.
- Devine, K., O'Clock, P., & Willis, D.** (2003). *The future of accounting education: Help from a longstanding classic tradition*. Paper presented at the National Meeting of the Decision Sciences Institute, Washington, DC.
- Devine, K., & O'Clock, P.** (2002). *The role of strategy and culture in the performance evaluation of international strategic business units*. Paper presented at the National Meeting of the Decision Sciences Institute, San Diego, CA.
- O'Reilly, D.** (2004). *A blog is born: Blogging in an MBA financial accounting course*. Paper presented at the American Accounting Association Ohio Region Meeting, Akron, OH.

- O'Reilly, D.,** Reisch, J., & Velury, U. (2002). *Corporate governance and the selection of industry specialist auditors*. Paper presented at the American Accounting Association Auditing Section Mid-year Meeting, Orlando, FL.
- Payne, E. A.,** & Ramsey, R. J. (2005). *The effects of documentation levels on auditors' memory, performance and efficiency*. Paper presented at the American Accounting Association Auditing Section Mid-Year Meeting, New Orleans, LA.
- Payne, E. A.** (2003). *Audit workpaper review -- written or interview: The effects on preparers' attitudes and performance*. Paper presented at the American Accounting Association ABO Section Mid-Year Meeting, Denver, CO.
- Payne, E. A.,** & Ramsay, R. J. (2002). *Fraud risk assessments, professional skepticism, and auditor characteristics*. Paper presented at the American Accounting Association Ohio Regional Meeting, Akron, OH.
- Richtermeyer, S.** (2006). *Using personas in the classroom to understand the key activities of accounting professionals*. Invited presentation delivered at the Colloquium on Change in Accounting Education, Scottsdale, AZ.
- Richtermeyer, S.** (2006). *Using system diagramming to illustrate decision support, planning and control*. Invited presentation delivered at the Colloquium on Change in Accounting Education, Scottsdale, AZ.
- Richtermeyer, S.** (2006). *CMA certification: What it means for you*. Invited presentation delivered at the Beta Alpha Psi Annual Meeting, Washington, DC.
- Richtermeyer, S.** (2006). *Drive your performance: Take your balanced scorecard to the next level*. Invited presentation delivered at the IMA Annual Conference and Exhibition, Las Vegas, NV.
- Richtermeyer, S.** (2005). *Mapping the CMA to your curriculum*. Invited presentation delivered at the Colloquium on Change in Accounting Education, Long Beach, CA.
- Richtermeyer, S.** (2005). *Opportunities for research funding from the IMA Foundation for Applied Research*. Paper presented at the Annual Meeting of the American Accounting Association, San Francisco, CA
- Richtermeyer, S.** (2005). *Beta Alpha Psi – Integrating the disciplines*. Invited presentation delivered at the National Beta Alpha Psi Conference, San Francisco, CA.
- Richtermeyer, S.** (2005). *Creating a technology infrastructure for Sarbanes Oxley*. Training session delivered at the AIS Educator Conference, Boston, MA.
- Richtermeyer, S.,** Sorensen, J., & Siegel, G. (2005). *What's next for business partners? Where is the profession headed?* Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Richtermeyer, S.** (2005). *Microsoft Business Solutions Academic Alliance: Installation issues and challenges*. Paper presented at Microsoft Convergence, San Diego, CA.
- Bradford, M., **Richtermeyer, S.,** & Roberts, D. (2004). *Systems documentation: An examination of the link between accounting education and practice*. Paper presented at the American Accounting Association Annual Meeting, Orlando, FL.
- Richtermeyer, S.** (2004). *Supply chain business processes and integration issues*. Paper presented at the Annual Meeting of the Decision Sciences Institute, Boston, MA.
- Richtermeyer, S.** (2004). *Academic application service providers: Hosting software use for teaching and business*. Panel presentation delivered with Microsoft, PeopleSoft and SAP representatives at the Annual Meeting of the Decision Sciences Institute, Boston, MA.
- Richtermeyer, S.** (2004). *Compliance with the Sarbanes-Oxley Act: Technology and process impacts*. Paper presented at the Annual Meeting of the Decision Sciences Institute, Boston, MA.
- Richtermeyer, S.,** Sorensen, J., & Siegel, G. (2004). *Taking back the classroom using simulations*. Workshop presentation delivered at the Colloquium on Change in Accounting Education, Sedona, AZ.
- Richtermeyer, S.** (2004). *Balanced scorecard*. Workshop delivered at the University of Denver, Denver, CO.
- Richtermeyer, S.** (2004). *The case for management accounting*. Panel presentation delivered at the Annual Meeting of the American Accounting Association, Orlando, FL.

- Fiorelli, P., & Tracey, A. M. (2005). *United States v. Booker and its impact on organizations*. Paper presented at the Academy of Legal Studies in Business, San Francisco, CA.
- Tracey, A. M. (2004). *The Sarbanes-Oxley Act of 2002 get tough approach: Its impact and efficacy*. Paper presented at the Academy of Legal Studies in Business, Ottawa, Canada.
- Tracey, A. M. (2004). *Setting sights on ethics*. Paper presented at the United States Marshal Service Asset and Forfeiture National Conference, New Orleans, LA.
- Tracey, A. M. (2004). *Ethics in America in the shadow of Martha Stewart*. Presentation delivered at the Institute of Management Accountants, Cincinnati, OH.
- Tracey, A. M. (2004). *Examining ethics for the non-profit organization: Foresight, insight, oversight, oversight and hindsight*. Presentation delivered at the Regional Leadership Council of Human Services Executives, Cincinnati, OH.
- Tracey, A.M. (2004). *Setting sights on ethics*. Presentation delivered at the Ohio Regional Association of Law Librarians Conference, Covington, KY.
- Fiorelli, P., & Tracey, A.M. (2003). *The perfect financial storm: Was Sarbanes-Oxley an appropriate response?* Paper presented at the Academy of Legal Studies in Business, Nashville, TN.

OTHER

- Fiorelli, P., & Swenson (2003). Ad hoc advisory group recommends changes to federal sentencing guidelines for organizations. *Prevention of Corporate Liability*.
- Fiorelli, P. (2002). Internal auditors as allies in compliance. *Compliance Today, 4*.
- Richtermeyer, S. (2006). Faculty workshop host at the IMA Annual Student Conference, Cleveland, OH.
- Richtermeyer, S. (2006). Host for the 2nd Annual Globalization of the Management Accounting Profession Summit, Dubai, UAE.
- Richtermeyer, S. (2005). Faculty workshop host at the IMA Annual Student Conference, Cleveland, OH.
- Richtermeyer, S. (2005). Host for the 1st Annual Globalization of the Management Accounting Profession Summit, Boston, MA.

ECONOMICS AND HUMAN RESOURCES

REFEREED PUBLICATIONS

- Okunoye, A., & **Bertaux, N.** (2006). KAFRA: A context-aware framework of knowledge management in global diversity. *International Journal of Knowledge Management*, 2(2), 26-45.
- Bertaux, N.**, Rashed, J., & Okunoye, A. (2005). Knowledge management and economic development in developing countries: An examination of the main enablers. *Global Business and Economics Review*, 7, 85-99.
- Bertaux, N.**, & Washington, M. (2005). The colored schools of Cincinnati and African-American community in nineteenth-century Cincinnati. *Journal of Negro Education*, 74, 43-52.
- Bertaux, N.**, & Anderson, C. (2002). Poor men but hard-working fathers: The Cincinnati orphan asylum and parental roles in the nineteenth-century working class. *Ohio History*, 111, 145-182.
- Bertaux, N.**, & Queneau, H. (2002). The social economics of job security. *Forum for Social Economics*, 32, 1-19.
- Blackwell, M.**, Cobb, S., & Weinberg, D. (2002). The economic impact of educational institutions: Issues and methodology. *Economic Development Quarterly*, 16, 88-95.
- Blackwell, M., **Cobb, S.**, & Weinberg, D. (2002). The economic impact of educational institutions: issues and methodology. *Economic Development Quarterly*, 16, 88-95.
- Gunnarsson, C.**, Clark, T., Skeldon, K., & Amshoff, H. (2002). The impact of profitability, solvability, and degree of fine on the persuasiveness of environmental assessment reports. *Journal of Business Communication*, 39, 169-192.
- Marmo, M.**, & Queneau, H. (2003). Work-family benefits: What women want and negotiators should know. *Journal of Collective Negotiations in the Public Sector*, 30, 183-197.
- Pescatrice, D.** (2004). The real 'laughter' curve. *Journal of Economic and Social Policy*, 8(2), 1-6.
- Marmo, M., & **Queneau, H.** (2003). Work-family benefits: What women want and negotiators should know. *Journal of Collective Negotiations in the Public Sector*, 30, 183-197.
- Bertaux, N.**, & **Queneau, H.** (2002). The social economics of job security. *Forum for Social Economics*, 32, 1-19.
- Queneau, H.**, & Zoogah, B. (2002). Preference discrimination and faculty diversity. *Social Science Journal*, 39, 483-488.
- Rashed, J.**, Samanta, S., & Webb, M. (2005). Exchange rate uncertainty and foreign trade for Jordan. *Middle East Business and Economic Review*, 17, 29-40.
- Rashed, J.**, & Samanta, S.K. (2005). The productivity wage gap and the recent stock price increase: An analysis. *International Review of Economics and Finance*, 14, 169-180
- Bertaux, N.**, **Rashed, J.**, & Okunoye, A. (2005). Knowledge management and economic development in developing countries: An examination of the main enablers. *Global Business and Economics Review*, 7, 85-99.
- Rashed, J.**, & Samanta, S. K. (2004). Dynamic link in foreign exchange markets in Middle Eastern countries: An empirical analysis. *Middle East Business and Economic Review*, 16, 45-70.
- Sen, A.**, & Gelles, G. M. (2006). On the time series properties of medical net discount rates. *Journal of Business Valuation and Economic Loss Analysis*, 1(1), Article 4. Retrieved September 4, 2007, from <http://www.bepress.com/jbvela/vol1/iss1/art4>.
- Mixon, J. W., **Sen, A.**, & Stephenson, E. F. (2004). Are the networks biased? 'Calling' states in the 2000 presidential election. *Public Choice*, 118, 53-59.

- Sen, A.** (2004). Are U.S. macroeconomic time series difference stationary or trend-break stationary? *Applied Economics*, 36, 2025-2029.
- Cagle, J., **Sen, A.**, & Webb, S. E. (2004). Corporate governance and the valuation effects of layoffs for financial institutions. *Journal of Business and Economic Perspectives*, 30, 1-12.
- Sen, A.** (2003). Limiting behaviour of Dickey-Fuller F-tests under crash model alternative. *Econometrics Journal*, 6, 421-429.
- Sen, A.** (2003). On unit root tests when the alternative is a trend-break stationary process. *Journal of Business and Economic Statistics*, 21, 174-184.
- Sen, A.**, Gelles, G., & Johnson, W. (2002). Structural instability in the net discount rate series based on high grade municipal bond yields. *Journal of Legal Economics*, 12, 87-100.
- Webb, M. A.** (2005). The conflicting impacts of export fluctuations and diversification programmes. *Journal of International Trade and Economic Development*, 14(3), 271-280.
- Rashed, J., Samanta, S., & **Webb, M. A.** (2005). Exchange rate uncertainty and foreign trade for Jordan. *Middle East Business and Economic Review*, 17, 29-40.
- Blackwell, M., Cobb, S., & **Weinberg, D.** (2002). The economic impact of educational institutions: Issues and methodology. *Economic Development Quarterly*, 16, 88-95.

BOOK CONTRIBUTIONS

- Dickson, L.** (2006). The changing accessibility, affordability, and quality of higher education in Texas. In R. G. Ehrenberg (Ed.), *What's happening in higher education* (pp. 229-250). Westport, CT: Praeger Publishers.
- Sena, M., Heath, C. E., & **Webb, M. A.** (2005). The impact of EBay ratings on auction prices: A comparison of designer watches and DVDs. In S. Krishnamurthy, *Contemporary research in e-marketing*, Vol. 1 (pp. 149-165). Hershey, PA: Idea Group Publishing.
- Webb, M. A.**, Sena, M. P., & Heath, C. E. (2005). The impact of eBay ratings and item descriptions on auction prices: A comparison of designer watches and DVDs. In S. Krishnamurthy (Ed.), *Contemporary research in e-marketing* (pp. 149-165). Hershey, PA: Idea Group Publishing.

PROCEEDINGS

- Bertaux, N.** (2006). Rural community and human development through information technology education: Empirical evidence from Western Nigeria [Abstract]. In A. Bada & S. Madon (Eds.), *Special Issue on Enhancing Human Resource Development through Information and Communications Technology, Information Technology for Development*, Vol. 12(3), 6. [Selected papers from the IFIP WG9.4 Conference in Abuja, Nigeria, May 2005.] Retrieved June 12, 2007, from <http://is2.lse.ac.uk/ifipwg94/pdfs/2005Abstracts.pdf>.
- Bertaux, N.**, & Rashed, J. (2003). The historical department of an Islamic perspective on economic systems. In *Global Business and Economics Review: Anthology* (pp. 369-374). Worcester, MA: Business & Economics Society International.
- Rashed, J., & **Bertaux, N.** (2003). Labor markets: An Islamic perspective. In *Global Business and Economics Review: Anthology*. Worcester, MA: Business & Economics Society International.
- Rashed, J., **Bertaux, N.**, & Kirkwood, E. (2002). Gender and information technology. In *Global Business and Economics Review: Anthology* (pp. 45-55). Worcester, MA: Business & Economics Society International.

- Rashed, J., & Samanta, S.** (2005). Foreign direct investment in labor short economies. In *Global Business and Economics Review: Anthology* (pp. 263-269). Worcester, MA: Business & Economics Society International.
- Rashed, J., & Samanta, S.** (2004). Corruption and foreign direct investment flows in transition countries: An analysis. In *Global Business and Economics Review: Anthology* (pp. 653-662). Worcester, MA: Business & Economics Society International.
- Rashed, J., & El-Refae, G.** (2004). Optimal investment under standard debt contract: Knowledge management approach. In *Global Business and Economics Review: Anthology* (pp. 248-260). Worcester, MA: Business & Economics Society International.
- Rashed, J., & Samanta, S.** (2003). Cross country spillover effects in foreign exchange markets in Middle Eastern countries: An empirical analysis. In *Global Business and Economics Review: Anthology* (pp. 399-412). Worcester, MA: Business & Economics Society International.
- Bertaux, N., & **Rashed, J.** (2003). The historical department of an Islamic perspective on economic systems. In *Global Business and Economics Review: Anthology* (pp. 369-374). Worcester, MA: Business & Economics Society International.
- Rashed, J., & Bertaux, N.** (2003). Labor markets: An Islamic perspective. In *Global Business and Economics Review: Anthology*. Worcester, MA: Business & Economics Society International.
- Rashed, J., Bertaux, N., & Kirkwood, E.** (2002). Gender and information technology. In *Global Business and Economics Review: Anthology* (pp. 45-55). Worcester, MA: Business & Economics Society International.
- Rashed, J., & Samanta, S.** (2002). Exchange rate uncertainty and foreign trade for a developing country: The case of Jordan. In *Global Business and Economics Review: Anthology* (pp. 410-420). Worcester, MA: Business & Economics Society International.
- Rashed, J., & Samanta, S. K.** (2002). Are tariffs inflationary? An empirical examination. In Proceedings of the Eastern Economic Association Conference, Boston, MA.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Bertaux, N.** (2005). *Information technology education for women in developing countries: benefits, barriers, and policies*. Paper presented at the Business and Society International Meeting, Flagstaff, AZ.
- Bertaux, N.** (2005). *Teaching expectations for tenure at smaller universities*. Paper presented to the Committee on the Status of Economics Profession, San Francisco, CA.
- Bertaux, N.** (2005). *Work-family issues in the context of tenure-track economics faculty. Status of women in the economics profession*. Paper presented to the Western Economic Association, San Francisco, CA.
- Bertaux, N.** (2005). *Social security reform proposals in historical context*. Paper presented to the Congressional Youth Delegation, Cincinnati, OH.
- Bertaux, N.** (2004). *The African-American workforce in nineteenth century Cincinnati*. Paper presented to the Association for the Study of African-American Life and History, Pittsburgh, PA.
- Bertaux, N., Rashed, J., & Okunoye, A.** (2004). *Knowledge management and economic development in developing countries*. Paper presented at the Business and Economics Society International Conference, Rhodes, Greece.
- Bertaux, N.** (2004). *Gender and diversity studies pedagogy*. Paper presented to the National Association of Women in Catholic Higher Education, Providence, RI.
- Bertaux, N.** (2004). *Academic freedom and the arts*. Presentation delivered at Hebrew Union College's Ethics Center's Panel on Ethics in the Arts—Censored, Contemporary Arts Center, Cincinnati, OH.
- Bertaux, N.** (2003). *The Colored Schools of Cincinnati and African-American Community in Nineteenth Century Cincinnati*. Paper presented to the Association for the Study of African-American Life and History, Milwaukee, WI.
- Bertaux, N.** (2003). *Black workforce in 19th century Cincinnati*. Paper presented to the Association for the Study of African-American Life and History, Milwaukee, WI.

- Bertaux, N.** (2003). *The role of women in world religions: An economics and human resources perspective*. Paper presented at the Women in World Religions Conference, Edward Brueggeman Center for Dialogue, Xavier University, Cincinnati, OH.
- Bertaux, N., & Rashed, J.** (2003). *The historical development of an Islamic perspective on economic systems*. Paper presented at the Business and Economics Society Meeting, San Francisco, CA.
- Rashed, J., & **Bertaux, N.** (2003). *Labor markets: An Islamic perspective*. Paper presented to the Business and Economics Society International, San Francisco, CA.
- Bertaux, N., & Queneau, H.** (2002). *The social economics of job security*. Paper presented at the American Economic Association Meeting, Atlanta, GA.
- Bertaux, N., Rashed, J., & Kirkwood, E.** (2002). *Gender, information technology and less developed countries*. Paper presented at the Global Business and Technology Association Meeting, Rome, Italy.
- Bertaux, N., Rashed, J., & Kirkwood, E.** (2002). *Gender and information technology*. Paper presented at the Business and Economics Society International Meeting, Montreal, Canada.
- Cichello, P.** (2003). *Why are so many people choosing unemployment in South Africa? Clues from Khayelitsha/Mitchell's Plan*. Paper presented at the Midwest Economics Association Meeting, Chicago, IL.
- Cichello, P.** (2002). *Employment and earnings dynamic for Africans in post-apartheid KwaZulu-Natal*. Paper presented at the Development Policy Research Institute Conference on Labour Markets and Poverty in South Africa, Johannesburg, South Africa.
- Cobb, S., & Olberding, D.** (2005). *Economic impact analysis: The Flying Pig Marathon*. Paper presented to the Midwest Economics Association, Milwaukee, WI.
- Cobb, S., & Olberding, D. J.** (2003). *Economic impact analysis of the Flying Pig Marathon, 2002, Cincinnati, Ohio*. Paper presented at the Midwest Economics Association Meeting, St. Louis, MO.
- Clark, T., Human, S., Matthews, C., & **Gunnarsson, C.** (2002). *Cross cultural comparison of perceptions of new venture careers*. Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Clark, T., Human, S., & **Gunnarsson, C.** (2002). *Cross-national perceptions of careers in entrepreneurship from students from in the Ukraine, South Korea and the U.S.* Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Human, S., **Gunnarsson, C., Clark, T., & Rink, C.** (2002). *Student perceptions of career and new venture characteristics in Ukraine, South Korea and the U.S.: Implications for entrepreneurship and free enterprise education*. Paper presented at the Small Business Institute Directors Association, San Diego, CA.
- Queneau, H., Friedmann, L. G., & **Marmo, M.** (2004). *Women's satisfaction with work-family programs: Does organizational culture matter?* Paper presented to the Society for Advancement of Behavioral Economics, San Diego, CA.
- Queneau, H., Friedmann, L. G., & Marmo, M.** (2004). *Women's satisfaction with work-family programs: Does organizational culture matter?* Paper presented to the Society for Advancement of Behavioral Economics, San Diego, CA.
- Bertaux, N., & Queneau, H.** (2002). *The social economics of job security*. Paper presented at the American Economic Association Meeting, Atlanta, GA.
- Rankin, C., Stevie, R., Hehman, D., Richard, B., Vredevel, G., & Zinn, T.** (2005). *Economic outlook 2006*. Paper presented at the Cincinnati USA Business Summit, Cincinnati, OH.

- Rankin, C., Sykes, W. E., & Pulskamp, R. J. (2004).** *Developing information fluency through general education courses.* Paper presented at the Association for Institutional Research 2004 Forum, Boston, MA.
- Rankin, C. (2003).** *Embedding information fluency skills in the core curriculum.* Poster presented at the EDUCAUSE Midwest Regional Conference, Chicago, IL.
- Rankin, C. (2003).** *Faculty engagement - The challenges presented to faculty by revolutionary changes in new teaching and learning technologies.* Paper presented at the Joint Meeting of the Association of Jesuit Colleges and Universities (AJCU) Conference on Information Technology Management and the Asociación de Universidades Confiadas a la Compañía de Jesús en América Latina (AUSJAL), Guadalajara, Mexico.
- Rashed, J., & Samanta, S. K. (2005).** *Foreign direct investment in labor short economies.* Paper presented at the Business & Economics Society International Conference, Flagstaff, AZ.
- Rashed, J., & Samanta, S. K. (2004).** *Corruption and foreign direct investment flows in transition countries: An analysis.* Paper presented at the Business and Economics Society International Meeting, Greece.
- Bertaux, N., **Rashed, J., & Okunoye, A. (2004).** *Knowledge management and economic development in developing countries.* Paper presented at the Business and Economics Society International Conference, Rhodes, Greece.
- Rashed, J., & Elrefae, G. (2004).** *Optimal investment under standard debt contract: Knowledge management approach.* Paper presented at the Business and Economics Society International Meeting, Greece.
- Rashed, J. (2004).** *Knowledge management and economic development in the Arab world: Is it too late to develop or can it Cache Up?* Paper presented at the Regional Economic Conference, Alzaytoonah University, Amman-Jordan.
- Rashed, J. (2004).** *Corruption and its impact on economic development.* Paper presented at the Development and Corruption Forum, Alzaytoonah University, Amman-Jordan.
- Bertaux, N., & **Rashed, J. (2003).** *The historical development of an Islamic perspective on economic systems.* Paper presented at the Business and Economics Society Meeting, San Francisco, CA.
- Rashed, J., & Samanta, S. K. (2003).** *Cross country spillover effects in foreign exchange markets in Middle Eastern countries: An empirical analysis.* Paper presented at the Business & Economics Society International Conference, San Francisco, CA.
- Rashed, J., & Bertaux, N. (2003).** *Labor markets: An Islamic perspective.* Paper presented to the Business and Economics Society International, San Francisco, CA.
- Bertaux, N., **Rashed, J., & Kirkwood, E. (2002).** *Gender, information technology and less developed countries.* Paper presented at the Global Business and Technology Association Meeting, Rome, Italy.
- Bertaux, N., **Rashed, J., & Kirkwood, E. (2002).** *Gender and information technology.* Paper presented at the Business and Economics Society International Meeting, Montreal, Canada.
- Rashed, J., & Samanta, S. K. (2002).** *Exchange rate uncertainty and foreign trade for a developing country: The case of Jordan.* Paper presented at the Business and Economics Society International Meeting, Montreal, Canada.
- Sen, A. (2006).** *Evidence on the convergence of the female and male unemployment rates.* Poster presented at the 58th Annual Meeting of the Labor and Employment Relations Association, Boston, MA.
- Sen, A. (2006).** *New tests for the joint hypothesis of a unit root when there is a break in the innovation variance.* Paper presented at the Joint Statistical Meetings, Seattle, WA.
- Cagle, J., **Sen, A., & Pawlukiewicz, J. (2005).** *Inter-industry differences in layoff announcement by financial institutions.* Paper presented by Southern Finance Association, Key West, FL.
- Sen, A. (2002).** *Aspects of the unit-root testing methodology with application to real per capita GDP of 18 OECD countries.* Paper presented at the Missouri Economic Conference, University of Missouri-Columbia, Columbia, MO.

OTHER

- Bertaux, N.**, Okunoye, A., & Rashed, J. (2005). Information technology education for women in developing countries: Benefits, barriers, and policies. *Global Business & Economics Review*.
- Bertaux, N.** (2003). *Understanding diversity and gender globally and locally*. Panel presentation delivered to Gender and Diversity Studies, Xavier University, Cincinnati, OH.
- Skeirik, K., Williams, T., York, T., & **Bertaux, N.** (2003, December). *Three spiritual reflections*. Performance delivered at Bellarmine Chapel, Xavier University, Cincinnati, OH
- Bertaux, N.** (2002). *Economics and the public*. Panel presentation delivered at the Philosophy, Politics and the Public, Academic Day, Xavier University, Cincinnati, OH.
- Bertaux, N.** (2002). (Ed.) *Selected economics papers: Urban (Over-the-Rhine)*. Papers presented during Academic Service Learning Semester, Xavier University, Cincinnati, OH.
- Olberding, D. J., & **Cobb, S.** (2003). *The economic impact of the 2002 Cincinnati Flying Pig Marathon: A report to the Cincinnati Flying Pig Marathon Board of Directors*. Report delivered to Cincinnati Marathon, Inc., Cincinnati, OH.
- Marmo, M.**, & Queneau, H. (2002). Sexual harassment in an increasingly diverse workforce: implications for management. *Business Forum*.
- Pescatrice, D.**, & Suayes, M. S. (2004). North American border trade in a heightened security regime. *Canadian Journal of Regional Science*, 27(2).
- Marmo, M., & **Queneau, H.** (2002). Sexual harassment in an increasingly diverse workforce: implications for management. *Business Forum*.
- Stevie, R., Hehman, D., **Rankin, C.**, Richard, B., Vredevelde, G., & Zinn, T. (2006). *Economic outlook 2006*. Cincinnati, OH: Cincinnati USA Regional Chamber.
- Stevie, R., Hehman, D., **Rankin, C.**, Richard, B., Vredevelde, G., & Zinn, T. (2005). *Economic outlook 2005*. Cincinnati, OH: Greater Cincinnati Chamber of Commerce.
- Stevie, R., Hehman, D., **Rankin, C.**, Richard, B., Vredevelde, G., & Zinn, T. (2004). *Economic outlook 2004*. Cincinnati, OH: Greater Cincinnati Chamber of Commerce.
- Stevie, R., Hehman, D., **Rankin, C.**, Richard, B., Tshionza, A., Vredevelde, G., et al. (2003). *Economic outlook 2003*. Cincinnati, OH: Greater Cincinnati Chamber of Commerce.
- Bertaux, N., Okunoye, A., & **Rashed, J.** (2005). Information technology education for women in developing countries: Benefits, barriers, and policies. *Global Business & Economics Review*.

FINANCE

REFEREED PUBLICATIONS

- Balyeat, R. B.,** Yang, J., & Leatham, D. J. (2005). Futures trading activity and commodity spot price volatility. *Journal of Business Finance and Accounting*, 32, 297-323.
- Balyeat, R. B.** (2002). The economic significance of risk premiums in the S&P 500 options market. *Journal of Futures Markets*, 22(12), 1147-1178.
- Cagle, J.,** & Baucus, M. S. (2006). Case studies of ethics scandals: Effects on ethical perceptions of finance students. *Journal of Business Ethics*, 64(3), 1213-229.
- Cagle, J.** (2005). Case studies of ethical companies to emulate: Effects on ethical perceptions of finance students. *Journal of financial Education*, 31, 41-56.
- Cagle, J.,** Sen, A. B., & Webb, S. E. (2004). Corporate governance and the valuation effects of layoffs for financial institutions. *Journal of Business and Economic Perspectives*, 30, 1-12.
- Glasgo, P. W.,** & Schertzer, C. B. (2005). Procter & Gamble's profit sharing plan. *Journal of Financial Education*, 31, 69-81.
- Hyland, D.,** & Nail, L. (2006). Wealth redistribution in conglomerate mergers: A re-examination over three decades. *Corporate Ownership and Control*, 3, 178-189.
- Hyland, D.,** Buttimer, R., & Sanders, A. (2005). REITs, IPO waves, and long-run performance. *Real Estate Economics*, 33(1), 51-87.
- Hyland, D.** (2003). The effect of diversification on firm value: A pre- and post- diversification analysis. *Studies in Economics and Finance*, 21, 22-39.
- Hyland, D.,** & Nail, L. (2003). Do diversifying mergers really benefit bondholders? *Corporate Finance Review*, 7, 13-19.
- Hyland, D. C.,** Sarkar, S., & Tripathy, N. (2003). Insider trading when an underlying option is present. *Financial Analyst Journal*, 59(3), 301-304.
- Johnson, R. S.,** Zuber, R. A., & Gandar, J. M. (2006). A re-examination of the Mundell-Flemming flexible exchange rate model. *Journal of Economics and Finance Education*, 2(2), 22-38.
- Johnson, R. S.,** Zuber, R. A., & Gandar, J. M. (2006). Binomial pricing of fixed income securities for increasing and decreasing interest rate cases. *Applied Financial Economics*, 16(14), 1029-1046.
- Gandar, J., Zuber, R., & **Johnson, R. S.** (2004). Re-examining the betting market on NHL games: Is there a reverse favorite-long shot bias? *Journal of Sports Economics*, 5, 152-168.
- Johnson, R. S.,** Gander, M., & Zuber, R. (2003). Mortgage-backed securities: A synopsis. *International Review of Economics and Business*, 49(4), 463-489.
- Johnson, R. S.,** Gander, M., Zuber, R., & Dares, W. (2002). Re-examining the betting market on major league baseball games: Is there a reverse favorite-long shot bias? *Applied Economics*, 34, 1309-1317.
- Cagle, J., Sen, A., & **Webb, S. E.** (2004). Corporate governance and the valuation effects of layoffs for financial institutions. *Journal of Business and Economic Perspectives*, 30, 1-12.

BOOKS

- Johnson, R. S.** (2004). *Bond evaluation, selection, and management*. Malden, MA: Blackwell Publishing.

Johnson, R. S. (2003). *Instructor's manual and Excel programs to accompany "Bond evaluation, selection and management."* Malden, MA: Blackwell Publishing.

BOOK CONTRIBUTIONS

Hornik, S., & **Cagle, J.** (2005). Teaching with technology: Infrastructure support and online discussions. In M. O. Thirunarayanan & A. Perez-Prado (Eds.), *Integrating technology in higher education* (pp. 1-18). Lanham, MD: University Press of America.

PROCEEDINGS

Cagle, J., Bycio, P., Clark, T., Kloppenborg, T., Cunningham, M., Surdick, J., et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto, *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.

PRESENTATIONS AT ACADEMIC CONFERENCES

Balyeat, R. B., & Erturk, B. (2005). *Option prices as predictors of aggregate stock returns*. Paper presented at the Southern Finance Association, Key West, FL.

Balyeat, R. B., & Erturk, B. (2004). *The relevance of the underlying's expected return in option pricing*. Paper presented at the Financial Management Association, New Orleans, LA.

Cagle, J., Sen, A., & Pawlukiewicz, J. (2005). *Inter-industry differences in layoff announcement by financial institutions*. Paper presented by Southern Finance Association, Key West, FL.

Cagle, J., & Nixon, T. (2005). *Long-term bank performance following financial institution mergers/acquisitions in the 1990s*. Paper presented at the Financial Management Association, Chicago, IL.

Cagle, J., & Baucus, M. (2005). *Ethics instruction in finance*. Paper presented at the Academy of Business Education, Orlando, FL.

Cagle, J., & Baucus, M. (2005). *Can you teach ethics in finance? The effect of case studies of ethics scandals on ethical perceptions*. Paper presented at the International Association for Business and Society, Sonoma, CA.

Hyland, D., **Cagle, J.**, & Johnson, R. S. (2005). *An empirical examination of valuing equity using the black-scholes model and accounting data*. Paper presented at the Southern Finance Association Meeting, Key West, FL.

Hyland, D., & **Glasgo, P.** (2006). *Owens-Corning Fiberglas: Insider trading teaching case*. Paper presented at the Colleagues in Jesuit Business Education Conference, Spokane, WA.

Glasgo, P. (2004). *Teaching working capital with a structured case*. Paper presented at the Financial Education Association, Mystic, CT.

Glasgo, P. (2003). *Procter & Gamble's profit sharing plan*. Paper presented at the Financial Education Association, Orlando, FL.

Hyland, D., & Glasgo, P. (2006). *Owens-Corning Fiberglas: Insider trading teaching case*. Paper presented at the Colleagues in Jesuit Business Education Conference, Spokane, WA.

Hyland, D., Buttimer, R., & Sander, A. (2006). *Are real estate mutual funds redundant?* Paper presented at the ASSA (Allied Social Science Association) Conference, Boston, MA.

Hyland, D. (2005). *The long-run performance of diversifying firms*. Paper presented at the Southern Finance Association, Key West, FL.

Hyland, D., & Nail, L. (2005). *Wealth creation and redistribution in corporate mergers: A re-examination*. Paper presented at the Southern Finance Association, Key West, FL.

- Hyland, D.**, Cagle, J., & Johnson, R. S. (2005). *An empirical examination of valuing equity using the black-scholes model and accounting data*. Paper presented at the Southern Finance Association Meeting, Key West, FL.
- Hyland, D.**, Buttimer, R., & Sanders, A. (2004). *REITs, IPO waves, and long-run performance*. Paper presented at the Financial Management Association Meeting, New Orleans, LA.
- Hyland, D.**, Buttimer, R., & Sanders, A. (2003). *REITs, IPO waves, and long-run performance*. Paper presented at the Financial Management Association Meeting, New Orleans, LA.
- Hyland, D.**, Buttimer, R., & Sanders, A. (2003). *The long run performance of REIT IPOs*. Paper presented at the Southern Methodist University Seminar Series, Dallas, TX.
- Hyland, D.**, & Diltz, D. (2003). *The post-announcement performance of diversifying firms*. Paper presented at the Financial Management Association Meeting, Denver, CO.
- Johnson, R. S.**, & Zuber, R. A. (2006). *The favorite-long shot bias down under: An update*. Paper presented at the Southern Economics Association Annual Meeting, Charleston, SC.
- Johnson, R. S.**, Zuber, R. A., & Gander, J. M. (2006). *Pricing stock options under expected increasing and decreasing price cases*. Paper presented at the Financial Management Association Annual Meeting, Salt Lake City, UT.
- Johnson, R. S.**, & Pawluckiewicz, J. (2006). *Student investment funds: The fixed-income experience*. Paper presented at the financial Education Association Annual Meeting, San Antonio, TX.
- Hyland, D., Cagle, J., & **Johnson, R. S.** (2005). *An empirical examination of valuing equity using the black-scholes model and accounting data*. Paper presented at the Southern Finance Association Meeting, Key West, FL.
- Johnson, R. S.** (2004). *Skewness-adjusted binomial model for pricing option under increasing and decreasing stock price cases*. Paper presented at the Eastern Finance Association, Mystic, CT.
- Johnson, R. S.**, Zuber, R., & Gandar, J. M. (2004). *Market segmentation theory: A pedagogical model for explaining the term structure of interest rates*. Paper presented at the Finance Education Association, Mystic, CT.
- Johnson, R. S.**, Zuber, R., & Gander, J. M. (2003). *Re-examination of the efficiency of the betting market on national hockey league games*. Paper presented at the International Equine Industry Program Academic Conference, Louisville, KY.
- Johnson, R. S.** (2003). *Skewness-adjusted binomial model for pricing bonds under increasing and decreasing interest rate cases*. Paper presented at the Southern Finance Association, Charleston, SC.
- Johnson, R. S.** (2003). *A skewness-adjusted binomial model for pricing mortgage backed securities*. Paper presented at the Financial Management Association, Denver, CO.
- Johnson, R. S.**, Gandar, J. M., & Zuber, R. (2002). *Pricing fixed-income securities with a skewness-adjusted binomial model*. Paper presented at the Financial Management Association.
- Cagle, J., Sen, A., & **Pawlukiewicz, J.** (2005). *Inter-industry differences in layoff announcement by financial institutions*. Paper presented by Southern Finance Association, Key West, FL.

OTHER

- Blackwell, M., Johnson, R. S., & **Pawlukiewicz, J.** (2000). Skewness-adjusted binomial model for pricing debt claims. *Journal of Research in Finance*, 3(Summer/Winter).

INFORMATION SYSTEMS

REFERRED PUBLICATIONS

- Sena, M., **Braun, G.**, & Crable, E. (2006). MBA student interviews with executives: Perspectives on the strategic importance of information technology. *Issues in Information Systems*, 7(1), 93-97.
- Braun, G.**, Tesch, D., & Skeldon, R. (2005). The student-professor research relationship: Examining IS employer skills expectations. *Information Systems Education Journal*, 3(42), 1-12.
- Tesch, D., Crable, E., & **Braun, G.** (2003). Evaluating IS curriculum issues through an ongoing alumni assessment mechanism. *Journal of Computer Information Systems*, 44(2), 40-48.
- Okunoye, A., Frolick, M. N., & **Crable, E.** (2006). ERP implementation in higher education: An account of pre-implementation and implementation phases. *Journals of Cases on Information Technology*, 8(2), 110-132.
- Tesch, D., Murphy, M., & **Crable, E.** (2006). Implementation of a basic computer skills assessment mechanism for incoming freshman. *Information Systems Education Journal*, 4(13), 3-11.
- Sena, M., Braun, G., & **Crable, E.** (2006). MBA student interviews with executives: Perspectives on the strategic importance of information technology. *Issues in Information Systems*, 7(1), 93-97.
- Tesch, D., **Crable, E.**, & Braun, G. (2003). Evaluating IS curriculum issues through an ongoing alumni assessment mechanism. *Journal of Computer Information Systems*, 44(2), 40-48.
- Frolick, M. N.**, & Ariyachandra, T. R. (2006). Business performance management: One truth. *Information Systems Management*, 23(1), 41-48.
- Okunoye, A., **Frolick, M. N.**, & Crable, E. (2006). ERP implementation in higher education: An account of pre-implementation and implementation phases. *Journals of Cases on Information Technology*, 8(2), 110-132.
- Frolick, M. N.**, & Chen, L. (2004). Assessing M-commerce opportunities. *Information Systems Management*, 21(2), 53-61.
- Chen, L., Muthitacharoen, A., & **Frolick, M. N.** (2003). Investigating the use of role play training to improve the communication skills of IS professions: Some empirical evidence. *Journal of Computer Information Systems*, 43(3), 67-74.
- Barker, T., & **Frolick, M. N.** (2003). PeopleSoft implementation at a major soft drink bottler: A case study. *Information Systems Management*, 20(4), 43-49.
- Below, A., Fox, K.C., **Frolick, M. N.**, & McQuiad, R., (2003). Moving from a mainframe to a web-based design. *Journal of Modern Business*, (Winter). Retrieved June 18, 2007, from <http://www.dcpres.com>.
- Frolick, M. N.** (2003). Using electronic medical records to improve patient care: The St. Jude Research Hospital case. *Journal of Modern Business*, (Winter). Retrieved August 28, 2007, from <http://www.dcpres.com>.
- Chen, L., Muthitacharoen, A., & **Frolick, M. N.** (2003). Investigating the use of role play training to improve the communication skills of IS professionals: Some empirical evidence. *Journal of Computer Information Systems*, 43, 67-74.
- Frolick, M. N.** (2003). A new webmaster's guide to firewalls and security. *Information Systems Management*, 20(1), 29-34.
- Jackson, R., & **Frolick, M. N.** (2003). Mitigating security issues: The University of Memphis. *Educause Quarterly*, 26(3), 42-45.
- Soliman, K. Chen, L., & **Frolick, M. N.** (2003). ASPs: Do they work? *Information Systems Management*, 20(4), 50-57.
- Bada, A., **Okunoye, A.**, Eyob, E., Adekoya, A., & Omojokun, E. (2006). Globalization and the Nigerian banking industry: Efficiency and legitimacy considerations in the adoption of electronic banking (e-banking) services. *International Journal of Management and Decision Making*, 7(5 Special issue: The impact of globalization on management and decision making), 494-507.

- Okunoye, A.,** Frolick, M. N., & Crable, E. (2006). ERP implementation in higher education: An account of pre-implementation and implementation phases. *Journals of Cases on Information Technology*, 8(2), 110-132.
- Okunoye, A.,** & Bertaux, N. (2006). KAFRA: A context-aware framework of knowledge management in global diversity. *International Journal of Knowledge Management*, 2(2), 26-45.
- Bertaux, N., Rashed, J., & **Okunoye, A.** (2005). Knowledge management and economic development in developing countries: An examination of the main enablers. *Global Business and Economics Review*, 7, 85-99.
- Okunoye, A.** (2003). Large scale sustainable information systems development in developing country: The making of an Islamic banking package. *Annals of Cases on Information Technology*, 5, 168-183.
- Okunoye, A.,** & Karsten, H. (2003). Global access to knowledge: Findings from academic research organizations in sub-Saharan Africa. *Information, Technology and People*, 16, 353-373.
- Okunoye, A.** (2003). Organizational information technology infrastructure in developing countries: A comparative analysis of national versus international organizations in sub-Saharan Africa. *Journal of Information Technology Cases and Applications*, 5, 8-26.
- Okunoye, A.,** & Karsten, H. (2002). Where the global needs the local: variation in enablers in the knowledge management process. *Journal of Global Information Technology Management*, 5, 12-31.
- Sena, M.,** Braun, G., & Crable, E. (2006). MBA student interviews with executives: Perspectives on the strategic importance of information technology. *Issues in Information Systems*, 7(1), 93-97.
- Holsapple, C. W., & **Sena, M.** (2005). ERP plans and decision support benefits. *Decision Support systems*, 38(4), 575-590.
- Sena, M.,** & Holsapple, C. W. (2003). The decision-support characteristics of ERP systems. *International Journal of Human-Computer Interaction*, 16, 101-123.
- Shepard, M., **Tesch, D.,** & Hsu, J. (2006). Environmental traits that support a learning organization: The impact on information system development projects. *Comparative Technology Transfer and Society*, 4(2), 196-218.
- Kloppenborg, T., **Tesch, D.,** & Manolis, C. (2006). An empirical investigation of the sponsor's role in project initiation. *Project Management Journal*, 37(3), 6-25.
- Tesch, D.,** Murphy, M., & Crable, E. (2006). Implementation of a basic computer skills assessment mechanism for incoming freshman. *Information Systems Education Journal*, 4(13), 3-11.
- Braun, G., **Tesch, D.,** & Skeldon, R. (2005). The student-professor research relationship: Examining IS employer skills expectations. *Information Systems Education Journal*, 3(42), 1-12.
- Tesch, D.,** Miller, R., Jiang, J., & Klein, G. (2005) Perception and expectation gaps of information system provider skills: the impact on user satisfaction. *Information Systems Journal*, 15, 343-355.
- Tesch, D.,** Crable, E., & Braun, G. (2003). Evaluating IS curriculum issues through an ongoing alumni assessment mechanism. *Journal of Computer Information Systems*, 44(2), 40-48.
- Jiang, J. J., Klein, G., & **Tesch, D.** (2003). Closing the user and provider service quality gap. *Communications of the ACM*, 46(2), 72-76.
- Tesch, D.,** Jiang, J. J., & Klein, G. (2003). The impact of information system personnel skill discrepancies on stakeholder satisfaction. *Decision Sciences*, 34(1), 107-129.
- Tesch, D.,** Kloppenborg, T. J., & Stemmer, J. (2003). Project management learning: What the literature has to say. *Project Management Journal*, 34(4), 33-39.

NON-REFEREED PUBLICATIONS

- Kreyenhagen, M., Robbins, C., **Crable, E.,** & Frolick, M. N. (2004). The Western and Southern Life Insurance Company: A data warehousing success story. *Business Intelligence Journal*, 9, 57-63.
- Frolick, M. N.** (2006). Supply and demand of IS faculty: The 2005-2006 job market update. *Communications of the Association for Information Systems*, 16, Letter 1. Retrieved August 29, 2007, from <http://cais.aisnet.org/letters/default.asp?vol=16&let=1>.

- Frolick, M. N., & Von Oven, M.** (2006). Taking the repeat out of research and development: The BI collaboration approach. *Business Intelligence Journal*, 11(3), 21-26.
- Frolick, M. N., Chen, L., & Janz, B.** (2005). Supply and demand of IS faculty: A longitudinal study. *Communications of the Association for Information Systems*, 15, Article 37. Retrieved August 29, 2007, from <http://cais.aisnet.org/articles/15-37/default.asp?View=Journal&x=40&y=9>.
- Frolick, M. N., & Walsh, J.** (2005). Implementing a new automation tool. *Inside Supply Management*, 16, 6-8. Retrieved August 29, 2007, from <http://www.ism.ws/pubs/ISMMag/ismarticle.cfm?ItemNumber=12600>.
- Walsh, J. P., & **Frolick, M. N.** (2005). Utilizing supply chain management tools to automate the purchasing function at the HoneyBaked Ham Company of Ohio. *Inside Supply Management*, 16(7). Retrieved June 18, 2007, from <http://www.ism.ws/files/secure/index.cfm?FileID=19676>.
- Kulesza, A., & **Frolick, M. N.** (2005). How safe is your network? *American School Board Journal*, 192, 24-26.
- Janz, B., **Frolick, M. N., & Simon, J.** (2004). Build it and they will come...or will they?: An investigation into the phenomena of technology acceptance. *Issues in Supply Chain Management*, 1(1). Retrieved August 28, 2007, from <https://umdrive.memphis.edu/g-cscm/www/iscm1/BuildItandTheyWillCome.pdf>.
- Kreyenhagen, M., Robbins, C., Crable, E., & **Frolick, M. N.** (2004). The Western and Southern Life Insurance Company: A data warehousing success story. *Business Intelligence Journal*, 9(2), 57-63.
- Anderson, J., & **Frolick, M. N.** (2004). Meter's expired. *Parking Today*, 9(4), 32-36.
- Jackson, R., & **Frolick, M. N.** (2003). University of Memphis: Cooperation, communication key to security. *Syllabus Magazine* [renamed *Campus Technology*], (April). Retrieved June 18, 2007, from <http://www.campustechnology.com/articles/38683>.
- Lindsey, K., & **Frolick, M. N.** (2003). Critical factors of data warehousing failures. *Journal of Data Warehousing*, 8, 48-54.
- Holsapple, C. W., & **Sena, M.** (2002). Beyond transactions: The decision-support benefits of ERP systems. *Journal of Decision Systems*, 10, 65-85.

BOOK CONTRIBUTIONS

- Sena, M., & **Braun, G.** (2006). An examination of consumer behavior on eBay Motors. In S. Krishnamurthy, *Contemporary research in e-marketing*, Vol. 2 (pp. 40-57). Hershey, PA: Idea Group Publishing.
- Okunoye, A.** (2003). Managing information technology component of knowledge management: Outsourcing as a strategic option in developing countries. In S. Kamel (Ed.), *Managing globally with information technology* (pp. 116-126). Hershey, PA: IRM Press.
- Sena, M., & Braun, G.** (2006). An examination of consumer behavior on eBay Motors. In S. Krishnamurthy, *Contemporary research in e-marketing*, Vol. 2 (pp. 40-57). Hershey, PA: Idea Group Publishing.
- Sena, M., Heath, C. E., & Webb, M. A.** (2005). The impact of EBay ratings on auction prices: A comparison of designer watches and DVDs. In S. Krishnamurthy, *Contemporary research in e-marketing*, Vol. 1 (pp. 149-165). Hershey, PA: Idea Group Publishing.
- Davenport, D., & **Sena, M.** (2003). Technologies for knowledge derivation: On-line analytical processing. In C. W. Holsapple (Ed.), *Handbook on knowledge management*, Vol. 2 (pp. 141-156). Berlin, Germany: Springer.
- Sena, M. P.** (2003). The decision support capabilities of commercial packaged software. In M. G. Hunter & K. K. Dhanda (Eds.), *Information systems: The challenge of theory and practice* (pp. 84-102). Washington, DC: Information Institute.

PROCEEDINGS

- Tesch, D., **Braun, G.**, & Crable, E. (2006). An examination of employers' perceptions and expectations of IS entry-level personal and interpersonal skills. In *Proceedings of ISECON 2006* [Dallas, TX.]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. Education. <http://isedj.org/isecon/xref/index.html>.
- Tesch, D., **Braun, G.**, & Skeldon, R. (2004). The student-professor research relationship: Examining IS employer skills expectations. In *Proceedings of ISECON 2004* [Newport, RI]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. <http://isedj.org/isecon/xref/index.html>.
- Crable, E., & **Braun, G.** (2004). A picture is worth \$84: An examination of consumer behavior on EBay Motors. In *Proceedings of the Americas Conference on Information Systems*. United States: Association for Information Systems. Retrieved August 28, 2007, from <http://aisel.isworld.org/home.asp>.
- Crable, E., Tesch, D., & **Braun, G.** (2003). The employment experience of IS graduates: A comparative student. In *Proceedings: Annual Meeting, International Business Schools Computer Users Group* [Orlando, FL]. United States: The Group.
- Tesch, D., Crable, E., & **Braun, G.** (2003). The curriculum experience of ARE graduates at Midwestern University: A comparative study. In *IBSCA: Proceedings*. United States: International Business Schools Computing Association.
- Tesch, D., **Braun, G.**, & Crable, E. (2002). Alumni assessment of the 1990s MIS curriculum at a liberal arts university. In *Proceedings of ISECON 2002* [San Antonio, TX]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. <http://isedj.org/isecon/xref/index.html>,
- Tesch, D., Braun, G., & **Crable, E.** (2006). An examination of employers' perceptions and expectations of IS entry-level personal and interpersonal skills. In *Proceedings of ISECON 2006* [Dallas, TX.]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. Education. <http://isedj.org/isecon/xref/index.html>.
- Okunoye, A., Frolick, M. N., & **Crable, E.** (2006) Much ado about ERP: A case study of implementation in a higher education institution. In *Proceedings of the Seventh Global Information Technology Management (GITM) World Conference*. Marietta, GA: Global Information Technology Management Association.
- Okunoye, A., Frolick, M. N., & **Crable, E.** (2004). A case study of ERP implementation in an higher education institution: A research in progress. In *Proceeding of the Fifth Annual Global Information Technology Management (GITM) World Conference*. Marietta, GA: Global Information Technology Management Association.
- Crable, E.**, & Mayer, A. (2004). An exploratory examination of critical data-driven CRM business activities and their ROI. In *Proceedings of the National Conference on Undergraduate Research NCUR* [Indianapolis, IN]. Asheville: University of North Carolina at Asheville.
- Tesch, D., **Crable, E.**, & Murphy, M. (2004). Implementation of a basic skills assessment mechanism for incoming freshmen. In *Proceedings of ISECON 2004* [Newport, RI]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. <http://isedj.org/isecon/xref/index.html>.
- Crable, E.**, & Braun, G. (2004). A picture is worth \$84: An examination of consumer behavior on EBay Motors. In *Proceedings of the Americas Conference on Information Systems*. United States: Association for Information Systems. Retrieved August 28, 2007, from <http://aisel.isworld.org/home.asp>.
- Sena, M., & **Crable, E.** (2003). Using Blackboard to deliver a distance learning course: A critical assessment. In *IBSCA: Proceedings*. United States: International Business School Computing Association.
- Crable, E.**, Tesch, D., & Braun, G. (2003). The employment experience of IS graduates: A comparative student. In *Proceedings: Annual Meeting, International Business Schools Computer Users Group* [Orlando, FL]. United States: The Group.

- Tesch, D., **Crable, E.**, & Braun, G. (2003). The curriculum experience of ARE graduates at Midwestern University: A comparative study. In *IBSCA: Proceedings*. United States: International Business Schools Computing Association.
- Crable, E.** (2002). A template-based approach to online content delivery: An alternative to blackboard. In *Proceedings of the Informing Science & IT Education Conference* [Cork, Ireland]. Santa Rosa, CA: Informing Science Institute.
- Tesch, D., Braun, G., & **Crable, E.** (2002). Alumni assessment of the 1990s MIS curriculum at a liberal arts university. In *Proceedings of ISECON 2002* [San Antonio, TX]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education.
<http://isedj.org/isecon/xref/index.html>.
- Okunoye, A., & **Frolick, M. N.** (2006) Users' expectations and the reality of ERP systems: Pre-implementation experience in higher education. In M. Khosrow-Pour (Ed.), *Emerging Trends and Challenges in Information Technology Management: Proceedings of the Information Resources Management Association International Conference* (pp. 525-526). Hershey, PA: Information Resource Management Association.
- Okunoye, A., **Frolick, M. N.**, & Crable, E. (2006) Much ado about ERP: A case study of implementation in a higher education institution. In *Proceedings of the Seventh Global Information Technology Management (GITM) World Conference*. Marietta, GA: Global Information Technology Management Association.
- Okunoye, A., **Frolick, M. N.**, & Crable, E. (2004). A case study of ERP implementation in an higher education institution: A research in progress. In *Proceeding of the Fifth Annual Global Information Technology Management (GITM) World Conference*. Marietta, GA: Global Information Technology Management Association.
- Frolick, M. N.**, & Chen, L. (2003). A user's guide to electronic data interchange in logistics. In R. H. Sprague (Ed.), *Proceedings of the 36th Annual Hawaii International Conference on Systems Sciences* [Honolulu, HI]. Los Alamitos, CA: IEEE Computer Society Press.
- Jackson, R., & **Frolick, M. N.** (2003). Protecting Wintel infrastructures: The University of Memphis Case. *EDUCAUSE Connect*, Article 43356. Retrieved June 19, 2007, from
<http://connect.educause.edu/library/abstract/ProtectingWintelInfr/43356>.
- Meletioui, G., Molla, A., & **Okunoye, A.** (2006). Factors that influence the adoption of application service providers by SMEs. In M. Khosrow-Pour (Ed.), *Proceedings of the Information Resources Management Association International Conference*. Hershey, PA: Information Resource Management Association.
- Okunoye, A.**, & Frolick, M. N. (2006) Users' expectations and the reality of ERP systems: Pre-implementation experience in higher education. In M. Khosrow-Pour (Ed.), *Emerging Trends and Challenges in Information Technology Management: Proceedings of the Information Resources Management Association International Conference* (pp. 525-526). Hershey, PA: Information Resource Management Association.
- Okunoye, A.**, Frolick, M. N., & Crable, E. (2006) Much ado about ERP: A case study of implementation in a higher education institution. In *Proceedings of the Seventh Global Information Technology Management (GITM) World Conference*. Marietta, GA: Global Information Technology Management Association.
- Okunoye, A.**, Frolick, M. N., & Crable, E. (2004). A case study of ERP implementation in a higher education institution: A research in progress. In *Proceeding of the Fifth Annual Global Information Technology Management (GITM) World Conference*. Marietta, GA: Global Information Technology Management Association.
- Sena, M.** (2005). Student-executive interviews: An assignment to examine the strategic importance of information technology. In *Proceedings of the International College Teaching Methods and Styles Conference* [Reno, NV]. Louisburg, KS: Journal of College Teaching Methods & Styles.
- Sena, M.**, & Crable, E. (2003). Using Blackboard to deliver a distance learning course: A critical assessment. In *IBSCA: Proceedings*. United States: International Business School Computing Association.

- Kloppenborg, T. J., **Tesch, D.**, Manolis, C., & Heitkamp, M. (2006). An empirical investigation of the sponsor's role in project initiation. In *Proceedings of the PMI Research Conference* [2006, Montreal, Canada]. Newtown Square, PA: Project Management Institute.
- Tesch, D.**, Braun, G., & Crable, E. (2006). An examination of employers' perceptions and expectations of IS entry-level personal and interpersonal skills. In *Proceedings of ISECON 2006* [Dallas, TX.]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. Education. <http://isedj.org/isecon/xref/index.html>.
- Tesch, D.**, Kloppenborg, T. J., & Dietz, E. D. (2006). A comparison of the sponsor's role in project initiation: Information Systems projects vs. all other. In *Proceedings of ISECON 2006* [Dallas, TX.]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. Education. <http://isedj.org/isecon/xref/index.html>.
- Kloppenborg, T.J., Manolis, C., & **Tesch, D.** (2005). Examination of executive sponsor behaviors and virtues that promote project success? In *Proceedings of Colleagues in Jesuit Business Education Conference* [Chicago, IL]. United States: Colleagues in Jesuit Business Education.
- Kloppenborg, T. J., & **Tesch, D. B.** (2004). Using a project leadership framework to avoid and mitigate information technology (IT) project risks. In D.P. Slevin, D.I. Cleland, & J.K. Pinto (Eds.), *Innovations: Project Management Research 2004* [London, England]. Newtown Square, PA: Project Management Institute.
- Tesch, D.**, Crable, E., & Murphy, M. (2004). Implementation of a basic skills assessment mechanism for incoming freshmen. In *Proceedings of ISECON 2004* [Newport, RI]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. Education. <http://isedj.org/isecon/xref/index.html>.
- Tesch, D.**, Braun, G., & Skeldon, R. (2004). The student-professor research relationship: Examining IS employer skills expectations. In *Proceedings of ISECON 2004* [Newport, RI]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. <http://isedj.org/isecon/xref/index.html>.
- Crable, E., **Tesch, D.**, & Braun, G. (2003). The employment experience of IS graduates: A comparative student. In *Proceedings: Annual Meeting, International Business Schools Computer Users Group* [Orlando, FL]. United States: The Group.
- Tesch, D.**, Crable, E., & Braun, G. (2003). The curriculum experience of ARE graduates at Midwestern university: A comparative study. In *IBSCA: Proceedings*. United States: International Business Schools Computing Association.
- Tesch, D.**, Ireland, L., & Klein, G. (2003). IS/IT project management: Recent practitioner and academic experience [Colorado Springs, CO]. In *Proceedings of the Business Information Systems International Conference*. New York: Springer.
- Tesch, D.**, Braun, G., & Crable, E. (2002). Alumni assessment of the 1990s MIS curriculum at a liberal arts university. In *Proceedings of ISECON 2002* [San Antonio, TX]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. <http://isedj.org/isecon/xref/index.html>.
- Cagle, J., Bycio, P., Clark, T., Kloppenborg, T., Cunningham, M., **Tesch, D.**, et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto, *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Braun, G.** (2003). *Using blackboard to deliver a distance learning course: A critical assessment*. Paper presented at IBSCA Conference, Daytona, FL.

- Gunnarsson, C., **Crable, E.**, & Walker, M. W. (2002). *Course assessment and student learning style compatibility in an interdisciplinary, integrative team-taught E-commerce course*. Paper presented at the International Conference on Informatics Education Research, Barcelona, Spain.
- Bertaux, N., Rashed, J., & **Okunoye, A.** (2004). *Knowledge management and economic development in developing countries*. Paper presented at the Business and Economics Society International Conference, Rhodes, Greece.
- Okunoye, A.** (2004). *Exploring the influence of ubiquitous computing on service provision*. Paper presented at the International Conference System Sciences, Waikoloa Village, HI.
- Sena, M.** (2005). *Student-executive interviews: An assignment to examine the strategic importance of information technology*. Paper presented at the International College Teaching Methods and Styles Conference, Reno, NV.
- Sena, M.** (2002). *Beyond ERP: packaged business software to enhance organizational decision making*. Paper presented at IS One World Conference, Las Vegas, NV.
- Kloppenborg, T.J., Heitkamp, M., Manolis, C., & **Tesch, D.** (2005). *What sponsor behaviors during project initiation lead to project success?* Poster presentation delivered at the Construction Industry Institute Conference, Grapevine, TX.
- Tesch, D.**, & Kloppenborg, T. (2004). *Using a project leadership framework to avoid and mitigate IT project risks*. Paper presented at the PMI Research Conference, London, England.
- Ireland, L. R., Klein, G., & **Tesch, D.** (2003). *IS/IT project management: recent practitioner and academic experience*. Colorado Springs, CO.

OTHER

- Braun, G.**, **Tesch, D.**, & Skeldon, R. (2005). The student-professor research relationship: Examining IS employer skills expectations. *Journal of Information Systems Education*, 3(42).
- Kulesza, A.J., & **Frolick, M. N.** (2004). Worm viruses: A call for IT security in education. *AdminiScope [BASA]*, (Feb/March), 3.
- Bertaux, N., **Okunoye, A.**, & Rashed, J. (2005). Information technology education for women in developing countries: Benefits, barriers, and policies. *Global Business & Economics Review*.
- Braun, G., **Tesch, D.**, & Skeldon, R. (2005). The student-professor research relationship: Examining IS employer skills expectations. *Journal of Information Systems Education*, 3(42).
- Kloppenborg, T. J., Stemmer, J., & **Tesch, D.** (2002), PM IS/IT research 1999-2001: An annotated bibliography. Presentation delivered at Xavier University, Cincinnati, OH.

MANAGEMENT AND ENTREPRENEURSHIP

REFEREED PUBLICATIONS

- Assudani, R.** (2005). Catching the chameleon--understanding the elusive term knowledge. *Journal of Knowledge Management, 9*, 31-44.
- Baucus, M. S.,** & Beck-Dudley, C. L. (2005). Designing ethical organizations: Avoiding the long-term negative effects of rewards and punishments. *Journal of Business Ethics, 56*, 355-370.
- Human, S. ., Clark, T., & **Baucus, M. S.** (2005). Student online self-assessment: Structuring individual-level learning in a new venture creation course. *Journal of Management Education, 29*, 111-134.
- Kloppenborg, T. J., & **Baucus, M. S.** (2004). Project management in local nonprofit organizations: Engaging students in problem-based learning. *Journal of Management Education, 28*, 610-629.
- Human, S. E., Clark, T., **Baucus, M. S.,** & Eustis, S. (2004). Idea or prime opportunity? A framework for evaluating business ideas for new and small ventures. *Journal of Small Business Strategy 15*(1), 61-79.
- Zhang, K., Song, J. S., Hackett, R. D., & **Bycio, P.** (2006). Cultural boundary of expectancy theory-based performance management: A commentary on DeNisi and Pritchard's performance improvement model. *Management and Organization Review, 2*, 279-292.
- Bycio, P.,** & Allen, J. S. (2004). A critical incidents approach to outcomes assessment. *Journal of Education for Business, 80*, 86-92.
- Bycio, P.,** & Zoogah, B. (2002). Exercise order and assessment centre performance. *Journal of Occupational and Organizational Psychology, 75*, 09-114.
- Clark, T.** (2006). Teaching students to write effective email. *Business Review, Cambridge, 5*(1), 140-144.
- Clark, T.** (2005). The business profession: Gateway to career success. *Business Communication Quarterly, 68*, 271-289.
- Human, S. ., **Clark, T.,** & Baucus, M. S. (2005). Student online self-assessment: Structuring individual-level learning in a new venture creation course. *Journal of Management Education, 29*, 111-134.
- Human, S. E., **Clark, T.,** Baucus, M. S., & Eustis, S. (2004). Idea or prime opportunity? A framework for evaluating business ideas for new and small ventures. *Journal of Small Business Strategy 15*(1), 61-79.
- Gunnarsson, C., **Clark, T.,** Skeldon, K., & Amshoff, H. (2002). The impact of profitability, solvability, and degree of fine on the persuasiveness of environmental assessment reports. *Journal of Business Communication, 39*, 169-192.
- Human, S. E.,** Clark, T., & Baucus, M. S. (2005). Student online self-assessment: Structuring individual-level learning in a new venture creation course. *Journal of Management Education, 29*, 111-134.
- Human, S. E.,** Clark, T., Baucus, M. S., & Eustis, S. (2004). Idea or prime opportunity? A framework for evaluating business ideas for new and small ventures. *Journal of Small Business Strategy 15*(1), 61-79.
- Kloppenborg, T. J.,** Tesch, D., & Manolis, C. (2006). An empirical investigation of the sponsor's role in project initiation. *Project Management Journal, 37*(3), 6-25.
- Kloppenborg, T. J.,** & Baucus, M. S. (2004). Project management in local nonprofit organizations: Engaging students in problem-based learning. *Journal of Management Education, 28*, 610-629.
- Kloppenborg, T. J.,** & Petrick, J. A. (2004). Managing project quality. *Quality Progress, 37*, 63-67.
- Tesch, D., **Kloppenborg, T. J.,** & Stemmer, J. (2003). Project management learning: What the literature has to say. *Project Management Journal, 34*(4), 33-39.
- Kloppenborg, T. J.,** & Opfer, W. (2002). The current state of project management research; trends, interpretations, and predictions. *Project Management Journal, 33*, 5-18

- Krishnan, H., & Park, D.** (2005). A few good men: On top management teams. *Journal of Business Research*, 58, 1, 712-720.
- Krishnan, R. A., Joshi, S., & **Krishnan, H.** (2004). The influence of mergers on firms' product mix strategies. *Strategic Management Journal*, 25, 587-611.
- Park, D., & **Krishnan, H.** (2004). Gender differences in supply chain management practices. *International Journal of Management and Enterprise Development*, 2, 1-1.
- Krishnan, H., & Park, D.** (2003). Power in acquired top management teams and post-acquisition performance: A conceptual framework. *International Journal of Management*, 20, 75-80.
- Krishnan, H., & Krishnan, R.** (2003). Effects of hospital mergers and acquisitions on prices. *Journal of Business Research*, 56, 647-656.
- Park, D., & **Krishnan, H.** (2003). Understanding the stability-change paradox: Insights from the evolutionary, adaptation, and institutionalization perspectives. *International Journal of Management*, 20, 265-270
- Krishnan, H., & Park, D.** (2002). The impact of work force reduction on subsequent performance in major mergers and acquisitions. *Journal of Business Research*, 55, 285-292.
- Krishnan, H., & **Park, D.** (2005). A few good men: On top management teams. *Journal of Business Research*, 58, 1, 712-720.
- Park, D., & Krishnan, H.** (2004). Gender differences in supply chain management practices. *International Journal of Management and Enterprise Development*, 2, 1-1.
- Park, D., & Krishnan, H.** (2003). Understanding the stability-change paradox: Insights from the evolutionary, adaptation, and institutionalization perspectives. *International Journal of Management*, 20, 265-270
- Krishnan, H., & **Park, D.** (2003). Power in acquired top management teams and post-acquisition performance: A conceptual framework. *International Journal of Management*, 20, 75-80.
- Krishnan, H., & **Park, D.** (2002). The impact of work force reduction on subsequent performance in major mergers and acquisitions. *Journal of Business Research*, 55, 285-292.
- Franco, L., Bennett, S., Kanfer, R., & **Stubblebine, P. C.** (2004). Determinants and consequences of health worker motivation in hospitals in Jordan and Georgia. *Social Science and Medicine*, 58, 343-355.

NON-REFEREED PUBLICATIONS

- Clark, T., Bates, S., & Stockwell, C. A.** (2005). The business profession: A developmental career preparation program for undergraduate business majors. *NACE Journal*, 65, 41-44.
- Clark, T., Bates, S., & Goldsberry, K.** (2004). What recruiters want: A focus group study. *NACE Journal*, 64, 42-47.
- Walsh, J., & **Wu, L.** (2006). Slicing through conflict. *Inside Supply Management*, 17(8), 30-37. Retrieved November 27, 2007 from <http://www.ism.ws/pubs/ISMMag/ismarticle.cfm?ItemNumber=15213>
- Wu, L., Yue, X., & Sim, T.** (2006). Supply clusters: A key to China's. *Supply Chain Management Review*, 10(2), 46-51.

BOOKS

- Kloppenborg, T. J., Shriberg, A., & Venkatramen, J.** (2003). *Project leadership*. Vienna, VA: Management Concepts.
- Kloppenborg, T. J., & Petrick, J.** (2002). *Managing project quality*. Vienna, VA: Management Concepts.

BOOK CONTRIBUTIONS

- Assudani, R.** (2005). Learning in a geographically dispersed context: Building a community of learning in dispersed space. In S. P. Ferris & S. H. Godar (Eds.), *Teaching and learning with virtual teams*. Hershey, PA: Information Science Publishing.
- Lau, C. M., **Kilbourne, L. M.**, & Woodman, R. W. (2003). A shared schema approach to understanding organizational culture change. In W.A. Pasmore & R.W. Woodman (Eds.), *Research in organizational change and development: Vol. 14*. Amsterdam, Netherlands: JAI.
- Kloppenborg, T. J.**, Shriberg, A., & Venkatramen, J. (2004). The tasks of project leadership. In D. I. Cleland (Ed.), *Field guide to project management*, (2nd ed., pp. 247-271). Hoboken, NJ: Wiley.
- Shriberg, A., & **Kloppenborg, T. J.** (2002). Management, quality, and team building. In A. Shriberg, D. Shriberg, & C. Lloyd (Eds.), *Practicing leadership: Principles and applications* (2nd ed.). New York: Wiley.
- Mantel, S. J., Jr., & **Kloppenborg, T. J.** (2002). Project Management. In M. Warner (Ed.), *The concise international encyclopedia of business and management* (2nd ed.). London, UK: Thompson Press.
- Kloppenborg, T. J., **Shriberg, A.**, & Venkatramen, J. (2004). The tasks of project leadership. In D. I. Cleland (Ed.), *Field guide to project management*, (2nd ed., pp. 247-271). Hoboken, NJ: Wiley.
- Shriberg, A.**, & Kloppenborg, T. J. (2002). Management, quality, and team building. In A. Shriberg, D. Shriberg, & C. Lloyd (Eds.), *Practicing leadership: Principles and applications* (2nd ed.). New York: Wiley.

PROCEEDINGS

- Kloppenborg, T., & **Baucus, M. S.** (2003). Problem-based learning: Teaching project management while solving real organizational problems. In *Best Papers. Proceedings of the National Academy of Management* [Seattle, WA]. The Academy.
- Cagle, J., **Bycio, P.**, Clark, T., Kloppenborg, T., Cunningham, M., Surdick, J., et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto, *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.
- Cagle, J., Bycio, P., **Clark, T.**, Kloppenborg, T., Cunningham, M., Surdick, J., et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto, *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.
- Cunningham, M.** (2005). A strategy for introducing Monte Carlo simulation in the undergraduate core operations management course. In *Proceedings of the Decision Sciences Institute* [San Francisco, CA]. Atlanta, GA: Decision Sciences Institute.
- Cunningham, M. G.**, & Kloppenborg, T.J. (2004). A current practice case study as the major assignment in the MBA core operations course. In *Proceedings of the Decision Sciences Institute* [Boston, MA]. Atlanta, GA: Decision Sciences Institute.
- Cagle, J., Bycio, P., Clark, T., Kloppenborg, T., **Cunningham, M.**, Surdick, J., et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto, *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.

- Kloppenborg, T. J.,** Tesch, D., Manolis, C., & Heitkamp, M. (2006). An empirical investigation of the sponsor's role in project initiation. In *Proceedings of the PMI Research Conference* [2006, Montreal, Canada]. Newtown Square, PA: Project Management Institute.
- Kloppenborg, T. J.,** & Wu, L. (2006). A comparison study on ethical standards of two leading business professional organizations and its application to teaching. In *Proceedings of the Colleagues in Jesuit Business Education Conference* [2006, Gonzaga University, Spokane, WA]. Retrieved September 5, 2007, from <http://www.cjbe.org/gonzaga.html>.
- Tesch, D., **Kloppenborg, T. J.,** & Dietz, E. D. (2006). A comparison of the sponsor's role in project initiation: Information Systems projects vs. all other. In *Proceedings of ISECON 2006* [Dallas, TX.]. Chicago, IL: Association of Information Technology Professionals (AITP), Foundation for Information Technology Education. Retrieved September 30, 2007, from <http://isedj.org/isecon/xref/index.html>.
- Kloppenborg, T. J.,** Manolis, C., & Tesch, D. (2005). Examination of executive sponsor behaviors and virtues that promote project success? In *Proceedings of Colleagues in Jesuit Business Education Conference* [Chicago, IL]. United States: Colleagues in Jesuit Business Education.
- Kloppenborg, T. J.,** & Woodward, H. (2004). Integrating the needs of students and non-profit organizations through project management education. In *Proceedings of the PMI North American Congress 2004* [Anaheim, CA]. Newtown Square, PA: Project Management Institute.
- Kloppenborg, T. J.,** & Tesch, D. B. (2004). Using a project leadership framework to avoid and mitigate information technology (IT) project risks. In D.P. Slevin, D.I. Cleland, & J.K. Pinto (Eds.), *Innovations: Project Management Research 2004* [London, England]. Newtown Square, PA: Project Management Institute.
- Cunningham, M. G., & **Kloppenborg, T. J.** (2004). A current practice case study as the major assignment in the MBA core operations course. In *Proceedings of the Decision Sciences Institute* [Boston, MA]. Atlanta, GA: Decision Sciences Institute.
- Kloppenborg, T. J.,** & Baucus, M. S. (2003). Problem-based learning: Teaching project management while solving real organizational problems. In *Best Papers. Proceedings of the Academy of Management* [Seattle, WA]. St. Louis, MO: The Academy.
- Shriberg, A., & **Kloppenborg, T. J.** (2003). Project leadership: A new discipline emerging in the 21st century. In *Conference proceedings*. Honolulu, HI: Hawaii International Conference on Business.
- Kloppenborg, T. J.,** & Petrick, J. A. (2002). Initiating and planning stages of project quality management. In *Proceedings of the PMI Seminar/Symposium* [San Antonio, TX]. Drexel Hill, PA: Project Management Institute.
- Cagle, J., Bycio, P., Clark, T., **Kloppenborg, T.,** Cunningham, M., Surdick, J., et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto, *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.
- Sabick, T., Abbot, C., & **Kloppenborg, T. J.** (2002). A unique approach to promoting project management awareness in the local community. In *Proceedings of the PMI Seminar/Symposium* [San Antonio, TX]. Drexel Hill, PA: Project Management Institute.
- Kloppenborg, T. J.,** Opfer, W. A., & Shriberg, A. (2002). Project leadership: Setting the stage. In *Proceedings of the PMI Research Conference* [Seattle, WA]. Newtown Square, PA: Project Management Institute.
- Shriberg, A.,** & Kloppenborg, T. J. (2003). Project leadership: A new discipline emerging in the 21st century. In *Conference proceedings*. Honolulu, HI: Hawaii International Conference on Business.
- Kloppenborg, T. J., Opfer, W. A., & **Shriberg, A.** (2002). Project leadership: Setting the stage. In *Proceedings of the PMI Research Conference* [Seattle, WA]. Newtown Square, PA: Project Management Institute.

Kloppenborg, T. J., & Wu, L. (2006). A comparison study on ethical standards of two leading business professional organizations and its application to teaching. In *Proceedings of the Colleagues in Jesuit Business Education Conference* [2006, Gonzaga University, Spokane, WA]. Retrieved September 5, 2007, from <http://www.cjbe.org/gonzaga.html>.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Assudani, R.** (2006). *Management consulting firms as institutional entrepreneurs: The case of ethnic entrepreneurship*. Paper presented at the Academy of Management Annual Meeting, Atlanta, GA.
- Assudani, R.** (2005). *Organizing for knowledge exchange: Implications for different types of knowledge-based firms*. Paper presented at the Academy of Management, Honolulu, HI.
- Assudani, R.** (2005). *Conducting geographically dispersed knowledge work-issues and future research agenda*. Paper presented at the Academy of Management Annual Meeting, Honolulu, HI.
- Baucus, M., Cochran, P., & Ryan, L.** (2005). *Corporate governance as a key variable in B&S relationships: A workshop for developing research projects*. Paper presented at the International Association for Business and Society, Santa Rose, CA.
- Cagle, J., & **Baucus, M.** (2005). *Can you teach ethics in finance? The effect of case studies of ethics scandals on ethical perceptions*. Paper presented at the International Association for Business and Society, Sonoma, CA.
- Cochran, P. L., **Baucus, M.**, & Comstock, T. (2005). *Agents, owners and stakeholders: The lack of diversification in managerial portfolios and its impact on corporate stakeholders*. Paper presented at the Academy of Management, Honolulu, HI.
- Baucus, M.**, & Baucus, D. (2004). *Organizational ethics & creativity: Breaking the rules or refining business & society relationships*. Paper presented at the International Association for Business and Society, Rotterdam, Netherlands.
- Baucus, M.**, & Kloppenborg, T. (2003). *Problem-based learning: Teaching project management while solving real organizational problems*. Paper presented at the Academy of Management Annual Meeting, Seattle, WA.
- Baucus, M.**, Cochran, P. L., Comstock, T., & Kane, J. (2002). *Agents, owners and stakeholders: The lack of diversification in managerial compensation*. Paper presented at the Academy of Management Annual Meeting, Denver, CO.
- Bycio, P.**, & Allen, J.S. (2005). *Factors related to performance on the ETS major field achievement test in business*. Paper presented at the Academy of Management Annual Meeting, Honolulu, HI.
- Bycio, P.** (2003). *Educational outcomes assessment: A comparison of critical incidents and the college student experiences questionnaire*. Paper presented at the International Business and Economic Research Conference, Las Vegas, NV.
- O'Shea, P. G., Foti, R. J., Hauenstein, N. M., & **Bycio, P.** (2002). *Exploring transformational and transactional leadership from a pattern-oriented perspective*. Poster presented at the Annual Society for Industrial and Organizational Psychology Conference, Toronto, Ontario, Canada.
- Clark, T.**, & Easter, (2004). *Courtship rituals: Their application to teaching job interview skills*. Paper presented at the National Association of Business Communication, Boston, MA.
- Clark, T.** (2003). *Approaches to business communication research*. Paper presented at the Association of Business Communication, Albuquerque, NM.
- Clark, T.** (2003). *How course technologies impact business education and student learning*. Paper presented at the Association of Business Communication, Albuquerque, NM.

- Clark, T.** (2002). *How colleges and universities rate business communication journals in determining merit evaluations for faculty scholarship*. Paper presented at the Association of Business Communication, Cincinnati, OH.
- Clark, T.** (2002). *Impact of threat of jail terms and personality on the persuasiveness of candid environmental assessment memos*. Paper presented at the Association of Business Communication, Cincinnati, OH.
- Clark, T., Human, S., Matthews, C., & Gunnarsson, C.** (2002). *Cross cultural comparison of perceptions of new venture careers*. Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Clark, T., Human, S., & Gunnarsson, C.** (2002). *Cross-national perceptions of careers in entrepreneurship from students from in the Ukraine, South Korea and the U.S.* Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Human, S., Gunnarsson, C., **Clark, T.**, & Rink, C. (2002). *Student perceptions of career and new venture characteristics in Ukraine, South Korea and the U.S.: Implications for entrepreneurship and free enterprise education*. Paper presented at the Small Business Institute Directors Association (SBIDA), San Diego, CA.
- Clark, T., **Human, S.**, Matthews, C., & Gunnarsson, C. (2002). *Cross cultural comparison of perceptions of new venture careers*. Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Clark, T., **Human, S.**, & Gunnarsson, C. (2002). *Cross-national perceptions of careers in entrepreneurship from students from in the Ukraine, South Korea and the U.S.* Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Human, S.**, Gunnarsson, C., Clark, T., & Rink, C. (2002). *Student perceptions of career and new venture characteristics in Ukraine, South Korea and the U.S.: Implications for entrepreneurship and free enterprise education*. Paper presented at the Small Business Institute Directors Association (SBIDA), San Diego, CA.
- Matthews, C., Ford, M., & **Human, S. E.** (2002). *From credit cards to venture capital: Financing complexity and planning sophistication in nascent ventures*. Paper presented at the Babson Kauffman Entrepreneurship Research Conference, Boston, MA.
- Goodman, E., & **Kilbourne, L. M.** (2003). *Teaching organizational change in various cultures*. Paper presented at the Academy of Management, Seattle, WA.
- Kilbourne, L. M.** (2002). *Engaging students in the classroom: Using current events to teach organizational change*. Paper presented at the Academy of Management, Denver, CO.
- Kloppenborg, T. J.**, & Wu, L. (2006). *A comparison study on ethical standards of two leading business professional organizations and its application to teaching*. Paper presented at the Colleagues in Jesuit Business Education Conference, Gonzaga University, Spokane, WA.
- Kloppenborg, T. J.**, Heitkamp, M., Manolis, C., & Tesch, D. (2005). *What sponsor behaviors during project initiation lead to project success?* Poster presented at the Construction Industry Institute Conference, Grapevine, TX.
- Tesch, D., & **Kloppenborg, T. J.** (2004). *Using a project leadership framework to avoid and mitigate IT project risks*. Paper presented at the PMI Research Conference, London, England.
- Baucus, M., & **Kloppenborg, T. J.** (2003). *Problem-based learning: Teaching project management while solving real organizational problems*. Paper presented at the Academy of Management Annual Meeting, Seattle, WA.
- Shriberg, A., & **Kloppenborg, T. J.** (2003). *Project leadership: A new perspective*. Paper presented at the Hawaii International Conference on Business, Honolulu, HI.

- Krishnan, H., & Tadepalli, R.** (2005). *R&D intensity, marketing intensity, and firm performance*. Paper presented at Innovative New Product Development Engineering Meets Marketing International Conference, Chennai, India.
- Park, D., & **Krishnan, H.** (2005). *Does gender difference exist in managing consulting projects*. Paper presented at the Academy of Management Meeting, Honolulu, HI.
- Park, D., & **Krishnan, H.** (2005). *Selecting supply chain projects: Does gender matter?* Paper presented at the Academy of Management Meeting, Honolulu, HI.
- Park, D., & **Krishnan, H.** (2005). *Selecting global supplier selection decision models and strategic intent*. Paper presented at the Academy of Management Meeting, Honolulu, HI.
- Krishnan, H., & Krotchen, S.** (2004). *Representation of women in top management teams and implications for organizational performance*. Paper presented at the Conference on Industry, Engineering, and Management Systems, Cocoa Beach, FL.
- Park, D., & **Krishnan, H.** (2004). *Supply chain network development: A strategic issue management approach*. Paper presented at the Academy of Management Meeting, New Orleans, LA.
- Park, D., & **Krishnan, H.** (2004). *Small business supply chain management practices: Managers vs. entrepreneurs*. Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Krishnan, H., Park, D., & Klaus, M.** (2003). *Executive effects on supply chain network management*. Paper presented at the Western Decision Sciences Institute, Honolulu, HI.
- Krishnan, H., & Park, D.** (2003). *A few good women -- in top management teams*. Paper presented at the Academy of Management Conference, Seattle, WA.
- Krishnan, H., & Park, D.** (2002). *Membership of women in top management teams and organizational performance: An exploratory study*. Paper presented at the Strategic Management Society Conference, Paris, France.
- Park, D., & **Krishnan, H.** (2002). *Supply chain network development: A strategic issue management approach*. Paper presented at the Academy of Management Meeting, New Orleans, LA.
- Park, D., & **Krishnan, H.** (2002). *Global supply chain network development: A test of strategic issue management*. Paper presented at the Strategic Management Society Conference, Paris, France.
- Park, D., Klaus, M., & **Krishnan, H.** (2002). *Supply chain assessment and post-M&A performance: A survey of Cincinnati/Dayton manufacturers*. Paper presented at the Strategic Management Society Mergers & Acquisitions Mini Conference.
- Park, D., & Krishnan, H.** (2005). *Does gender difference exist in managing consulting projects*. Paper presented at the Academy of Management Meeting, Honolulu, HI.
- Park, D., & Krishnan, H.** (2005). *Selecting supply chain projects: Does gender matter?* Paper presented at the Academy of Management Meeting, Honolulu, HI.
- Park, D., & Krishnan, H.** (2005). *Selecting global supplier selection decision models and strategic intent*. Paper presented at the Academy of Management Meeting, Honolulu, HI.
- Park, D., & Krishnan, H.** (2004). *Supply chain network development: A strategic issue management approach*. Paper presented at the Academy of Management Meeting, New Orleans, LA.
- Park, D., & Krishnan, H.** (2004). *Small business supply chain management practices: Managers vs. entrepreneurs*. Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Park, D., & Burba, M.** (2004). *Gender differences in practicing project management*. Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Krishnan, H., & Park, D.** (2003). *A few good women -- in top management teams*. Paper presented at the Academy of Management Conference, Seattle, WA.
- Krishnan, H., Park, D., & Klaus, M.** (2003). *Executive effects on supply chain network management*. Paper presented at the Western Decision Sciences Institute, Honolulu, HI.
- Park, D., & Krishnan, H.** (2002). *Supply chain network development: A strategic issue management approach*. Paper presented at the Academy of Management Meeting, New Orleans, LA.

- Park, D.**, & Krishnan, H. (2002). *Global supply chain network development: A test of strategic issue management*. Paper presented at the Strategic Management Society Conference, Paris, France.
- Krishnan, H., & **Park, D.** (2002). *Membership of women in top management teams and organizational performance: An exploratory study*. Paper presented at the Strategic Management Society Conference, Paris, France.
- Park, D.**, Klaus, M., & Krishnan, H. (2002). *Supply chain assessment and post-M&A performance: A survey of Cincinnati/Dayton manufacturers*. Paper presented at the Strategic Management Society Mergers & Acquisitions Mini Conference.
- Shriberg, A.**, & Kloppenborg, T. (2003). *Project leadership: A new perspective*. Paper presented at the Hawaii International Conference on Business, Honolulu, HI.
- Kloppenborg, T. J., **Stubblebine, P.**, & Tesch, D. (2005). *Perceptions of sponsor behaviors during project initiation: Project manager and sponsor differences*. Poster presented to the Academy of Management, Philadelphia, PA.
- Kloppenborg, T. J., & **Wu, L.** (2006). *A comparison study on ethical standards of two leading business professional organizations and its application to teaching*. Paper presented at the Colleagues in Jesuit Business Education Conference, Gonzaga University, Spokane, WA.
- Wu, L.**, Lowe, T., & DeMatta, R. (2005). *Managing product variety in a supply chain*. Paper presented at the Manufacturing and Service Operations Management Conference, Chicago, IL.
- Wu, L.**, Lowe, T., & DeMatta, R. (2005). *Product variety management in a supply chain*. Paper presented at the INFORMS Annual Meeting, San Francisco, CA.
- Wu, L.**, Lowe, T., & DeMatta, R. (2004). *Managing product variety in a supply chain*. Paper presented at the INFORMS Annual Meeting, Denver, CO.

OTHER

- Baucus, D. A., & **Baucus, M. S.** (2005). The changing shape of corporate universities. *Innovation* (formerly *Technology Source*).
- Baucus, M. S.**, & Kloppenborg, T. (2003). To plan or not to plan: Is that really the question. *Frontiers in Entrepreneurship Research*.
- Clark, T.**, Human, S. E., & Baucus, M. E. (2006). How course technologies impact business education and student learning. *Florida Communication Journal*.
- Wu, L., **Kloppenborg, T. J.**, & Walsh, J. P. (2006). Developing a supply chain strategy for a midsize restaurant chain. *Journal of Small Business Strategy*.
- Baucus, M. S., & **Kloppenborg, T. J.** (2003). To plan or not to plan: Is that really the question? *Frontiers in Entrepreneurship Research*.
- Kloppenborg, T. J.**, Stemmer, J., & Tesch, D. (2002), PM IS/IT research 1999-2001: An annotated bibliography. Presentation delivered at Xavier University, Cincinnati, OH.
- Wu, L.**, Kloppenborg, T. J., & Walsh, J. P. (2006). Developing a supply chain strategy for a midsize restaurant chain. *Journal of Small Business Strategy*.

MARKETING

REFEREED PUBLICATIONS

- Burns, D. J.** (2006). Consumers' decision-making style: Relationships with attitude toward consumer free-riding activity. *Marketing Management Journal*, 16(Spring), 148-157.
- Toncar, M. F., Reid, J. S., **Burns, D. J.**, Anderson, C. E., & Nguyen, H. P. (2006). Uniform assessment of the benefits of service learning: The development, evaluation and implementation of the SELEB scale. *Journal of Marketing Theory and Practice*, 14(Summer), 233-248.
- Burns, D. J.**, & Neisner, L. (2006). Customer satisfaction in a retail setting: The contribution of emotion. *International Journal of Retail and Distribution Management*, 34(January), 49-66.
- Burns, D. J.**, Toncar, M. F., Reid, J., Anderson, C., Wells, C., Fawcett, J., et al. (2005). Volunteering: A comparison of the motivations of collegiate students attending different types of institutions. *Journal of Volunteering Administration*, 23, 31-40.
- Burns, D. J.**, Reid, J., & Anderson, C. (2005). Shopping style: Effects on response to zonal merchandising. *Journal of Business Disciplines*, 6, 1-16.
- Burns, D. J.** (2004). Are business students kinder and gentler than students in other disciplines: Comparisons of volunteering, altruism, empathy, and perceptions of the benefits of service learning. *Journal of Contemporary Business Issues*, 11, 109-118.
- Burns, D. J.** (2005). Performance on the final exam in the principles of marketing course: Relationships with self-handicapping. *Journal of the Advancement of Marketing Education*, 6, 10-27.
- Burns, D. J.** (2004). Potentially ethically troublesome practices in the retail food industry: Relationship between intentions and perceived frequency of occurrence among future retail personnel. *Electronic Journal of Business Ethics and Organization Studies*, 9, 12-16.
- Burns, D. J.** (2004). Anxiety at the time of the final exam: Relationships with expectations and performance. *Journal of Education in Business*, 80, 119-124.
- Warren, H. B., & **Burns, D. J.** (2004). Motivation theory applicability: A Mental model. *Journal of the Academy of Business Education*, 5, 85-96.
- Anderson, C. D., **Burns, D. J.** & Reid, J. S. (2003). The next evolutionary step for regional shopping malls: A measure of acceptance of new retail concepts as identified by different age groups of shoppers. *Journal of Shopping Center Research*, 10, 27-59.
- Johnston, W., & **Hausman, A.** (2006). Expanding the marriage metaphor in understanding long-term business relationships. *Journal of Business and Industrial Marketing*, 27(7), 446-452.
- Wang, Y. J., & **Hausman, A.** (2006). Consumer adoption of short message service (SMS): A suggested framework. *International Journal of Technology Marketing*, 1(4), 431-445.
- Debevec, K., Shih, M., & **Kashyap, V.** (2006). Learning strategies and performance in a technology integrated classroom. *Journal of Research on Technology in Education*, 38(3), 293-307.
- Rohm, A. J., **Kashyap, V.**, Brashear, T. G., & Milne, G. R. (2004). The use of online marketplaces for competitive advantages: A Latin American perspective. *Journal of Business and Industrial Marketing*, 19(6), 372-385.
- Roberts, J. A., **Manolis, C.**, & Tanner, J. F., Jr. (2006). Adolescent autonomy and the impact of family structure on materialism and compulsive buying. *Journal of Marketing Theory and Practice*, 14(4), 301-314.
- Conway Dato-on, M., Joyce, M., & **Manolis, C.** (2006). Creating effective customer relationships in not-for-profit retailing: The ten thousand villages example. *International Journal of Nonprofit and Voluntary Sector Marketing*, 11(4), 319-333.
- Kloppenborg, T., Tesch, D., & **Manolis, C.** (2006). An empirical investigation of the sponsor's role in project initiation. *Project Management Journal*, 37(3), 6-25.

- Brashear, T. G., **Manolis, C.**, & Brooks, C. (2005). The effects of salesperson control on trust and justice. *Journal of Business Research*, 58, 241- 249.
- Lassar, W. M., **Manolis, C.**, & Nicholls, J. A. F. (2005). Antecedents to online purchasing - An exploratory comparison of Anglo versus Hispanic consumers in the United States. *Journal of Internet Commerce*, 4, 27-61.
- Lassar, W.M., **Manolis, C.**, & Lassar, S. (2005). Consumer innovativeness, personal characteristics, and online banking adoption. *International Journal of Bank Marketing*, 23, 176-199.
- Roberts, J. A., Tanner, J. F., Jr., & **Manolis, C.** (2005). Materialism and the family structure and family stress relation. *Journal of Consumer Psychology*, 15, 183-190.
- Gassenheimer, J. B., Hourson, F. S., & **Manolis, C.** (2004). Empirically testing the boundaries of benevolence in asymmetric channel relations: A response to economic dependence. *Journal of Managerial Issues*, 16, 29-47.
- Manolis, C.**, Gassenheimer, J. B., & Winsor, R. D. (2004). The moderating effect of solidarity as conduct: A theoretical and empirical perspective. *Journal of Marketing Theory and Practice*, 12, 301-314.
- Winsor, R. D., Sheth, J. N., & **Manolis, C.** (2004). Differentiating goods and services retailing using form and possession utilities. *Journal of Business Research*, 57, 249-255.
- Roberts, J. A., **Manolis, C.**, & Tanner, J. F. (2003). Family structure, materialism, and compulsive buying: A re-inquiry and extension. *Journal of the Academy of Marketing Science*, 31, 300-311.
- Manolis, C.**, Winsor, R. D., & Jagdish, N., (2002). Differentiating goods and services retailing using form and possession utilities. *Journal of Business Research*, 57, 249-255.
- Glasgo, P., & **Schertzer, C.** (2005). Procter & Gamble's profit sharing plan: A classroom exercise in ethics. *Journal of Financial Education*, 31, 82-88.
- Schertzer, C.**, & Schertzer, S. (2004). Student satisfaction and retention: A conceptual model. *Journal of Marketing for Higher Education*, 14, 79-91.
- Tadepalli, R.** (2002). Assessing academic efficiency at a public university. *Managerial and Decision Economics*, 23, 385-397.
- Tadepalli, R.**, & Moreno, A. (2002). Measuring the efficiency of academic departments in a public university. *Managerial and Decision Economics*, 23, 385-397.

NON-REFEREED PUBLICATIONS

- Conway Data-on, M.**, & Moustafeeva, L. (2003). A preliminary test of an index for international consumer behavior: Russia and the United States. *Journal of East-West Business*, 10, 73-92.
- Manolis, C.**, & Mel, P. (2002). Consumer income and beliefs affecting happiness. *International Quarterly Journal of Marketing*, 2(1-4), 35-45.
- Schuster, C.**, & Lundstrom, W. (2002). Public-private partnerships in international trade: A lobbying effort from passive to aggressive in the U.S.A. *Journal of Public Affairs*, 2(3), 125-135.

BOOKS

- Burns, D. J.** (Ed.). (2006). *ACRA: Always great research. Always. Proceedings of the American Collegiate Retailing Association Spring Conference*. Cincinnati, OH: The Association.
- Burns, D. J.** (Ed.). (2006). *Retail research : Beyond expectations. Proceedings of the American Collegiate Retailing Association Winter Conference*. Cincinnati, OH: The Association.
- Burns, D. J.** (Ed.). (2005). *Life, liberty, and the pursuit of retailing. Proceedings of the American Collegiate Retailing Association Spring Conference*. Cincinnati, OH: The Association.
- Burns, D. J.** (Ed.). (2005). *Retailing research: Redefining retail. Proceedings of the American Collegiate Retailing Association Winter Conference*. Cincinnati, OH: The Association.
- Burns, D. J.** (Ed.). (2004). *Retailing research: A contemporary view. Proceedings of the American Collegiate Retailing Association Spring Conference*. Cincinnati, OH: The Association.
- Burns, D. J.** (Ed.). (2004). *Retailing research: A view from New York. Proceedings of the American Collegiate Retailing Association Winter Conference*. Cincinnati, OH: The Association.
- Hayes, T., Kotler, P., & Bloom, P.** (2002). *Marketing professional services: Forward thinking strategies for boosting your image and your profits* (2nd ed.). Paramus, NJ: Prentice-Hall.

BOOK CONTRIBUTIONS

- Burns, D. J.** (2006). Self-construction through consumption activities: An analysis and review of alternatives." In P. C. Vitz & S. M. Felch (Eds.), *The self: Beyond the postmodern crisis* (pp. 149-167). Wilmington, DE: Intercollegiate Studies Institute.
- Wilkinson, J., & **Burns, D. J.** (2005). Suburban regional shopping malls: Can the magic be restored. In W. D. Perreault & E. J. McCarthy (Eds.), *Basic Marketing: A global-managerial approach* (15th ed., pp. 666-668). Boston, MA: McGraw-Hill.
- Manolis, C., Averill, N., & Brooks, C. M.** (2005). Modeling the effects of attitudes toward advertising on the internet. In I. Clarke & T. Flaherty (Eds.), *Advances in electronic marketing* (pp. 247-269). Hershey, PA: Ideal Group Publishing.
- Manolis, C., & Prince, M.** (2003). Consumer income and beliefs affecting happiness. In S. M. Joseph, D. R. Rahtz, & A. C. Samli (Vol. Eds.), *Social indicators research series: Vol. 20. Advances in quality of life theory and research* (pp. 27-40). Boston, MA: Kluwer Academic Publishers.

PROCEEDINGS

- Burns, D. J., Manolis, C., & **Ahuja, R.** (2006). An analysis of some factors affecting students' perceived costs of cheating and academic dishonesty. In J. Chapman (Ed.), *Enriching theoretical and practical understanding of marketing* (pp. 148-149). Muncie, IN: Association of Marketing Theory and Practice.
- Burns, D. J., Manolis, C., & **Ahuja, R.** (2005). An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty. In *Proceedings of the Lily Conference on College and University Teaching* [Oxford, OH]. Oxford, OH: Miami University, Center for the Enhancement of Learning and Teaching.
- Ahuja, R., & Walker, M. W.** (2002). Initial findings in ethical decision making. In *Proceedings of the National Business and Economics Society Conference* [Wailea, HI]. Lakewood, OH: The Society.
- Burns, D. J.** (2006). Who are we now? The evolution of consumer culture. In J. Fawcett (Ed.), *Proceedings of the Christian Business Faculty Association Annual Conference*. Dayton OH: Christian Business Faculty Association.

- Burns, D. J., & Burns, S. D.** (2006). Consumer's sentiment toward retailing: Relationships with consumer alienation. In J. R. Evans (Ed.), *Proceedings of Retailing 2006: Strategic Challenges in the New Millennium* (pp. 36-41). New York: Academy of Marketing Science.
- Burns, D. J., & Warren, H. B.** (2006). Holistic thinking and the marketing classroom. In *Proceedings of the Lilly Conference: Learning So Everyone Teaches* (pg. 37). Oxford, OH: Miami University Press.
- Burns, D. J.** (2006). Marketing and the consumer culture: Where did it come from and where is it going? In *Proceedings of the Colleagues in Jesuit Business Education Conference* [Gonzaga University, Spokane WA]. Retrieved September 5, 2007, from <http://www.cjbe.org/gonzaga.html>.
- Burns, D. J., & Warren, H. B.** (2006). Are retailers nothing more than arms dealers? The role of retailers in consumer warfare. In D. J. Burns (Ed.), *Clearinghouse of the American Collegiate Retail Association Spring Conference*. Retrieved September 5, 2007, from <http://refworks.com/refshare/?site=031571122620400000/RWWS1A124666/001461161024624000>.
- Burns, D. J.** (2006). Consumer free-riding: Attitudes and activity by university students. In J. Chapman (Ed.), *Enriching theoretical and practical understanding of marketing* (pp. 150-156). Muncie, IN: Association of Marketing Theory and Practice.
- Burns, D. J., Manolis, C., & Ahuja, R.** (2006). An analysis of some factors affecting students' perceived costs of cheating and academic dishonesty. In J. Chapman (Ed.), *Enriching theoretical and practical understanding of marketing* (pp. 148-149). Muncie, IN: Association of Marketing Theory and Practice.
- Shahan, J. K., & **Burns, D. J.** (2006). The opportunity assessment matrix: A strategy model for today [Best in Track award]. In J. Chapman (Ed.), *Enriching theoretical and practical understanding of marketing* (pp. 86-87). Muncie, IN: Association of Marketing Theory and Practice.
- Burns, D. J., & Shahan, J. K.** (2006). The assessment of growth opportunities in retailing: A matrix approach. In D. J. Burns (Ed.), *Clearinghouse of the American Collegiate Retail Association Spring Conference*. Retrieved September 5, 2007, from <http://refworks.com/refshare/?site=031571122620400000/RWWS1A124666/001461161024624000>.
- Burns, D. J., & Toncar, M. F.** (2005). Will I do as well on the final exam as I expect? In *Proceedings of the Expanding Market Horizons into the 21st Century Conference* [Muncie, IN]. Greenville, PA: Association of Marketing Theory and Practice.
- Toncar, M. F., **Burns, D. J., Reid, J., Anderson, C., Wells, C., Fawcett, J., et al.** (2005). All campuses are not the same: Perceptions of the value of volunteering by students at different types of institutions. In *Proceedings of the Expanding Market Horizons into the 21st Century Conference* [Muncie, IN]. Greenville, PA: Association of Marketing Theory and Practice.
- Burns, D. J., Manolis, C., & Ahuja, R.** (2005). An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty. In *Proceedings of the Lilly Conference on College and University Teaching* [Oxford, OH]. Oxford, OH: Miami University, Center for the Enhancement of Learning and Teaching.
- Burns, D. J.** (2005). Marketplace interaction styles and attitudes toward consumer activities [Honorable Mention award]. In D. J. Burns (Ed.), *Clearinghouse of the American Collegiate Retailing Association Spring Conference*. Retrieved September 5, 2007, from <http://refworks.com/refshare/?site=031571122620400000/RWWS1A124666/001461161024624000>.
- Burns, D.J.** (2004). An examination of the accuracy of expected grades in the principles of marketing course. *Proceedings of the Annual Meeting of the Association of Marketing Theory and Practice, 13*(6.1), 8-9.
- Burns, D. J., & Warren, H.B.** (2004). Philosophy of life and marketing: What comes after postmodernish? *Proceedings of the Annual Meeting of the Association of Marketing Theory and Practice, 13*(7.1), 6-7.
- Reid, J.S., Anderson, C., **Burns, D. J., & Toncar, M.** (2004). Student evaluations of a volunteer community service as a service-learning project in marketing class. *Proceedings of the Annual Meeting of the Association of Marketing Theory and Practice, 13*(1.3), 10-15.
- Burns, D. J.** (2004). Potentially ethically troublesome practices in the retail food industry: Relationships between intentions and perceived frequency of occurrence among future retail personnel. In *Clearinghouse of the American Collegiate Retailing Association Spring Conference*. Retrieved June 26, 2007, from <http://refworks.com/refshare/?site=031571122620400000/RWWS1A124666/001461161024624000>.

- Burns, D. J., & Neisner, L.** (2004). The contribution of emotion to customer satisfaction in a retail setting. In *Clearing house of the American Collegiate Retailing Association Conference* [Cincinnati, OH]. Retrieved June 26, 2007, from <http://refworks.com/refshare/?site=031571122620400000/RWWS1A124666/001461161024624000>.
- Burns, D. J., Conway Dato-on, M., & Sigler, T.** (2004). Involving students in service-learning projects: Examples of specific programs. In *Proceedings of the Lily Conference: Creating Community for Teaching and Learning* (pg. 7). Oxford, OH: Miami University Press.
- Reid, J. S., **Burns, D. J.**, & Anderson, C. E. (2004). Are men and women different at the mall? A study of shopping activity, perceptions, and wants at a regional shopping mall by gender. In P. Chakrapni (Ed.), *American Society of Business and Behavioral Science Proceedings* (pp. 1672-1686). Redlands, CA: The Society.
- Burns, D. J.** (2003). Self-monitoring: Toward a better understanding of materialism. In J. R. Evans (Ed.), *Retailing 2003: Strategic planning in uncertain times* (298-303). Hempstead, NY: Academy of Marketing Science.
- Burns, D. J., Reid, J.S., & Anderson, C.** (2003). A comparison of the perceptions and preferences of shoppers of suburban regional shopping malls by different income and education groups. In J. R. Evans (Ed.), *Retailing 2003: Strategic planning in uncertain times* (241-246). Hempstead, NY: Academy of Marketing Science.
- Burns, D. J.** (2003). Materialism: The role of locus of control. In *Clearinghouse of the American Collegiate Retailing Association Spring Conference* [New York, NY]. Retrieved June 26, 2007, from <http://refworks.com/refshare/?site=031571122620400000/RWWS1A124666/001461161024624000>.
- Burns, D. J., Reid, J. S., & Anderson, C.** (2003). Reactions of non-mall shoppers exposed to two zonal merchandising concepts at a regional shopping mall: Does zonal merchandising have the potential to bring shoppers back to the mall? *Proceedings of the Annual Meeting of the Association of Marketing Theory and Practice*, 12(7.2), 1-8.
- Burns, D. J., & Warren, H. B.** (2003). Are marketers nothing more than arms dealers? The role of marketing in consumer warfare. *Proceedings of the Annual Meeting of the Association of Marketing Theory and Practice*, 12(4.3), 1-2.
- Duganne, D., **Burns, D. J.**, & Deiderick, E.T. (2003). Patrons of large home centers and small hardware chains: An exploratory comparison. *Proceedings of the Annual Meeting of the Association of Marketing Theory and Practice*, 12,(3.3), 8-9.
- Reid, J. S., **Burns, D. J.**, Anderson, C., & Kittle, B. (2003). Preferences for shopping and buying at the mall and on the internet: A comparison of whether the product is for oneself or for others. *Proceedings of the Annual Meeting of the Association of Marketing Theory and Practice*, 12,(3.3), 1-7.
- Warren, H. B., & **Burns, D. J.** (2003). Motivation theory applicability: Designing a pedagogical model. *Proceedings of the Annual Meeting of the Association of Marketing Theory and Practice*, 12,(1.1), 8-9.
- Reid, J. S., **Burns, D. J.**, Toncar, M. F., & Anderson, C. (2003). Are business students kinder and gentler than students in other disciplines? Comparisons of volunteering, altruism, empathy, and perceptions of the benefits of service learning. In P.C. Thistlewaite, D.W. Schofield, R.J. Bauerly, & P.A. Willits, (Eds.), *Proceedings of the Conference on Emerging Issues in Business and Technology* (pp. 409-418). Macomb, IL.
- Reid, J. S., **Burns, D. J.**, & Anderson, C. (2003). Gender differences of non-mall shoppers exposed to two zonal merchandising concepts at a regional shopping mall. In D.L. Moore, (Ed.), *Global Business Trends Conference Proceedings* (pp. 312-319), Syracuse, NY: Academy of Business Administration.
- Reid, J. S., **Burns, D. J.**, & Anderson, C. (2003). A web study to determine the impact of education level on shopping and buying preferences at the mall and on the web. In D.L. Moore, (Ed.), *Global Business Trends Conference Proceedings* (pp. 258-268), Syracuse, NY: Academy of Business Administration.
- Toncar, M. F., Reid, J. S., **Burns, D. J.**, & Anderson, C. (2003). Characteristics that influence perceptions of the value of service learning. In P. Chakrapni (Ed.), *ASBBS Proceedings* (pp. 1572-1584). Redlands, CA: American Society of Business and Behavioral Sciences.

- Toncar, M. F., Reid, J. S., **Burns, D. J.**, & Anderson, C. (2003). The SELEB scale: A multidimensional scale to assess the benefits of service learning. In *Proceedings of the Atlantic Marketing Association Conference* [Portland, MA]. Kennesaw, GA: Kennesaw State University, Coles College of Business.
- Toncar, M. F., Reid, J. S., **Burns, D. J.**, & Anderson, C. (2003). Assessing the benefits of service learning: The service learning benefit scale. In *Proceedings of the Global Conference on Business and Economics* [Lynchburg, VA]. Retrieved June 26, 2007 from the Association for Business and Economics Research at <http://www.facultyforum.com/gcbe/index.htm>.
- Kaliny, M., **Hausman, A.**, & Saran, A. (2006). Religious and cultural animosity model extensions: Implications for purchase intentions. In *Proceedings of the Academy of Marketing Science Annual Conference* [San Antonio, TX]. Greenvale, NY: The Academy.
- Hausman, A.**, & Maldonado, C. (2006). The adoption of foreign music as a hedonic experience: A theoretical model. In *Advances in consumer research. Proceedings of the Association of Consumer Research, Latin American Conference* [Monterrey, Mexico]. Urbana, IL: The Association.
- Hayes, T.**, Kashyap, V., & Manolis, C. (2005). Coming together: Identifying “fundamental truths” in service marketing. In *Proceedings of the Frontiers in Service Conference* [Tempe, AZ]. Chicago, IL: American Marketing Association.
- Hayes, T.**, Manolis, C., Kashyap, V., & Heath, C. (2005). The fundamental truths of services marketing: A Delphi investigation. In *Proceedings of the Frontiers in Service Conference* [Tempe, AZ]. Chicago, IL: American Marketing Association.
- Hayes, T.** (2005). Exporting services internationally? In *Proceedings of the Food and Beverage Marketing 2005 Conference* [Montreux, Switzerland].
- Hayes, T.**, Rauck, R., Nelsen, M., & Lauser, T. (2005). Implementing a behavior modification program with high risk delinquent youths. In *Proceedings of the Southwestern Psychological Association Conference* [Nashville, TN]. Salina, KS: The Association.
- Hayes, T.**, Manolis, C., & Heath C. (2004). Can’t we all get along? Uncovering the fundamental truths of services marketing. In *Proceedings of the Frontiers in Services Conference* [College Park, MD]. Chicago, IL: American Marketing Association.
- Brashear, T. G., **Kashyap, V.**, & Asare, A. K. (2006). A relational model of distributive and procedural justice. In *Proceedings of the Annual Meeting of the Society for Marketing Advances* [Nashville, TN]. United States: The Society.
- Milne, G., **Kashyap, V.**, & Brashear, T. G. (2006). Internet culture and information privacy in developing countries. In *Proceedings of EnANPAD, the Annual Conference of Associação Nacional de Pós-Graduação e Pesquisa em Administração* [Salvador, Brazil]. Retrieved September 21, 2007, from http://www.anpad.org.br/evento.php?acao=trabalho&cod_edicao_subsecao=149&cod_evento_edicao=10&cod_edicao_trabalho=5619
- Kashyap, V.**, & Manolis, C. (2006). Teaching marketing: Solving an ethical dilemma. In *Proceedings of the Lily Conference on College and University Teaching* [Oxford, OH]. Oxford, OH: Miami University, Center for the Enhancement of Learning and Teaching.
- Kashyap, V., & **Manolis, C.** (2006). Addressing ethical issues: Situation awareness theory. In *Proceedings of the Lily Conference on College and University Teaching* [Oxford, OH] (pg. 35). Oxford, OH: Miami University, Center for the Enhancement of Learning and Teaching.
- Hayes, T., **Kashyap, V.**, & Manolis, C. (2005). Coming together: Identifying “fundamental truths” in service marketing. In *Proceedings of the Frontiers in Service Conference* [Tempe, AZ]. Chicago, IL: American Marketing Association.

- Hayes, T., Manolis, C., **Kashyap, V.**, & Heath, C. (2005). The fundamental truths of services marketing: A Delphi investigation. In *Proceedings of the Frontiers in Service Conference* [Tempe, AZ]. Chicago, IL: American Marketing Association.
- Kashyap, V.**, Brashear, T.G., & Manolis, C. (2004). Measurement of distribution justice: Assessing equity, equality and need. In *Proceedings of the Annual Meeting of the Society for Marketing Advances* [St. Pete Beach, FL]. United States: The Society.
- Levin, A. M., Conway Dato-on, M., & **Manolis, C.** (2006). Deterring the illegal downloading of music: The effects of threat appeals, past behavior, and attributions of harm to recording artist of company. In Chapman, J. (Ed.), *Enriching Theoretical and Practical Understanding of Marketing: Proceedings of the 2006 Annual Meeting of the Association of Marketing Theory and Practice* (pp. 387-388). Hilton Head, SC: The Association.
- Davies, M. A., Lassar, W., **Manolis, C.**, Prince, M., & Winsor, R. (2006). Franchisee compliance and satisfaction: A causal model of franchise relationships. In *Proceedings of the Eastern Academy of Management 43rd Annual Meeting* (pg. 12). Saratoga, NY: The Academy.
- Burns, D. J., **Manolis, C.**, & Ahuja, R. (2006). An analysis of some factors affecting students' perceived costs of cheating and academic dishonesty. In J. Chapman (Ed.), *Enriching theoretical and practical understanding of marketing* (pp. 148-149). Muncie, IN: Association of Marketing Theory and Practice.
- Kloppenborg, T. J., Tesch, D., **Manolis, C.**, & Heitkamp, M. (2006). An empirical investigation of the sponsor's role in project initiation. In *Proceedings of the PMI Research Conference* [2006, Montreal, Canada]. Newtown Square, PA: Project Management Institute.
- Kashyap, V., & **Manolis, C.** (2006). Teaching marketing: Solving an ethical dilemma. In *Proceedings of the Lily Conference on College and University Teaching* [Oxford, OH]. Oxford, OH: Miami University, Center for the Enhancement of Learning and Teaching.
- Kashyap, V., & **Manolis, C.** (2006). Addressing ethical issues: Situation awareness theory. In *Proceedings of the Lily Conference on College and University Teaching* [Oxford, OH] (pg. 35). Oxford, OH: Miami University, Center for the Enhancement of Learning and Teaching.
- Burns, D. J., **Manolis, C.**, & Ahuja, R. (2005). An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty. In *Proceedings of the Lily Conference on College and University Teaching* [Oxford, OH]. Oxford, OH: Miami University, Center for the Enhancement of Learning and Teaching.
- Hayes, T., Kashyap, V., & **Manolis, C.** (2005). Coming together: Identifying "fundamental truths" in service marketing. In *Proceedings of the Frontiers in Service Conference* [Tempe, AZ]. Chicago, IL: American Marketing Association.
- Hayes, T., **Manolis, C.**, Kashyap, V., & Heath, C. (2005). The fundamental truths of services marketing: A Delphi investigation. In *Proceedings of the Frontiers in Service Conference* [Tempe, AZ]. Chicago, IL: American Marketing Association.
- Kloppenborg, T. J., **Manolis, C.**, & Tesch, D. (2005). Examination of executive sponsor behaviors and virtues that promote project success? In *Proceedings of Colleagues in Jesuit Business Education Conference* [Chicago, IL]. United States: Colleagues in Jesuit Business Education.
- Kashyap, V., Brashear, T. G., & **Manolis, C.** (2004). Measurement of distribution justice: Assessing equity, equality and need. In *Proceedings of the Annual Meeting of the Society for Marketing Advances* [St. Pete Beach, FL]. United States: The Society.
- Prince, M., **Manolis, C.**, & Minetor, R. (2004). A model of income, job and life satisfaction among dual career couples. In R. J. Estes & Zudo, K. (Eds.), *Advancing Quality of Life in a Turbulent World: Proceedings of the 6th International Conference for the International Society for Quality-of-Life Studies* (pg. 257). Philadelphia, PA: The Society.
- Hayes, T., **Manolis, C.**, & Heath C. (2003). Can't we all get along? Uncovering the fundamental truths of services marketing. In *Proceedings of the Frontiers in Services Conference* [College Park, MD]. Chicago, IL: American Marketing Association.

- Winsor, R. D., True, S. L., & **Manolis, C.** (2003). Current condom merchandising strategies and their implications. *Proceedings of the Allied Academic International Conference: Academy of Marketing Studies*, 8(2).
- Manolis, C.**, Lassar, W. M., & Nicholls, J. A. F. (2002). Cross-cultural shopping behavior on the internet: An exploratory comparison between Anglo and Hispanic customers. In E. Bigné, V. Johar, & S. Hassan (Eds.), *In Developments in marketing science: Vo. 43. Proceedings of the Multicultural Marketing Conference* [Valencia, Spain]. Greenvale, NY: Academy of Marketing Science.
- Manolis, C.**, Lassar, W. M., & Simon, S. J. (2002). Media perceptions for static versus transactive websites. In M. Farhangmehr (Ed.), *Proceedings of the 31st European Marketing Academy Conference: Vol. 76. Marketing in a changing world: Scope, opportunities and challenges* [Braga, Portugal]. Maastricht, Netherlands: European Marketing Academy.
- Schuster, C.** (2002). History and development of the global scorecard. In *Proceedings of the Academy of Marketing Conference* [Nottingham, UK]. Newcastle upon Tyne, UK: The Academy.
- Schuster, C.**, & Griffith, D.A. (2002). Before measurement equivalence – insuring conceptual equivalence. In *Proceedings of the American Marketing Association Summer Educators' Conference* [San Diego, CA]. Chicago, IL: American Marketing Association.
- Cagle, J., Bycio, P., Clark, T., Kloppenborg, T., Cunningham, M., **Tadepalli, R.**, et al. (2002). Forty years of project management research: Trends, interpretations, and predictions. In D. P. Slevin, D. I. Cleland, & J. K. Pinto, *The frontiers of project management research* [2000, Paris, France]. Newtown Square, PA: Project Management Institute.
- Ahuja, R., & **Walker, M. W.** (2002). Initial findings in ethical decision making. In *Proceedings of the National Business and Economics Society Conference* [Wailea, HI]. Lakewood, OH: The Society.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Ahuja, R.**, Michels, T., & Walker, M. W. (2006). *The virus in viral marketing: Non-disclosure*. Paper Presented to the 2006 CCFC (Campaign for Commercial Free Childhood) Annual Summit, Boston, MA.
- Burns, D. J., Manolis, C., **Ahuja, R.** (2006). *An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty*. Paper presented to the Association of Marketing Theory and Practice, Hilton, Head, SC.
- Ahuja, R.** (2005). *Buzz marketing: Honest deception*. Paper presented at the Consuming Kids: How Marketing Undermines Children's Health, Values, and Behavior Conference, Washington, DC.
- Ahuja, R.**, Burns, D., & Manolis, C. (2005). *An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty*. Paper presented at the Lily Conference, Miami University, Oxford, OH.
- Ahuja, R.**, Tadepalli, R., & Walker, M. W. (2003). *Children as human subjects in marketing research: Parents' perceptions of researchers' ethical responsibilities*. Paper presented at the National Business and Economics Society Conference, St. Thomas, VI.
- Ahuja, R.** (2002). *Initial findings in ethical decision making*. Paper presented at the National Business and Economics Society Conference, Wailea, HI.
- Burns, D. J.**, & Burns, S. D. (2006). *Consumer's sentiment toward retailing: Relationships with consumer alienation*. Paper presented at the 8th Triennial Academy of Marketing Science & American Marketing Association Retail Conference, Orlando, FL.
- Burns, D. J.**, & Warren, H. B. (2006). *Holistic thinking and the marketing classroom*. Paper presented at the Lilly Conference on College Teaching, Oxford, OH.
- Burns, D. J.** (2006). *Who are we now? The evolution of consumer culture?* Paper presented at the Christian Business Faculty Annual Conference, Dayton, OH.

- Burns, D. J.** (2006). *Marketing and the consumer culture: Where did it come from and where is it going?* Paper presented at the Colleagues in Jesuit Business Education Conference, Spokane, WA.
- Burns, D. J., & Warren, H. B.** (2006). *Are retailers nothing more than arms dealers? The role of retailers in consumer warfare.* Paper presented at the Spring Conference of the American Collegiate Retailing Association, Fayetteville, AR.
- Burns, D. J.** (2006). *Consumer free-riding: Attitudes and activity by university students.* Paper presented to the Association of Marketing Theory and Practice, Hilton Head, SC.
- Burns, D. J.** (2006). *Marketing and the consumer culture: Where did it come from and where is it going?* Paper presented at the Colleagues in Jesuit Business Education Conference, Spokane, WA.
- Burns, D. J., Manolis, C., & Ahuja, R.** (2006). *An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty.* Paper presented to the Association of Marketing Theory and Practice, Hilton, Head, SC.
- Shahan, J. K., & **Burns, D. J.** (2006). *The opportunity assessment matrix: A strategy model for today.* [Best in Track Award]. Paper presented to the Association of Marketing Theory and Practice, Hilton Head, SC.
- Burns, D. J., & Shahan, J. K.** (2006). *The assessment of growth opportunities in retailing: A matrix approach.* Paper presented at the National Retail Federation & American Collegiate Retailing Association Winter Meeting, New York City, NY.
- Burns, D. J., Manolis, C., & Ahuja, R.** (2005). *An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty.* Paper presented at the Lily Conference, Miami University, Oxford, OH.
- Burns, D. J., & Reid, J. S.** (2005). *Adding service-learning projects to business courses: Taking advantage of the opportunities and avoiding some of the pitfalls.* Paper presented at the Justice in Jesuit Higher Education Conference, Cleveland, OH.
- Burns, D. J., & Gajos, D.** (2005). *Service learning as a new pedagogy in the retail classroom.* Paper presented at the Spring Conference of the American Collegiate Retailing Association, Philadelphia, PA.
- Burns, D. J.** (2005). *Marketplace interaction styles and attitudes toward consumer activities: The relationship between assertiveness and aggressiveness and attitudes toward consumer free-riding.* Paper presented at the Spring Conference of the American Collegiate Retailing Association, Philadelphia, PA.
- Toncar, M. F., **Burns, D. J., Reid, J. S., Anderson, C., Wells, C., Fawcett, J., et al.** (2005). *All campuses are not the same: Perceptions of the value of volunteering by students at different types of institutions.* Paper presented to the Association of Marketing Theory and Practice, Jekyll Island, GA.
- Burns, D. J., & Toncar, M. F.** (2005). *Will I do as well on the final exam as I expect?* Paper presented to the Association of Marketing Theory and Practice, Jekyll Island, GA.
- Burns, D. J., & Neisner, L.** (2004). *The contribution of emotion to customer satisfaction in a retail setting.* Paper presented at the American Collegiate Retailing Association Conference, Orlando, FL.
- Burns, D. J., Conway Dato-on, M., & Sigler, T.,** (2004). *Involving students in service-learning projects: Examples of specific programs.* Paper presented at the Lilly Conference on College Teaching, Miami University, Oxford, OH.
- Burns, D. J.** (2004). *Potentially ethically troublesome practices in the retail food industry: Relationship between intentions and perceived frequency of occurrence among future retail personnel.* Paper presented at the ACRA Conference, New York, NY.
- Reid, J. S., **Burns, D. J., & Anderson, C. E.** (2003). *Are men and women different at the mall? A study of shopping activity, perceptions, and wants at a regional shopping mall by gender.* Paper presented to the American Society of Business and Behavioral Science, Las Vegas, NV.
- Reid, J. S., Toncar, M. F., **Burns, D. J., & Anderson, C. E.** (2003). *Student evaluations of a service-learning project in a marketing class.* Paper presented to the Academy of Business Education, San Francisco, CA.
- Reid, J. S., **Burns, D. J., Toncar, M. F., & Anderson, C. E.** (2003). *Are business students kinder and gentler than students in other disciplines? Comparisons of volunteering, altruism, empathy, and perceptions of the benefits of service learning.* Paper presented at the Emerging Issues in Business and Technology Conference, Myrtle Beach, SC.

- Burns, D. J., & Warren, H. B.** (2003). *Are marketers nothing more than arms dealers? The role of marketing in consumer warfare.* Paper presented to the Association of Marketing Theory and Practice, Hilton Head, SC.
- Burns, D. J., Ried, J. S., & Anderson, C.** (2003). *Reactions of non-mall shoppers exposed to two zonal merchandising concepts at a regional shopping mall: Does zonal merchandising have the potential to bring shoppers back to the mall?* Paper presented to the Association of Marketing Theory and Practice, Hilton Head, SC.
- Ried, J. S., **Burns, D. J.**, Anderson, C. E., & Kittle, B. (2003). *Preferences for shopping and buying at the mall and on the Internet: A comparison of whether the product is for oneself or for others.* Paper presented to the Association of Marketing Theory and Practice, Hilton Head, SC.
- Duganne, D., **Burns, D. J.**, & Deiderick, E. T. (2003). *Patrons of large home centers and small hardware chains: An exploratory comparison.* [Best in Track Award]. Paper presented to the Association of Marketing Theory and Practice, Hilton Head, SC.
- Warren, H. B., & **Burns, D. J.** (2003). *Motivation theory applicability: Designing a pedagogical model.* Paper presented to the Association of Marketing Theory and Practice, Hilton Head, SC.
- Burns, D. J.** (2003). *Materialism: The role of locus control.* Paper presented at the Spring Conference of the American Retailing Association, Montreal, Quebec.
- Toncar, M. F., Ried, J. S., **Burns, D. J.**, & Anderson, C. E. (2003). *Assessing the benefits of service learning: The service learning benefit scale.* Paper presented at the Global Conference on Business and Economics, London, UK.
- Toncar, M. F., Ried, J. S., **Burns, D. J.**, & Anderson, C. E. (2003). *The SELEB Scale: A multidimensional scale to assess the benefits of service learning.* Paper presented at the Atlantic Marketing Association Annual Conference, Portland, ME.
- Burns, D. J., & Warren, H. B.** (2003). *Consumer power and market segmentation in retailing: An examination.* Paper presented at the National Retail Federation & American Collegiate Retailing Association Winter Meeting, New York City, NY.
- Toncar, M. F., Ried, J. S., **Burns, D. J.**, & Anderson, C. E. (2003). *Characteristics that influence perceptions of the value of service learning.* Paper presented at the American Society of Business and Behavioral Science Conference, Las Vegas, NV.
- Burns, D. J.** (2003). *Self-monitoring: Toward a better understanding of materialism.* Paper presented at the AMS/ACRA Retailing Conference, Columbus, OH.
- Burns, D. J., Reid, J., & Anderson, C.** (2003). *A comparison of the perceptions and preferences of shoppers of suburban regional shopping malls by different income and education groups.* Paper presented at the AMS/ACRA Retailing Conference, Columbus, OH.
- Burns, D. J., & Warren, H.** (2003). *Philosophy of life and marketing: What comes after postmodernism.* Paper presented at the Association of Marketing Theory and Practice Conference, Sandestin, FL.
- Burns, D. J.** (2003). *An examination of the accuracy of expected grades in the principles of marketing course.* Paper presented at the Association of Marketing Theory and Practice Conference, Sandestin, FL.
- Reid, J., Anderson, C., **Burns, D. J.**, & Toncar, M. F. (2003). *Student evaluations of a volunteer community service as a service-learning project in marketing class.* Paper presented at the Association of Marketing Theory and Practice Conference, Sandestin, FL.
- Conway Dato-on, M., Manolis, C., & Behrens, D.** (2004). *Ten thousand villages: The first year and beyond.* Paper presented at the Competitive Case Workshop, North American Case Research Association, Sedona, AZ.
- Burns, D. J., Conway Dato-on, M., & Sigler, T.** (2004). *Involving students in service-learning projects: Examples of specific programs.* Paper presented at the Lilly Conference on College Teaching, Miami University, Oxford, OH.
- Conway Dato-on, M.** (2003). *ISBS in Russia and the United States: A promising measurement for consumer behavior?* Paper presented at the Academy of Marketing Science Conference, Washington, DC.

- Conway Dato-on, M.** (2003). *Culture, cognitive style and context in consumer evaluations*. Paper presented at the Academy of Marketing Science Conference, Perth, Australia.
- Conway Dato-on, M.** (2003). *Pinoy Trading, Inc. and Sama-Sama Enterprises*. Paper presented at the North American Case Research Association Conference, Tampa, FL.
- Hayes, T., & Kelly, S.** (2005). *Learning from the inside out: The paradox of university planning*. Paper presented at the Society for College and University Planning National Conference, Washington, DC.
- Hayes, T.** (2005). *Managing marketing and branding expectations*. Paper presented at the Council for the Advancement and Support of Education Assembly, Miami, FL.
- Hayes, T.** (2005). *The integration of marketing and strategic planning*. Paper presented at the AJCU Conference on Strategic Planning, Cincinnati, OH.
- Hayes, T.** (2005). *The future of marketing for higher education*. Paper presented at the Symposium for the Marketing of Higher Education, Chicago, IL.
- Hayes, T.** (2005). *Basic marketing for higher education*. Paper presented at the Symposium for the Marketing of Higher Education, Chicago, IL.
- Hayes, T., & Lauer, L.** (2005). *Integrated marketing clinic: The doctor's are in*. Paper presented at the Symposium for the Marketing of Higher Education, Chicago, IL.
- Hayes, T.** (2005). *The differences in marketing and exporting services and physical goods*. Paper presented at the Executive Forum, International Trade Centre, Geneva, Switzerland.
- Hayes, T.** (2005). *Marketing higher education: Everything you wanted to know in a real short time*. Paper presented at the CASE Summer Institute in Communication and Marketing, Nashville, TN.
- Hayes, T.** (2005). *Dealing with objections to marketing*. Paper presented at the CASE Summer Institute in Communication and Marketing, Nashville, TN.
- Hayes, T.** (2005). *There is no marketing without marketing research*. Paper presented at the CASE Summer Institute in Communication and Marketing, Nashville, TN.
- Hayes, T.** (2005). *Service quality, evolving paradigms*. Paper presented at the CASE Summer Institute, Nashville, TN.
- Hayes, T.** (2004). *There is no marketing without market research*. Paper presented at the CASE Summer Institute in Communications and Marketing, Nashville, TN.
- Hayes, T.** (2004). *Quality service: Evolving paradigms*. Paper presented at the CASE Summer Institute in Communications and Marketing, Nashville, TN.
- Hayes, T.** (2004). *Branding your institution in the student marketplace*. Paper presented in the CASE Summer Institute in Communications and Marketing, Nashville, TN.
- Hayes, T.** (2004). *The emergence of marketing*. Paper presented at the CASE Summer Institute in Communications and Marketing, Nashville, TN.
- Hayes, T.** (2003). *Higher education marketing -- preeminent in the field*. Paper presented at the Symposium for Marketing High Education, Miami, FL.
- Hayes, T.** (2003). *Understanding and developing service strategy*. Paper presented at the Services Marketing Seminar Series, Monash University, Melbourne, Australia.
- Burns, D. J., Manolis, C., & Ahuja, R.** (2006). *An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty*. Paper presented to the Association of Marketing Theory and Practice, Hilton, Head, SC.
- Ahuja, R., Burns, D., & Manolis, C.** (2005). *An analysis of some factors affecting students: Perceived costs of cheating and academic dishonesty*. Paper presented at the Lily Conference, Miami University, Oxford, OH.
- Kloppenborg, T.J., Heitkamp, M., Manolis, C., & Tesch, D.** (2005). *What sponsor behaviors during project initiation lead to project success?* Poster presentation delivered at the Construction Industry Institute Conference, Grapevine, TX.

- Conway Dato-on, M., **Manolis, C.**, & Behrens, D. (2004). *Ten thousand villages: The first year and beyond*. Paper presented at the Competitive Case Workshop, North American Case Research Association, Sedona, AZ.
- Krishnan, H., & **Tadepalli, R.** (2005). *R&D intensity, marketing intensity, and firm performance*. Paper presented at Innovative New Product Development Engineering Meets Marketing International Conference, Chennai, India.
- Ahuja, R., **Tadepalli, R.** & Walker, M. W. (2003). *Children as human subjects in marketing research: Parents' perceptions of researchers' ethical responsibilities*. Paper presented at the National Business and Economics Society Conference, St. Thomas, VI.
- Ahuja, B., Michels, T., & **Walker, M. W.** (2006). *The virus in viral marketing: Non-disclosure*. Paper Presented to the 2006 CCFC (Campaign for Commercial Free Childhood) Annual Summit, Boston, MA.
- Ahuja, R., Tadepalli, R., & **Walker, M. W.** (2003). *Children as human subjects in marketing research: Parents' perceptions of researchers' ethical responsibilities*. Paper presented at the National Business and Economics Society Conference, St. Thomas, VI.
- Gunnarsson, C., Crable, E., & **Walker, M. W.** (2002). *Course assessment and student learning style compatibility in an interdisciplinary, integrative team-taught E-commerce course*. Paper presented at the International Conference on Informatics Education Research, Barcelona, Spain.

OTHER

- Burns, D. J.** (2006). *What is personhood? The evolution of consumer culture*. Presentation delivered at Academic Day, Xavier University, Cincinnati, OH.
- Burns, D. J.** (2006). Marketing concept. In *Teaching to the mission: A compendium of the Ignatian Mentoring Program*. Cincinnati, OH: Xavier University.
- Burns, D. J.** (2003-2006). Member of editorial review board. *Journal of Business Disciplines*.
- Burns, D. J.** (1996-2003). Member of editorial board. *Teaching Business Ethics*.
- Burns, D. J.** (1996-2006). Editor. *Retail Education Today*.
- Burns, D. J.** (1992-2006). Member of editorial board. *Journal of Marketing Theory and Practice*.
- Burns, D. J.** (2005). Marketing concept. In *Teaching to the mission: A compendium of the Ignatian Mentoring Program*. Cincinnati, OH: Xavier University.
- Hayes, T.** (1996-Present). Editor. *Journal of Marketing for Higher Education*.

Administration

ADMINISTRATIVE STAFF

REFERRED PUBLICATIONS

- Hogue, W. F., & **Dodd, D. W.** (2006). Professional development for aspiring CIOs. *EDUCAUSE Quarterly*, 29(3), 49-50.
- Tesch, D., Kloppenborg, T. J., & **Stemmer, J.** (2003). Project management learning: What the literature has to say. *Project Management Journal*, 34(4), 33-39.

NON-REFEREED PUBLICATIONS

- Anderson, J.**, & Frolick, M.N. (2004). Meter's expired. *Parking Today*, 9, 32-36.
- Dodd, D. W.** (2006). Campus e-mail: A strategic consideration. *College Planning and Management*, 9(11), 14.
- Dodd, D. W.** (2006). Information technology and the globalization of higher education. *College Planning and Management*, 9(8), 12.
- Dodd, D. W.** (2006). Technology and facility design in the 21st Century. *College Planning and Management*, 9(6), 14.
- Dodd, D. W.** (2006). Have we learned the lessons of disaster preparedness? *College Planning and Management*, 9(4), 7.
- Dodd, D. W.** (2006). Four technologies to gain efficiency and productivity. *College Planning and Management*, 9(2), 12.
- Dodd, D. W.** (2005). iPod mania. *College Planning and Management*, 8(11), 14.
- Dodd, D. W.** (2005). Rethinking the future of tablet PCs. *College Planning and Management*, 8(8), 14.
- Dodd, D. W.** (2005). Assistive technologies: Making a difference. *College Planning and Management*, 8(6), 12.
- Dodd, D. W.** (2005). Redefining media services. *College Planning and Management*, 8(4), 12.
- Dodd, D. W.** (2005). Open source software: An IT issue that matters to administrators. *College Planning and Management*, 8(2), 12.
- Clark, T., Bates, S., & **Goldsberry, K.** (2004). What recruiters want: A focus group study. *NACE Journal*, 64(3), 42-47.
- Tesch, D., **Murphy, M.**, & Crable, E. (2006). Implementation of a basic computer skills assessment mechanism for incoming freshman. *Journal of Information Systems Education*, 4(13), 3-11.

BOOK CONTRIBUTIONS

- Hogue, W.F., & **Dodd, D. W.** (2006). Taking control of your career. In C. Golden (Ed.), *Cultivating careers: Professional development for campus IT*. Boulder, CO: EDUCAUSE.
- Goldsberry, K.**, McKenzie, B., & Miller, D. (2003). Designing effective transition programs for transfer students. In *NODA orientation planning manual*. Flint, MI: National Orientation Directors Association.
- James, P.** (2002). Our stories: The experiences of black professionals on predominantly white campuses. In M. T. Archer & S. Smith (Eds.), *When intellectual worlds collide: A contemporary critique of cultural paradigms on predominantly white campuses* (pp. 99-102). Cincinnati, OH: John D. O'Bryant National Think Tank for Black Professionals in Higher Education on Predominantly White Campuses (JDOTT).

REVIEWS & CREATIVE WRITING

- Porter, B.** (2006). [Review of the book *Encyclopedia of the blues*]. *Reference and User Services Quarterly*, 46(1), 69-70.
- Porter, B.** (2005). [Review of the book *Encyclopedia of children's health and wellness*]. *Reference and User Services Quarterly*, 44(3), 259.
- Porter, B., & Radcliff, C. J.** (2004). [Review of the book *Encyclopedia of Protestantism*]. *Reference and User Services Quarterly*, 44(1), 85-86.
- Porter, B.** (2002). [Review of the book *Statistical handbook on the world's children*]. *Reference and User Services Quarterly*, 42(1), 88.

PRESENTATIONS AT ACADEMIC CONFERENCES

- Arnett, K., & **Bailey, J. B.** (2005). *Good things come in small packages: Programming at small schools*. Presentation delivered at the National Association for Campus Activities National Convention, Cincinnati, OH.
- Bailey, J. B., & Fabina, L.** (2005). *Failure 101: How to best not succeed*. Presentation delivered at the National Association for Campus Activities Mid-America Regional Conference, Covington, KY.
- Bailey, J. B., Hiar, D., Tosch, M., & Whited, M.** (2005). *Getting involved with NACA*. Presentation delivered at the National Association for Campus Activities (NACA) Mid-America Regional Conference, Covington, KY.
- Bailey, J. B., & Lubbers, D.** (2004). *Failure 101: The secrets to a successful failure*. Presentation delivered at the National Association for Campus Activities Mid-America Regional Conference, Peoria, IL.
- Bailey, J. B., Garavan-Oskielunas, G., & Lubbers, D.** (2004). *Breaking the ice*. Presentation delivered at the National Association for Campus Activities Mid-America Regional Conference, Peoria, IL.
- Bailey, J. B., Garavan-Oskielunas, G., & Lubbers, D.** (2003). *Icebreakers, icebreakers, ICEBREAKERS!!!* Presentation delivered at the National Association for Campus Activities Mid-America Regional Conference, Grand Rapids, MI.
- Beaupre, G., Grein, R., Hodgson, I., Hofherr, M., & O'Connell, W.** (2005). *The role of course-based philanthropy in formation and learning*. Panel presentation delivered at the National Jesuit Conference: Commitment to Justice in Higher Education, John Carroll University, Cleveland, OH.
- Grossman, C. J., Herbert, S., Kluener, C., Johnson, J., & **Bellman, D.** (2005). *Acoustical research studies on the captive manatees at the Cincinnati and Columbus zoos*. Invited paper presented at the International Sirenian Symposium, San Diego, CA.
- Grossman, C., Herbert, S., **Bellman, D.**, Johnson, J., Flaspohler, D., & Kluener, C. (2005). *Behavioral patterns elicited to audible sound frequencies may be related to the interactions taking place between different manatee pairs*. Paper presented at the Marine Mammals Conference, San Diego, CA.
- Busam, L., Curp, K., & Elcik, J.** (2004). *Balancing student leadership development and the evaluation process*. Presentation delivered at the National Orientation Directors Association Annual Conference, Chicago, IL.
- Busam, L., Goldsberry, K., & Weed, J.** (2004). *Making space for spirituality in orientation*. Presentation delivered at the National Orientation Directors Association Annual Conference, Chicago, IL.
- Busam, L., & Shaw, S.** (2004). *Getting a grand degree: Finding a graduate program that's right for you*. Presentation delivered at the National Orientation Directors Region VII Conference, Grand Rapids, MI.
- Cotter, R., Porter, B., & Stemmer, J.** (2004). *Integrating information fluency skills into the core curriculum*. Poster presentation delivered at EDUCAUSE Midwest Regional Conference, Chicago, IL.
- Cotter, R., Porter, B., & Stemmer, J.** (2004). *Enhancing the first-year experience: Building information fluency skills through embedded learning activities*. Poster presentation delivered at the Ohio Digital Commons for Education (ODCE) conference, Columbus, OH.

- Poggione, M., **Davies, A.**, & Young, V. (2006). *Adding value to library instruction: Making room for RefWorks*. Presentation delivered at Ohio Digital Commons for Education (ODCE) Conference, Columbus, OH.
- Dodd, D. W.** (2006). *The critical role of leadership for IT professionals*. Seminar delivered at EDUCAUSE 2006, Dallas, TX.
- Dodd, D. W.** (2006). *Privacy in a digital world: Policy and legal considerations in higher education*. Discussion facilitated at EDUCAUSE Midwest Regional Conference, Chicago, IL.
- Dodd, D. W.** (2005). *The critical role of leadership for IT professionals*. Seminar delivered at EDUCAUSE 2005, Orlando, FL.
- Busam, L., **Goldsberry, K.**, & Weed, J. (2004). *Making space for spirituality in orientation*. Presentation delivered at the National Orientation Directors Association Annual Conference, Chicago, IL.
- Goldsberry, K.**, Minjares, M., & Ward-Roof, J. (2004). *The orientation apprentice: Destined for promotion*. Presentation delivered at the National Orientation Directors Association Annual Conference, Chicago, IL.
- Goldsberry, K.** (2004). *Developing great citizens* Presentation delivered at the National Orientation Directors Association Annual Conference, Chicago, IL.
- Goldsberry, K.**, & Weed, J. (2002). *Change, opportunity, and new perspectives*. Presentation delivered at the National Orientation Directors Association Annual Conference, Baltimore, MD.
- Goldsberry, K.**, & Mack, C. (2002). *Purpose panel: Guiding with experience*. Panel facilitated at the National Orientation Directors Association Annual Conference, Baltimore, MD.
- Jackson, D. S.** (2006). *Using the essay to enhance college students' critical reading skills*. Presentation delivered at the International Reading Association (IRA) Convention, Chicago, IL.
- Auster, T., & **James, P.** (2005). *The talented tenth: The challenge of African American Greek letter organizations in the 21st Century*. Paper presented at the Delta Sigma Theta Sorority, Inc. Midwest Regional Conference, Columbus, OH.
- James, P.**, & Roper, R. (2005). *Proactive mentoring: Successes and strategies for professionals of color in the Academy*. Presentation delivered at Oregon State University, Corvallis, OR.
- James, P.** (2005). *Racial identity development workshop: Culture centers in review*. Presentation delivered at Oregon State University, Corvallis, OR.
- Anderson, C., Green, A., **James, P.**, Robinson, C., & Scott, L. (2004). *HBCU & PWI: Debunking the myths*. Paper presented at the National Black Graduate Student Association (NBGSA), 16th Annual National Conference, Cincinnati, OH.
- James, P.**, Reedus, L., Skinner, J., & Williams, L. (2004). *Moving to the top or living at the bottom: Are black professionals an endangered species at predominantly white institutions?* Paper presented at the National Conference on Race and Ethnicity in American Higher Education (NCORE), Miami, FL.
- Dugas, N., **James, P.**, & Fulford, C. (2004). *Strategies for students of color on predominantly white campuses: Creating positive relationships with peers, administrators, and faculty members*. Paper presented at the National Conference on Race and Ethnicity in American Higher Education (NCORE), Miami, FL.
- Gaines, T., Hill, T., **James, P.**, Rhodes, C., & Smith, S. (2003). *Strategies for administrators of color: Mentoring, career vs. job, student programs, retention and recruitment*. Paper presented at the National Conference on Race and Ethnicity in American Higher Education (NCORE), San Francisco, CA.
- James, P.** (2003). *Innovations and diversity in institutions of higher education*. Presentation delivered at the Jesuit Secondary Education Association Central Region Diversity Conference, St. Xavier High School, Cincinnati, OH.
- Macmorine, T.** (2004). *CopyRights and wrongs*. Presentation delivered at the Educational Theatre Association's Senior Theatre League of America National Conference, Nashville, TN.
- Macmorine, T.** (2002). *CopyRights and wrongs*. Presentation delivered at the Educational Theatre Association's Senior Theatre League of America National Conference, Columbus, OH.
- Morgan, A.**, & Porter, B. (2006). *The book, the movie, the website: An uncommon reading Xperience*. Presentation delivered at the Ohio Digital Commons for Education (ODCE) Conference, Columbus, OH.

- Poggione, M., Davies, A., & Young, V.** (2006). *Adding value to library instruction: Making room for RefWorks*. Presentation delivered at Ohio Digital Commons for Education (ODCE) Conference, Columbus, OH.
- Porter, B., & Poggione, M.** (2005). *Equal library opportunities: Insights for off-site programs*. Presentation delivered at LOEX (Library Orientation Exchange) National Conference, Louisville, KY.
- Porter, B., & Poggione, M.** (2005). *Equal library opportunities: Insights for off-site programs*. Poster presentation delivered at EDUCAUSE 2005, Orlando, FL.
- Porter, B., Chouteau, S., & Larison, I. W.** (2006). *Picture books go to college*. Presentation delivered at the Art of the Picture Book Conference – Celebrate, Educate, and Appreciate, Ashland University, Ashland, OH.
- Morgan, A., & Porter, B.** (2006). *The book, the movie, the website: An uncommon reading Xperience*. Presentation delivered at the Ohio Digital Commons for Education (ODCE) Conference, Columbus, OH.
- Porter, B., & Poggione, M.** (2005). *Equal library opportunities: Insights for off-site programs*. Presentation delivered at LOEX (Library Orientation Exchange) National Conference, Louisville, KY.
- Porter, B., & Poggione, M.** (2005). *Equal library opportunities: Insights for off-site programs*. Poster presentation delivered at EDUCAUSE 2005, Orlando, FL.
- Cotter, R., Porter, B., & Stemmer, J.** (2004). *Integrating information fluency skills into the core curriculum*. Poster presentation delivered at EDUCAUSE Midwest Regional Conference, Chicago, IL.
- Cotter, R., Porter, B., & Stemmer, J.** (2004). *Enhancing the first-year experience: Building information fluency skills through embedded learning activities*. Poster presentation delivered at the Ohio Digital Commons for Education (ODCE) conference, Columbus, OH.
- Simons, K.** (2004). *Measuring student leadership outcomes: Exploring the possibilities*. Paper presented at the American College Personnel Association Annual Convention, Philadelphia, PA.
- Simons, K.** (2004). *Judicial affairs and legal issues academy*. Paper presented at the American College Personnel Association Annual Convention, Philadelphia, PA.
- Simons, K.** (2004). *Hot topics in judicial affairs*. Paper presented at the American College Personnel Association Annual Convention, Philadelphia, PA.
- Simons, K.** (2003). *Discovering your hidden treasure: The college neighbors*. Paper presented at the National Association of Student Personnel Administrators Region 1 Conference, Nantucket, MA.
- Simons, K.** (2002). *Judicial affairs and legal issues academy*. Paper presented at the American College Personnel Association Annual Convention, Philadelphia, PA.
- Simons, K.** (2002). *Hot topics in judicial affairs*. Paper presented at the American College Personnel Association Annual Convention, Philadelphia, PA.
- Smith, L., Brown, L., Howell, L., & Kneflin, A.** (2005). *Learning from their mistakes: The effects of sanctioning on recidivism*. Paper presented at the American College Personnel Association Annual Convention, Nashville, TN.
- Smith, L.** (2003). *More than a place to work*. Paper presented at the American College Personnel Association Annual Convention, Long Beach, CA.
- Cotter, R., Porter, B., & Stemmer, J.** (2004). *Integrating information fluency skills into the core curriculum*. Poster presentation delivered at EDUCAUSE Midwest Regional Conference, Chicago, IL.
- Cotter, R., Porter, B., & Stemmer, J.** (2004). *Enhancing the first-year experience: Building information fluency skills through embedded learning activities*. Poster presentation delivered at the Ohio Digital Commons for Education (ODCE) conference, Columbus, OH.
- Wies, J. R.** (2006). *It separates us from the women: Professional trends in domestic violence advocacy*. Paper presented at the Society for Applied Anthropology Annual Meeting, Vancouver, British Columbia.
- Wies, J. R.** (2005). *Responding to violence against women: Lessons lived and learned from three cultures*. Paper presented at the 7th Annual Ending Sexual Assault and Domestic Violence Conference, Lexington, KY.
- Wies, J. R.** (2004). *Advocacy and scholarship in minoritized communities*. Paper presented at the American Anthropological Association Annual Meeting, Atlanta, GA.
- Wies, J. R.** (2004). *OPEN YOUR EYES! Engaging students in everyday applied anthropology*. Poster presented at the Society for Applied Anthropology Annual Meeting, Dallas TX.
- Wies, J. R.** (2003). *HIV testing of pregnant women: Anthropological approaches*. Poster presented at the American Anthropological Association Annual Meeting, Chicago, IL.

- Wies, J. R.** (2003). *Groups who do what we do: Applying new social movement theory to an AIDS service organization*. Poster presented at the Society for Applied Anthropology Annual Meeting, Portland, OR.
- Wies, J. R.** (2002). *This is who we are: Collective identity boundaries of an AIDS service organization*. Paper presented at the American Anthropological Association Annual Meeting, New Orleans, LA.
- Wies, J. R.** (2002). *Gendered perspectives of an AIDS service organization*. Paper presented at the Society for Applied Anthropology Annual Meeting, Portland, OR.

Poggione, M., Davies, A., & **Young, V.** (2006). *Adding value to library instruction: Making room for RefWorks*. Presentation delivered at ODCE (Ohio Digital Commons for Education) Conference, Atlanta, GA.

OTHER

- Busam, L.**, & Schniedermeier, D. (2004). *Hooked on a feeling: Motivating and inspiring groups*. Presentation delivered at Harry T. Wilks High School Leadership Conference, Miami University, Oxford, OH.
- Goldsberry, K.**, McKenzie, B., & Miller, D. (2003). Preparing Xavier students for tomorrow today. *AJCU Connections*, 4(2).
- James, P.** (2006). *Projecting a positive image*. Presentation delivered at Project Scope – Summer Collegiate Orientation & Enrichment, College of Mount St. Joseph, Cincinnati, OH.
- James, P.** (2006). *Cultural imperatives. African American leadership development*. Presentation delivered at the African American Leadership Program: Urban League, Class XIII, Cincinnati, OH.
- James, P.** (2004). *Realizing your leadership potential*. Keynote address delivered at the Honors Program, Withrow University High School, Cincinnati, OH.
- James, P.** (2004). *Choosing a major and developing excellent leadership skills*. Facilitator for four workshops at the National Black Graduate Student Association (NBGSA), 16th Annual National Conference, Cincinnati, OH.
- James, P.** (2003). *Congratulations: Continued success*. Keynote address delivered to the Mercy Franciscan at St John Bridges Graduate Program, Cincinnati, OH.
- James, P.** (2003). *The spoken word and celebrating culture: Creating positive self images*. Keynote address delivered at the St. Stephen A. M. E. Church, Cincinnati, OH.
- Durgans, K., & **James, P.** (2002). *Roots of racism*. Workshop delivered for the Human Resources Diversity Dialogue Series, Cincinnati Enquirer Newspaper, Cincinnati, OH.
- James, P.** (2002). *Communication and success*. Lead facilitator for the Workshop on Effectively Communicating in a Global Society, Urban League Education Summit, Cincinnati, OH.
- Kloppenborg, T. J., **Stemmer, J.**, & Tesch, D. (2002). PM IS/IT research 1999-2001: An annotated bibliography. Presentation delivered at Xavier University, Cincinnati, OH.
- Wies, J. R.** (2004-2006). Executive board member for the Society for Applied Anthropology.
- Wies, J. R.** (2004-2006). *Peter K. New Award for Research in the Applied Social and Behavioral Sciences*. Award granted by the Society for Applied Anthropology.
- Wies, J. R.** (2006). *Women helping women: The changing nature of violence against women advocacy*. Session co-organizer for the Society for Applied Anthropology Annual Meeting, Vancouver, BC.
- Wies, J. R.** (2005). *Undergraduate mentorship session*. Session discussant at the Society for Applied Anthropology Annual Meeting, Santa Fe, NM.
- Wies, J. R.** (2004). *Got grants? An information session for students searching for research money*. Session organizer at the Society for Applied Anthropology Annual Meeting, Dallas, TX.