

College of Humanities and Social Sciences, Montclair State University:

Annual Report AY2017

Dean Rob Friedman

CHSS Student Academic Achievements (selected)

- **Anthropology** graduating senior **Christopher Snyder** was honored on May 11, 2017 with an Extra Mile Award (<http://patersonalliance.org/events/extra-mile-awards>) from the Paterson Alliance for his outstanding contributions last summer at City Green (<http://www.citygreenonline.org/>).
- 2016 **Anthropology** major and alumna **Ylenia Crocco** presented her original research project, "Real Estate Agents & Go-Go Bars: Comparing Highway Billboard Advertisements through Communities of Variant Income Demographics" at Linguaging Diversity 2017 (Language and Social Class) Conference at University of Cagliari, Sardinia, Italy in September.
- **Anthropology** alumnae, **Alexis Alemy** and **Sophia Hudzik**, co-authored an article with faculty member Chris Matthews on "Creating a User-friendly Interactive Interpretive Resource with ESRI's ArcGIS Story Map Program that was published in *Historical Archaeology*.
- **Classics and Jurisprudence, Law and Society** double-major **Christopher Clement** was awarded one of the university's 2017 **Carpe Diem** awards.
- **Classics** major **William Weber** was the 2017 winner of the **Kibbe Scholarship**, which is awarded to a high-achieving student majoring in Latin or Classics.
- **Daniel Salazar** was the 2017 winner of the **Peins scholarship**, which is awarded to a high-achieving student majoring in **Classics** with a minor in Latin.
- Students in the master's program in **speech-language pathology (SLP)** and the **doctor of audiology (AuD)** programs participated in almost **twenty scientific presentations** at meetings during AY2016.
 - **Ashley Helthall** and **Melanie Panglinian (AuD students)** received **Audiology Research Travel Awards** from the American Speech-Language-Hearing Association.
 - **Lauren Duffly (SLP student)** received the **Arlene Linetzky Distinguished Student Clinician** award.

- **Lauren Dioguardi (SLP student)** received the **Marni Reisberg Award**, and **Ashley Helthall (AuD student)** received the **NJSHA/NJAA Outstanding Audiology Student Award**.
- **English major Justin Mathai** was awarded the **Diversity and Equality Award** by the Distinguished Student Leader Awards 2017.
- **Kristen Bryfogle (English BA 2016)** was Montclair State's first-ever finalist for a **Rhodes Scholarship**.
- **English major Kelsea Rowan (B.A. May 2017)** received the **Outstanding Student Employee Award** from the Office of Career Services; Kelsea Rowan also received the **AFTNJ Nick Yovnello Social Justice Scholarship**.
- The English department gave awards and scholarships as follows:
 - **Tom Benediktsson Award for Poetry:** Asma Alqudah
 - **Libera Calabrese Award for Creative Nonfiction:** Sarah Dimichino
 - **Carter Ross Award for Flash Fiction:** Julie Eisenlohr
 - **Johnny Muller Memorial Scholarship in Fiction:** Monica Archer
 - **Shari Kandell Scholarship:** Martina Ducret
 - **Bessie Saslaw Solomon Memorial Scholarship:** Rebecca Klein
 - **W. Leonard Newman Film Award:** Michael Shoykhet
 - **Murray Prosky Prize in Irish Literature:** Bushra Aboukwaik
 - **W. Bernard Fleischmann Memorial Award:** Rebecca Klein
 - **Elizabeth Dean Eler Memorial Award:** Colleen Calello
 - **Anthony J. Lovasco Shakespeare Award:** Erricka Reardon
 - **English Department Teacher Education Award:** Kristy Lim
 - **Frank G. McGuire Scholarship:** Lauren Haberstroh
 - **Vivien L. Kwiatek Scholarship:** Colleen Calello, Joseph Glinbizzi, Valerie Jaretsky, and Michael Shoykhet
 - **Lawrence H. Conrad Memorial Scholarship:** Liz Amato and Katie O'Keeffe Toledano
 - **Mary Bondon Graduate Scholarship:** Garrett Van Curen
- **History major Daniel Alvarez** was this year's winner of the **William McLean Scholarship**.
- **History major Dennis Chung** was this year's winner of the **Julian Jaffe Memorial Award**.
- **History major Alena Walker-Browne** was this year's winner of the **Robert Beckwith Scholarship**.
- **History major Lidza Cassamajor** is this year's winner of the **Friends Scholarship**.
- **Linguistics MA student Manali Pradhan** won **best paper** award (first author); best presentation award at CICLing
- **Linguistics MA student Tracy Fey** will **deliver a paper** at the International Conference on Onomastic Sciences
- **Linguistics MA student Jeremy Fishman** secured a **Fulbright Grant to teach English** as a Foreign Language in Taiwan
- **Linguistics MA student Gregory Marcus** secured **Fulbright Grant to teach English** as a Foreign Language in South Korea.

- **Linguistics major Bianca Wright** received **best paper award** (co-author) at CICLing.
- Students in the **Department of Modern Languages and Literatures** received the following awards:
 - The **Kermit Vogel Scholarship in French** was awarded to **Pierre Malbranche**
 - The **Endowed Graduate Scholarship in French** was awarded to **Aminata Traore**
 - The recipients of the **UG Conrad Schmitt Scholarship** were **Carla Maddalena (French)** and **Katie Kreutz (German)**
 - The **GR Conrad Schmitt Scholarship** Recipient was **Daphney Vastey (French)**.
 - **Carla Maddalena (French)**, received a **Margaret B. Holz award for study abroad**.
 - The **International Essay Prize winners** are **Michelle Dester (Japanese)**, and **Wyming Sun (Chinese)**, with **Honorable Mention** awarded to **Carly Ortiz (Chinese)**
 - The recipients of **2017 Japanese Language and Culture Study awards** by the **New Jersey Association of Teachers of Japanese (NJATJ)** were **Julius Colon, Nathan Hutcherson, Hyelim Jung, Samuel Rose, Bryan Szollosi, and Stephanie Vincitore**
- **Political Science and Law** undergraduates received several scholarships **totaling over ten thousand dollars** originating from alumni:
 - **The Portin Scholarship**
 - **The Rapoport Legal Scholarship**
 - **The Tayler-Benfield Scholarship**
 - **The Gary Richard Tamirian Memorial Scholarship**
 - **The Dr. Harry Balfe II Memorial Senior Award**
 - **The Louis Eckstein Memorial Scholarship**
 - **The J.S. Gang Scholarship**
 - **The Maurice Crescenzi Jr. Scholarship**
- **Political Science and Law** graduate student **Mishella Romo** published an article with **Dr. Tony Spanakos**
- **Political Science and Law** graduate students **Matthew Bosque and Mishella Romo** earned their **MAs** with **high honors**.
- **Psychology students** received many academic honors, including:
 - **Fadila Addaouki**: Awarded the **New Jersey Association of School Psychologists' (NJASP) Minority Student Scholarship Award**
 - **Ameen Attar and Camila Pena**: won **Student Research and Scholarship Awards** at the **Annual Psychology Institute (\$1,100 total)**
 - **Alexandra Buchanan**: **Distinguished Student Award** by the **Psychology Department**
 - **Alexandra Buchanan**: **University-wide Distinguished Student Leader Award** for **Outstanding Mentorship**
 - **Sammantha Farese**: **Student Scholar Achievement Award**
 - **Carla Iroldi**: **Psychology Distinguished Student Award**
 - **Holly Kobezak**: **Psychology Distinguished Student Award**.
 - **Bethany Trilone**: **Distinguished Student Award**
 - **Nathan Zlochevsky**: **Distinguished Student Award**
- Through the **21 active research laboratories** housed in the **Department of Psychology**, **more than 100 undergraduates** were involved in **laboratory research projects** associated in areas as diverse as

neuroscience and neurological degenerative diseases, trauma, social attitudes and discrimination, leadership and behavior, forensic investigation and plea bargaining, internalizing psychological disorders (e.g., anxiety, depression), hedonics and food preferences, language and development, social justice, language and cognition, perceptual processing, virtual reality, and others.

Undergraduate and graduate students have **participated in the publication of 50 articles and presentations**, most frequently with their faculty, as a result of their participation in faculty research.

- **Sociology major LJ Metasker presented** her work on activist burnout among gender activists at the Winter meeting of the **Sociologists for Women and Society** in Albuquerque, NM.
- **Zaida Castaño (Spanish major)** was awarded the **Craig & Arlene Crescenzi Allen Scholarship** in Spring 2017 from the College of Education and Human Services. This scholarship was created to support a teacher education student during her semester of student teaching.
- **The Writing Studies department** gave several **exemplary student writing awards** to the following students:
 - **Curtis Watkins** (ENWR100, Spring 2016), "Hire Me For Who I Am, Not For Who I Was"
 - **Mariah Zenobia Pogue** (ENWR105, Fall 2016), "Daily Double: The Effects of Being a Minority Diagnosed with a Mental Health Disorder"
 - **Nicole Marquez** (ENWR106/Studio, Spring 2016), "Zombieland: A Post-Apocalyptic Nightmare or Adulthood Reality?"

CHSS Student Internships (selected)

- **Anthropology major Rose Arroyo** will serve as an intern with **Habitat for Humanity-Newark** for the months of May and June.
- **Double Classics and German major Awije Bahrami** will begin a paid summer internship (including living accommodations) with the United Parcel Service (UPS) in Germany as part of a program with the German American Chambers of Commerce.
- **Graduating Senior and History major Terri Brouhard** completed an internship at **The Montclair History Center**. Among other things, she curated a new exhibit on the life and work of the Montclair artist Vincent Tango.
- **Nora Czarnomski (History major)** participated as an intern doing research with the **St. James Episcopal Church** in Montclair.
- **History major David Buhler** completed a one-semester internship at the **Thomas Edison Museum**.
- **Political Science and Law students** interned for many **political campaigns**, including:
 - **Hillary for America**
 - **Donald Trump for President**
 - **Josh Gottheimer for Congress**
 - **Scott Garrett for Congress**
 - **Bergen County Democratic candidate Fahim Abedrabbo (an MSU POLS alumni)**
 - **Clifton Board of Education**
 - **Phil Murphy for Governor**
- **Political Science and Law students** interned for **legislative offices**, including:
 - **Senator Cory Booker**
 - **Senator Robert Menendez**
 - **Representative Bill Pascrell**
 - **Representative Rodney Frelinghuysen**
 - **Representative Leonard Lance**
 - **Representative Albio Sires**
 - **Representative Josh Gottheimer**
 - **State Senator Ray Lesniak**
 - **Mayor Ras Baraka**
- Graduate student **Saodat Inagambaeva (Political Science, Class of 2017)** had an internship in Fall 2016 at **Human Rights Watch**.
- **Psychology major Holly Kobezak** received a **Boston University summer internship 2017**.
- **Psychology major Alexandra Buchanan** received an **externship at Mt. Sinai in MS research**.
- **Holly Kobezak: Boston University summer internship 2017.**
- **Psychology undergraduate and graduate students were very active in the internship/externship arena, with the following highlight:**
 - **Child Clinical Psychology Interns**
 - **Bryan Alava, Main Street Counseling Center**
 - **Lorena Alvarez-Garzona, St. Joseph's Regional Medical Center**
 - **Shail Arora-Williams, Youth Development Center**
 - **Erika Becker, Center for Autism and Early Childhood Mental Health**

- **Amoya Bennett, Mid-Hudson Forensic Psychiatric Center**
- **Jessica DaCosta, GenPsych, PC**
- **Russell Goerner, Desiree Merwin-Bello, and Tasnim Moraktan at The Bridge, Inc.**
- **Lauren Hennes, Brooklyn Forensic LINK**
- **Mirella Suarez, Deirdre's House**
- **Alison Villanis, Hackensack High School Drop-In Center**
- **Jared Warren, Wayne Counseling and Family Services**

- **School Psychology internships**
 - **Amrita Bindra-Bayonne School District**
 - **Jerika Crane- Woodland Park School District**
 - **Marie Dextra-East Orange School District**
 - **Amanda Engelhardt- Pequannock Township School District**
 - **Susan Luskie- Passaic School District**
 - **Yunior Rodriguez- Union City School District**
 - **Jenna Taffuri- Dumont Public Schools and Essex Valley Public Schools (split)**
 - **Christine Velardi - Point Pleasant Borough Schools**
 - **Wijdan Abdallah - Verona School District**
 - **Jessica Ardis - Montville Township School District**
 - **Jenna Bucco - Boonton School District**
 - **Stephanie Caro - Kearney School District**
 - **Daniel Cherry - Bloomfield School District**
 - **Denise Galianos - Wood-Ridge School District**
 - **Kristen Habrack - Parsippany Troy Hills School District**
 - **Dounia Jaafar - West New York School District**
 - **Leah Jeffery - Freehold Regional High School District**
 - **Erica Lee - Montville Township District**
 - **Kierstyn Liddy - Ridgewood School District**
 - **Betty Madariaga - Bergenfield School District**
 - **Fernando Santamaria - Union City School District**
 - **Klaudia Zdybel - Linden School District**

- **Industrial and Organizational Psychology Internships**
 - **Jessica D'Ambrano** completed her internship at **SAMSUNG** and is now in a permanent position.
 - **Diane Berlinski** completed her internship at **MOVADO** and is now in a permanent position
 - **Giovanna Depaula** completed his internship at **Lee Hecht Harrison** and is now in a permanent position
 - **Neil Franzese** completed his internship at **Footlocker** and is now in a permanent position.
 - **Megan Freer** completed internship at **MOVADO**, and is now working for **Starboard** in Miami FL.

- **Alex Gould** completed his internship at **BNY Mellon** and is now employed at JP Morgan
- **Karen Hernandez** completed her internship at **Bed Bath and Beyond** and is now employed at **COSCO**.
- **Nicholas Icabache** completed his internship at **MAUSER**
- **Alex Kinney** completed his internship at **Hertz** and is now in a permanent position.
- **Ellie Mangeros** completed her internship at **ADP** and is now in a permanent position.
- **Joseph Martin** completed his internship at **Lee Hecht Harrison** and is now in a permanent position.
- **Julia Needhammer** completed her internship at **AVIS Budget Group**.
- **Liliana Sonneborn** completed her internship at **Langham Engineering**, and is now in a permanent position
- **Mirela Tzvona** completed her internship at **Boston Consulting Group** and is now employed at **Lockheed Martin in Dallas TX**
- **Melanie Ward** completed her internship at **Metro North railways** and is now employed at **Nickelodeon**
 - **Rosanna Coviello (Italian major/Jurisprudence, Law and Society major)** was selected for a **surtitling internship** at the **Arena Sferisterio** in Macerata, Italy for the 2017 summer opera season.
 - **John Costello '16** graduated from MSU with majors in **German** and economics and, after spending his junior year in Graz, Austria and then **interning at the Saxon State Parliament**, he was awarded an English teaching assistantship by USTA Austria, coordinated by Fulbright Austria, for the 2016-2017 academic year.

CHSS Student Graduate School Plans and News

- **Anthropology senior Stanislava Romih** will be starting the MA archaeology program at **Northern Arizona University**, Flagstaff in the fall 2017.
- **Emily Dunn (2015)** began the **anthropology MA program at Hunter College** this year and is expected to graduate in 2018.
- **Christopher Clement, major in Classics/Jurisprudence, Law, and Society**, will begin a Masters of Professional Studies in Applied Intelligence at **Georgetown University**.
- **Emily Midkiff (BA, English Major, 2010)** just completed her Ph.D. in Children's and Young Adult Literatures from the **University of Minnesota**.
- Former **English major Christopher Stuart (BA 2009)** was accepted into the PhD program in Rhetorics, Communication and Information Design at **Clemson University** with full funding Fall 2016.
- **Francesca Goglia (English, BA 2017)** will be pursuing a **M.A.T.** at **NYU's Steinhardt School of Culture, Education, and Human Development**.
- **Joshua Greene (English, BA 2013)** will be pursuing a Masters of Information, concentrating in Library Science, at **Rutgers University's Library Science** program.
- **Jen Daly (English MA '16)** was accepted to an **NEH Summer Seminar on Transcendentalism and Reform**.
- **Peter Lang (English MA '16)** will be pursuing an **English PhD** at the **University of Missouri** (with funding).
- **Michael Pasternak (MA '17)** will be attending **Simmons College** in Boston for an **MSLIS** with a concentration in Cultural Heritage Informatics (Special Collections, Rare Books, Archives).
- **Catherine Winters (English)** is pursuing her **PhD** at the **University of Rhode Island** in **Contemporary American Literature** (fully funded).
- **Gabriella Wilson (English BA 2017)** is going to **Rutgers-Newark** to pursue her M.A. in English.
- **History graduate Christopher Sudol**, has been admitted to an **MA in History** at the **University of Wyoming**.
- **Wendy Timmons (Art and German Double Major '15)** completed her first year in the **M.A./Ph.D. program in German Studies** at the **University of Maryland**.
- According to records maintained by the national Law School Admissions Council (LSAC), in 2015-2016, the year latest available, **79 MSU graduates applied to law school, 38 were accepted at one or more law schools and 30 registered at a law school**.
- **Political Science student Angeliki Jacovides** will enroll in the International Security MA program at **Warwick University (UK)**.
- **Political Science student Christopher William Clement** will enroll in a MA program in Intelligence at **Georgetown University**.
- Many **Psychology students are off to graduate school**, including:
 - **Nicole Alonso**: Accepted into the **University of Houston**, PhD program in I/O psych
 - **Maria Brucato**: Accepted into Ph.D., **Temple University**
 - **Leanna Ward**: Acceptance into **West Chester University's** MA in Criminal Justice Program

- **Mark Zuppicini:** Accepted into Ph.D. program at University of Texas at Dallas
- **Cindy Molina:** Accepted Ph.D., School Psychology, **Fordham University**
- **Erica Lee:** Accepted Psy.D., School Psychology, **Rutgers University**
- **Christina Barone:** Accepted Psy.D., School Psychology, **Rutgers University**

CHSS Student Career Highlights (selected)

- **History graduate Matthew Zuccaro** was admitted to a **PhD in History** at the **University of Chicago**, however, since he is so very smart, he decided to take a **Foreign Service Officer position at the State Department in Washington D.C.**
- **2016 Anthropology graduate Alexis Alemy** is employed as an **archaeological field technician** at Richard Grubb Associates.
- **2016 Anthropology graduate Sophia Hudzik** is employed at the **Liberty Science Center**.
- **2016 Anthropology graduate Jennifer Rogers** has been hired as a part-time **Research Assistant** by Russell Research.
- **Kristen Bryfogle (English BA 2016)** is working as a **high school Latin teacher** at the STEM-to Civics Charter School in Ewing, NJ.
- **Stacey Balkan (English MA 2003)** was hired as a tenure-track **Assistant Professor in the Environmental Humanities** at Florida Atlantic University for Fall 2017.
- **Gloria Lugo (English BA 12, English MA 16)** has been promoted to **VP for Corporate Business Development** for Tetra Tech.
- **Craig McCarthy (English BA 2012)** is a **digital reporter** with **NJ Advance Media** and is also pursuing his masters in digital media/journalism at Rutgers.
- **Jacob Mercer-Pontier (English BA 2012)** is a **production assistant** with **Hodder Education** in London and received his masters in publishing from City University London this winter.
- **History major Joe Strepparava**, who was in the teaching program and graduated last year, got a job as a **fifth-grade Social Studies and Language Arts teacher at St. John's Academy** in Hillsdale, NJ.
- **Jimmy Ellis (History and German Double Major '16)** and **John Costello (Economics and German Double Major, '16)** both won prestigious 2016-2017 spots for a fully funded year with the **United States Teaching Assistantships in Austrian Secondary Schools** program in Graz, Austria.
- **Lynka Tanaka '16, Jordan Powell -13, and Gena Greco '16** are all **Teaching English in Japan** as part of the Japanese Exchange and Teaching (JET) Program.
- **Issam Helwani** completed his MA in **French Studies** and is **teaching French in the New Milford Public Schools**.
- **Political Science student David A. Lemus** joined UBS AG, in Frankfurt.
- A past student of Dr. Montesinos, **Jose Pedro Espada (Psychology)**, from the Universidad de Murcia was recently promoted to **Full Professor in the Universidad Miguel Hernandez in Spain**
- A past student of Dr. Zellner, **Liz Kogan (Psychology)**, recently graduated from the **University of Michigan with her Ph.D.**, and is now starting a post-doc at the University of North Carolina-Chapel Hill.
- **Marissa Chirico (BA in Spanish with K-12 certification)** was employed at **Jefferson Township High School**.
- **Jenna Emiliani (MAT in Spanish)** was employed at **Seton Hall Preparatory School**.

New Academic Programs – Approved or Launched

Undergraduate

- Minor in American Sign Language (Linguistics)—launched in Spring 2017
- BA in Linguistics with a Concentration in American Sign Language – launch in Fall 2017
- BA in Linguistics with a Concentration in Language Engineering – launch in Spring 2018

Graduate

- Ph.D. in Communication Sciences and Disorders – launched in Fall 2016
- Ph.D. in Clinical Psychology – launch in Fall 2017

-

College Activities – Highlights

- With the University, the College of Humanities and Social Science **sponsored of the inaugural Montclair Literary Festival** on March 31 and April 1, 2017, in support of the nonprofit Succeed2gether. The Festival kicked off on the campus of Montclair State University with a talk by **Trevor Noah**, author of *Born a Crime* and host of *The Daily Show*.
- Faculty in the College also participated in the Festival through speaking on panels and give lectures including **Claudia Cortese, David Galef, Patricia A. Matthew, Joseph Rathgeber, Jason M. Williams** and **Leslie Wilson**.
- In November, 2016, **Raul Galoppe** (Spanish) brought the College a special evening with the talk **An Evening with Dr. Ruth K. Westheimer**.
- The College launched the **Center for Digital Humanities** to promote digital humanities research and scholarship; extend grant opportunities to CHSS faculty, staff, and students; and provide advanced technological capabilities to facilitate this work.
- The **Department of Anthropology** organized a **Valentine's Day Rally** (Feb. 14): **"You are Welcome Here" to celebrate the diversity of our campus community**. Approximately 75 people gathered in the campus amphitheater to voice support for Muslim students and affirm the commitment to a diverse and inclusive campus community.
- Through the sustained efforts of **Fran Prezant**, and the **Department of Communication Sciences and Disorders**, the **ReelAbilities Montclair festival** was hosted on campus through a Special Initiative Grant Award from the Kessler Foundation of West Orange.
- The **Linguistics department** became the second New Jersey University to sponsor a **North American Computational Linguistics Olympiad (NACLO)** site in January, thanks to the efforts of Linguistics faculty **Anna Feldman** and **Eileen Fitzpatrick**, among others.
- Through leadership from our **Student Affairs team (Assistant Dean Yolanda Alvarez, Courtney Cunningham and Jessica Brandt)**, the College hosted its first **Faculty – Student Mixer** to welcome new freshman in our majors.
- The Student Affairs team developed and implement **"Lightning Talks"**: brief classroom visits to inform students about academic and career support opportunities.
- An **amplification teaching lab** was established this year through donations from various hearing aid companies and Hackensack Audiology and Hearing Aid Associates, an effort spearheaded by **Maryrose McInerney** and **Maris Applebaum** of **Communication Sciences and Disorders**.
- **Several new scholarships and awards were created this year**, thanks to the generosity of alumni, family members of former students, and friends of the College. These include, the **Johnny Muller Memorial Scholarship in Fiction**, a \$1,000 sum open to any undergraduate at MSU.
- **Clinics in the Communication Sciences and Disorders department have once increased their support of community members and their families**, while providing requisite training opportunities for students in the departments' programs.
 - The Audiology Clinic has worked with over 600 clients this year
 - The Speech Language Clinic has worked with approximately 300 individuals, including individuals participating in a new Aphasia Book Club program.

- The Biofeedback Treatment Clinic provides innovative services for special populations.
- **Tina Bollettieri, Director of the CHSS Non-Credit ESL program**, is working with the Montclair Neighborhood Development Corporation (MNDC)'s **"Reaching Out Montclair"** in conjunction to offer a 10-week pilot ESL program to Montclair residents this summer.
- **The Arabic Program ran several highly successful events**, including one focused on Arab women with the Arab feminist, activist, and journalist Ayat Oraby; another, "The Grand Bazaar," in which the Middle East was brought to campus with performances, food donated by Al Basha Restaurant in Paterson, eyebrow threading, henna, and more; and several Arab movie events.
- **Political Science professor, Elizabeth Wishnick**, hosted **Dr. Paul Heer**, career intelligence official and China expert, to the edification of students, faculty, and guests.
- **The Political Science** department hosted an **Election Night**, headlined by **Nyiri Zsolt**, from 7 pm to 12 pm, offering analysis to students and attendees.
- **Sandra Lewis (Psychology; Director of the African American Studies program)** and **Sandra Collins (Psychology)** served as faculty escorts for students traveling to the Office of Equity and Diversity's trip to the National Museum of African American History and Culture.
- The Philosophy department's **Philosophy for Lunch**, a monthly discussion group for Philosophy majors, minors and friends, has become a popular event in the University community, so much so that this year the program took a trip off campus to the **Montclair Public Library** where residents joined MSU philosophers.
- The **Psychology department has provided assessments and interventions to 60 clients** through the University's Clinical Services Center, a community based mental health and training facility located at 137 Clove Road.
- **The Sociology department's annual Research Gathering showcased 22 student posters**, and two students, Kevn Ha and Jonathan Zipf, had their posters accepted for the Eastern Sociological Society conference in February.
- The **New York State Unified Court System chose MSU** among many universities in the NY/NJ area to take part in an internship during Spring 2017. **Eleven students from our Certificate Program in Translation in Spanish** were part of that select group of participants. The results were positive and the NYS Court System invited MSU to participate again next fall in a more intense and advanced legal court interpreting credit-based internship. Five students have signed up to participate.
- **Italian majors and minors translated numerous articles for online newspapers and magazines**, including one entry published in Beloved Writing. Fifty Years of Engagement. Writing Like Breathing I. A Homage to Dacia Maraini (2016). They also participated in subtitling collaborations with faculty from MSU and Macerata.
- The **Writing Studies department** hosted a "departmental showcase" in April 2017, where students, faculty, and staff could visit our event to learn more about what we offer. Thematically-based tables at the event included: research in Writing Studies; First Year Writing; Workshop; the Professional and Public Writing minor; Live Lit; creative writing; multimodal composition; writing and the environment; and embodied writing practices. The event drew a consistently large crowd and attracted a number of students who are interested in further pursuing the discipline. Organized by **Rick Reid**, the department also **created a video** for the showcase that details **how/why writing is important in the workplace**: <https://youtu.be/b-1Jw1MQYXo>.

Faculty and Staff Awards and Honors

Dean's Recognition Awards

- Laura Lakusta (Psychology) for Scholarship
- Tricia Bogle (Honors; Political Science & Law; Gender, Sexuality and Women's Studies) for Teaching
- Sarah Ghoshal (Writing Studies) for Scholarship
- Megan Moran (History) for Teaching
- Adam Rzepka (English) for Teaching
- Shiladitya Sen (Writing Studies) for Teaching
- Elizabeth Hook (Modern Languages and Literatures) for Service
- Svetlana Shpiegel (Child Advocacy and Policy) for Service

External Faculty Honors and Awards

- **Michael Boyle** was awarded the American Speech-Language-Hearing Association's 2017 Advancing Academic Research (AARC) Award, one of just 10 awardees in the country.
- **Elizabeth Emery** received a National Endowment for the Humanities Grant for AY2016-2017.
- **David Galef's** flash fiction "My Date with Neanderthal Woman" was performed by Giullian Yao Gioiello at *Selected Shorts*, Symphony Space, New York City, 8 Feb. 2017.
- **Naomi Liebler** received the Townsend Harris Medal from the City College of New York Alumni Association.
- **Jessica Restaino**. Honorable mention, Nancy Ethel Welch Outstanding Article Award for "Surrender as Method: Research, Writing, Rhetoric, Love," published in *Peitho* (Annual award of the Coalition of Feminist Scholars in the History of Rhetoric and Composition; Conference on College Composition and Communication, Portland, OR).

CHSS Faculty and Staff Landmarks

Tenured

- Ariel Alvarez, Political Science and Law
- Christopher Donoghue, Sociology
- Elaine Hitchcock, Communication Sciences and Disorders
- Jeffrey Miller, English
- Megan Moran, History
- Zsolt Nyiri, Political Science and Law
- Svetlana Shpiegel, Child Advocacy and Policy

Promoted

- Ariel Alvarez (Political Science and Law), to associate professor
- Paul Amrhein (Psychology), to professor
- Yasemin Besen-Cassino (Sociology), to professor
- Mary Boyle (Communication Sciences and Disorders), to professor
- Christopher Donoghue (Sociology), to associate professor
- Anna Feldman (Linguistics), to professor
- Milton Fuentes (Psychology), to professor
- Elaine Hitchcock (Communication Sciences and Disorders), to associate professor
- Emily Isaacs (English), to professor
- Prudence Jones (Classics and General Humanities), to professor
- Alexios Lykidis (English), to associate professor
- Jeffrey Miller (English), to associate professor
- Zsolt Nyiri (Political Science and Law), to associate professor
- Svetlana Shpiegel (Child Advocacy), to associate professor
- Anthony Spanakos (Political Science and Law), to professor

Retired

- Bill Berlin, Political Science and Law
- Vincenzo Bollettino, Spanish and Italian
- George Bretherton, History
- Mary Call, Linguistics
- Chip Maxwell, Anthropology
- Larry Schwartz, English
- Marilyn Tayler, Political Science and Law
- Greg Waters, English

CHSS: By the Numbers

Number of Students in Programs

- CHSS Majors (Fall 2016): 4,177
- CHSS Students in Graduate Programs (Fall 2016): N
- CHSS Minors (Fall 2016): 1,448

Student Semester Hours (FY16)

- CHSS Undergraduate: 38.25% of MSU total
- CHSS Masters Level: 19.5% of MSU total
- CHSS Doctoral Level: 29.1% of MSU total

Personnel (AY16)

- Full-time Teaching Faculty
 - 53 Assistant Professors
 - 76 Associate Professors
 - 50 Full Professors
 - 4 One-year line faculty
 - 6 Clinical Specialists
 - 38 Instructional Specialists
- Administrative Staff
 - 4 Deans
 - 45 Managers, Professionals, Administrators, or Assistants

Grants and Awards – New and Continuing

Besen-Cassino, Yasemin. \$1,000 Sociologists for Women and Society Social Action Grant.

Besen-Cassino, Yasemin. \$15,000 for *Gender and Society*, Sociologists for Women and Society.

Boyle, M. P. (2017). Advancing Academic Research Careers Award. *American Speech-Language-Hearing Association*, \$5,000.

Brash, Julian. 2014-Present. "The High Line: Public Space in the Contemporary City." National Science Foundation, Cultural Anthropology, Senior Research Grant. \$125,000.

Emery, Elizabeth. National Endowment for the Humanities Fellowship for 2016-2017.

PI: Jing Peng, Co-PI **Anna Feldman (Linguistics).** DURIP. Dynamic Data-Driven Fusion and Scene Understanding for Real Time Queries over Live Streaming Video \$145,170 (3 years).

Fiore, Teresa and Marisa Trubiano. Ministry of Foreign Affairs and International Cooperation Grant for Curriculum Development in Audiovisual Translation. Fall 2017. **\$15,000.**

Hayes, Dawn Marie. \$10,000 Faculty Research Grant from the PSEG Institute for Sustainability Studies, with Prof. Greg Pope of CSAM's Earth and Environmental Studies as part of a project that combines digital humanities with sustainability studies.

Hitchcock, E.R. (2017). *Investigating the effects of visual acoustic biofeedback intervention for speech sound error in childhood apraxia of speech.* Pentax Medical Research Grant, \$10,000.

Howell, Jonathan (Linguistics). Establishing a ground truth for focus placement in naturally-occurring speech. NSF: Early-concept Grants for Exploratory Research. \$105,894 (2 years).

Jason Dickinson (Nicole Lytle, Senior Personnel). Collaborative Research: The Impact of Face-to-Face and Remote Interviewing on Children's Eyewitness Evidence. National Science Foundation, Law and Social Sciences. National Science Foundation grant with Debra Poole (Central Michigan University), total award \$311,753 (MSU portion \$166,658) (May 1, 2017- April 30, 2020) Grant No. SES-1654827.

Jay-Rayon, Laurence and Lois Oppenheim. Grant awarded in May 2017 by the Government of Québec for a jointly sponsored conference with Université Laval to be held at MSU in June 2018.

Knight, Melinda. The Wallerstein Foundation for Geriatric Life Improvement renewed her grant

for a third time--total amount of \$26,000.

Koehnke, J. & Appelbaum, M. (7/1/2016 to 6/30/2019). *New Jersey Hearing Aid Project*, New Jersey Department of Human Services, Division of the Deaf and Hard of Hearing, \$168,672.

Lakusta, Laura. National Science Foundation, #1650861 RUI: Interactions between language and cognition in the early acquisition of spatial language, \$500,000. Awarded National Institute for Child Health and Human Development, #R15 HD092921, Interactions between language and cognition in the early acquisition of spatial language. Submitted.

Lowe, Sarah. Early Career Professional Travel Grant, Division 16: School Psychology, American Psychological Association (APA) (AWARDED: \$350--covered cost of Convention registration) Early Career Travel Grant, Society for the Teaching of Psychology (STP) (AWARDED: \$488.00)

Lowe, Sarah. Gulf Study: Support for Mental Health Analyses (Montclair State University subcontract from Social & Scientific Systems, Inc.) Role on Project: Principal Investigator Dates: 01/2017-09/2017 Funder: National Institute of Environmental Health Sciences; PHR-SSS-S-17-005097; \$37,371 Description: Analyses focused on the long-term mental health of a prospective cohort study of over 10,000 cleanup workers after the 2010 Deep water Horizon oil spill.

Lowe, Sarah. Identifying risk factors for PTSD by pooled analysis of current prospective studies (PI: Koenen) Role on Project: Co-Investigator; Principal Investigator, Montclair State sub-award Dates: 05/2016-04/2017 Funder: National Institute of Mental Health; R01-MH-101227-03; \$3,639,903 (Montclair State University sub-award: \$18,490) Description: Pooled analysis of longitudinal studies exploring posttraumatic stress symptoms among persons presenting to emergency departments with traumatic injuries.

Matthews, Christopher N. 2016. "From Creole Synthesis to Racial Modernity: An Archaeology of Culture Change in the Native and African American Community in Setauket, New York." Wenner-Gren Foundation, Post-Ph.D. Research Grant. \$16,968.

McCaffrey, Katherine. 2015-2016. "Unearthing the Future: the Art of Reverse Archaeology – Interstate 280 in Orange, NJ." (with Christopher Matthews). ArtPlace America. \$26,096.

McCaffrey, Katherine. 2015-2017. "Building a Culture of Health in New Jersey. Healthy Orange Boundary Spanning Leadership Team." Robert Wood Johnson Foundation. \$200,000.

Mogila, F. (2017). Audiologic testing equipment grant, GSI Corporation, \$30,000.

Nicole Lytle and Jason Dickinson. Web Based Training for Mandated Reporting of Child Abuse and Neglect. New Jersey Department of Children and Families. Task Force on Child Abuse and Neglect, \$15,077. (March 1, 2017 – September 30, 2017).

Prezant, F. (2016). Reelabilities New Jersey, awarded by Kessler Foundation, \$20,000.

Prezant, F., (2016). Grant for Reelabilities, AXA Insurance, \$1000.

Prezant, F., (2016). Grant for Reelabilities, Christopher and Dana Reeve Foundation, \$1000.

Prezant, F., (2016). In kind supplies and refreshments for Reelabilities, NJ AG Bell Association.

Prezant, F., (2016). Provision of Live Captioning for Reelabilities, NJ Division of Deaf and Hard of Hearing, estimated value, \$1000.

Propper, Ruth. Monticello Foundation: Applied ~\$13,000 2. STIR ARO Grant awarded: ~\$44,000

Sandry, Josh. "Mathematical Models of Motor and Mental Speed" AS CO-I Conrad Hilton Foundation. "Robotic Exoskeleton Exercise Training for Improving Cognition in Persons with Progressive MS with Severe Ambulatory Disability" National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR).

Sandry, Josh. "The Impact of Clinical Depression On Learning and Associated Brain Function in Individuals With TBI" National Institutes of Health, NCMRR. "The Impact of Clinical Depression On Learning and Associated Brain Function in Individuals With TBI."

Sandry, Josh. New Jersey Commission on Brain Injury Research; Pilot Research Grant; "Working memory and medial temporal lobe contributions to long-term memory impairment in TBI" The Foundation of the Consortium of Multiple Sclerosis Centers; Pilot Research Grant; tbd.

Vedwan, Neeraj. 2017. "Lead Hazard in the Urban Areas of New Jersey: A Multidimensional Approach to Sustainable Risk Management." Principal Investigator. PSEG Institute for Sustainability Studies Faculty Planning grant (co-PIs: Drs Yang Deng and Pankaj Lal). \$6000.

Zellner, Deborah. 2 year grant awarded - "Discovering the elements of school lunch programs that successfully increase healthy eating among low income children" from the Hilda & Preston Davis Foundation with Monell Chemical Senses Center, Philadelphia, PA, 2016-2018.

Zottoli, Tina. Plea Bargaining: Research-to-Practice American Psychology and Law Society, Diversification of Psychology and Law Research Grant Amount: \$5,000 Principal Investigators: Saul Kassin, Ph.D.; Tarika Daftary-Kapur, Ph.D.; Tina Zottoli, Ph.D. Maureen O'Connor, J.D., Ph.D.; Steve Zeidman, J.D.; Peter Mitchell, J.D.

INTERNAL GRANTS AND AWARDS (FY18)

Separately Budgeted Research

Christopher Salvatore (Justice Studies): *ReNew Program Evaluation: Newark NJ*

Stephen Ruszczyk (Sociology): *Neighborhood Organizational Infrastructures in Dominican New York.*

Rachel Schepeler (Communication Sciences and Disorders): *Neighborhood Organizational Infrastructures in Dominican New York (NOI-DNY)*

Student Faculty Research

Brad Forenza (Child Advocacy and Policy): *Positive Youth Development and Empowerment Among New Jersey Community*

Milton Fuentes (Psychology): *Validation of the NIS Skin Color Scale*

Jessica Henry (Justice Studies): *Justice Upside Down: Exploring No-Crime Wrongful Conviction*

Summer Grant Proposal Development

Sarah Lowe (Psychology): *Community Mental Health after the Deepwater Horizon Oil Spill*

Joshua Sandry (Psychology): *Functional and Structural Neuroimaging of Working Memory Mediated Memory Dysfunction in Multiple Sclerosis*

John Paul Wilson (Psychology): *Racially Biased Size Judgments: Toward a Real World Understanding*

Faculty Research Mentoring

Stephen Ruszczyk, with Julian Brash (Sociology and Anthropology)

Scholarship by Faculty in CHSS

Department of Anthropology

Books

Matthews, Christopher N., and Carol McDavid (eds.) 2016 *Perspectives from Historical Archaeology: Public and Community Archaeology*. Gaithersburg, MD: Society for Historical Archaeology.

Matthews, Christopher N. (ed.). 2016 Historical Archaeology in the Next Decades. Thematic issue of *Historical Archaeology* 50(3).

Journal Articles

Alemy, Alexis, Sophia Hudzik, and **Christopher N. Matthews**. 2017. "Creating a User-friendly Interactive Interpretive Resource with ESRI's ArcGIS Story Map Program." *Historical Archaeology* 51(2). <https://link.springer.com/article/10.1007/s41636-017-0013-7>.

Taha, Maisa C. 2017. "Discourse as Virtue Ethics: Muslim Women in the American Southwest." *Palgrave Communications* 3. doi:10.1057/palcomms.2017.26.

Wells, E. Christian, Suzanna M. Pratt, Georgia L. Fox, **Peter E. Siegel**, Nicholas P. Dunning, and A. Reginald Murphy. 2017. "Plantation Soils: Initial and Cumulative Impacts of Colonial Agriculture in Antigua, West Indies." *Environmental Archaeology: The Journal of Human Palaeoecology* doi.org/10.1080/14614103.2017.1309806.

Harclerode, M., P. Lal, **N. Vedwan**, B. Wolde, and M. Miller. 2016. "Evaluation of the Role of Risk Perception in Stakeholder Engagement to Prevent Lead Exposure in an Urban Setting." *Journal of Environmental Management* 184(1): 132-142

Book Chapters

Brash, Julian. 2017. The High Line and Park (In)Equity. In *Deconstructing the High Line: Essays on Postindustrial Urbanism*, edited by Christoph Lindner and Brian Rosa, pp. 73-91. New Brunswick: Rutgers University Press.

Matthews, Christopher N. 2017 "How History Controls the Past: "Discovering" the Unconventional and Underground History of Setauket, New York's Native and African American Community." In *Archaeologies of 'Us' and 'Them': Debating History, Heritage, and Indigeneity*, edited by Charlotta Hillerdal, Anna Karlström, and Carl-Gösta Ojala, pp. 154-174. London: Routledge.

Matthews, Christopher N., and Carol McDavid. 2017. "Public Archaeology in the Society for Historical Archaeology: From Outreach and Education to Critique and Global Justice." In *Perspectives from Historical Archaeology: Public and Community Archaeology*, edited by Christopher N. Matthews and Carol M. McDavid, pp. 9-31. Gaithersburg, MD: Society for Historical Archaeology.

- McCaffrey, Katherine**, and Bonnie Donohue. 2017. "Killing Mapepe: Race, Sex, and Colonial Politics in Cold War Vieques." In *Caribbean Military Encounters*, edited by Shalini Puri and Lara Putnam. Palgrave Macmillan US.
- Rothstein, Frances A.** 2016. "Labor on the Move: Kinship, Social Networks, and Precarious Work among Mexican Migrants." In *Anthropologies of Unemployment: New Perspectives on Work and its Absence*, edited by Jong Bum Kwon and Carrie M. Lane, pp. 155–170. Ithaca: Cornell University Press.
- Vedwan, Neeraj.** 2017. In the Eye of the Storm: Water in the Cross-currents of Consumerism, Science and Tradition in India. In *Water, Knowledge and the Environment in Asia: Epistemologies, Practices, Locales*, edited by R. Baghel, S. Lea, and J. Hill, pp. 173-191. London: Routledge.

Editorial Work

Matthews, Christopher N. Editor, *Historical Archaeology*

Rothstein, Frances. International Advisory Board, *Bulletin of Latin American Research*, 2009 – present. International Advisory Board, *Critique of Anthropology*, 1999 - present

Invited Lectures and Plenary Talks

- Brash, Julian.** 2016. "The Ghost in the Machine: Design, Architecture and Politics in the Contemporary City." Introductory Lecture, Annual Meeting of the Danish Association of Architects, Aarhus.
- Matthews, Christopher N.** 2017. "From 'Creole Synthesis' to 'Racial Modernity': An Archaeology of Setauket's Native and African American Community." Departments of Africana Studies and History, Stony Brook University.
- Matthews, Christopher N.** 2017. "From 'Creole Synthesis' to 'Racial Modernity': An Archaeology of Setauket's Native and African American Community." Three Village Historical Society, Setauket, NY.
- McCaffrey, Katherine.** 2017. The Syrian Supper Club: Mobilizing Faith to Counter Xenophobia. Paper presented in the session "Countering Xenophobia through Activist Anthropology," organized by Katherine McCaffrey and Christine Kovic. Society for Applied Anthropology. Santa Fe, New Mexico. Mar 27 - Apr 1, 2017.
- Siegel, Peter E.** 2016. "Migrations in Prehistory Revisited: Colonization Patterns in the Caribbean. In "The Archaeology of Migrations," organized by Joseph Mangut, Dante Angelo, Kaushik Gangopadhyay, Joanna Dębowska-Ludwin, Mariam I. Al-mulla, and Miroslava Surinova. 8th World Archaeological Congress, Kyoto, Japan. Aug 28–Sept 2, 2016.
- Siegel, Peter E.,** Nicholas P. Dunning, John G. Jones, Deborah M. Pearsall, Pat Farrell, Neil A. Duncan, and Jason H. Curtis. 2016 Ecosystem Engineering, Anthropogenic Landscapes, and Sea Level Changes over 8000 Years of Human History in the Caribbean. Paper presented in the working conference "Coastal Dynamics and Ecosystem Change: Caribbean, Quo Vadis?" organized and sponsored by the scientific committee of the Netherlands Organisation for Applied Scientific Research and the Planet Earth Foundation, TNO, and Earth Dynamics, Kralendijk, Bonaire. Oct 18–21, 2016. All travel, lodging, and meal expenses for Siegel were covered by TNO.
- Taha, Maisa C.** 2017. Sandrizona: Ten Years On. Keynote Panel Discussion, Sandrizona X, linguistic

anthropology conference. University of Arizona, Tuscon. Feb 2017.

Vedwan, Neeraj. 2017 Climate Change in Western Himalayas of India: Role of Local Knowledge and Cultural Politics in Shaping the Response of Apple Growers in Kullu Valley. Paper presented in the workshop “Climate and Culture” organized by American University and sponsored by the Henry Luce Foundation. Lima, Peru. May 2-3, 2017. All travel, lodging, and meal expenses for Vedwan were covered by the Henry Luce Foundation.

Robert McCormick Center for Child Advocacy

Journal Articles

Dickinson, J. J., & Poole, D. A. (2017). The influence of disclosure history and body diagrams on children’s reports of inappropriate touching: Evidence from a new analog paradigm. *Law and Human Behavior*, 41, 1-12.

Forenza, B. & Lardier, D. (2017). Sense of community through supportive housing among formerly homeless individuals with serious mental illness. *Journal of Social Distress and the Homeless*, 26(1), 33-41.

Garcia-Reid, P., van Eden-Moorefield, B., **Forenza, B.**, Reid, R., Eckert, C. & Lardier, D. (2016). Understanding how family science interns conceptualize social justice. *Family and Consumer Science Research Journal*, 45(1), 49-64.

Shpiegel, S., Cascardi, M., & Dineen, M. (2017). A social ecology analysis of childbirth among females emancipating from foster care. *Journal of Adolescent Health*, 60, 563-569.

Zeitlin, W., Auerbach, C., Mason, S., Spivak, L. & Reiter, B. (2017). Factors related to not following up with recommended testing in the diagnosis of newborn hearing loss. *Health and Social Work*, 42(1), 24-31.

Zeitlin, W., Samuels, J. & Altschul, D. (2016). Assessing the utility of a Toolkit for Modifying Evidence-Based Practice to Increase Cultural Competence: A collective case study. *Human Service Organizations: Management, Leadership & Governance*, 40(4), 369-381.

Editorial Work

Forenza, B. (2017, March). In the Community: An Interview with the Honorable F. David Mathews, Secretary of Health, Education, and Welfare under President Gerald Ford. *New Social Worker*, Online.

Forenza, B. (2017, January). The ACA Today: An Interview with the Honorable Kathleen Sebelius, Secretary of Health and Human Services under President Barack Obama. *New Social Worker*, Online.

Invited Lectures and Plenary Talks

Dickinson, J. J. & Lytle, N. E. (2017, March). Parent and child memory for conversations: Implications for interviewing fresh complaint witnesses. National Children’s Advocacy Center, 33rd International Symposium on Child Abuse. Huntsville, AL.

Forenza, B., Rogers, B., & Vandross, I. (2017, April). *Civic engagement among young people aging out of foster care*. Prepared for the Bergen County Department of Human Services. Hackensack, N.J.

La Rooy, D., Stewart, H., **Dickinson, J. J.,** Brubacher, S. P., Kenniston, J., Cordisco Steele, L. (2017). Forensic

interviewers and researchers talk with each other and with you. National Children's Advocacy Center. 33rd International Symposium on Child Abuse. Huntsville, Alabama.

Lytle, N. E. & Dickinson, J. J. (2017, March). The accuracy of children's eyewitness identification and physical descriptions of others. National Children's Advocacy Center, 33rd International Symposium on Child Abuse. Huntsville, AL.

Department of Classics and General Humanities

Books

English, M. (with G. Irby). *A Little Latin Reader*. 2nd Edition. Oxford, March 2017.

Jones, P. *Africa: Greek and Roman Perspectives from Homer to Apuleius*. Center for Hellenic Studies, January 2017.

Maranca, R. *The New Romantics: Ten Stories of Mystery, Passion, Travel and Vampires*. Oak Tree Press of California, 2016.

Salzman-Mitchell, P. and J. Alvares. *Classical Myth and Film in the New Millennium*. Oxford, January 2017.

Journal Articles

English, M. "Report on the 2016 Advanced Placement Latin Examination." *Classical Outlook* 91.3 (2016): 84-95.

German, S. (with L. Hulin). "Up from the Sea: Mariners Lives onshore in the Late Bronze Age Eastern Mediterranean." *Journal of Ancient Egyptian Interconnections* 11 (2016): 11-22.

Jones, P. "Tradition and Originality in the Songs of Bruce Springsteen." *The Biannual Online Journal of Springsteen Studies* 3 (2017).

Book Chapters

Asirvatham, S. "Flattery, History, and the Pēpaideumēnos." In T. Howe, S. Mueller, and R. Stoneman, eds. *Ancient Historiography on War and Empire* (Oxbow Books, 2016).

Fomin, A. "Speeches in Dio Cassius." In J. M. Madsen and C.H. Lange, eds. *Cassius Dio: Greek Intellectual and Roman Politician, Historiography of Rome and Its Empire* 1 (Leiden: Brill Academic Publishing, 2016), 217-237.

Invited Lectures and Plenary Talks

Adarkar, A. (with David Lee Keiser). "Seeing and Labeling a Mindfulness and Compassion Toolbox." Fair Lawn High School English Department, via Montclair State University Network for Educational Renewal. May 2017.

Adarkar, A. "108 Ways of Looking at the Bhagavad Gita: an Introduction to Hindu Ethics and Theology." Community Program for Four Seasons at Great Notch. Woodland Park, NJ, April 2017.

English, M. "The New Standards for Learning Classical Languages." New Jersey Classical Association, March 2017.

German, S. "A Devastating Synergy: Middle Eastern Political Instability and the Illicit Antiquities Trade." Panel on Destroying History: Threats to Cultural Heritage across the Globe. American History Association Annual Meeting. Denver, CO, January 2017.

Department of Communication Sciences and Disorders

Journal Articles

- Abbas, P.J., Tejani, V.D., **Scheperle, R.A.**, & Brown, C.J. (2017). Using neural response telemetry to monitor physiological responses to acoustic stimulation in hybrid cochlear implant users. *Ear Hear.* doi: 10.1097/AUD.0000000000000400
- Abubakr, A. & **Wambacq, I.** (2016). The Diagnostic Value of Serum Prolactin Levels in PNES in the Epilepsy Monitoring Unit. *Neurology; clinical practice*, 6, 116-119.
- Boyle, M.** (2017). Semantic treatments for word and sentence production deficits in aphasia. *Seminars in Speech and Language*, 38, 52-61. (Invited).
- Boyle, M. P.** (2016). Will education about biological causes of stuttering reduce stigma? *Perspectives of the ASHA Special Interest Groups*, 1(2), 70-78.
- Boyle, M. P.**, Dioguardi, L., & Pate, J. E. (2016). A comparison of three strategies for reducing the public stigma associated with stuttering. *Journal of Fluency Disorders*, 50, 44-58.
- Boyle, M. P.**, Dioguardi, L., & Pate, J. E. (2017). Key elements in contact, education, and protest based anti-stigma programs for stuttering. *Speech, Language and Hearing*. Early online publication. DOI: 10.1080/2050571X.2017.1295126
- Campbell, H., McAllister Byun, T., **Hitchcock, E. R.** (in press). Selecting an acoustic correlate for automated measurement of American English rhotic production in children. *International Journal of Speech-Language Pathology*.
- Eisenberg, S.** & Guo, L. (2016). Using language sample analysis in clinical practice: Measures of grammatical accuracy for identifying language impairment in preschool and school-age children. *Seminars in Speech and Language*, 37, 106-116..
- Scheperle, R.A.** (2017). Suprathreshold compound action potential amplitude as a measure of auditory function in cochlear implant users. *Journal of Otology*. <http://dx.doi.org/10.1016/j.joto.2017.01.001>
- Scheperle, R.A.**, Tejani, V.D., Omtvedt, J.K., Brown, C.J., Abbas, P.J., Hansen, M.R., Gantz, B.J., Oleson, J.J., & Ozanne, M.V. (2017). Delayed changes in auditory status in cochlear implant users with preserved acoustic hearing. *Hearing Research*
- Zheng, Y., **Koehnke, J.**, & **Besing, J.** (2016). Effects of reverberation on sound localization for bilateral cochlear implant users. *Journal of Phonetics and Audiology*, 2:108. doi:10.4172 /jpay.1000108.

Book Chapters

- Boyle, M.** (2017). Review of *The Comprehensive Aphasia Test*. In Carlson, J., Geisinger, K., & Jonson, J. (Eds.) *The Twentieth Mental Measurements Yearbook*. Lincoln, NE: BUROS Center for Testing. (Invited)
- Boyle, M.** (2017). Semantic cue. In Kreutzer, J., DeLuca, J., & Caplan, B. (Eds.). *The Encyclopedia of Clinical Neuropsychology*, 2nd edition, Springer. (Invited)

- Boyle, M.** (2017). Semantics. In Kreutzer, J., DeLuca, J., & Caplan, B. (Eds.). *The Encyclopedia of Clinical Neuropsychology, 2nd edition*, Springer. (Invited)
- Boyle, M.** (2017). SFA (Semantic Feature Analysis) Treatment. In Kreutzer, J., DeLuca, J., & Caplan, B. (Eds.). *The Encyclopedia of Clinical Neuropsychology, 2nd edition*, Springer. (Invited)
- Boyle, M.** (2017). Tardive dyskinesia. In Damico, J.S. & Gall, M.J. (Eds.) *The SAGE Encyclopedia of Human Communication Sciences*. SAGE Publications. (Invited)

Editorial Work

Besing, J., Associate Editor (2017 - present) *American Journal of Audiology*

Invited Lectures and Plenary Talks

- Boyle, M.** (2017, June). Semantic feature analysis treatment. Invited online continuing education course for medical professionals, MedBridge, Inc., Seattle, WA.
- Boyle, M.** (2017, June). Word retrieval in aphasia. Invited online continuing education course for medical professionals, MedBridge, Inc., Seattle, WA.
- Boyle, M. P.** (2016, November). Reducing stuttering stigma in the public: Strategies for change. Invited keynote presentation given at the “Stammering Pride and Prejudice Conference”, City Literary Institute of London, UK.
- Boyle, M. P.** (2017, July). Public stigma and stuttering: Improving attitudes through advocacy. Invited presentation from the National Stuttering Association at the biennial National Stuttering Association Research Symposium: Stuttering and Quality of Life, Dallas, TX.
- Gabel, R., **Boyle, M. P.**, MacIntyre, S., & Daniels, D. E. (2016, November). What I wish my SLP knew about stuttering. Invited presentation from the Convention Program Committee in Fluency at the annual convention of the American Speech-Language-Hearing Association, Philadelphia, PA.
- Hitchcock, E.R.** (2016, November). *Training on biofeedback for speech sound disorders*. Seminar presentation at the American Speech-Language-Hearing Association National Convention, Philadelphia, PA.
- McInerney, M.** (2017, March) *Update on Adult Onset Hearing Loss: Detection and Devices*. Invited webinar for New Jersey Speech and Hearing Association on March 9, 2017.
- Preston, J, McAllister Byun, T., **Hitchcock, E. R.**, Rusiewicz, H., Lee, S.A., Leece, M., & Boyce, S. (2016, November). *Ultrasound biofeedback for speech sound disorders: Hands-on clinical training*. Short course presented at the American Speech-Language-Hearing Association National Convention, Philadelphia, PA.
- Prezant, F.** (2017, May). *Couples Raising Children with Disabilities*, Presentation at the North Merrick SEPTA, Merrick, Long Island.
- Scheperle, R.A.** (2017, May). *Longitudinal Changes in Auditory Status for Cochlear Implant Users with Preserved Acoustic Hearing*. Presentation at the Speech-Language-Hearing Sciences Colloquium of City University of New York, New York, NY.
- Scheperle, R.A.** (2017, April). *Delayed Hearing Loss in Hybrid Cochlear Implant Users*. Invited presentation at the annual meeting of the New Jersey Speech-Language-Hearing Association, Long Branch, NJ.
- Walden, P., **McInerney, M.** and Seikel, J. (2016, November) *Teaching Toolbox: Challenges Speech, Hearing and Neurosciences*. Short course presentation at American Speech-Language-Hearing Association, Annual Convention, Philadelphia, PA.

Department of English

Books

- Elbert, Monika M.**, co-ed. and co-intro (with Wendy Ryden). *Haunting Realities: Naturalist Gothic and American Realism*. U of Alabama Press, May, 2017. (published in the Special Series on American Literary Realism and Naturalism).
- Galef, David**. *Brevity: A Flash Fiction Handbook*. Columbia UP, 2016.
- Greenberg, Jonathan**, co-ed. *Brave New World: Contexts and Legacies*. London: Palgrave, 2016 (with Nathan Waddell).
- Matthew, Patricia A.**, ed. *Written/Unwritten: Diversity and the Hidden Truths of Tenure*. Chapel Hill: University of North Carolina Press, 2016.
- McDiarmid, Lucy**. *Poets and the Peacock Dinner: the literary history of a meal*. Paperback edition: Oxford University Press, 2016.

Journal Articles

- Elbert, Monika**. "Haunting Transcendentalist Landscapes: EcoGothic Politics in Margaret Fuller's *Summer on the Lakes*," in special issue, entitled "Gothic Matters," edited by Agnieszka Soltysik Monnet, for the international journal, *Text Matters: A Journal of Literature, Theory, and Culture*, vol.6.1, November, 2016, pp. 53-73.
- McDiarmid, Lucy**. "The Avian Rising: Yeats, Muldoon, and Others," *International Yeats Studies*: Vol. 1 : Iss. 1 , Article 10, Liverpool UP / Clemson UP, December 2016 (web)
<<http://tigerprints.clemson.edu/cgi/viewcontent.cgi?article=1009&context=iys>>.
- "Casement, New York, and the Easter Rising," in *Independent Spirits: America and the Easter Rising*, ed. Miriam Nyhan (Dublin: University College Dublin Press, December 2016).
- "Leland Bardwell's *A Restless Life*," *Cyphers Magazine* (Dublin), Vol. 83, Spring 2017.
- "Uncomfortable Bodies in Women's Accounts of 1916," in *Irish Women, War, and Letters, 1880 - 1922*, ed. Tina O'Toole, Gillian McIntosh, and Muireann O'Cinnéide, (Dublin: University College Dublin Press, 2016).
- "Controversy in the Irish Tradition" (essay review of three 1916 books, 3,000 words), *TLS* (21 December 2016).

Book Chapters

- Behlman, Lee** and Kurt Lampe. "Animism and Metaphysics in Pater's *Plato and Platonism*." *Pater the Classicist* (2017), edited by Charles Martindale, Elizabeth Prettejohn, and Stefano Evangelista.
- Elbert, Monika**. "Domestic Gothic in the Civil War Fiction of Elizabeth Stuart Phelps (Ward) and Ambrose Bierce," in *Haunting Realities: Naturalist Gothic and American Realism*, eds. Elbert and Ryden, University of Alabama Press, May, 2017.
- . "Frontiersmen, Robber Barons, Architects, and the Darkening Aesthetics of Nature in Cather's *A Lost Lady*," In *Dark Nature: Anti-Pastoral Essays in American Literature and Culture*, Ed. Richard Schneider, Lexington Books, October, 2016.

- - -. "Hawthorne's Appropriation of Old World Gothic." *Approaches to Teaching the Work of Nathaniel Hawthorne*. Eds. Samuel Coale and Christopher Diller. AMS Press, Feb. 2017.
- McDiarmid, Lucy**. "Casement, New York, and the Easter Rising," in *Independent Spirits: America and the Easter Rising*, ed. Miriam Nyhan (Dublin: University College Dublin Press, December 2016).
- - -. "Uncomfortable Bodies in Women's Accounts of 1916," in *Irish Women, War, and Letters, 1880 -1922*, ed. Tina O'Toole, Gillian McIntosh, and Muireann O'Cinnéide, (Dublin: University College Dublin Press, 2016).
- Nicosia, Laura**. "The Apocalypse and Other Silly Bits: *Good Omens*, Collaboration and Authorial One-Upmanship." *Critical Insights: Neil Gaiman*. Amenia, NY: Grey House Publishing, 2016: 161-177.
- - -. "'Blood is not destiny, no matter what others may believe': Bacigalupi's *Ship Breaker* and Complications of the Monster." *Frontiers in American Children's Literature*. Newcastle, UK: Cambridge Scholars P, 2016: 189-206.

Editorial Work

- Galef, David**. Editorial board of *Twentieth Century Literature*: manuscript review.
- Galef, David**. Judge for *Fiction Southeast* Ernest Hemingway Flash Fiction Competition.
- Knight, Melinda**. Editor in Chief, *Business and Professional Communication Quarterly* Editorial Board, *Journal of Organizational Behavior Education*.
- Liebler, Naomi**. Editorial Board, *Shakespeare Bulletin*.
- McDiarmid, Lucy**. Editorial Board of *International Yeats Studies*.

Short Fiction and Memoir, Poems, Humor and Essays

Galef, David:

fiction

- "As I grow older . . ." Nanoism 729. 5 Jan. 2017. Web.
- "The End." Boston Literary Magazine Winter 2017. Web.

humor

- "While You Were Out This Summer." Inside Higher Ed 9 Sept. 2016. Web.
- "Academic Humblebrags." Inside Higher Ed 18 Nov. 2016. Web.
- "If My Book—." Monkeybicycle 6 Dec. 2016. Web.
- "The Creativity Boom." Inside Higher Ed 31 Mar. 2017. Web.
- "Speaking of Speakers." Inside Higher Ed 28 Apr. 2017. Web.

poetry

- "Triolet #17." Measure 10.2 (2015): 22.
- "Warnings." Lighten Up Online 36 (Dec. 2016). Web.
- "Lessons from the 2016 Election." New Verse. News 8 Dec. 2016. Web.
- "Eight Reasons She's Late." Lighten Up Online 37 (Mar. 2017). Web.

essays

- "Princeton Patter." Princeton Alumni Weekly 11 Jan. 2017: 52-54.
- "Cutting Down." Fiction Southeast 9 Mar. 2017. Web.
- "Nell Zink." The Yale Review 105.2 (Apr. 2017): 164-70.

Robbins, Michael, "Walkman" (poem), *The Paris Review*, Fall 2016

Robbins, Michael, "You Haven't Texted Since Saturday" (poem), *The Paris Review*, Spring 2017

Invited Lectures and Plenary Talks

Galef, David.

"The Art of Brevity: Writing Flash Fiction with David Galef." Montclair Public Library, 15 Nov. 2016.

Flash Fiction talk to The Write Group, Montclair Public Library, 5 Jan. 2017.

Brevity presentation, Kean University, 30 Mar. 2017.

"Flash!," Montclair Literary Festival, Montclair, 1 Apr. 2017.

"Art of Brevity: Flash Fiction," William Paterson University Spring Writers Workshop, 8 Apr. 2017.

McDiarmid, Lucy.

"The Muse on the Train in Contemporary Irish Poetry," Humanities Institute, University College Dublin, March 2017.

"The Dreamer on the Train in Contemporary Irish Poetry," Institute of Irish Studies, Queen's University, Belfast, March 2017.

"Fairy Legends, Houses, and the Architecture of Rebellion," Boston College Irish Studies, February 2017.

"At Home in the Revolution: women enter the garrisons," Irish Embassy, Washington, D.C., December 2016.

"After the Rising: small encounters," Universities Ireland Conference on the 2016 Commemoration, Dublin, October 2016.

"The Muse on the Train: 21st Century Irish railroad poems," Women and the Decade of Commemorations: An All-Island Perspective, Maynooth University, Ireland, October, 2016.

"Male Spaces with Women in them: Gender, 1916, and the Revolution in Ireland," Peak Performances, Kasser Theatre, Montclair State University, October 2016.

"'the first time I saw a whole salmon cooked': Encounters with the wealthy in Gort and the GPO," Lady Gregory Autumn Gathering, October, 2016.

"At Home in the Easter Rising: Fairies, Rebels, and 1916," Irish Studies Program, Queens College CUNY, September 2016.

Nicosia, Laura. Barnes & Noble Featured Expert. "Reading in the Time of Dystopia." Teachers Week Events. 10/13/2016.

Robbins, Michael, "Equipment for Sinking" (invited lecture), Sarah Lawrence College, September 2016.

Department of History

Books

Negin Nabavi, *Modern Iran: A History in Documents*. Princeton: Markus Wiener Publishers, (paperback edition, September 2016).

Ezra Rashkow, Sanjukta Ghosh, and Upal Chakrabarti, eds., *Memory, Identity and the Colonial Encounter in India: Essays in Honour of Peter Robb*. Routledge, 2017.

Journal Articles

Dawn Marie Hayes, "The Cult of St. Nicholas of Myra in Norman Bari, c. 1071-c.1111," [*Journal of Ecclesiastical History*](#), 67, 2016: 492-512.

Book Chapters

Julia Landweber, "Leaving France, 'Turning Turk,' Becoming Ottoman: The transformation of Comte Claude-Alexandre de Bonneval into Humbaraci Ahmed Pasha," in *Living in the Ottoman Realm: Everyday Life and Identity from the 13th to 20th Centuries*, ed. Christine Isom-Verhaaren and Kent F. Schull. Indiana University Press, 2016.

Ezra Rashkow, Sanjukta Ghosh, and Upal Chakrabarti, "Introduction" in Ezra Rashkow, Sanjukta Ghosh, and Upal Chakrabarti, eds., *Memory, Identity and the Colonial Encounter in India: Essays in Honour of Peter Robb*. Routledge, August 2017.

Ezra Rashkow, "Dispossessing Memory: Adivasi Oral Histories from the Margins of Pachmarhi Biosphere Reserve, Central India" in Ezra Rashkow, Sanjukta Ghosh, and Upal Chakrabarti, eds., *Memory, Identity and the Colonial Encounter in India: Essays in Honour of Peter Robb*. Routledge, August 2017.

Editorial Work

Nancy Carnevale served as co-Editor of the Critical Studies in Italian America book series with Fordham University Press

Richard Conway serves as Book review editor (and associate editor) for the academic journal, *Ethnohistory*.

Robert Cray served as manuscript referee for *Eighteenth Century Studies*, an academic journal based in Yale University.

Invited Lectures and Plenary Talks

Dawn Marie Hayes, "Desire and Aspiration in Medieval Sicily: The Message of the Royal Mosaic in Santa Maria dell'Ammiraglio, Palermo," The Lynda Nilsen Memorial Lecture delivered at the [Archaeology Society of Staten Island/Archaeological Institute of America, Wagner College](#), December 4, 2016.

Ben Lapp gave an invited talk to the Hannah-Arendt Institute at the Technical University of Dresden, Germany. His talk was on the East German Jewish historian, Helmut Eschwege. The Institute has invited Dr. Lapp to be a visiting scholar in the Spring of 2018.

Negin Nabavi, "Women, Activism, and Society," Parsippany Public Library, May 4, 2017.

Negin Nabavi, "Reading, Reading Rooms, and Print-Culture in Early Twentieth-Century Iran," Dissections: New Directions in Research on the Middle East and North Africa, CUNY Graduate Center, April 28, 2017.

Ezra Rashkow, Visiting Guest Lecturer, Santa Reparata International School of Art, Florence, Italy.

Ezra Rashkow, Invited Lecture, "A National Park for the Baiga?" Center for World Environmental History, Sussex University, Brighton, UK.

Department of Linguistics

Journal Articles

- Sotillo, S. M.** 2016. Structural Features and Sociolinguistic Functions in Bilingual's Code-Switched Face-to-Face and Short Message Service Conversations, pp. 11-23. *International Journal of Language & Linguistics*, 3(4).
- Wei, L.** 2016. Bilingual Cognitive Faculty and Pragmatic Markedness in Code-switching. *International Journal of Language and Linguistics* 3.1, 1-11.
- Wei, L.** 2016. T. S. Eliot's 'Obscurity' in The Love Song of J. Alfred Prufrock. *International Journal of Applied Linguistics and English Literature* 5.4, 38-47.

Articles in Peer-reviewed Proceedings

- Pradhan M., Peng J., **Feldman A.**, Wright B. 2017. Humans or machines, it's all about context. In *Proceedings of Computational Linguistics and Intelligent Text Processing, CICLing*, Budapest, Hungary. Best paper award; Best presentation award. Full presentations acceptance rate: ~35-40%.
- Peng J. and **A. Feldman**. 2016. Experiments in Idiom Recognition. *International Conference in Computational Linguistics (COLING) 2016*. Osaka, Japan. Acceptance rate: 25%.
- Peng J. and **A. Feldman**. 2016. "In God we trust. All others must bring data." – W. Edwards Deming — Using word embeddings to recognize idioms, *SIMBig 2016 : 3rd Annual International Symposium on Information Management and Big Data*, Cusco, Peru.

Invited Lectures and Plenary Talks

- Abner, N.** 2017. Grammatical Categories in Established and Emergent Languages. Linguistics Colloquium, Graduate Center, CUNY, New York, NY.
- Feldman, A.** 2016. Automatic Idiom Recognition. Yahoo! Labs, NYC; with Jing Peng.
- Fitzpatrick, E.** 2017. Advances in Automatic Detection of Verbal Deception. Bloomberg.
- Howell, J.** 2017. Agents of integration: An authentic approach to learning across the subdisciplines. Invited lecture at the University of Toronto, Canada.

Department of Modern Languages and Literatures

Books

- Emery, Elizabeth.** *Photojournalism and the Origins of the French Writer House Museum (1881-1914): Privacy, Publicity, and Personality*. London: Routledge, 2016. Paperback edition 2016.
- Oppenheim, Lois**, ed. *Dear Mr. Beckett: Letters from the Publisher*. New York: Opus Books, 2017.

Journal Special Issues

- Emery, Elizabeth.** *Cultural Exchange and Creative Identity: France/Asia in the Nineteenth and Early Twentieth Centuries* (edited with Aimée Boutin). Special issue of *L'Esprit Créateur* 56:3 (November 2016).

Journal Articles

- Emery, Elizabeth.** "Disruptive Technology: Social Media from Modiano to Zola and Proust." *French Culture, Politics, & Society* 35:1 (Spring 2017): 76–89.
- Emery, Elizabeth.** "Viral Marketing: Mariani Wine Testimonials in Early French and American Newspaper Advertising." *Nineteenth-Century Contexts* (2017): 117-129.
- Emery, Elizabeth.** "Le Voile du bonheur: le brûle-parfum, objet de sociabilité à la fin du XIXe siècle en France." *Littérature* 185 (March 2017): 81-96.
- Emery, Elizabeth.** "L'écrivain en pantoufles: Les photoreportages des années 1890." *Le Magasin du XIXe siècle* 6 (2016): 278-85.
- Emery, Elizabeth.** "Gaudeamus igitur: Late Nineteenth-Century French Taverns as a Portal to the Medieval." *The Year's Work in Medievalism* 31 (2016): 90-103.
- Emery, Elizabeth.** "Japanese 'Pillow Books' in the Age of Bric-a-Brac-o-mania." Invited guest blog for Wonders & Marvels: A Community for Curious Minds who Love History, its Odd Stories, and Good Reads. October 2016.
- Emery, Elizabeth.** "La Maison Langweil and Women's Exchange of Asian Art in Fin-de-siècle Paris." *L'Esprit Créateur* 56:3 (November 2016): 61-75.
- Emery, Elizabeth.** "France-Asia: Cultural Identity and Creative Exchange" (with Aimée Boutin). *L'Esprit Créateur* 56:3 (November 2016): 1-13.
- Redouane, Rabia.** "Heritage Learners versus the Non-heritage Learners in Five Less Commonly Taught Languages: Conditions, Practices, and Challenges," *National Council of Less Commonly Taught Languages (NCOLCTL)*, Vo. 21, Spring 2017.
- Redouane, Rabia.** "The Use of Female Sexuality in The Almond by Nedjma." In *Festschrift for Professor Molara Ogundipe*, ed. Modupe Olaogun, Spring 2017.

Book Chapters

- Emery, Elizabeth.** "Methods and Challenges in Deciphering Representations of Authorial Intimacy in Late Nineteenth-Century French Photoreportages." *French Cultural Studies for the Twenty-First Century*. Eds. Masha Belenky, Kathryn Kleppinger, and Anne O'Neil-Henry. Newark, DE: University of Delaware Press, 2017. 3-20.
- Emery, Elizabeth.** "Une Morte Vivante: Reliquarianism in Rachilde's 'La Dent.'" *States of Decadence*, vol. 2. Edited by Guri Barstad and Karen Knutsen. Cambridge: Cambridge Scholars Publishing, 2016. 62-73.

Editorial Work

- Emery, Elizabeth.** Book Review coeditor for *Nineteenth-Century French Studies*.
- Gatrall, Jefferson.** MLA Division Executive Representative for the Forum on Russian and Eurasian Studies, 2015-2020.
- Oppenheim, Lois.** Editorial Board, *Psychoanalytic Horizons*, Bloomsbury Press.
- Oppenheim, Lois.** Editorial Board, *The Journal of Beckett Studies*.
- Oppenheim, Lois.** Editorial Board, The UK Network for Modern Fiction Studies.

Invited Lectures and Plenary Talks

- Emery, Elizabeth.** “*Motor-Flight: Dynamos, Virgins, and Modernist Gothic.*” Plenary lecture (and master class) for the “Gothic Modernisms” conference held at the Rijksmuseum, Amsterdam. 28-29 June 2017.
- Emery, Elizabeth.** “Huysmans: Rencontres médiévales / Medieval Encounters.” Invited talk for a workshop at L’Université Paris Diderot (Paris VII) dedicated to Cultural Production in the Nineteenth-Century. 19-20 June 2017.
- Emery, Elizabeth.** “Impact Factor”: Framing Scholarly Work for Wider Audiences (Case Study of *Photojournalism and the Origins of the Writer House Museum*). Invited lecture at the University of Cambridge, England. 12 June 2017.
- Emery, Elizabeth.** “Paul Verlaine on Display: The Mise-en-scène of a Derelict Poet in Fin-de-siècle French Paintings and Photographs.” Invited lecture for the Dahesh Museum, New York. 6 April 2017.
- Emery, Elizabeth.** “If I Were not a Writer I Would be an Interior Designer”: Radical Fin-de-siècle French Writer Homes (Hugo, Goncourt, Zola, and Loti). Invited talk for the Pratt Institute Symposium “Interior Provocations: Radical Domesticities.” New York. 4 Feb. 2017.

Department of Philosophy

Journal Articles

- Roholt, Tiger.** “On the Divide: Analytic and Continental Philosophy of Music.” *The Journal of Aesthetics and Art Criticism* 75, no. 1 (2017): 49–58.

Department of Political Science and Law

Books

- Harrison, Brigid Callahan.** *Power and Society: An Introduction to the Social Sciences (14th edition)*, Cengage Publishers. December, 2016.
- Harrison, Brigid Callahan.** *American Democracy Now (5th edition)*, McGraw Hill Publishers. January 2017.

Journal Articles

- Alvarez, A.** (2016). Policy Implementation under Class Action Based Reform of State Child Welfare Agencies: The Cases of Washington State and New Jersey: *Journal of Policy Practice*. Vol. 15. No.: 3, 162-187.
- Alvarez, A.** (2016). Executive Leadership Challenges Implementing Systemic Change Under Conditions of Litigated Reform: *Journal of Human Service Organizations: Management, Leadership, & Governance*. Vol. 40. No.: 2, 131-151.
- Alvarez, A. & Nayer, G.** (2016). Examination of Organizational Structural Capacity for Change in The Context of Litigated Reform. *Journal of Public Management & Social Policy*. Vol. 21. No.: 1, 1-22.
- Drake, Ian.** “The Alabama Way: Independent Courts and Policymaking in Alabama,” *The Alabama Review*, Vol. 69, No. 4 (Oct. 2016), pp. 296-320; doi: 10.1353/ala.2016.0024.
- Chauveron, L. & Alvarez, A.** Van Eeden-Moorefield: (2016). The Co-Evolution of Marriage and Parental Rights of

- Gays and Lesbians: *Journal of GLBT Family Studies*. Vol. 1. No.: 0,0, 1-23.
- Hellinger, Daniel and **Anthony P. Spanakos**, "The Legacies of Hugo Chávez: Works in Progress" *Latin American Perspectives Special Issue: The Legacy of Hugo Chávez* 44 (1) 2017, p. 4-16.
- Anthony P. Spanakos** and Dimtri Pantoulas, "The Contribution of Hugo Chávez to Understanding Post-neoliberalism," *Latin American Perspectives* 44 (1), 2017, P. 37-53.
- Anthony P. Spanakos** and Mishella Salomé Romo, "Popular Politics in Bolivarian Venezuela," *Latin American Perspectives*, 44 (1), 2017, pp. 267-273.
- Wishnick, Elizabeth**. China's Interests and Goals in the Arctic, (Carlisle, PA: U.S. Army War College, Strategic Studies Institute, March 2017) (116 pages)
- Wishnick, Elizabeth**. "In Search of the 'Other' in Asia: Sino-Russian Relations Revisited," *The Pacific Review*, Vol. 30, No. 1 2017, 114-132.
- Wishnick, Elizabeth**. "Russia Wants to Be a Contender: The New Problem in the South China Sea," *Foreign Affairs*, September 19, 2016, <https://www.foreignaffairs.com/articles/russian-federation/2016-09-19/russia-wants-be-contender>.
- Wishnick, Elizabeth**. Tensions with Russia Heat up a Melting Arctic," *PONARS Eurasia Policy Memo* 464, March 2017, <http://www.ponarseurasia.org/node/8976>
- Zsolt, Nyiri**. "Yin and Yank: Relations between Public Opinion towards China and the U.S." (w S. Meunier and S. Kim), *Comparative European Politics* 15, no. 4 (June 1, 2017): 577–603. doi:10.1057/s41295-016-0005-6.

Book Chapters

- Anthony P. Spanakos**. "Would Niccolò Machiavelli Endorse *House of Cards*' Frank Underwood?" in Betty Kaklamanidou and Peggy Sharpe Ed., *Politics and Politicians in Contemporary U.S. Television: Washington as Fiction*. Ashgate, 2017.

Editorial Work

- Pole, Antoinette**. Associate Editor for Teaching Innovations. *Journal of Information Technology and Politics*.
- Spanakos, Tony**. Co-editor, *Latin American Perspectives Special Issue: The Legacy of Hugo Chávez* 44 (1) 2017.
- Spanakos, Tony**. Co-editor, Conceptualising Comparative Politics Book series, Routledge. Reviewer- Lynne Rienner, Bloomsbury, Routledge, *Latin American Perspectives*, the *Latinamericanist*, The Mid-Atlantic Review of Latin American Studies. **Anthony P. Spanakos and Francisco Panizza**, "Series Editors' Foreword," Katerina Vrablikova, *What Kind of Democracy: Participation, inclusiveness and Contestation*, Routledge, 2016, p. ix-xi.

Short Fiction and Memoir, Poems, Humor and Essay

- Brian A. Smith, "Reducing Our Life Together to Fears, Interests, and Hatreds," published April 17, 2017, at Liberty & Law (<http://www.libertylawsite.org/2017/04/17/reducing-our-life-together-to-interests-fears-and-hatreds/>)
- Brian A. Smith, "Father Knows Best," published February 21, 2017 on Liberty & Law (<http://www.libertylawsite.org/liberty-forum/father-knows-best/>)

Invited Lectures and Plenary Talks

- Pole, Antoinette**. "'Social Media and Mobilization of Underrepresented and Marginalized Voices in the US: Who are They, and What's at Stake?," International Studies Association. Baltimore, MD. February 2017.
- Pole, Antoinette**. "Teaching Innovation in Research and Teaching," American Political Science Association Annual Meeting. Philadelphia, PA. September 2016.

Zsolt, Nyiri. Delivered the inaugural lecture at Marist College's Lecture Series on Global Politics on March 6, 2017

Department of Psychology

Journal Articles

- Teran, V. G., **Fuentes, M. A.**, Atallah, D., & Yang, Y. (2017). Risk and protective factors impacting burnout in bilingual, Latina/o clinicians: An exploratory study. *Professional Psychology: Research and Practice*.
- Fuentes, M. A.** & Shannon, C. R. (2016). The state of multiculturalism and diversity in undergraduate psychology training. *Teaching of Psychology*, 43, 197-203.
- Fuentes, M.A.**, Shannon, C. R., Montenegro, A. V., & Varga, S. (2016). The Multicultural Psychology Scholars: An undergraduate student club for ethnic minority psychology majors and allies. *Latina/o Psychology Today*, 3(1), 43-47.
- Fox, J. K.**, & Masia Warner, C. (2017). Food allergy and social anxiety in a community sample of adolescents. *Children's Health Care*, 46, 93-107. doi:10.1080/02739615.2015.1124773
- Grapin, S. L.**, Kranzler, J.H., Waldron, N., Joyce-Beaulieu, D., & Algina, A. (in press). Developing local oral reading fluency cut scores for predicting high-stakes test performance. *Psychology in the Schools*.
- King, C. M.**, Heilbrun K., Kim, N. Y., McWilliams, K., Phillips, S., Barbera, J., & Fretz, R. (in press). Tablet computers and forensic and correctional psychological assessment: A randomized controlled study. *Law and Human Behavior*.
- Heilbrun, K., & **King, C. M.** (2017, April). Forced medication and competency to stand trial: Clinical, legal, and ethical issues. *Psychiatric Times*. Retrieved from <http://www.psychiatrictimes.com/special-reports/forced-medication-and-competency-stand-trial-clinical-legal-and-ethical-issues>.
- King, C. M.** (2017, Winter). How we describe the persons with whom we work: Thoughts about person-first language in law—psychology. *AP-LS News*, 5–6. Retrieved from <http://www.apadivisions.org/division-41/publications/newsletters/news/2017/02/issue.pdf>
- Lakusta, L.**, *Spinelli, D. & *Garcia, K. (2017). The relationship between pre-verbal event representations and semantic structures: The case of goal and source paths. *Cognition*, 164, 174-187.
- Lakusta, L.** & *DiFabrizio, S. (2016). And, the Winner Is...A Visual Preference for End Points over Starting Points in Infants' Motion Event Representations, *Infancy*. DOI: 10.1111/infa.12153.
- Lakusta, L.**, Muentener, P., *Petrillo, L., *Mullanaphy, N., & *Muniz, L., (2016). Does making something move matter? Representations of goals and sources in causal motion events. *Cognitive Science*. DOI number: 10.1111/cogs.12376.
- Lakusta, L.**, Thothathiri, M., *Mendez, D., *Marinkovic, M. (2016). Evidence for Broad Notion of Source in Child Language, *Proceedings Boston University Conference on Language Development*, November, Boston.
- Finkelman, M. D., **Lowe, S. R.**, Kim, W., Gruebner, O., Smits, N., & Galea, S. (2017). Item ordering and computer classification tests with cluster-based scoring: An investigation of the countdown method. *Psychological Assessment*. E-publication ahead of print. doi:10.1037/pas0000470.
- Horesh, D., **Lowe, S. R.**, Uddin, M., Aiello, A., Galea, S., & Koenen, K. C. (2017). An in-depth look into PTSD-depression comorbidity: A longitudinal study of chronically exposed Detroit residents. *Journal of Affective Disorders*, 208, 653-661. doi:10.1016/j.jad.2016.08.053.

- Lowe, S. R., & Galea, S. (2017).** The mental health consequences of mass shootings. *Trauma, Violence, & Abuse*, 18, 62-82. doi:10.1177/1524838015591572.
- Lowe, S. R., Sampson, L., Young, M. N., & Galea, S. (2017).** Alcohol and non-medical prescription drug use to cope with Posttraumatic Stress Disorder symptoms: An analysis of Hurricane Sandy survivors. *Substance Use & Misuse*. E-publication ahead of print. doi:10.1080/10826084.2017.1280832.
- Arcaya, M., **Lowe, S. R.**, Asad, A. L., Waters, M. C., Subramanian, S. V., & Rhodes, J. E. (2016). Association of post-traumatic stress disorder symptoms with migraine and headache after a natural disaster. *Health Psychology*. E-publication ahead of print. doi:10.1037/hea0000433.
- Fink, D., **Lowe, S. R.**, Ursano, R., Fullerton, C., Gifford, R., & Galea, S. (2016). Trajectories of posttraumatic stress symptoms after civilian or military event experiences. *Psychological Trauma: Theory, Research, Practice, and Policy*. E-publication ahead of print. doi:10.1037/tra0000147.
- Finkelmann, M. D., **Lowe, S. R.**, Kim, W., Gruebner, O., Smits, N., & Galea, S. (2016). Customized computer-based administration of the PCL-5 for efficient assessment of PTSD: A proof-of-principle study. *Psychological Trauma: Theory, Research, Practice, and Policy*. E-publication ahead of print. doi:10.1037/tra0000226.
- Gruebner, O., **Lowe, S. R.**, Tracy, M., Cerdá, M., Joshi, S., Norris, F. H., & Galea, S. (2016). The geography of mental health and general wellness in Galveston Bay after Hurricane Ike: A spatial epidemiological study with longitudinal data. *Disaster Medicine and Public Health Preparedness*, 10, 261-273. doi:10.1017/dmp.2015.172.
- Gruebner, O., **Lowe, S. R.**, Tracy, M., Joshi, S., Cerdá, M., Norris, F. H., Subramanian, S. V., & Galea, S. (2016). Mapping concentrations of posttraumatic stress and depression trajectories following Hurricane Ike. *Scientific Reports*, 6, 32242. doi:10.1038/srep32242.
- Gruebner, O., Sykora, M., **Lowe, S. R.**, Shankardass, K., Subramanian, S. V., & Galea, S. G. (2016). Mental health surveillance after the terrorist attacks in Paris. *The Lancet*, 387, 2195-2196. doi:10.1016/S0140-6736(16)30602-X.
- Lai, B. S., Esnard, A.-M., **Lowe, S. R.**, & Peek, L. (2016). Schools and disasters: Safety and mental health assessment and interventions for children. *Current Psychiatry Reports*, 18, 109. doi:10.1007/s11920-016-0743-9.
- Lowe, S. R.**, Kwok, R. K., Payne, J., Engel, L. S., Galea, S., & Sandler, D. P. (2016). Why does disaster recovery work influence mental health? Pathways through physical health and household income. *American Journal of Community Psychology*, 58, 354-365. doi: 10.1002/ajcp.12091.
- Lowe, S. R.**, Norris, F. H., & Galea, S. (2016). Mental health service utilization among natural disaster survivors with perceived service needs. *Psychiatric Services*, 67, 354-357. doi:10.1176/appi.ps.201500027.
- Lowe, S. R.**, Quinn, J. W., Richards, C. A., Pothen, J., Rundle, A., Galea, S., Ressler, K. J., Koenen, K. C., & Bradley, B. (2016). Childhood trauma and neighborhood-level crime interact in predicting adult posttraumatic stress and major depression symptoms. *Child Abuse & Neglect*, 51, 212-222. doi:10.1016/j.chiabu.2015.10.007.
- Lowe, S. R.**, Sampson, L., Gruebner, O., & Galea, S. (2016a). Community unemployment and disaster-related stressors shape risk for posttraumatic stress in the longer-term aftermath of Hurricane Sandy. *Journal of Traumatic Stress*, 29, 440-447. doi:10.1002/jts.22126.
- Lowe, S. R.**, Sampson, L., Gruebner, O., & Galea, S. (2016b). Mental health service need and use in the aftermath of Hurricane Sandy: Findings in a population-based sample of New York City residents. *Community Mental Health Journal*, 52, 25-31. doi:10.1007/s10597-015-9947-4.
- Platt, J., **Lowe, S. R.**, Galea, S., & Koenen, K. C. (2016). A longitudinal study of the bidirectional relationship

- between social support and posttraumatic stress symptoms following a natural disaster. *Journal of Traumatic Stress*, 29, 205-213. doi: 10.1002/jts.22092.
- Sampson, L. **Lowe**, S. R., Gruebner, O., Cohen, G., & Galea, S. (2016). Perceived service need after Hurricane Sandy in a representative sample of survivors: The role of community-level damage and individual-level stressors. *Disaster Medicine and Public Health Preparedness*, 10, 428-435. doi:10.1017/dmp.2016.66.
- Pardo, J. S.**, Urmanche, A., Wilman, S., & Wiener, J. (2017). Phonetic convergence across multiple measures and model talkers. *Attention, Perception, & Psychophysics*, 79, 637-659. DOI: 10.3758/s13414-016-1226-0.
- Pardo, J. S.** (2016). Catching the drift: Carol Fowler on phonetic variation and imitation. *Ecological Psychology*, 28, 171-175. DOI: 10.1080/10407413.2016.1195190.
- Aguilar, L. J., Downey, G., Krauss, R. M., **Pardo, J. S.**, Lane, S. P., & Bolger, N. (2016). A dyadic perspective on speech accommodation and social connection: Both partners' rejection sensitivity matters. *Journal of Personality*, 84, 165-177. DOI: 10.1111/jopy.12149.
- Propper, R.E.**, Patel, N.*, Christman, S.D., & Carlei, C. (In Press). Superior Episodic Memory in Inconsistent-Handers: A Replication and Extension Using fNIRS. *Memory*.
- Propper, R.E.**, Dodd, K.*, Christman, S.D., & Brunyé, T. T. (2016). Relationship between Sustained Unilateral Hand Clench, Emotional State, Line Bisection Performance and Prefrontal Cortical Activity: A Functional Near-Infrared Spectroscopy Study. *Laterality*, PMID:27973985, DOI: 10.1080/1357650X.2016.1268148.
- Sessa, V.I.**, Ploskonka, J., Alvarez, E., Dourdis, S., Dixon, C. & Bragger, J. (2016). The relationship between student leaders' constructive development, their leadership identity, and their understanding of leadership. *Journal of Leadership Education*.
- Wilson, J. P.**, Remedios, J., Rule, N. O. (2017). Interactive effects of obvious and ambiguous social categories on perceptions of leadership: When double-minority status may be beneficial. *Personality and Social Psychology Bulletin*.
- Wilson, J. P.**, Hugenberg, K., & Rule, N. O. (2017). Racial bias in judgments of physical size and formidability: From size to threat. *Journal of Personality and Social Psychology*.
- Zellner, D.A.** & Cobuzzi, J.L. (2016). Just dessert: Serving fruit as a separate "dessert" course increases vegetable consumption in a school lunch. *Food Quality and Preference*, 48, 195-198.
- Zellner, D.A.** & Cobuzzi, J.L. (2017). Eat your veggies: A chef-prepared, family style school lunch increases vegetable liking and consumption in elementary school students, *Food Quality and Preference*, 55, 8-15.
- Lahne, J., Pepino, R. & **Zellner, D.** (2017). You'll spoil your dinner: Attenuating hedonic contrast in meals through cuisine mismatch, *Food Quality and Preference*, 56, 101-106.
- Zellner, D.**, Geller, T., Lyons, S., Pyper, A. & Riaz, K. (2017). Ethnic congruence of music and food affects food selection but not liking. *Food Quality and Preference*, 56, 126-129.
- Zottoli, T. M.**, Daftary-Kapur, T., Winters, G.M. & Hogan, C. (2016). Plea discounts, time pressures and false guilty pleas in youth and adults who pleaded guilty to felonies New York City. *Psychology, Public Policy and the Law*, 22(3), 250-259.

Book and Chapters

- Fox, J. K., & Halpern, L. F. (2016).** Mental health checkups. In R. J. R. Levesque (Ed.), *Encyclopedia of Adolescence* (2nd ed.). New York: Springer. doi:10.1007/978-3-319-32132-5_82-2.
- Grapin, S. L., & Kranzler, J. H. (accepted).** School psychology: Introduction and definitions.
- Grapin, S. L. & Kranzler, J. H. (Eds.).** *School psychology: Professional Issues and Practices*. New York, NY: Springer Publishing.
- Wilson, J. P., Bernstein, M. J., & Hugenberg, K. (2016).** A synthetic perspective on the own-race bias in eyewitness identification. *Advances in Psychology and Law*, Vol. 2. Springer.

Invited Lectures and Plenary Talks

- Coyne, J.** Guest Speaker, Parents of Gifted Offspring (POGO) speaker series invited by the Gifted and Talented Department.
- Fuentes, M. A., & Velasquez Andrade, E. (2016, September).** Teaching Latino and Multicultural psychology: A syllabus and innovative pedagogies exchange 4.0. Roundtable conducted at the 2016 Biennial Conference of the National Latina/o Psychological Association, Orlando, FL.
- Miville, M., Arredondo, P., Consoli, A., Delgado Romero, E., **Fuentes, M.A.**, Domenech Rodriguez, M. M., & Santiago Rivera, A. (2016, September). Liderazgo: Culturally Grounded Leadership and The National Latina/o Psychological Association. Symposium conducted at the 2016 Biennial Conference of the National Latina/o Psychological Association, Orlando, FL.
- Santiago-Rivera, A., Arredondo, P., & **Fuentes, M.A.** (2016, September). Advancing the Latina/o Leadership in Racially and Gender-Biased Systems in Higher Education. Paper presented at the 2016 Biennial Conference of the National Latina/o Psychological Association, Orlando, FL.
- Sproul, F., **Fuentes, M.**, Lau, M., & Field, L. (2016, September) Social Justice and Latinas/os: The Role of Clinical, Counseling, and School Psychology Training Programs. Roundtable conducted at the 2016 Biennial Conference of the National Latina/o Psychological Association, Orlando, FL.
- Fuentes, M. A.**, Shannon, C. R., Adames, H. Y., Ahluwalia, M. K., & Collier, C. S. (2016, August. Pedagogical Practices in Multicultural Psychology: Managing Common Teaching Challenges. Workshop conducted at the 124th Annual Convention of the American Psychological Association, Denver, Colorado. (*Published online at PsycExtra).
- Grapin, S. L.**, Schilling, E., & Bocanegra, J. O. (2017, August). Undergraduate school psychology courses and choice intentions for school psychology. In J. O. Bocanegra & A. A. Gubi (Co-Chairs), Ending the school psychology shortages crisis. Symposium to be conducted at the Annual Convention of the American Psychological Association, Washington, DC.
- Rossen, E., **Grapin, S. L.**, & Bocanegra, J. O. (2017, February). Enhancing recruitment to address shortages in school psychology. Paper to be presented at the Annual Convention of the National Association of School Psychologists, San Antonio, TX.
- Gentile, N., Bautista, L., Torres, E., & **Grapin, S. L.** (2017, March). Recruiting and retaining diverse graduate students in applied psychology programs. Paper to be presented at the Tri-State Best Practices Conference of Bergen Community College, Lyndhurst, NJ.
- Lee, E., Ferrer, A., & **Grapin, S. L.** (2017, March). Diversifying academia: Providing effective mentorship to students from minority backgrounds. Paper to be presented at the Tri-State Best Practices Conference of Bergen Community College, Lyndhurst, NJ.
- Pereiras, M., D'Anna, C., Barone, C., & **Grapin, S. L.** (2017, March). Teaching social justice in graduate

psychology programs. Paper to be presented at the Tri-State Best Practices Conference of Bergen Community College, Lyndhurst, NJ.

Grapin, S. 2017 Teaching Social Justice in School Psychology, Annual Summer Conference of the Society for the Psychological Study of Social Issues, Albuquerque, NM.

Grapin, S. 2017 A Career in School Psychology: Advocating for Social Justice, Bergen Community College, Paramus, NJ.

Wilson, J. P. (November 2016). From perception to punishment: Social categories and trait inferences and their consequences. Invited Talk. CUNY Graduate Center, Departmental Colloquium.

Wilson, J. P.*, Hugenberg, K., & Rule, N. O. (2017). Sizing up threats: Racial bias in judgments of physical size and formidability. Talk presented at the 17th annual meeting of the Society for Personality and Social Psychology.

Department of Sociology

Books

Besen-Cassino, Yasemin, *Education & Youth Today*, Emerald Publishers, [official publication of the American Sociological Association], 2016.

Singh, Vikash, *Uprising of the fools: Pilgrimage as Moral protest in Contemporary India*. Stanford University Press, 2017.

Articles

Donoghue, Christopher, Consuelo Bonillas, Jeniffer Moreno, Omara Cardoza and Melissa Cheung. (2017) 'Young people's perceptions of advice about sexual risk taking.' *Sex Education*, 17, 1, 73-85. 1 Montclair State University.

Livingston, Jay, (2016), "The Injustice," contexts, Summer.

Ruszczky, Stephen, (2017) "A Second Generation of Immigrant Illegality Studies." [review essay] *Migration Studies*. (with Guillermo Yrizar-Barbosa)

Ruszczky, Stephen (with MSU undergraduate Ashley Bain), (2017) 'Border Lives.' [book review] *Sociological Inquiry*.

Book Chapters

Parashar, Sangeeta. (2017). "Demography and Population Studies." In *Essential Concepts in Sociology*, edited by John M. Ryan. Malden, MA: Wiley-Blackwell Publishers.

Editorial Work

Besen-Cassino, Yasemin, Book Review Editor *Gender and Society*

Besen-Cassino, Yasemin. Editorial Board, contexts.

Donoghue, Chris, Book Review Editor for *Sociological Inquiry*

Singh, Vikas, Associate Editor at *Humanity & Society*

Articles in non-academic publications

Livingston, Jay, "The Presentation of Selfies in Everyday High School," Pacific Standard Magazine, Oct. 4, 2016 <https://psmag.com/the-presentation-of-selfies-in-everyday-high-school-13f1a5d95674#41iqgyvth>

Livingston, Jay, "Try as He Might, Donald Trump Is Not Stoking a Crisis in Government's Legitimacy," Pacific Standard Magazine, Oct. 25, 2016 <https://psmag.com/try-as-he-might-donald-trump-is-not-stoking-a-crisis-in-governments-legitimacy-14280d2dceb8#n8w7mbhuu>

Invited Lectures and Plenary Talks

Besen-Cassino, Yasemin, presenter "Cost of Being a Girl," United Nations 61st session of the Commission on the Status of Women (CSW) March 13-24, 2017.

Besen-Cassino, Yasemin, "Gender Inequality at Home and Work." AAUW Annual Meeting, Atlantic City. April 30, 2017.

Besen-Cassino, Yasemin, "Cool Brands, Bad Jobs: Rise of Aesthetic Labor and Teen Work in the New Economy" Invited Presidential Session. Annual Meeting of Eastern Sociological Society. February 2017, Philadelphia, PA.

Parashar, Sangeeta. "Globalization, Technology, and the Reshoring or Redundancy of Work: New Patterns of Economic Inequality?" Invited Speaker, World Cultures Day, Institute of the Humanities, Montclair State University, November 18, 2016.

Department of Spanish and Italian

Books

Fiore, Teresa. *Pre-Occupied Spaces: Remapping Italy's Transnational Migrations and Colonial Legacies*. New York: Fordham UP, 2017. Print.

Articles

Del Principe, David. "L'Ecogotico transatlantico e una lettura di *Le Avventure di Pinocchio* di Carlo Collodi." *Studi italiani* 54 (2016): 47-56.

---. "(M)eating Dracula: Cibo e morte nel romanzo di Bram Stoker." *Liberazioni Associazione Culturale Antispecista: Liberazioni Rivista di Critica Antispecista* 23 (2016): 4-21.

García Vizcaino, María José. "Dime cómo vendes y te diré quién eres": actividades de imagen e identidad en la publicidad de Yoigo"/ "Birds of a Feather Sell Together": Face Work and Identity in Yoigo Advertising. *Sociocultural Pragmatics: An International Journal of Spanish Linguistics* 4 (2016): 183-213.

---. "When Holy Cow! Becomes a Team Loyalty Marker: Translating Fútbol across Cultures." *Perspectives: Studies in Translatology* 25 (2017): 120-136.

Kettner, Michele. "O Nacionalismo Feminista Latino-Americano: Aproximações entre Brasil e

Peru." *Delaware Review of Latin American Studies* 17.1 (2016). Web.

Lopez, Marta. "La traducción poética como proceso creativo". López-Luaces, Marta. Poética: Revista de estudios literarios (May, 2017): 85-97

Editorial Work

Miele, Gina et al. *Parliamo Italiano. Activities Manual*. 5th edition. Hoboken, NJ: Wiley, 2016. Print.

Short Fiction and Memoir, Poems, Humor and Essays

López-Luaces, Marta. *Y soñábamos con pájaron volando. Antología*. Madrid: Tigres de papel, 2017. Print.

---. *Antología poética*. Quito: El Ángel, 2017. Print.

---. *Después de la oscuridad*. Valencia: Pre-Textos, 2016. Print.

---. "The Eternal Forest of Time," "Pathways" and "The Exile's Song." Translated by G. J. Racz. *Reunion. The Dallas Review* 6 (2016): 34-41. Print.

Invited Lectures and Plenary Talks

Fiore, Teresa. "New Italians on the Move: The Cultural Impact of the Contemporary U.S.-Bound Exodus." *Cultures on the Move – Italy and the U.S.A.: Language, Literature, Cinema*. The University of Oxford, UK. 23 September 2016. Keynote Presentation.

---. "Migration Italian Style: 'New' Italians in the U.S. on the Backdrop of the Historical Italian Diaspora." *The Charles and Joan Alberto Italian Studies Institute*. Seton Hall University, NJ. 25 October 2016. Lecture.

---. "New Italians in the U.S." *Falvey Library's Idea Accelerator*. Villanova University. 18 April 2017. Lecture.

Galoppe, Raul. "Representations of Latin American and Latino Families in Media." *Families, Television and Other Media*. International and Transcultural Studies. Teacher's College Columbia University. February 7, 2017. Lecture.

López-Luaces, Marta. *Poetas latinoamericanos en Norteamérica*. Universidad Central de Quito, Ecuador. 3 September 2017. Lecture.

---. *Poesía latina y latinoamericana en los Estados Unidos*. Universidad Católica de Quito, Ecuador. 12 September 2017. Lecture.

Department of Writing Studies

Books

Cortese, Claudia. *Wasp Queen*. Black Lawrence Press, 2016. Print.

Keohane, Catherine and Emily Isaacs. *Intersections: A Thematic Reader for Writers*. Bedford/St. Martin's, 2017. Print.

Journal Articles

Dadas, Caroline. "Messy Methods: Queer Methodological Approaches to Researching Social Media." *Computers and Composition*. Vol. 40, Issue 1 (2016): 60-72.

Restaino, Jessica with Laurie Cella, Eli Goldblatt, Karen Johnson, Paula Mathieu, and Steve Parks. "The Powerful Potential of Relationships and Community Writing," *Community Literacy Journal*. Vol. 11, Issue 1 (Fall 2016).

Book Chapters

Isaacs, Emily. "FYC Course Redesigns: Pedagogical Innovation or Solution to the 'Cost Disease'?" *Composition in the Age of Austerity*. Eds. Tony Scott and Nancy Welch. Logan, UT: Utah State UP, 2016. 64-83.

Sen, Shiladitya. "Playing the Performer/Playwright on the Early Modern Stage." *Literature and Society: Challenges and Prospects*, edited by Elmo P. Raj, Authors Press, 2016, pp. 78-93. Print.

Editorial Work

Adamo, Melissa. "An Interview with Marina Carreira." *English Kills Review*. 9 May 2017. Print.

Adamo, Melissa. "The Unbearable Whiteness of Being: Claudia Cortese Discusses Wasp Queen." *The Rumpus*. 21 Apr. 2017. Print.

Adamo, Melissa. "The Rumpus Interview with Jonathan Corcoran." *The Rumpus*. 24 Oct. 2016.

Cortese, Claudia. Staff book reviewer for *Muzzle Magazine*.

Curto, Kathy and Gonchar, Michael. "Text to Text: On Empathy and Moral Imagination." *The New York Times*, 2017. Print.

Curto, Kathy. "Year 12." *Drift Magazine*, Volume 5 2017. Print.

Curto, Kathy. "To Melbourne with Love (and Italian coffee)." *La Voce di New York*, 2017. Print.

Curto, Kathy. "Closing Time." 3rd Place *Healing Voices* Lit Contest.

Short Fiction and Memoir, Poems, Humor and Essays

Chae, Jung Hae. "The Great Meal." *AGNI*. (2017). Print.

Cortese, Claudia. "Girlhood." *Indiana Review*, vol. 19, no. 1, pg. 100

Cortese, Claudia. "NO IDEAS BUT IN CLITS: A Review of Elizabeth Hall's I Have Devoted My Life to the Clitoris." *Muzzle Magazine*, Fall 2016, Web.

Curto, Kathy. "Big Kid Ride." *YogaCity NYC*. 2016. Print.

Curto, Kathy. "March, 1979." *Lumina Journal* XV, 2016.

Print. **Curto, Kathy.** "Seventeen in '84." *Barrelhouse*, 2016. Print.

Doyle, Leslie. "The Poet's House: Seamus Heaney and the Literature of Violence." *Electric Literature*. (2016). Web.

Doyle, Leslie. "Shards." *The Forge*. (2016). Web.

Doyle, Leslie. "What to Do About a Sinkhole." *Fiction Southeast*. (2016). Web.

Ghoshal, Sarah. "Defiant." *Whale Road Review*. 2 (2016). Web.

Ghoshal, Sarah. "Bury the Pace." *Uppagus*. 18 (2016). Web.

Ghoshal, Sarah. "It All Happened So Fast." *Mom Egg Review*. 14 (2016). Print.

- Ghoshal, Sarah.** "Adult." *Flatbush Review*. 2 (2017). Web.
- Ghoshal, Sarah.** "Cavity." *Flatbush Review*. 2 (2017). Web.
- Ghoshal, Sarah.** "Blur." *Mom Egg Review*. 15 (2017) Print.
- Ghoshal, Sarah.** "The Shooting of a Tired Engineer." *The Moon Magazine*. Spring (2017). Web.
- Ghoshal, Sarah.** "Tiny Traveler." *Sweet Tree Review*. Spring (2017). Web.
- Ghoshal, Sarah.** "Instructions on How to Be (Mostly) Happy." *Glass: A Journal of Poetry*. (2017) Web.
- Hodges, John.** "Grout." *Texas Review*, Fall 2016. Print.
- Hodges, John.** "Return of the Clam Lady." *storySouth*, issue 42, Fall 2016. Web.
- Hodges, John.** "Cabbage." *New World Writing*. May 2017. Web.
- Martin, Elizabeth.** "In Between the Legends of Floodwater and Fire." *Hot Metal Bridge*, Issue 20, 2017. Web.
- Patterson, Shelagh.** ")-{." *Best American Experimental Writing: 2016*. Wesleyan University Press, 2016. Print.
- Patterson, Shelagh.** "A Shady Promise." *Bettering American Poetry: 2015*. Bettering Books, 2017. Print.
- Patterson, Shelagh.** "Sometimes a Flock of Birds Fly By my Wall that Is a Window." *Readings in Contemporary American Poetry: An Anthology*. Dia Art Foundation, 2017. Print.
- Sullivan, Arthur P. and **Mary Houghtaling.** "Daggers of the Mind." *Dime Show Review*, 2016. Web.
- Tsessarsky, Boris.** "Stray Bullets." *Ratthalla Review*, 2016. Web.
- Tsessarsky, Boris.** "King's Highway: the Story of Malcolm Fairfield." (2016). Short documentary film. Premiered at the 2016 NYC Independent Film Festival.
- Film screened at the Montclair Public library, <http://www.montclairlibrary.org/news-events/screening-of-kings-highway-the-story-of-malcolm-fairfield/>
 - Film screened at the 2017 Grove Film Festival and was an audience choice nominee for best film. Interview with me: <https://www.youtube.com/watch?v=1keWUsq3FbU&t=4s>
 - Film accepted to the 2017 Long Island International Film Expo in July 2017.

Invited Lectures and Plenary Talks

- Margenau, Henry.** "Channel Islands: Negotiating Isolated Processes of Student Invention." With M. Kathryn Douglas and Janet O'Neil. College English Association Conference. Hilton Head, SC. April 2017.
- Patterson, Shelagh** and Charlotte Henay. "Decolonizing the Family: From Ancestry to Birth." With Llana Carroll, Sarah Howe, and Zachary Snider. Northeast Modern Language Association 48th Annual Convention. Baltimore, MD. March 2017.
- Restaino, Jessica.** Invited guest lecture for graduate research methods course (First Semester), University of West Florida, Spring 2017.
- Restaino, Jessica.** Invited guest instructor for graduate research methods course (First Semester), Western Washington University, Fall 2016.
- Restaino, Jessica.** Invited guest instructor for graduate writing program administration course, CUNY Graduate Center, October 2016.