Hamilton College

Office of the Dean of Faculty

2006-2007
Research and Creative Endeavors by Hamilton Faculty

Compiled by Kristin L. Strohmeyer, Reference Librarian, 8/21/07
Adair, Vivyan – Women’s Studies
Adair, Vivyan. “As If Our Lives Depend on it: Storytelling, Poverty and Higher Education in an Era of Post-welfare Reform.” Storytelling, Self, Society: An Interdisciplinary Journal of Storytelling Studies. 3, no. 1 (Fall 2006). Available from http://courses.unt.edu/efiga/SSS/SSS_ContentsNews.htm. 

________.  “Body/Text: Social Class Inscription.”  Sociology Compass.  Forthcoming.

________. “Book Review of Unsung Heroines: Single Mothers and the American Dream by Ruth Sidel.”  Gender and Society.  Forthcoming . 

________. “Class Distinctions: Mapping Poverty on the Contemporary US Class Landscape.” In Considering Class: Essays on the Discourse of the American Dream, eds . Kevin Cahill and Lene Johannessen.  London: Lit Verlag, forthcoming. 

________. “Denied the Opportunity to Earn and Learn.” Seattle Post-Intelligencer.  17 March 2007. 

________. “The Flaw in Welfare Reform.” Post Standard (Syracuse). 10 March 2007

________.  “Last in and First Out: Poor Students in Academe in Times of Fiscal Crisis.” Radical Teacher. 73 (Winter 2006): 8-14.

________. “The Missing Story of Ourselves: Poverty Class in Academe.” Labor: Studies in Working Class History of the Americas. 2, no. 3 (Winter 2006): 33-46.

________. “The Missing Story of Ourselves: Women, Poverty and the Politics of Representation.” NWSA Journal. (Spring 2007).

________.  “Of Home-makers and Home-breakers: the Deserving and the Undeserving Poor Motherin Depression Era Literature.” In The Literary Mother; Essays on Representations of Maternity and Child Care, ed. Susan Staub.  Jefferson, NC: McFarland & Company, forthcoming.   

________. “Speaking Back: The Missing Story of Ourselves.” Feminist Studies. Forthcoming.
________. “Ten Years Later: New Census Data Supports View that Welfare Reform Failed by  Denying ACCESS to Higher Education.” Teachers College Record. 109, no. 4 (April 2007).

________. “US Poverty Class/Working Class Divides.” Sociology. 39, no. 4 (January 2006): 817-834.
Adair, Vivyan, curator. “The Missing Story of Ourselves: Poverty and the Promise of Higher Education in the United States.” Multi-City Gallery Exhibit, 2005-2008.

Adair, Vivyan, Nolita Clark and Shannon Stanfield. “Poor Single Mothers Accessing Higher Education.”  In Women’s Lives: Multicultural Perspectives, eds. Margo Okazawa Rey and Gwen Kirk. Fourth edition.  New York: McGraw Hill, 2006.

Adair, Vivyan, Jamie Clark, Paulette Brown and Rose Perez. “Storming Caesars Palace: Valiant Soldiers in the War on the Poor.” African American Review. 40, no. 1 (Spring 2006): 180–183.

 
Adams, John - Communication
Adams, John. “Epideictic and Its Cultured Reception: In Memory of the Firefighters.” In Rhetorics of Display, ed. Lawrence Prelli, 293-310. Columbia: South Carolina University Press, 2006.

________. “Hope, Truth, and Rhetoric: Prophesy and Pragmatism in Service of Feminism’s Cause.” In Feminist Responses to Richard Rorty, ed. Marianne Janack.  University Park: Penn State University Press, forthcoming.
________.  “Let’s Reenact Rhetoric’s History.” In Rpt. Advances in the History of Rhetoric: The First Six Years, ed. Richard Enos. West Lafayette: Parlor Press, forthcoming. .
________.  “Rhetoric’s Teaching and Multi-Modal Learning.” Academic Exchange Quarterly. 10 (2006): 148-53. 
Adams, John, and Stephen R. Yarbrough. “Jonathan Edwards, the Great Awakening and ‘Sinners in the Hands of an Angry God’.”  In Rhetoric, Religion, and Identity in British Colonial America, ed. James R. Andrews, 275-96. Lansing: Michigan State UP, forthcoming. .


Ambrose, Doug - History 

Ambrose, Douglas, “Introduction: The Life and Many Faces of Alexander Hamilton.” In The Many Faces of Alexander Hamilton: The Life and Legacy of America’s Most Elusive Founder, ed. Douglas Ambrose and Robert Martin. New York: New York University Press, 2006.

Ambrose, Douglas, and Robert Martin, eds. The Many Faces of Alexander Hamilton: The Life and Legacy of America’s Most Elusive Founding Father. New York: New York University Press, 2006.

Anechiarico, Frank - Government
Anechiarico, Frank. “Procuring Integrity: Oversight, Inspection and the Politics of Public Contracting,” In The Corruption Monster: Ethik, Politik und Korruption, ed. Martin Kreutner.  Vienna: Czernin Verlag, 2006. 
Anechiarico, Frank, and Ronald Goldstock. “Monitoring Integrity: The Independent Private Sector Inspector General Program.” Public Integrity. Forthcoming. 

Bailey, David –Geosciences 
Bryant, J.A., G.M. Yogodzinski, M.L. Hall, J.L. Lewicki,’06,  and D.G. Bailey. “Geochemical Constraints on the Origin of Volcanic Rocks from the Andean Northern Volcanic Zone, Ecuador.” Journal of Petrology.  47, no. 6 (June 2006): 1147-1175.

Bailey, Mark – Computer Science 
Bailey, Mark, and Prasad Kulkarni, Wankang Zhao, Stephen Hines, David Whalley, Xin Yuan, Robert van Engelen, Kyle Gallivan, Jason Hiser, Jack Davidson, Baosheng Cai, Hwashin Moon, Kyunghwan Cho, and Yunheung Paek.  “VISTA: VPO interactive system for tuning applications.” ACM Transactions on Embedded Computing. 4, no. 4 (November 2006):   819–863. 

Bailey, Mark, and Erik  Goulding, ‘06, Michael Gruen, ’06, and Aram Kudurshian, ‘06. “Bluetooth Automatic Data Acquisition and Synchronization Software.” In Proceedings of the Eleventh Annual Computing Science in College Northeastern Conference. Worcester, MA, April 2006.

Bailey, Mark, and Michael Gruen, ’06. “A secure low-power approach for providing mobile encryption.” In Proceedings of the Eleventh Annual Computing Science in College Northeastern Conference. Worcester, MA: April 2006.

Bartle, John – Russian Studies
Bartle, John, ed. Slavic and East European Journal. 49, no. 4 (Winter 2005) through 50, no. 4 (Winter 2006).

Bayalo, Armando – Music

Bayalo, Armando. Fanfares. All-Virginia Intercollegiate Band, Armando Bayolo, conductor.  Symposium XXXII for New Band Music, Old Dominion Ballroom on the campus of Virginia Tech University.  9-10 February 2007.

________. Ludi for two string quartets.  Euclid and Degas String Quartets. Western Piedmont Symphony, Hickory, NC. 4 March 2006.
________. Ludi for two string quartets.  Hendersonville Chamber Music Series, Hendersonville, NC. 5 March 2006.
________. Ludi for two string quartets.  Eppley Auditorium on the campus of Morningside College, Sioux City, IA. 30 March 2006.
________. Ludi for two string quartets.  National Music Museum, on the campus of the University of South Dakota, Vermillion, SD. 31 March 2006.
________. Ludi for two string quartets.  Aspen Music Festival, Harris Concert Hall, Aspen, CO. 27 June 2006.
________. Ludi for two string quartets.  Events Barn, Hamilton College, Clinton, NY.  31 January 2007.
________. Ludi for two string quartets.  Coolidge Auditorium, The Library of Congress, Washington, DC. 20 April 2007.
________. Ritornello.  Great Noise Ensemble, Armando Bayolo, conductor. Charles Sumner School, Washington, DC. 17 November 2006.

________. Silly Ditties.  Great Noise Ensemble. THEARC, Washington, DC. 29 January 2006.

________. Tango Variations.  Great Noise Ensemble, Armando Bayolo, conductor.   Charles Sumner School, Washington, DC. 17 February 2006.

________. Tango Variations.  Great Noise Ensemble, Armando Bayolo, conductor.   Shenandoah University, Winchester, VA. 24 February 2006.
________. Towards Golgotha. Great Noise Ensemble, Armando Bayolo, conductor.  Ward Recital Hall, on the campus of the Benjamin T. Rome School of Music of the Catholic University of America, Washington, DC. 16 March 2007.
Goins, Blair. Chamber Concerto.  Armando Bayalo, conductor. Great Noise Ensemble, Charles Sumner School, Washington, DC. 17 November 2006.
Reich, Steve. Tehillim.  Armando Bayalo, conductor. Great Noise Ensemble.  Unitarian Universalist Church of Silver Spring, Silver Spring, MD. 7 October 2006.
Simpson, Andrew Earle. Chamber Concerto. Armando Bayalo, conductor.  Great Noise Ensemble.  Patricia M. Sitar Center, Washington, DC. 26 January 2007.   
________. Ward Recital Hall of the Benjamin T. Rome School of Music, Catholic University of America (Andrew Simpson Faculty Recital).   22 March 2007.
Sparr, D.J.. General Electric.  Armando Bayalo, conductor. Great Noise Ensemble, Charles Sumner School, Washington, DC. 17 November 2006.
Beck, Charlotte – Archaeology
Beck, Charlotte and  Amanda Taylor, George T. Jones, Caitlyn Cook, Sara Millward.  “Rocks are Heavy: Transport Costs and Paleoarchaic Quarry Behavior in the Great Basin.” In Evolutionary Ecology and Archaeology: Applications to Problems in Human Evolution and Prehistory, eds. J.M. Broughton and M. D. Cannon. Salt Lake City, UT: The University of Utah Press, 2006. 

Beck, Charlotte and George T. Jones.  “Early Paleoarchaic Point Morphology and Chronology.” In Paleoindian or Paleoarchaic? New Insights of Late Pleistocene-Early Holocene Archaeology in the Great Basin, eds. K. Graff and D. Schmitt. University of Utah Press, forthcoming. 
________. “The Sunshine Locality.” In The Online Nevada Encyclopedia. Reno, NV: Nevada Humanities, Affiliate of the National Endowment for the Humanities, 2006. Available from http://www.nevadahumanities.org/encyclopedia/. 
Bedient, Richard - Mathematics
Bedient, Richard and Michael Frame. “Carrying Surfaces for Return Maps of Averaged Logistic Maps.” Computers and Graphics. 2006, accepted for publication.  
Borton, Jennifer - Psychology
Borton, J. L.S., M.A. Oakes, M.E Van Wyk, ’07, and T.A. Zink, ‘07. “Using PsyScope to conduct IAT experiments on Macintosh computers.” Behavior Research Methods. Forthcoming. .
Borton, J. L.S. and E.C. Casey. ‘04. “Suppression of negative self-referent thoughts: A field study.” Self and Identity.  5 (2006): 230 – 246.

Boutin, Debra – Mathematics 
Boutin, Debra.  “Identifying Graph Automorphisms Using Determining Sets.” Electronic Journal of Combinatorics. 13, no. 1 (2006): Research Paper 78. Available from http://www.combinatorics.org/Volume_13/PDF/v13i1r78.pdf.  
________. “Structure and Properties of Locally Outerplanar Graphs.” Journal of Combinatorial Mathematics and Combinatorial Computing.  Forthcoming.

Boutin, Debra and Michael Albertson.  “Distinguishing Geometric Graphs.” Journal of Graph Theory. 53 (2006): 135–150.

Bradfield, James – Economics 
Bradfield, James.  Introduction to the Economics of Financial Markets.  New York: Oxford University Press, forthcoming.

Brewer, Karen – Chemistry 
 Silversmith, A.J., D.M. Boye, K.S. Brewer, C.E. Gillespie,  Y. Lu, ‘06; and Daniel L. Campbell, ’06. “5D3→7FJ Emission in Terbium-Doped Sol-Gel Glasses.” Journal of Luminescence. 121 (2006): 14-20.

Briggs, Austin – English

Briggs, Austin. “Breakfast at 7 Eccles Street:  Oeufs Sacher-Masoch?” In Joyce in Trieste: An Album of Risky Readings, eds. Sebastian D.G. Knowles, Geert Lernout, and John McCourt. Gainesville, FL:  University Press of Florida, 2007.

Burr, Jean - Psychology 

Hofer, B., L. Wildenger, and J. Burr. “Epistemic Development in Very Young Knowers: An Overview of Preschool and Early Elementary Research.” In Personal Epistemology in the Classroom: Theory Research and Implications for Practice, eds. L. Bendixen and F. Hearle.  Forthcoming.
Crick, Nicki R., Jamie M. Ostrov,  Jean E. Burr, Crystal Cullerton-Sen, Elizabeth Jansen-Yeh, Peter Ralston. “A Longitudinal Study of Relational and Physical Aggression in Preschool.”  Journal of Applied Developmental Psychology. 27 no.3 (May-June 2006):  254-268. 

Cafruny, Alan – Government 
Cafruny, Alan. "Europe, the United States, and the 'Long War':  Atlanticism and the Future of Neoliberalism in Europe." In Neoliberal European Governance and Beyond,  eds. Bastiaan van Apeldoorn, Laura Horn, and Jan Drahokoupil. New York:  Palgrave MacMillan, forthcoming
________.  “Marxism.” In Encyclopedia of Governance.  ed. Mark Bevir. Thousand Oaks, CA:  Sage Publishers, forthcoming.

________.  “Hegemony.” In Encyclopedia of Globalization.  ed. Jan Scholte. New York:  New York: MTM Publishing, forthcoming

Cafruny, Alan and Magnus Ryner. “Critical Political Economy.”  In European Integration Theory, eds. Antje Wiener and Thomas Diez. 2nd Edition. Oxford:  Oxford University Press, forthcoming.

________. “The EMU and the Transatlantic and Social Dimensions of the Crisis of the EU.” New Political Economy. 12, no. 2 (June 2007): forthcoming.

________.  Europe at Bay: American Hegemony and the Crisis of European Union.  Boulder, Colorado: Lynne Rienner Publishers, forthcoming.
________. "Is the SGP Crisis Also a Crisis of the EU?  Assessing the Stability and Growth Pact from a Structural, Transatlantic Perspective." In Between Growth and Stability: The Demise and Reform of the Stability and Growth Pact, eds. L.S. Talani and S. Baroncelli.  London:  Edward Elgar, forthcoming.

 Campbell, Alistair – Computer Science
Burhans, Debra T. and Alistair E.R. Campbell. “Using snarpy to connect a KR system to Pyro.”  In Proceedings of the Twenty-First National Conference on Artificial Intelligence (AAAI-2006).  Menlo Park, CA:  AAAI Press, 2006.

Campbell, Alistair E.R. and Debra T. Burhans. “A Layered Heterogeneous Cognitive Robotics Architecture,” In Cognitive Robotics: Papers from the AAAI Workshop. eds. Michael Beetz, Kanna Rajan, Michael Thielscher, and Radu Bogday Rusu. Technical Report WS-06-03.  Menlo Park, CA: AAAI Press,  2006.
Campbell, Alistair E.R. and Stuart Hirshfield. "Next Generation Virtual Machine Technology: Exploration of 'Protocol Bioinformatics'"  Technical Report.  AFRL Rome Laboratory, Rome, NY, January 2007.

Cannavo, Peter – Government 
 Cannavò, Peter F., "Confronting Postmodern Uncertainty: Political Lessons from Cultural Practice" Political Theory. Forthcoming..

________. The Working Landscape: Founding, Preservation, and the Politics of Place. Cambridge: MIT Press, 2007.

Carter, Rand – Art History  

Carter, Rand. “Transplanting the Italian Landscape in Brandenburg’s Sandy Soil.” In Berlin and Palermo in the Age of Neo-Classicism. Sicily:  Biblioteca de Cenide, 2006.
Chambliss, Dan – Sociology 
Chambliss, Dan and Russell K. Schutt.  Making Sense of the Social World: Methods of Investigation. 2nd edition.  Thousand Oaks, CA: Pine Forge Press, 2006.    
Chang, Wei-Jen – Biology 
Chang, W.-J, .V.M. Addis, A.J. Li, E. Axelsson, D.H. Ardell, and L.F. Landweber. “Intron Evolution and Information processing in the DNA polymerase alpha gene in spirotrichous ciliates: A hypothesis for interconversion between DNA and RNA deletion.” Biology Direct. Forthcoming. . 

Chang, W.-J. and T.G. Doak. “Mechanisms and evolution of genome reorganization in ciliated protozoa.” Endocytobiology and Cell Research. Forthcoming. .

Chang, W.-J., S. Kuo, and L.F. Landweber. “A new scrambled gene in the ciliate Uroleptus.” Gene. 368 (2006):72-7.

McFarland C.P., W.-J. Chang, S. Kuo, and L.F. Landweber. “Conserved linkage of two genes on the same macronuclear chromosome in spirotrichous ciliates.” Chromosoma. 115, no.2 (2006):129-138.

Kuo, S., W.-J. Chang,and  L.F. Landweber. “Complex germline architecture: two genes intertwined on two loci.” Molecular Biology and Evolution.  23, no.1 (2006): 4-6.

Pan, J.-J., W.-J. Chang, T.A. Barone, R.J. Plunkett, P.T. Ostrow, and S.J. Greenberg. “Increased expression of TGF-1 reduces tumor growth of human U-87 glioblastoma cells in vivo.” Cancer Immunology, Immunotherapy.  55, no. 8 (2006): 918-927.

Chung, Haeng-ja – Anthropology 
Chung, Haeng-ja.  “Haabaado Daigaku deno Deai: Rosshia no Kóraijin to Jinken Mondai (Encounter at Harvard University: Koreans in Russia and the Problems of Human Rights).” In The Human Rights and Life. ed. Jung-in Kim. Tokyo: The Association of Korean Human Rights in Japan, 2006.

________. "Kankoku Shakai to ‘Zainichi Kankokujin’ 2 sei, 3 sei no Aidentitii no Henyó: Kankoku Ryúgaku Keikensha o Chúsin ni (South Korean Society and the Transformation of Ethnic Identities: Japan-born Korean Migrants in Seoul).” Korian Mainorití Kenkyú.  5 (2007). 

________. “Review of Crowning the Nice Girl: Gender, Ethnicity, and Culture in Hawai’i’s Cherry Blossom Festival, by Christine R. Yano.” American Anthropologist. Forthcoming.

Chung, Hye Seung – Asian Studies 
Chung, Hye Seung. “Cinema.” In Korea: Past, Present, and Future, ed. Sungdai Cho. Ithaca: Cornell University Press, forthcoming.

 ________. “Forgetting to Remember, Remembering to Forget: The Politics of Memory and Modernity in the Fractured Films of Lee Chang-dong and Hong Sang-soo.” In Seoul Searching: Cultural Identity and Cinema in South Korea, ed. Frances Gateward. Albany, NY:  SUNY Press, forthcoming.

________. “From Die Another Day to ‘Another Day’: The South Korean Anti-007 Movement and Regional Nationalism in Post-Cold War Asia.” Spectator Special Issue on Media Co-Productions and Cultural Negation.  27, no. 2 (Fall 2007): forthcoming. 

________. Hollywood Asian:  Philip Anh and the Politics of Cross-Ethnic Performance. Philadelphia:  Temple University Press, 2006. 

________. “Portrait of a Patriot’s Son: Philip Ahn and Korean Diasporic Identities in Hollywood [in Korean].”   In The Aesthetic and Historical Imagination of Korean Cinema, ed. Yonsei Institute of Media Art. Seoul: Sodo Publishing Co., 2006.  

________. “Portrait of a Patriot’s Son: Philip Ahn and Korean Diasporic Identities in Hollywood.” Cinema Journal.  45, no.2 (Winter 2006): 43-67.

________. “Reinventing the Historical Drama, De-westernizing a French Classic: Genre, Gender, and the Transnational Imaginary in Untold Scandal.” Post Script Special Issue on Korean Cinema. Forthcoming. 

Cockburn, Sally – Mathematics  

Boyd, Sylvia, Sally Cockburn, and Danielle Vella.  "On the domino-parity inequalities for the STSP.” Mathematical Programming. July 29, 2006. Available at http://dx.doi.org/10.1007/s10107-006-0011-6.

Cockburn, Sally, Ben Coleman, Kay Somers, and  R. Bruce Mattingly.  “Some Problems are NP-Harder than Others.” Module 06-1, DIMACS Educational Module Series. June 2006. Available at http://dimacs.rutgers.edu/Publications/Modules/moduleslist.html. 
de Swaan, Sylvia - Art
de Swaan, Sylvia.  “Private.” International Review of Black and White Photographs and Text.  32 (2006).  
Domack, Cynthia - Geosciences 

Fellows-Swenson, C., ‘06, V.P. Tollerton,  and C.R. Domack.  “A Guide to the Eurypterid.” Geological Society of America Abstracts with Programs. 39, no. 1, (March 2007): 61.
Domack, Eugene - Geosciences 

Domack, E. W. “Continental Shelves and Slopes.” In Encyclopedia of the Antarctic, ed.  B. Riffenburgh. New York:  Routledge, 2006.   
Drogus, Carol – Government  

Drogus, Carol, and Hannah Stewart-Gambino.  Activist Faith: Women from the Popular Church and Social Movements in Democratic Brazil and Chile. University Park, PA: Pennsylvania State University Press, 2006.
Elgren, Tim – Chemistry 
Elgren, Timothy E. and Nancy Hensel. “Undergraduate Research Experiences: A Synergistic Relationship Between Scholarship and Teaching.” Peer Review. 8 (2006): 4-7. 

Karukstis, Kerry and Timothy E. Elgren. Developing and Sustaining a Research-Supportive Curriculum: A Compendium of Successful Practices. Washington, DC: Council on Undergraduate Research, 2006. 
Paris, David C. and Timothy E. Elgren. “Advising: “Less is More”?” Inside HigherEd. Sept. 29, 2006. Available at http://insidehighered.com/views/2006/09/29/paris. 
Ellingson, Stephen – Sociology  

Ellingson, Stephen. The Megachurch and the Mainline: Remaking Religious Tradition in the Twenty-first Century.  Chicago:  University of Chicago Press, 2007.

Ericson, Randall – Library

Ericson, Randall, ed. American Communal Societies Quarterly. 

Franklin, A.  Todd – Philosophy  

Harris, David R. and A. Todd Franklin, et al.  Eliminating Racial and Ethnic Disparities in College Completion and Achievement: What Works and Why.  Teagle Foundation, 2006.  Available at http://www.teaglefoundation.org/learning/publications.aspx. 
Franklin, A. Todd.  “Kindred Spirits: Nietzsche and Locke as Philosophical Proponents of Axiological Liberation.” In Critical Affinities: Reflections on the Convergence between Nietzsche and African American Thought, eds. A. Todd Franklin and Jacqueline Scott.  Albany, NY:  SUNY Press, 2006.

Franklin, A. Todd, and Jacqueline Scott, eds. Critical Affinities: Reflections on the Convergence between Nietzsche and African American Thought. Albany, NY: SUNY Press, 2006.

Gane, Gillian – English

Gane, Gillian. "Postcolonial Literature and the Magic Radio: The Language of Rushdie's Midnight's Children." Poetics Today.  27, no.3 (Fall 2006).

Georges, Christophre – Economics 
Georges, Christophre. “Bounded Memory, Overparameterized Forecast Rules, and Instability.” Economics Letters.  Forthcoming. 
________. “Learning Dynamics in an Artificial Currency Market.” Journal of Economic Behavior and Organization. 60 (2006): 70–84.

Gilbert, Dennis – Sociology 
Gilbert, Dennis. Mexico’s Middle Class in the Neoliberal Era. Tucson: University of Arizona Press, 2007. 

 ________. “Review of Hugo Nutini, The Mexican Aristocracy.” Journal of Latin American Anthropology. 11 (2007): 210-211. 

Gold, Barbara – Classics 
Gold, Barbara. "Classics, the Atom Bomb, and the Environment: Team-Teaching Multidisciplinary Courses from a Classics Point of View." Classical Outlook. 83 (2006): 132-35.

________. “How Women (Re)Act in Roman Love Poetry: Inhuman She-Wolves and Unhelpful Mothers in Propertius’ Elegies.” Helios. Forthcoming. 
________. “Natural and Unnatural Silence in the Elegies of Propertius.” Antichthon. Forthcoming.
Goldberg, Steve – Art History 
Goldberg, Steve. “Philosophical Reflection and Visual Art in Traditional China.” In Asian Texts-Asian Contexts: Encountering the Philosophies and Religions of Asia, eds. David Jones and Ellen Klein. Albany, NY:  SUNY Press, forthcoming. 
Grant, Kevin 

Grant, Kevin.  “Human Rights and Sovereign Abolitions of Slavery, c. 1885-1956.” In Beyond Sovereignty: Britian, Empire, and Transnationalism, c. 1880-1950, eds. Kevin Grant, Philippa Levine, and Frank Trentmann.  New York:  Palgrave Macmillan, 2007. 
________. “The Transcolonial World of Hunger Strikes and Political Fasts, c. 1909-1935.” In Decentering Empire: Britain, India, and the Transcolonial World, eds. Durba Ghosh and Dane Kennedy. Andhra Pradesh, India: Orient Longman, 2006.
Grant, Kevin and Lisa Trivedi.  “A Question of Trust: The Government of India, the League of Nations, and Mohandas Gandhi.” In Imperialism on Trial: International Oversight of Colonial Rule in Comparative Perspective, eds. R.M Douglas et al. Lanham, MD:  Lexington Books, 2006.
Grant, Kevin, Philippa Levine, and Frank Trentmann, eds. Beyond Sovereignty: Britain, Empire, and Transnationalism, 1880-1950.  New York:  Palgrave Macmillan, 2007 
Guttman, Naomi – English 
Guttman, Naomi. “Girl in the Butterfly House.” Oberon.  (Summer 2006): 57.

________. Wet Apples, White Blood. Montreal:  McGill-Queen’s University Press, 2007.

________. “The Whelping.” Marlboro Review.  19 (Summer, 2006): 70.

________. “The Work of Food in the Age of Molecular Gastronomy.” In Authenticity in the Kitchen, Proceedings of The Oxford Symposium on Food and Cookery, ed. Richard Hosking. Oxford: Prospect Books, 2006.

Guyot-Bender, Martine – French 
Guyot-Bender, Martine.  "Canon in Mutation: Nothomb, Houellebeq and Co. on the Net." Sites: Contemporary French and Francophone Studies. 10, no. 2-3 (Winter 2006):257-266.
________. “Amélie Nothomb’s Dialectic of the Sublime and the Grotesque.”  In The Contemporary Literary Extreme, eds. Alain Philippe Durand and Naomie Mandel. London: Continuum, 2006.
Hagstrom, Paul – Economics 
Bollinger, Chris, and Paul Hagstrom, “Food Stamp Program Participation of Refugees and Immigrants." Southern Economic Journal. Forthcoming.
Hamessley, Lydia – Music 
 Hamessley, Lydia. “Double Vision: Banjos, Guitars, and Mandolins in Late 19th-century Stereoviews.” Fretboard Journal. Forthcoming.

________. “Peggy Seeger: From Traditional Folksinger to Contemporary Songwriter.” In Ruth Crawford Seeger’s Worlds: Innovation and Tradition in Twentieth-Century American Music, eds. Ellie Hisama and Ray Allen.  Rochester, NY: University of Rochester Press, 2007.

________.  “Within Sight: Three-Dimensional Perspectives on Women and Banjos in the Late 19th Century.” 19th Century Music.  Forthcoming.

Herold, Ken – Library  

Herold, Ken. "A Buddhist Model for the Informational Person." In Philosophy and computing in Asia, ed. Soraj Hongladarom. Newcastle: Cambridge Scholars, 2007.

Hirshfield, Stuart – Computer Science 
Hirshfield, Stuart. “Metadata Integrity Assurance.” Technical Report. AFRL Rome Laboratory, Rome, NY; October, 2006.

________.  “Next Generation Virtual Machine Technology.” Technical Report.  AFRL Rome Laboratory, Rome, NY; January, 2007. 

________. “XJBI: XML-Based Cross-Domain Real-Time Information Transfer.” Technical Report. AFRL Rome Laboratory, Rome, NY; December, 2006.

Humphries-Brooks, Stephenson – Religious Studies 
Humphries-Brooks, Stephenson. Cinematic Savior. Hollywood's Making of the American Christ. Westport, CT: Praeger Publishers, 2006.

________.  “Movies fail to tell the whole story.” Albany Times Union. 23 September 2006. 
Irons, Jenny – Sociology 
Irons, Jenny. “Who Rules the Social Control of Protest?: Variability in the State/Countermovement Relationship.” Mobilization: An International Journal. 11, no.2 (2006): 165-180.

________. “Women in the Civil Rights Movement.” In Race, Ethnicity and Society, ed. Richard Schaefer. Thousand Oaks, CA: Sage Publications, forthcoming.

Isserman, Maurice – History 
Isserman, Maurice and Stewart Weaver. The Conquest of the Himalaya: From the Age of Empire to the Age of Extremes. New Haven, CT:  Yale University Press, forthcoming. 
Janack, Marianne – Philosophy 

Janack, Marianne. “Comment on Anderson.” In Symposia on Gender, Race and Philosophy, eds. Robert Gooding-Williams, Sally Haslanger, Ishani Maitra, and Ronald Sundstrom.  January 2006. Available from http://mit.edu/sgrp.

________. “On Love.” In The Philosophy of Sex and Love, ed. AdrianneMcEvoy. Kenilworth, NJ: Rodopi, 2007. 
Jensen, Elizabeth – Economics 
 
Jensen, Elizabeth and Don E. Waldman. Industrial Organization: Theory and Practice. 3rd ed. Boston, MA: Addison-Wesley, 2007

Jin, Hong Gang – East Asian Languages and Literature 

Jin, Hong Gang. “Multimedia Effects and Chinese Character Processing: An Empirical Study of CFL Learners from Three Different Orthographic Backgrounds.” Journal for Chinese Language Teachers Association (JCLTA). 41, no. 3 (October 2006): 35-56.

________. “Syntactic Complexity in Second Language Writings: A Case of Chinese as a Foreign Language (CFL).”  Journal for Chinese Language Teachers Association (JCLTA). 42, no. 1 (February 2007):  27-48.

Jones, Camille – Chemistry 
Balogh, M. P., C.Y Jones, J.F. Herbst, J. F., L.G. Hector, and M. Kundrat. "Crystal Structures and Phase Transformation of Deuterated Lithium Imide, Li2ND." Journal of Alloys and Compounds.  420, no. 1-2 (2006): 326-336.

Jones, C. Y., W.E. Luecke, and E. Copland. “Neutron Diffraction Study of Oxygen Dissolution in α2-Ti3Al.” Intermetallics. 14 (2006): 54-60.

Rijssenbeek, J., Y. Gao, J. Hanson, Q. Huang, Q.C. Jones, C.and B. Toby. "Crystal Structure Determination and Reaction Pathway of Amide-Hydride Mixtures.” Journal of Alloys and Compounds. Forthcoming.
Jones, Derek – Economics 
Jones, Derek.  Series editor, Advances in the Economic Analysis of Participatory and Labor Managed Firms. 
________. “The Productive Efficiency of Italian Producer Cooperatives: Evidence from Conventional and Cooperative Firms.” Advances in the Economic Analysis of Participatory and Labour Managed Firms.  10, forthcoming. 

Jones, Derek, Panu Kalmi and Antti Kauhanen.  “Human resource management Polices and Productivity: New Evidence from an Econometric Case Study.” Oxford Review of Economic Policy. 22 (2006): 526-538.

Jones, Derek, Panu Kalmi and Mikko Makinen.  “The Determinants of Stock Option Compensation: Evidence for Finland.”  Industrial Relations. 45, no. 3 (July 2006): 437-468.

Jones, Derek and Mark Klinedinst.  “Corporate Governance and executive compensation in Bulgaria after Mass Privatization: Evidence from new panel data.”  Advances in the Economic Analysis of Participatory and Labour Managed Firms.  9 (2006): 177-209.

Jones, George T. – Archaeology 

Beck, Charlotte, Amanda Taylor, George T. Jones, Caitlyn Cook, and Sara Millward.  “Rocks are Heavy: Transport Costs and Paleoarchaic Quarry Behavior in the Great Basin.” In Evolutionary Ecology and Archaeology: Applications to Problems in Human Evolution and Prehistory, eds. J.M. Broughton and M. D. Cannon. Salt Lake City, UT: The University of Utah Press, 2006. 

Beck, Charlotte, and George T. Jones.  “Early Paleoarchaic Point Morphology and Chronology.” In Paleoindian or Paleoarchaic? New Insights of Late Pleistocene-Early Holocene Archaeology in the Great Basin, eds. K. Graff and D. Schmitt. University of Utah Press, forthcoming. 

________. “The Sunshine Locality.” In The Online Nevada Encyclopedia. Reno, NV: Nevada Humanities, Affiliate of the National Endowment for the Humanities, 2006. Available from http://www.nevadahumanities.org/encyclopedia/. 

Jones, Gordon – Physics 
 Jones, G.L., F. Dias, ’06, B. Collett, W.C. Chen, T.R. Gentile, P.M.B. Piccoli, M.E. Miller, A.J. Schultz, H. Yan, X. Tong, W.M. Snow, W.T. Lee, C. Hoffmann, and J. Thomison. “Test of a Continuously Polarized 3He Neutron Spin Filter with NMR-based Polarization Inversion on a Single Crystal Diffractometer.” Physica B.  385 (2006): 1131.
Kamiya, Masaaki – East Asian Languages and Literature
Kamiya, Masaaki.  “The Implausibility of LF-Incorporation in Japanese Light Verb Constructions.” Proceedings of the 29th Penn Linguistic Colloquium. 12, no.1 (2006):149-160.

_______.  “DP goal, PP goal, and vP Internal Structure in Japanese.” In Minimalist views on language design.  Seoul:  Han book, 2006. 

Kamiya, Masaaki and Seiki Ayano. “Verbal Nouns in Japanese Are So Called for Good Reasons.” Proceedings of the 4th Formal Approaches of Japanese Linguistics, Department of Linguistics and Philosophy. Massachusetts Institute of Technology Working Papers in Linguistics. Forthcoming.
Kantrowitz, Robert – Mathematics 
Kantrowitz, Robert and Michael M. Neumann.  “Yet another proof of Minkowski’s inequality.” American Mathematical Monthly. Forthcoming.  
Kantrowitz, Robert and Mary B. O’Neill. “The quantitative literacy program at Hamilton College.” In Current Practices in Quantitative Literacy Programs, ed. Rick Gillman. Washington, DC:  Mathematical Association of America, 2006.
Keller, Shoshana – History  

Keller, Shoshana. “Going to School in Uzbekistan.” In Daily Life in Central Asia, eds. Jeff Sahadeo and Russell Zanca.  Indiana University Press, forthcoming.

________.  “Story, Time and Dependent Nationhood in the Uzbek History Curriculum.” Slavic Review. Forthcoming.

________.  “Women, Gender and Women’s Education in Early Through Late Modern Central Asia.” In Encyclopedia of Women and Islamic Cultures, Vol. IV. Leiden: Brill, 2006.

________.   “Women in Central Asia: the Modern Period.” In The Oxford Encyclopedia of Women in World History, Oxford, forthcoming.

King, James – Physical Education

Seagrave, Jeff, Katherine McDowell, James King, III. “Language, Gender, and Sport: A Review of the Research Literature.”  In Sport, Rhetoric, and Gender: Historical Perspectives and Media Representations, ed. Linda K. Fuller. New York: Palgrave, 2006.

Kinnel, Robin – Chemistry  

Lindel, T., D. E. N. Jacquot, M. Zollinger, R. B. Kinnel, G. Raabe and J. Fleischauer. “Absolute Stereochemistry of (-) Palau’amine.” Electronic Journal of Natural Substances.  Special Issue 1(2006): 41. Available at http://ejns.univ-lyon1.fr/fichiers/107.pdf. 
Kirschner, Karl – Chemistry 

Allodi, M.A., ’08, M.E. Dunn,’06, J. Livada,’08, K.N. Kirschner, and G.C. Shields. “Do Hydroxyl Radical-Water Clusters, OH(H2O)n, n=1-5, Exists in the Atmosphere?” Journal of Physical Chemistry A. 110, no. 49 (2006):13283-13289. 

Alongi, K.S., ’08, Dibble, T.S., Shields, G.C. and Kirschner, K.N., “Exploration of the Potential Energy Surfaces, Prediction of Atmospheric Concentrations, and Vibrational Spectra of the HO2···(H2O)n (n=1-2) Hydrogen Bonded Complexes.” Journal of Physical Chemistry A.110 (2006): 3686-3691. 

Dunn, M.E., ’06, T.M. Evans,’05, K.N. Kirschner, and G.C. Shields. “Prediction of Accurate Anharmonic Experimental Vibrational Frequencies for Water Clusters, (H2O)n, n=2-5.” Journal of Physical Chemistry A.110 (2006): 303-309. 

Gonzalez-Outeirino, J., K.N. Kirschner, S. Thobhani, and R.J. Woods. “Reconciling Solvent Effects on Rotamer Populations in Carbohydrates: a Joint MD and NMR analysis.” Canadian Journal of Chemistry. 84 (2006): 569-57. 

Kirschner, K.N., G.M. Hartt, ’08, T.M. Evans, ’05, and G.C. Shields. “In Search of CS2·(H2O)n=1-4 Clusters.” Journal of Chemical Physics.  Forthcoming. 

Kirschner, K.N., K.W. Lexa,  ’05, A.M. Salisburg, ’08, K.A. Alser,’09, L. Joseph,  T.T. Andersen, J.A. Bennett, H.I Jacobson, H.I. and G.C. Shields. “Computational Design and Discovery of an Anti-Estrogenic Peptide Derived from Alpha-Fetoprotein.” Journal of the American Chemistry Society. Forthcoming.

Kirschner, K.N., J.B. Sorensen, and J.P. Bowen. “Calculating Interaction Energies Using First Principle Theories – Consideration of Basis Set Superposition Error and Fragment Relaxation.” Journal of Chemical Education. Forthcoming. 

Lexa, K.W., ’05, K.A.  Alser, ’09, A.M. Salisburg, ’08, D. Ellens, ‘03, L. Hernandez, ’03, S.J. Bono, ’00, J. Derby, ’01, J.G. Skiba, ’02, S. Feldgus, K.N. Kirschner, and G.C. Shields. “The Search for Low Energy Conformational Families of Small Peptides.: Searching for Active Conformations of Small Peptides in the Absence of a Known Receptor.” International Journal of Quantum Chemistry. Forthcoming. 

Pickard F.C., ’05, D.R. Griffith, ’07, S.J. Ferrara, M.D. Liptak, ’03, K.N. Kirschner, and G.C. Shields. “Comparison of CCSD(T), W1, and other Model Chemistry Predictions for Gas-Phase Deprotonation Reactions.” International Journal of Quantum Chemistry.106 (2006): 3122-3128. 

Pickard IV, F.C., ’05, R.L. Shepherd,’06, A.E. Gillis, ’06, M.E. Dunn,’06, S. Feldgus, K.N. Kirschner, G.C. Shields, M. Manoharan, M. and I.V. Alabugin. “Ortho-Effect in the Bergman Cyclization: Electronic and Steric Effects in Hydrogen Abstraction by 1-Substituted Naphthalene 5,8-Diradicals.” Journal of Physical Chemistry A. 110 (2006): 2517-2526. 

Shields, G.C. and K.N. Kirschner. “The Failure of Density Functional Theory to Model Neutral Water Clusters.” Journal, Synthesis and Reactivity in Inorganic, Metal-Organic and Nano-Metal Chemistry.  Forthcoming. 

Tschampel, S.M., K.N. Kirschner, and R.J. Woods. “Incorporation of Carbohydrates into Macromolecular Force Fields.” In NMR Spectroscopy and Modeling of Carbohydrates, Johannes F.G. Vliegenthart and Robert J. Woods eds. Washington, DC: American Chemical Society Symposium Series 930, 2006.

Klinkner, Philip – Government  

Klinkner, Philip. “Mr. Bush’s War: Foreign Policy in the 2004 Election.”  Presidential Studies Quarterly. 36 (June 2006): 281-296.

Klinkner, Philip and Micah Altman. “Measuring the Difference Between White Voting and Polling on Interracial Marriage.” DuBois Review: Social Science Research on Race. Forthcoming.
Klinkner, Philip and Thomas Schaller. “A Regional Analysis of the 2006 Midterms.” The Forum: A Journal of Applied Research in Contemporary Politics. 4 (Winter 2006): Article 9. Available at http://www.bepress.com/forum/vol4/iss3/art9. 
Kodat, Catherine Gunther – English  

Kodat, Catherine Gunther. "Making Camp: Go Down, Moses."  American Literary History. 19 no. 4 (Winter 2007): forthcoming.

Krueger, Roberta – French  

Krueger, Roberta.  “Identity Begins at Home: Female Conduct and the Failure of Counsel in Le Menagier de Paris.”  Essays in Medieval Studies. 22 (2006): 21-39.

________. “Introduction: Teach Your Children Well.” In An Anthology of Medieval Conduct Books for Boys and Girls, ed. Mark D. Johnston. Cambridge: Medieval Academy Publications, forthcoming.

________. “Precious Pages Rediscovered: Women Writers of the Middle Ages and the Renaissance.” In French Women Poets, ed. Norman Shapiro. Baltimore:  Johns Hopkins University Press, forthcoming.

________. “Marie de France,” “Courtesy Literature,” “Reader-response criticism.” In Women and Gender in Medieval Europe:  An Encyclopedia, ed. Margaret Schaus. New York:  Routledge, 2006. 
Krueger, Roberta, Eglal Doss-Quinby and E. Jane Burns, eds. Cultural Performances in Medieval France: Essays in Honor of Nancy Freeman Regalado. Cambridge: Boydell and Brewer, 2007.
LaDousa, Chaise – Anthropology 

LaDousa, Chaise. “The Discursive Malleability of an Identity : A Dialogic Approach to Language “Medium” Schooling in North India.” Journal of Linguistic Anthropology. 16, no.1 (2006):36-57. 
________. “Witty House Name”: Visual Language, Interpretive Practice, and Uneven Agency in a Midwestern College Town.” Journal of American Folklore. Forthcoming. .
________. “Liberalization, Privatization, Globalization, and Indian Schooling: An Interview with Krishna Kumar.” Globalisation, Societies, and Education. Forthcoming. .
Larson, Doran – English

Larson, Doran. "Samba” Alaska Quarterly Review.  Fall/Winter (2007): forthcoming.  

Latrell, Craig – Theater  

Latrell, Craig, editor for Southeast Asia and contributor. The Encyclopedia of Asian Theatre. Westport, CT: Greenwood Press, 2006.

Lehman, Herm – Biology 

Lehman, H.K., D.J. Schultz, A. Barron, L. Wraight,  C. Hardison, S. Whitney, H. Takeuchi,  and G.E. Robinson.  “Behavioral division of labor in honey bees: the role of tyramine beta-hydroxylase.”  Journal of Experimental Biology.  209 (2006): 2774-2784.

LeMasurier, Michelle – Mathematics  

LeMasurier, Michelle. “Nonstandard topics for student presentations in differential equations.” PRIMUS. 16, no.4 (December 2006). 

LeMasurier, Michelle, Annalisa Crannel, and Marc Frantz.  “Closed relations and equivalence classes of quasicontinuous functions.”  Real Analysis Exchange. 31, no.2 (2005/2006): 409-424 .
Li, Cheng - Government 

Li, Cheng. “After Hu, Who?  The Rising Stars of China’s Fifth Generation Leaders. In China in the Future, eds. W. John Hoffmann and Michael Enright. New York: John Wiley & Son, forthcoming.

________. "Anticipating Chinese Leadership Changes at the 17th Party Congress." China Brief. 7, no.  6 (March 2007): 5-8.

________. "China's Inner-Party Democracy: Toward a System of 'One Party, Two Factions'?" China Brief. 6, no.  24 (December 2006): 8-11.

________. "China's Telecom Industry on the Move: Domestic Competition, Global Ambition, and Leadership Transition." China Leadership Monitor. 19 (Fall 2006): 1-23.

________. “Deciphering Hu’s Leadership and Defining China’s New Elite Politics. In China Into the Hu-Wen Era: Policy Initiatives and Challenges, eds. John Wong and Hongyi Lai. Singapore: University of Singapore Press and World Scientific Press, 2006. 

________. "Foreign-Educated Returnees in the PRC: Increasing Political Influence with Limited Official Power." Journal of International Migration and Integration. 7, no. 4 (Fall, 2006): 493-516.

________. "Foreign Policy and Constitutional Change in China."  Orbis.  Forthcoming.

________. "Local Government: The Big Shake-up."  China Economic Quarterly. 2, no. 1 (March 2007): 19-28.

________.  “The New Military Elite: Generational Profile and Contradictory Trends.” In Swimming in a New Sea: Civil-Military Issues in Today’s China, eds. David M. Finkelstein and Kristen Gunness. Armonk, New York: M.E. Sharpe, 2007.
________.  “The Sixteenth Central Committee of the Chinese Communist Party: Emerging Patterns of Power-Sharing.” In China's Deep Reform: Domestic Politics in Transition, eds. Lowell Dittmer and Guoli Liu.  Lanham, MD: Rowman & Littlefield, 2006. 
________. "A Study of Senior Managers of China's Telecom Industry" China Entrepreneur. 24 (December 2006): 64-67.

________. "Was the Shanghai Gang Shanghaied? The Fall of Chen Liangyu and the Survival of Jiang Zemin's Faction." China Leadership Monitor. 20 (Winter 2007): 1-17.

MacDonald, Scott – English 
MacDonald, Scott. Art in Cinema: Documents Toward a History of the Film Society. Philadelphia, PA: Temple University Press, 2006
________. A Critical Cinema 5: Interviews with Independent Filmmakers. Berkeley, CA: University of California Press, 2006.

________.”Cinematic Edens: The Garden As Time." In Microlandschaften/Landscape Culture on the Move, eds. Brigitte Franzen and Stefanie Krebs. Munster: Westfalisches Landesmuseum fur Kunst, 2006. 

________. “Poetry and Avant Garde Film.”  Poetics Today. 28, no. 1 (2007).

________. "Poetry and Film: Cinema As Publication."  Framework. 47, no. 2 (Fall 2006): 37-58.
________. "16mm: Reports of Its Death are Greatly Exaggerated." Cinema Journal. 45, no. 3 (Spring 2006): 124-30.
Major, Seth – Physics  

Craig, D., F. Dowker, J. Henson, S. Major, D. Rideout, R. Sorkin. “A Bell Inequality Analog in Quantum Measure Theory.” Journal of Physics. A: Mathematical Theory.  40 (2007): 501-523.

Major, S., D. Rideout, and S. Surya. “On Recovering Continuum Topology from a Causal Set” Journal of Mathematical Physics.  48, no.032501 (2007): 21 pages. 
________. “Spatial Hypersurfaces in Causal Set Cosmology.” Classical and Quantum Gravity. 23 (2006): 4743-4751.

Martin, Robert – Government  

Martin, Robert. “Press Clause: Framing and History from Colonial Period up to Modern Jurisprudence.” In Encyclopedia of American Civil Liberties, New York: Routledge, 2006.
Martin, Robert. “‘With Good Motives, For Justifiable Ends’: Hamilton and Democratic Citizenship.” In The Many Faces of Alexander Hamilton, eds. Robert Martin and Douglas Ambrose. New York: New York University Press, 2006.

Martin, Robert and Douglas Ambrose, eds. The Many Faces of Alexander Hamilton: The Life and Legacy of America’s Most Elusive Founding Father. New York: New York University Press, 2006.

McEnroe, John – Art History 
McEnroe, John.”NEH Fellows Report.” Ákoue. The Newsletter of the ASCSA.  56 (Fall 2006): 13-14.

________. Minoan Archaeology and the Quest for the Primitive Hut. Festschrift for Joseph and Maria Shaw. Forthcoming. .
McKee, Tara – Psychology 
Gillen, R., H. Tennen,   and T.E. McKee. “The Impact of the Inpatient Rehabilitation Facility Prospective Payment System on Stroke Program Outcomes.” The American Journal of Physical Medicine and Rehabilitation.  86, no.5 (May 2007):356-363.
Danforth, J.S., E. Harvey, W.R. Ulaszek, and T.E. McKee. “The outcome of group parent training for families of children with attention-deficit/hyperactivity disorder and defiant/aggressive behavior.” Journal of Behavior Therapy and Experimental Psychiatry.  37 (2006): 188-205.

Millet, Peter – Physics  

Millet, P.J., James Schreve, and Peter Coxeter, “Phase space orbits and the ping-pong ball oscillator.” The Physics Teacher. 44 (2006): 92-95.

Mockus, Martha – Women’s Studies 

Mockus, Martha. “Afterword.” In She’s So Fine: Whiteness, Femininity, Adolescence and Class in 1960s Music, ed. Laurie Stras.  Durham, NC: Duke University Press, forthcoming.
________. “MeShell Ndegéocello: Musical Articulations of Black Feminism.” In (Un)Making Race, Re-Making Soul: Transformative Aesthetics and the Practice of Freedom, ed. Christa Acampora and Angela Cotten.  Albany: SUNY Press, forthcoming.

________. Sonic Feminism and the Music of Pauline Oliveros. New York: Routledge, forthcoming. . 
Morgan, Cheryl – French 
Morgan, Cheryl. “Alone of all her Sex? Delphine Gay de Girardin’s Humor.” Dix-neuf, Journal of the Society of Dix-Neuviémistes. 7 (October 2006): 89-111.

Muirhead, Robert Bruce – Art  

Muirhead, Robert Bruce. Robert Bruce Muirhead:  A Catalog Raissone.  Woodbridge, CT: The Amity Art Foundation Inc., 2006. 
Mwantuali, Joseph – French  

Mwantuali, Joseph. “Au commencement était le ver(s).” In “The Original Explosion that Created Worlds”: Essays on the Art and Writings of Werewere Liking, eds. Irène d’Almeida & John Conteh-Morgan. Amsterdam: Rodopi Press, forthcoming.

________. “Une critique d’exorciste.”  In Pius Ngandu, ed. Alexie Tcheuyap. Forthcoming.
 ________.“L’autre face de l’Afrique noire.” In  L’Enseignement de Ntorôt Tchôrôt.  Werewere Liking. Forthcoming. 

________.  L’impair de la Nation.  Lyon, France: Editions CLE, forthcoming.
Norton, Leslie – Theater  

 Norton, Leslie. Frederic Franklin: A Biography of the Ballet Star. Jefferson, NC: McFarland & Co., forthcoming.  
Odamtten, Vincent – English 
Odamtten, Vincent, ed. Broadening the Horizon: Critical Introductions to Amma Darko. Banbury, UK: Ayebia Clarke Publishing Ltd., March, 2007.

________. “Introduction to Amma Darko’s Beyond the Horizon.”  African Literature Today. Forthcoming. 
Omori, Kyoko – East Asian Languages and Literatures
Omori, Kyoko. “‘Finding Our Own English’: Migrancy, Identity and Language(s) in Itô Hiromi’s Recent Prose.” U.S.-Japan Women’s Journal.  Forthcoming.
________. “Higuchi Ichiyô’s Journal Entries.” In The Modern Murasaki: Selected Works by Women Writers of Meiji Japan, 1885-1912, eds. Rebecca L. Copeland and Melek Ortabasi. New York: Columbia University Press, 2006. 

________.  “Introduction to Higuchi Ichiyô's Journal Entries.” In The Modern Murasaki: Selected Works by Women Writers of Meiji Japan, 1885-1912, eds. Rebecca L. Copeland and Melek Ortabasi. New York: Columbia University Press, 2006. 

________. “One Night With Mother” In Japan: A Traveler’s Literary Companion, eds. J. Thomas Rimer and Jeffrey Angles. Berkeley: Whereabouts Press, 2006.  
________. “The Shanghaied Man” In Japan Modanizumu Anthology: Modernist Prose from Japan in the 1920s and 1930s, ed. William J. Tyler. Honolulu: University of Hawaii Press, forthcoming. 
O’Neal, John – French 
O’Neal, John.  “La confusion de la société dans la Lettre à d’Alembert sur les spectacles et la question de la modernité de Rousseau.” Etudes Jean-Jacques Rousseau.  16 (2006): 1-16.

________. “Diderot and the Enlightenment’s Poetics of Confusion in the Lettre sur les aveugles.” SVEC (Studies on Voltaire and the Eighteenth Century).  9 (2006): 159-69.

________. “The Eighteenth Century: An Entire Other World.” In Travailler le dix-huitième siècle, ed. Carol Blum. Ferney-Voltaire: Centre international d’étude du dix-huitième siècle, 2007.

________. “Nature as Refuge in Rousseau’s Rêveries du promeneur solitaire.” In The Nature of Rousseau’s Rêveries: physical, human, and aesthetic, ed. John O’Neal. Oxford: SVEC (Studies on Voltaire and the Eighteenth Century), First quarter 2008.

________.The Nature of Rousseau’s Rêveries: physical, human, and aesthetic. Oxford: SVEC (Studies on Voltaire and the Eighteenth Century), First quarter 2008.
________.  “The Perceptual Metamorphosis of the SolitaryWalker.” In Jean-Jacques Rousseau: Critical Assessments of Leading Political Philosophers, ed. John T. Scott. New York: Routledge, 2006. 
________. “Tales from Tunisia.” La Gazette (Hamilton College), October 2006.

________. “Two Uticas with One Spirit of Warmth,” Observer-Dispatch (Utica, NY). 3 September 2006, 11A. Reprinted in The Spectator.  15 September 2006.
________. “Understanding and Interpreting Confusion: Philippe Pinel and the Invention of Psychiatry.” Lumen (2007).

O’Neill, Mary B. – Quantitative Literacy Center
Kantrowitz, Robert and Mary B. O’Neill. “The quantitative literacy program at Hamilton College.” In Current Practices in Quantitative Literacy Programs, ed. Rick Gillman. Washington, DC:  Mathematical Association of America, 2006.

Ortabasi, Melek – Comparative Literature
Ortabasi, Melek. “Indexing the past: visual language and translatability in Kon Satoshi’s Millennium Actress.” Perspectives: Studies in Translatology. Forthcoming.

________. “National History as Otaku Fantasy: Kon Satoshi’s Millennium Actress.” In Japanese Visual Culture, ed. Mark MacWilliams. Armonk, NY: M.E. Sharpe, forthcoming. 

________. “Teaching Modern Japanese History with Animation: Kon Satoshi’s Millennium Actress.” Education About Asia. Forthcoming. 
________. “Yanagita Kunio’s Bunshô sekai Essays.” Iin An Anthology of Meiji Literature, eds. Robert Campbell, Charles Inouye, and Sumie Jones. Honolulu: University of Hawai’i Press, forthcoming.

Copeland, Rebecca L. and Melek Ortabasi, eds. The Modern Murasaki: Selected Works by Women Writers of Meiji Japan, 1885-1912. New York: Columbia University Press, 2006. 

Orvis, Steve – Government 
 Orvis, Stephen. “Conclusion: Bringing Institutions Back in to the Study of Kenya and Africa.” Africa Today.  53, no. 2 (Winter 2006): 95-110.
Owen, Ann – Economics  

Iyigun, Murat and Ann L. Owen. “Experiencing Change and the Evolution of Adaptive Skills: Implications for Economic Growth.”  European Economic Review. 50, no.3 (April 2006): 565-579.

Owen, Ann L. and Julio Videras.  “Civic Cooperation, Pro-Environment Attitudes, and Behavioral Intentions.” Ecological Economics. 58, no.4 (July 2006):814-829.

Owen, Ann L. and Stephen Wu. “Financial Shocks and Worry about the Future.” Empirical Economics. Forthcoming.

________.  “Is Trade Good for Your Health?”  Review of International Economics. Forthcoming.

Owen, Ann L. and Bing Yu. “Regional Differences in Wage Inequality Across Industries in China.”  Applied Economics Letters.  Forthcoming. 

Videras, Julio and Ann L. Owen. “Public Goods Provision and Well-Being: Empirical Evidence Consistent with the Warm Glow Theory." Contributions to Economic Analysis & Policy. 5, no.1 (2006) Article 9. 

Paquette, Robert – History 
Paquette, Robert. “Elizabeth Fox-Genovese, 1941-2007.” New Criterion.  25 (February 2007):78.

________. “A ‘Horde of Brigands’?: The Great Louisiana Slave Revolt of 1811 Reconsidered.” Historical Reflections/Réflexions Historique. forthcoming.

________. “Juan Francisco Manzano.” In Encyclopedia of African-American Culture and History:  The Black Experience in the Americas. Detroit: Macmillan Reference, 2006.
Paris, David – Government  

Paris, David. “Higher Education At Risk?” Inside HigherEd. October 24, 2006. Available at http://insidehighered.com/views/2006/10/24/paris. 

Paris, David C. and Timothy E. Elgren. “Advising: “Less is More”?” Inside HigherEd. Sept. 29, 2006. Available at http://insidehighered.com/views/2006/09/29/paris. 

Paris, David, Timothy E. Elgren, and William J. Billiter.  “Using Institutional Funds to Promote Undergraduate Research Across the College: A Strategic Initiative.”  In Designing, Implementing, and Sustaining a Research-Supportive Undergraduate Curriculum: A Compendium of Successful Curricular Practices from Faculty and Institutions Engaged in Undergraduate Research, K.K. Karukstis and T.E. Elgren, eds.  Washington, DC: Council on Undergraduate Research, forthcoming.
Pearle, Philip - Physics  

Pearle, Philip. “How Stands Collapse I.” Journal of Physics. A: Mathematical and Theoretical.  40 (2007): 3189-3204.

Pearle, Philip and Antony Valentini. “Quantum Mechanics: Generalizations.”  In Encyclopedia of Mathematical Physic, eds. J-P Francoise, G. L. Naber and S.T. Tsou. Oxford: Elsevier, 2006.
Phelan, Catherine Waite – Communication  

Waite, C.  “The Museum as Communication.” In International Encyclopedia of Communication, ed. Wolfgang Dunsbach. New York: Blackwell, 2007.
________. “Remembering Jim Carey.” Critical Studies in Media Communication. Forthcoming.

Waite, C. Kaha. “Notions of Progress.” Explorations in Media Ecology. 5, no.2 (2007): forthcoming.

Pokinski, Deborah – Art History 
Pokinski, Deborah, ed. Sculpture Space Inside Outside. Clinton, NY: Emerson Gallery, 2006.
Rabinowitz, Nancy Sorkin – Comparative Literature 

Rabinowitz, Nancy Sorkin.  Greek Tragedy.  New York:  Blackwell, forthcoming.
Rabinowitz, Peter J. – Comparative Literature 

Rabinowitz, Peter. “Abandon and Elevation: Luiza Borac Talks about Enescu’s Piano Music.” Fanfare. 29, no. 4 (March/April 2006).

________. "From Before Reading.”  In The Critical Tradition: Classic Texts and Contemporary Trends, ed. David H. Richter. Third Edition. Boston: Bedford/St. Martin's 2007.   

________. “‘New All Over Again’: José Serebrier Records the Glazunov Eighth.” Fanfare. 29, no. 3 (January/February 2006).

________. "Rats Behind the Wainscoting: Politics, Convention, and Chandler's The Big Sleep." In Twentieth-Century Literary Criticism, Volume 179, ed., Thomas J. Schoenberg and Lawrench J. Trudeau. Detroit: Thomson-Gale 2007. 
________. “The Rhetoric of Reference; or, Shostakovich’s Ghost Quartet.” Narrative. Forthcoming.

________. “Sympathy for The Devils: Getting to the Heart of Shostakovich.” International Record Review. 7, no.1 (September 2006).
Ravven, Heidi – Religious Studies
Ravven, Heidi. “Passion.” In The Encyclopedia of Love in World Religions, Yehudit Kornberg Greenberg, ed. Santa Barbara, CA:  ABC-CLIO, 2007.  

________. “The Outsider.” Science & Spirit Magazine. Available at http://www.science-spirit.org/article_detail.php?article_id=673.   

________. "What Can the Theological-Political Treatise Contribute to a Contemporary Model of Pluralism?" In Spinoza’s Theological-Political Treatise: A Critical Guide, eds. Yitzhak Melamed and Michael Rosenthal. Cambridge:  Cambridge University Press, forthcoming. 

Rayne, Todd - Geosciences 

Rayne, T.W. “Hydro Basin: a winter field-based water budget exercise.” Geological Society of America Annual Meeting, Abstracts with Programs. 38, no.7 (2006):  428.

Donegan, K.C. and T.W. Rayne. “Resolving practical problems in using a soil-water mass balance model to estimate the spatial distribution of recharge.” Geological Society of America Annual Meeting, Abstracts with Programs. 8, no. 7(2006):  434.

Redfield, Robert - Mathematics 

Buskes, Gerard, and R.H. Redfield. “Band preserving operators on lattice-ordered groups.” Proceedings of Positivity IV, Technische Univeristy of  Darmstadt. July 25-29, 2005, forthcoming.

Ma, Jingjing and R.H. Redfield.  “Lattice-ordered fields determined by d-elements.” Applied Categorical Structures. Forthcoming. 

________. “Lattice-ordered matrix rings over the integers.” Communications in Algebra. 35 (2007):1-11.

Reynolds, Pat – Biology 
Reynolds P.D. “Scaphopoda: the tusk shells.” In The Mollusks: A Guide to their Study, Collection, and Preservation, eds. C.F. Sturm, T.A. Pearce and A. Valdes. Boca Raton, FL: Universal Publishers, Inc., 2006.

Reynolds P.D. and G. Steiner. “Phylogenetic relationships of the Scaphopods.” In Molluscan Phylogeny, eds.  W. Ponder and D.L. Lindberg. Berkeley, CA: University of California Press, Forthcoming. .
Williams, E.H., P.D. Reynolds, and O. Oerlemans. “Interdisciplinary teaching on the Adirondacks.” In Proceedings of the Symposium on Nature and Culture in the Northern Forest, ed. P. Cenkl.  Keene, NH: Association for the Study of Literature and the Environment. Forthcoming.

Rivera, David – Government  

Rivera, David. “A review of Lena Jonson, Vladimir Putin and Central Asia: The Shaping of Russian Foreign Policy.” Central Eurasian Studies Review. 5, no. 1 (Winter 2006):45-46.

Rivera, Sharon Werning and David W. Rivera. “The Russian Elite under Putin: Militocratic or Bourgeois?” Post-Soviet Affairs.  22, no. 2 (April-June 2006): 125-144.  

Rivera, Sharon Werning – Government  

Rivera, Sharon Werning. “Out of the Ivory Tower: Integrating Service-Learning into Russian Studies.” AAASS NewsNet.  46, no. 2 (March 2006): 15-19.

Rivera, Sharon Werning, Polina Kozyreva, and Eduard Sarovskii. “Interviewing Political Elites: Lessons from Russia.” in Quantitative Methods in Practice: Readings from PS, ed. David Rochefort. Washington, D.C.: CQ Press, 2006.   
Rivera, Sharon Werning and David W. Rivera. “The Russian Elite under Putin: Militocratic or Bourgeois?” Post-Soviet Affairs.  22, no. 2 (April-June 2006): 125-144.  
Rivera-Cordero, Victoria – Hispanic Studies  

Rivera-Cordero, Victoria. “Transatlantic Visions: Mexico in the Works of Juan Rejano, Manuel Altolaguirre and Luis Buñuel.” Romance Notes. Forthcoming.
Rohrbach, Emily – English 
Rohrbach, Emily.  “Anna Barbauld’s History of the Future: A Deviant Way to Poetic Agency.”  European Romantic Review.  17, no. 2 (2006): 179-187.

________.  “Review of Stranded in the Present: Modern Time and the Melancholy of History by Peter Fritzsche.”  Studies in Romanticism.  45, no. 3 (2006): 486-490.

Rosmaita, Brian – Computer Science  

Rosmaita, Brian.  “Accessibility First! A New Approach to Web Design.” Proceedings of the 37th SIGCSE Technical Symposium on Computer Science Education. (2006): 270-274.

________. “Accessibility Now! Teaching Accessible Computing at the Introductory Level.” Proceedings of the Eighth International ACM SIGACCESS Conference on Computers and Accessibility. (2006): 277-278.

________.  “Making Service Learning Accessible to Computer Scientists.” Proceedings of the 38th SIGCSE Technical Symposium on Computer Science Education. (2007): forthcoming.

Rosmaita, Brian, Cohen, Diebel and Egan. “Accessibility and Computer Science Education.” Proceedings of the 37th SIGCSE Technical Symposium on Computer Science Education.  (2006): 63-64.

Rowe, Monk – Music

Rowe, Monk.  “Long as the Music Plays.” The Stone Canoe Journal/A Journal of Arts and Ideas from Upstate New York. (Spring 2007). 

Rubino, Carl – Classics  

Rubino, Carl.  “The Consolations of Uncertainty: Time, Change, and Complexity.” In Reframing Complexity: Perspectives from the North and South, eds. Fritjof Capra, Alicia Juarrero, Pedro Sotolongo, and Jacco van Ude. Boston: ISCE Publishing 2007.
________. “It Was Their Destiny: Roman Power and Imperial Self-Esteem.” Amphora.  5, no. 2 (Fall 2006):10-11, 19.

Salzillo, Bill – Art  

Salzillo, Bill.  “Essay.” In Robert Bruce Muirhead:  A Catalog Raissone, Robert Bruce Muirhead. Woodbridge, CT: The Amity Art Foundation Inc., 2006. 

Savas, Minae – East Asian Languages and Literature
Brown, Philip and Minae Yamamoto Savas, translators. Virtual Kyoto: Virtual Kyoto: Exploring the Past, Present and Future of Kyoto. Yano Keiji, Nakaya Tomoki, and Isoda Yuzuru, eds.  Kyoto: Nakanishiya shuppan, 2007

Savas. Minae Yamamoto. “Oko Sako (Oko and Sako): Wawashii Woman in the Kyôgen Oko and Sako.” Asian Theatre Journal.  24 no. 1 (Spring 2007): 74-86. 
Schwartz, Janelle – Comparative Literature 

Schwartz, Janelle. “The Floating Cabinet: Polar Exploration and the Transports of Captain James Cook.” In Curious Collectors, Collected Curiosities: An Interdisciplinary Study, eds. Nhora Lucía Serrano and Janelle A. Schwartz. Cambridge: Cambridge Scholars Press, forthcoming.

Serrano, Nhora Lucia and Janelle A. Schwartz, eds. Curious Collectors, Collected Curiosities: An Interdisciplinary Study. Cambridge:  Cambridge Scholars Press, forthcoming.

Sciacca, Frank – Russian Studies  

Sciacca, Frank. “The Icon of the Pochaiv Mother of God: A Sacred Relic Between East and West.” Rodovid: Naukovi zapysky do istoriji kul’tury. Forthcoming.
Seager, Richard – Religious Studies 
Seager, Richard. Encountering the Dharma: Daisaku Ikeda, the Soka Gakkai, and the Globalization of Buddhist Humanism. Berkeley: University of California Press, 2006.
Shields, George – Chemistry 

Allodi, M.A., ’08, M.E. Dunn,’06, J. Livada,’08, K.N. Kirschner, and G.C. Shields. “Do Hydroxyl Radical-Water Clusters, OH(H2O)n, n=1-5, Exists in the Atmosphere?” Journal of Physical Chemistry A. 110, no. 49 (2006):13283-13289. 

Alongi, K.S., ’08, Dibble, T.S., Shields, G.C. and Kirschner, K.N., “Exploration of the Potential Energy Surfaces, Prediction of Atmospheric Concentrations, and Vibrational Spectra of the HO2···(H2O)n (n=1-2) Hydrogen Bonded Complexes.” Journal of Physical Chemistry A.110 (2006): 3686-3691. 

Dunn, M.E., ’06, T.M. Evans,’05, K.N. Kirschner, and G.C. Shields. “Prediction of Accurate Anharmonic Experimental Vibrational Frequencies for Water Clusters, (H2O)n, n=2-5.” Journal of Physical Chemistry A.110 (2006): 303-309. 

Kirschner, K.N., G.M. Hartt, ’08, T.M. Evans, ’05, and G.C. Shields. “In Search of CS2·(H2O)n=1-4 Clusters.” Journal of Chemical Physics.  Forthcoming. 

Kirschner, K.N., K.W. Lexa,  ’05, A.M. Salisburg, ’08, K.A. Alser,’09, L. Joseph,  T.T. Andersen, J.A. Bennett, H.I Jacobson, H.I. and G.C. Shields. “Computational Design and Discovery of an Anti-Estrogenic Peptide Derived from Alpha-Fetoprotein.” Journal of the American Chemistry Society. Forthcoming.

Lexa, K.W., ’05, K.A.  Alser, ’09, A.M. Salisburg, ’08, D. Ellens, ‘03, L. Hernandez, ’03, S.J. Bono, ’00, J. Derby, ’01, J.G. Skiba, ’02, S. Feldgus, K.N. Kirschner, and G.C. Shields. “The Search for Low Energy Conformational Families of Small Peptides.: Searching for Active Conformations of Small Peptides in the Absence of a Known Receptor.” International Journal of Quantum Chemistry. Forthcoming. 

Pickard F.C., ’05, D.R. Griffith, ’07, S.J. Ferrara, M.D. Liptak, ’03, K.N. Kirschner, and G.C. Shields. “Comparison of CCSD(T), W1, and other Model Chemistry Predictions for Gas-Phase Deprotonation Reactions.” International Journal of Quantum Chemistry.106 (2006): 3122-3128. 

Pickard IV, F.C., ’05, R.L. Shepherd,’06, A.E. Gillis, ’06, M.E. Dunn,’06, S. Feldgus, K.N. Kirschner, G.C. Shields, M. Manoharan, M. and I.V. Alabugin. “Ortho-Effect in the Bergman Cyclization: Electronic and Steric Effects in Hydrogen Abstraction by 1-Substituted Naphthalene 5,8-Diradicals.” Journal of Physical Chemistry A. 110 (2006): 2517-2526. 

Shields, G.C. and K.N. Kirschner. “The Limitations of Certain Density Functionals in Modeling Neutral Water Clusters.” Journal, Synthesis and Reactivity in Inorganic, Metal-Organic and Nano-Metal Chemistry.  Forthcoming. 

Shields, G.C. and K.N. Kirschner. “The Failure of Density Functional Theory to Model Neutral Water Clusters.” Journal, Synthesis and Reactivity in Inorganic, Metal-Organic and Nano-Metal Chemistry.  Forthcoming. 

Silversmith, Ann – Physics  

 Silversmith, A.J., D. M. Boye, K. S. Brewer, C. E. Gillespie, Y. Lu, ‘07, and D. L. Campbell, ’08. “5D3 →7FJ emission in terbium-doped sol-gel glasses.” Journal of Luminescence.  121 (2006): 14. 
Simon, Robert – Philosophy 
Bowie, Norman E. and Robert Simon. The Individual and the Political Order: An Introduction to Social and Political Philosophy. 4th edition. Lanham, MD:  Rowan and Littlefield, forthcoming.

Tampio, Nicholas – Government  

Tampio, Nicholas.  “Rawls and the Kantian Ethos.” Polity. 39, no. 1(January 2007): 79-102.

________. “Redefining Kant’s Legacy.” Political Theory. 34, no. 2 (2006): 807-813.

________. “Twenty-first Century Enlightenment.” The Journal of Politics. 68, no. 2 (May 2006): 457-461.

Terrell, Katherine – English 
Terrell, Katherine. “Competing Gender Ideologies and the Limitations of Language in Le Roman de Silence.” Romance Quarterly. Forthcoming.

________.  “From Courtly Love to Court Poetics: Dunbar’s Petitions and the Scottish Transformation of Tradition.” Exemplaria. Recommended for publication following revision.
________. “Rethinking the ‘Corse in Clot’: Cleanness, Filth, and Bodily Decay in Pearl.” Studies in Philology. 105 (Fall 2008): Forthcoming.

Tewksbury, Barbara – Geosciences  

Tewksbury, B.J. and MacDonald, R.H. “A practical strategy for designing effective and innovative courses.” In Designing, Implementing, and Sustaining a Research-Supportive Undergraduate Curriculum: A Compendium of Successful Curricular Practices from Faculty and Institutions Engaged in Undergraduate Research, eds. K.K. Karukstis and T. Elgren. Washington, DC: Council on Undergraduate Research, forthcoming. 

Thickstun, Margaret – English 
Thickstun, Margaret. Milton’s Paradise Lost: Moral Education. New York: Palgrave Macmillan, 2007.
Trivedi, Lisa – History 
Grant, Kevin and Lisa Trivedi.  “A Question of Trust: The Government of India, the League of Nations, and Mohandas Gandhi.” In Imperialism on Trial: International Oversight of Colonial Rule in Comparative Perspective, eds. R.M Douglas et al. Lanham, MD:  Lexington Books, 2006.

Trivedi, Lisa. Clothing Gandhi’s Nation: Homespun and Modern India. Bloomington: Indiana University Press, forthcoming.

________. “A Nationalist Public in the Colonial World: Swadeshi Goods and Official Space in Nationalist India.” In How Empire Matters: Imperial Structures and Globalization in the Era of British Imperialism, eds. Dane Kennedy and Durba Ghosh. Longman Orient, 2006.

Urciuoli, Bonnie – Anthropology 
Urciuoli, Bonnie. “Boundaries, Language and the Self: Issues faced by Puerto Ricans and Other Latino/a college students.” In Latinos and Citizenship: The Dilemma of Belonging, ed. Suzanne Oboler. New York: Palgrave MacMillan, 2006.

________. “Figuring out what an accent is: The short, personal history of an idea.” In Language, Culture, and the Individual: A Tribute to Paul Friedrich, eds. Catherine O'Neil, Mary Scoggin and Kevin Tuite. Munich: Lincom Europa, 2006.

Urgo, Joseph – Dean of Faculty 
Urgo, Joseph. “Age and Re-Reading in My Ántonia.” In Aging and Dying in Willa Cather's Fiction, ed. Ann Romines and Virgil Albertini. Red Cloud, NE: Willa Cather Foundation, 2006.

________. “Collegiality and the Management of Academic Community.” Symploké. 13, no.1-2 (2005): 30-42.
________. "’there is evil in the world an I'm going to do something about it’: William Faulkner as Political Resource.” In This Is What Democracy Looks Like: A New Critical Realism for a Post-Seattle World, eds. Amy Schrager Lang and Cecelia Tichi. Camden, NJ: Rutgers University Press, 2006.
Vaughan, Jonathan – Psychology  

Rosenbaum, D. A., R.G. Cohen, R.J.G. Meulenbroek, and J. Vaughan.  “Plans for grasping objects.” In Motor Control and Learning, eds. A. Feldman & F. Lestienne.  NY: Springer-Verlag, 2006. 
Rosenbaum, D. A., J. Vaughan, R.G.J. Meulenbroek, S. Jax, S., R.G. Cohen, R. G.  “Smart moves: The psychology of everyday perceptual-motor acts.” In The Psychology of Action, eds. Peter M. Gollwitzer, John A. Bargh, and Ezequiel Morsella. Oxford:  Oxford University Press, forthcoming. .

Vaughan, J., D.A. Rosenbaum, and R.G.J. Meulenbroek, R. G. J. “Modeling reaching and manipulating in 2- and 3-D workspaces: The posture-based model.” Proceedings of the Fifth International Conference on Development and Learning.  Bloomington: Indiana University, 2006.

Videras, Julio – Economics  
Owen, Ann L. and Julio Videras.  “Civic Cooperation, Pro-Environment Attitudes, and Behavioral Intentions.” Ecological Economics. 58, no.4 (July 2006): 814-829.

Videras, Julio.  “Religion and Animal Welfare: Evidence from Voting Data.” The Journal of Socio-Economics. 35 (2006): 652-659. 

Videras, Julio and Christopher J. Bordoni. “Ethnic Heterogeneity and the Enforcement of Environmental Regulation.” Review of Social Economy. 64, no. 4 (December 2006): 539-562.

Videras, Julio and Ann L. Owen. “Public Goods Provision and Well-Being: Empirical Evidence Consistent with the Warm Glow Theory." Contributions to Economic Analysis & Policy. 5, no.1 (2006) Article 9. 
Weldon, Douglas – Psychology 
Reynolds, N. and  D.A. Weldon. “Hamilton College Science Center.” In Learning Spaces, ed. D. Oblinger. Boulder, CO: Educause, 2006.  Available at http://www.educause.edu/books/learningspaces/10569.

Weldon, D.A., J.A. DiNieri, ‘03, M.R.Silver, ‘04, A.A. Thomas, ‘04,and  R.E. Wright, ‘08. “Reward-related neuronal activity in the rat superior colliculus.” Behavioural Brain Research. 177, no.1 (Feb 12, 2007):160-4.
Wheatley, Libby – Sociology  

Wheatley, Elizabeth E.  Bodies at Risk: An Ethnography of Heart Diseas.

Burlington, VT:  Asghate, 2006.

Williams, Chad – History 
 Williams, Chad. “A. Philip Randolph,” “Race Riots,” and “Great Migration.” In Encyclopedia of War and American Society, ed. Peter Karsten. Thousand Oaks, CA: SAGE Publications, 2006.
________.  "Vanguards of the New Negro: African American Veterans and Racial Militancy after the First World War." Journal of African American History, 92 (Summer 2007): forthcoming.

Williams, Ernest – Biology 
Williams, E.H. “Baltimore Checkerspots: Butterflies of Privilege.” American Butterflies. 14 (2006): 4-13. 

Boggs, C.L., C.E. Holdren, I.G. Kulahci, T.C. Bonebrake, B.D. Inouye, J.P. Fay, A. McMillan, E.H. Williams, and P.R. Ehrlich. “Delayed population explosion of an introduced butterfly.” Journal of Animal Ecology. 75 (2006):466-475.

Williams, E.H., P.D. Reynolds, and O. Oerlemans. “Interdisciplinary teaching on the Adirondacks.” In Proceedings of the Symposium on Nature and Culture in the Northern Forest, ed. P. Cenkl.  Keene, NH: Association for the Study of Literature and the Environment. Forthcoming.

Williams, Jay – Religious Studies 
Williams, Jay. Around the Quad. Clinton, NY: Gwenfrewri Santes Press, 2006. 

________. "Chinese Buddhism," “Early Buddhism,” “Gotama Siddharta,”  “Mahayana Buddhism,” “Theravada Buddhism,” "Tibetan Buddhism" “Judaism.” In Theosophical Encyclopedia. Quezon City, Philippines: The Theosophical Society, forthcoming 2007.
________. The Voyage of Life. Clinton, NY: Gwenfrewri Santes Press, 2006 

________. “You Came.” The Quest. Nov. 2006. 

Wu, Stephen – Economics 
Wu, Stephen.  “Recent Publishing Trends at the AER, JPE and QJE.” Applied Economics Letters. 14, no.1 (January 2007): 59-63.

Wu, Stephen and Wayne A. Grove. “The Search for Research Talent: Doctoral Completion and Research Productivity of Economists.” American Economic Review Papers and Proceedings. Forthcoming.

Wu, Stephen and Ann L. Owen. “Financial Shocks and Worry about the Future.” Empirical Economics. Forthcoming.

________.  “Is Trade Good for Your Health?”  Review of International Economics. Forthcoming.

Xu, De Bao – East Asian Language and Literature 
Xu, De Bao.  “On the Instructional Language of Classical Chinese-English or Chinese?” Journal of Chinese Language Teachers Association. 41, no.1(2006).

Xu, De Bao and James Huang, eds. Fuzzy Linguistics. 2nd edition.  Beijing: China Social Sciences Publishing House, 2006.
________. Studies in Formal Semantics. 2nd edition. Beijing: China Social Sciences Publishing House, 2006.
Yao, Steven – English  

Yao, Steven. “Towards a Pre-History of Asian American Verse: Pound, Cathay, and the Poetics of Chineseness.” Representations. Forthcoming
________. “Transplantation and Modernity: The Chinese/American Poems of Angel Island.” In Sinographies, eds. Eric Hayot, Steven Yao, and Haun Saussy, Minneapolis: University of Minnesota Press, forthcoming.

Hayot, Eric, Steven Yao and Haun Saussy, eds. Sinographies: Writing China. Minneapolis: University of Minnesota Press, forthcoming.
Zylan, Yvonne – Sociology 
Zylan, Yvonne. “Finding the Sex in Sexual Harassment: How Title VII and Tort Schemes Miss the Point of Hostile Work Environment Harassment.” Michigan Journal of Law Reform. 39, no.3 (2006): 391-431.
