Oberlin College of Arts & Sciences Faculty Scholarship

2012

Introduction

his booklet celebrates the productivity and creativity of the Oberlin College of Arts and Sciences faculty in 2012. As teacher-scholars deeply committed to the project of liberal arts education, our faculty is equally committed to the production of new knowledge and its dissemination. Over the past year, faculty have published 136 articles and book chapters; 17 books; mounted or screened 22 performances, exhibitions, and documentaries; produced 2 translations and 32 reviews.

The catalog reflects the strength and vitality of our artists, and humanists, social and natural scientists. The range and depth of the scholarship displayed in these pages are very impressive, and the document both confirms and exhibits our engagement with the world and the life of the mind.

As you leaf through these pages, join me in celebrating the wonderful accomplishments of our gifted faculty!

Sean Decatur Dean, College of Arts and Sciences

NOTES:

Books include Books, Monographs, and Edited Volumes.

Articles and Book Chapters include Articles, Book Chapters, Encyclopedia Articles, Publications, Catalog Essays, Forwards, Previews, Errata, Essays, and Essays in Anthologies.

Multimedia include Performances, Documentaries, Exhibitions, Shows, Curatorial Work, Film Work, Choreography, and Directorial Work.

Reviews include Book Reviews, Film Reviews, and Program Notes.

^{*}indicates Oberlin undergraduate student co-author

2012

Books

Ali, Kazim

Ali, Kazim and Hoppenthaler John, eds. 2012. *Jean Valentine: World-Light and This-World Company*. Under Discussion Series. Ann Arbor: University of Michigan Press.

Chaon, Dan

- Chaon, Dan. 2012. *Stay Awake: Stories*. New York: Ballantine/Random House. Foreign Rights: French (Albin Michel) Audiobook: Dreamscape.
- Chaon, Dan, Norah Hardin Lind and Phong Nguyen, eds. 2012. *Nancy Hale: On the Life & Work of a Lost American Master.* Warrensburg, Missouri: Pleiades Press.

Colley, Susan Jane

- Colley, Susan Jane and D. Steinberg. 2012. *Instructor's Solutions Manual* to accompany *Vector Calculus*, 4th edition, by S. J. Colley, iv + 460 pp, Boston: Pearson.
- Colley, Susan Jane and D. Steinberg. 2012. *Student's Solutions Manual* to accompany *Vector Calculus*, 4th edition, by S. J. Colley, iv + 137 pp, Boston: Pearson.

Gay, Suzanne

Schirokauer, Conrad, David Lurie and Suzanne Gay. 2012. *A Brief History of Japanese Civilization*, 4th edition. Wadsworth Cengage Learning.

Glazier, Jack

Glazier, Jack. 2012. Been Coming Through Some Hard Times: Race, History, and Memory in Western Kentucky. Knoxville: University of Tennessee Press.

Henle, Michael

- Henle, Michael. 2012. Which Numbers Are Real? Mathematical Association of America. Cambridge: Cambridge University Press.
- Henle, Michael and Brian Hopkins, eds. 2012. *Martin Gardner in the Twenty-First Century.* Mathematical Association of America, 2012.

Huff, Steve

Huff, Steve and Dorothea Kaufmann, eds. 2012. "Es ist seit Rahel uns erlaubt, Gedanken zu haben." Essays in Honor of Heidi Thomann Tewarson. Würzburg: Königshausen & Neumann.

Kruks, Sonia

Kruks, Sonia. 2012. *Simone de Beauvoir and the Politics of Ambiguity*, New York and Oxford: Oxford University Press.

Mitchell, Pablo

Mitchell, Pablo. 2012. *West of Sex: Making Mexican America, 1900-1930*, Chicago: University of Chicago Press.

Ormand, Kirk

Ormand, Kirk, ed. 2012. A Companion to Sophocles. Malden, MA: Wiley-Blackwell.

Romano, Renee

Romano, Renee and Claire Potter, eds. 2012. *Doing Recent History: On Privacy,*Copyright, Video Games, Institutional Review Boards, Activist Scholarship, and

History that Talks Back. Athens: University of Georgia Press.

Witmer, Jeffrey

Witmer, Jeffrey, M. Samuels and A. Schaffner. 2012. *Statistics for the Life Sciences*, 4th edition. Boston, MA: Prentice Hall.

Witmer, Jeffrey and A. Schaffner. 2012. Student's Solutions Manual for Statistics for the $\it Life Sciences, 4^{th} edition. Boston, MA: Prentice Hall.$

Zagarell, Sandra

Zagarell, Sandra A., ed. 2012. *Heath Anthology of American Literature*, Volume C (1865-1910), 7th Edition, edited by Paul Lauter. Wadsworth, Cengage Learning.

Articles & Book Chapters

Abul-Magd, Zeinab

- Abul-Magd, Zeinab. 2012. "The Generals' Secret: Egypt's Ambivalent Market," *Sada* (an English-Arabic journal of Carnegie Endowment), Carnegie Endowment, Washington DC. Available online at: http://carnegieendowment.org/sada/2012/02/09/generals-secret-egypt-s-ambivalent-market/9ivf
- Abul-Magd, Zeinab. 2012. "Understanding SCAF." *Cairo Review,* The American University in Cairo. Available online at: http://www.aucegypt.edu/gapp/cairoreview/Pages/articleDetails.aspx?aid=216
- Abul-Magd, Zeinab. 2012. "The Egyptian Republic of Retired Generals." *Foreign Policy*.

 Available online at: http://mideast.foreignpolicy.com/posts/2012/05/08/
 the_egyptian_republic_of_retired_generals

Albright, Ann Cooper

Albright, Ann Cooper. 2012. "Strategic Practices." *Dance Research Journal*. Cambridge University Press.

Bianchi, Lynne

^Bank, L.M., ^Bianchi, L.M., ^Ebisu, F., Lerman-Sinkoff, D.B., Smiley, E.C., Shen, Y-C, Ramamurthy, P.,. Thompson, D.L., Roth, T.M., Beck, C.R., Flynn, M.J.,. Teller, R.S., Feng, L., Llewellyn, G.N, Holmes, K., *Holmes, B.B., *Sharples, C., *Coutinho-Budd J., Linn, S.A., Chervenak, A.P., Dolan, D.F., Benson, J., Kanicki, A., Altschuler, R., Koch, A.E., Jewett, E.M., Germiller, J.A., and Barald, K.F. 2012. "The cytokine, Macrophage Migration Inhibitory Factor (MIF) acts as a neurotrophin for neurons in the developing mammalian and avian inner ears." *Development* 139:4666-4674. ^Co-first authors

Baudot, Laura

- Baudot, Laura. 2012. "Nothing Really in It': Gothic Interiors and the Externals of the Courtship Plot in *Northanger Abbey*," *Eighteenth-Century Fiction*, Special Issue: "Form and Formalism in the British Eighteenth-Century Novel," John Richetti, ed. 24:2. McMaster University.
- Hyman, Wendy and Laura Baudot. 2012. "Building a Book Studies Program at a Liberal Arts College." *Past or Portal: Teaching Undergraduates Using Special Collections and Archives*, eds. Peggy Seiden, Eleanor Mitchell, and Suzy Taraba. Chicago: Association of College and Research Libraries.

Belitsky, Jason

- *Sono, K.; *Lye, D.; *Moore, C.A.; *Boyd, W.C.; *Gorlin, T.A.; Belitsky, J.M. 2012.

 "Melanin-based coatings as lead-binding agents." *Bioinorganic Chemistry and Applications* Vol. 2012: 361803, 10 p., doi: 10.1155/2012/361803.
- Belitsky, J.M.; *Ellowitz, M.Z.; *Lye, D.; *Kilbo, A.L. 2012. "Small molecule modulators of aggregation in synthetic melanin polymerizations." *Bioorganic and Medicinal Chemistry Letters* 22: 5503-5507.

Blecher, Marc

Blecher, Marc. 2012. "The Chinese Revolution," in Joel Krieger, ed., *The Oxford Companion to Comparative Politics*. Oxford: Oxford University Press, pp. 172-174.

Calcut, Jack

Calcut, Jack S., Robert E. Gompf, and John D. McCarthy. 2012. "On fundamental groups of quotient spaces," *Topology and its Applications* 159: 322-330.

Cheung, Ron

Cheung, Ron and Rachel Meltzer. 2012. "Homeowners Associations and the Demand for Local Land Use Regulation," *Journal of Regional Science*, available online at http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9787.2012.00783.x/abstract

Chaon, Dan

- Chaon, Dan. 2012. "How We Escaped Our Certain Fate," (short story). In *21st Century Dead*, edited by Christopher Golden. St. Martins.
- Chaon, Dan. 2012. "Little America," (short story). In *Shadow Show: All New Stories In Celebration of Ray Bradbury*, edited by Sam Weller and Mort Castle. New York: William Morrow.
- Chaon, Dan. 2012. "Getting Inside Someone Else's Head." *Wall Street Journal*. Eastern Edition. 2/4/2012, Vol. 259 Issue 28, pC12-C12. 2/5p

Chapman, Cynthia

Chapman, Cynthia R. 2012. "'Oh that you were like a brother to me, One who had nursed at my mother's breasts.' Breast Milk as a Kinship-Forging Substance." *Journal of Hebrew Scriptures* 12, article 7: 1-41 http://www.jhsonline.org/
Articles/article_169.pdf

Copeland, Roger

Copeland, Roger. 2012. "What Was Dance? or, How Academic Dance Studies Have Changed Since What Is Dance Was Published in 1983." *EPARTS: Études et pratiques des arts*, #3. University of Quebec, Montreal Press.

Darling, Nancy

*Rosenthal, M.F., Murphy, T.G., Darling, N. & Tarvin, K. A. 2012. "Ornamental bill color rapidly signals changing condition." *Journal of Avian Biology* 43(6): 553-564.

Decatur, Sean

- Moran, S.D., Decatur, S.M., and Zanni, M.T. 2012. "Structural and Sequence Analysis of Human gD-Crystallin Amyloid Fibril Core Using 2D IR Spectroscopy, Segmental ¹³C labeling, and Mass Spectrometry," *Journal of the American Chemical Society*, 134: 18410–18416.
- Moran, S.D., Woys, A.M., Buchanan, L.E., Bixby, E., Decatur, S.M., and Zanni, M.T. 2012. "Two-dimensional IR Spectroscopy and Segmental 13C Labeling reveals the Domain Structure of Human gD-crystallin amyloid fibrils," *Proceedings of the National Academy of Sciences USA* 109: 3329-3334.

Deppman, Hsiu-Chuang

- Deppman, Hsiu-Chuang. 2012. "The Filmic Romance of Eileen Chang and Ang Lee." Eileen Chang: Romancing Languages, Cultures and Genres. ed. Kam Louie. Hong Kong: Hong Kong University Press.
- Deppman, Hsiu-Chuang. 2012. "The Literary Complex of Eileen Chang and Ang Lee." Stir/Still: Approaching the Field of Vision (shi yu zhi jing). eds. Tseng Shao-Chien and Hsu Chi-Lin Taipei: Shu Lin Press.
- Deppman, Hsiu-Chuang. 2012. "The Politics and Aesthetic of Seeing in Jump! Boy." Documenting Taiwan on Film. eds. Sylvia Lin and Tze-lan Sang. London: Routlege.

Deppman, Jed

- Deppman, Jed. 2012. "Jean Anouilh's *Antigone*." *A Companion to Sophocles*. Kirk Ormand, ed. London: Blackwell, pp. 523-537.
- Interview: "Trying to Think with Jed Deppman." *The Emily Dickinson Bulletin*. Vol. 24, no. 2. Nov/ Dec, 2012. 11-13, 29.

Dobbins, James

- Dobbins, James. 2012. "'The evil person is the primary recipient of the Buddha's compassion:' The *Akunin Shōki* Theme in Shin Buddhism of Japan." *Sins and Sinners: Perspectives from Asian Religions*. Leiden: Brill, pp. 93-112.
- Dobbins, James. 2012. "Eshinni in the History of Shin Buddhism." *Chūsei bunka to Jōdo Shinshū* ["Shin Buddhism and Medieval Culture in Japan"]. Kyoto: Shibunkaku Shuppan, pp. 576-95 (48-67).
- Dobbins, James. 2012. "The Many Faces of Shinran: Images from D.T. Suzuki and *The Eastern Buddhist.*" *The Eastern Buddhist* (N.S.) 42.2: 1-24.

Elrod, Matthew

*Birdsall, A. W., *Zentner, C. A. and Elrod, M. J. 2012. "Study of the kinetics and equilibria of the oligomerization reactions of 2-methylglyceric acid." *Atmospheric Chemistry and Physics Discussions*, 12, 30039-30080.

Faber, Sebastiaan

- Faber, Sebastiaan. 2012. "¿Usted, qué sabe?': History, Memory, and the Voice of the Witness." *Revista Canadiense de Estudios Hispánicos* 36.1: 9-27.
- Faber, Sebastiaan. 2012. "Buñuel's Impure Modernism (1929-1950)." *Modernist Cultures* 7.1: 56-76.
- Faber, Sebastiaan. 2012. "The Price of Popular Frontism: Spanish Armed Resistance in the U.S. Visual Media (1936-1964)." *Armed Resistance: Cultural Representations of the Anti-Francoist Guerrilla.* eds. Antonio Gómez López-Quiñones and Carmen Moreno-Nuño. *Hispanic Issues On Line*: 38–60.
- Faber, Sebastiaan. 2012. "Ideology." *Dictionary of Latin American Cultural Studies*. Gainesville: University of Florida Press, pp. 193-97.
- Faber, Sebastiaan. 2012. "The Spanish Bloodlands: Ángel Viñas, Warrior Historian."

 The Volunteer 19.4: 9-13. http://www.albavolunteer.org/2013/01/
 the-spanish-bloodlands-angel-vinas-warrior-historian/
- Faber, Sebastiaan. 2012. "Don't mention the war. Het grijze verleden van Ajax." *Z!*De Amsterdamse Daklozenkrant 18: 18-21.
- Faber, Sebastiaan. 2012. "Raising the Specter of 'Argentinization:' The Temptation of Spanish Exceptionalism." *Memory and Its Discontents: Spanish Culture in the Early Twenty-First Century*. eds. Luis Martín-Estudillo and Nicholas Spadaccini. *Hispanic Issues On Line* 11: 117–136.

Fisher, Michael

- Fisher, Michael. 2012. "The Mughal Empire" *The Ashgate Research Companion to Modern Imperial Histories*, eds. Philippa Levine and John Marriott. Farnham, Surrey: Ashgate, pp. 161-186.
- Fisher, Michael. 2012. "Finding Lascar 'Wilful Incendiarism:' British Ship-burning Panic and Indian Maritime Labour in the Indian Ocean." South Asia: Journal of the South Asian Studies Association of Australia, 35, 3: 596-623.
- Fisher, Michael. 2012. "Diplomacy in India, 1526-1858," *Britain's Oceanic Empire: British Expansion in the Atlantic and Indian Ocean Worlds*, c.1550-1850, eds.,

 John Reid, Elizabeth Mancke, Huw Bowen. Cambridge University Press,

 pp. 249-81.

Fisher, Michael, continued

- Fisher, Michael. 2012. "Indian Subaltern Autobiographies: Two Asian Officers in the Eighteenth-Century Bengal Army." *Warfare, Religion, and Society in Indian History*, eds. Raziuddin Aquil and Kaushik Roy. New Delhi: Manohar, pp. 199-224.
- Fisher, Michael, Ronald Pies and C.V. Haldipur. 2012. "The Mysterious Illness of Dyce Sombre." *Innovations in Clinical Neuroscience*, 9: 3, pp. 16-18.
- Fisher, Michael. 2012. "Teaching Persian as an Imperial Language in India and in England during the late 18th and early 19th centuries." *Literacy in the Persianate World: Writing and the Social Order*, eds. Brian Spooner and William L. Hanaway. Philadelphia: University of Pennsylvania Museum of Archaeology and Anthropology, pp. 328-58.

Fiskio, Janet

- Fiskio, Janet. 2012. "Unsettling Ecocriticism: Rethinking Agrarianism, Migration, and Citizenship." *American Literature*. 84.2 Special Issue: Ecocriticism: 301-326.
- Fiskio, Janet. 2012. "Ecotopia and Apocalypse: Narratives in Global Climate Change Discourse." *Race, Gender, and Class.* 19.1-2. Special Issue: Climate Change: 12-36.

Forman, Arlene

Forman, Arlene. 2012. "Myths of the New Millennium: Visions of Petersburg in Recent Russian Cinema," in *From Petersburg to Bloomington, Essays in Honor of Nina Perlina*, edited by John Bartle, Michael C. Finke and Vadim Lapunov, Slavica, pp. 203-215.

Hamilton, Elizabeth

Hamilton, Elizabeth C. 2012. "Mariella Mehr's Voices for Children." 'Es ist seit Rahel uns erlaubt, Gedanken zu haben.' Essays in Honor of Heidi Thomann Tewarson. Eds. Steven R. Huff and Dorothea Kaufmann. Würzburg: Königshausen & Neumann, pp. 255-275.

Hamill, Sarah

Hamill, Sarah. 2012. "'Against the Age of Grace': David Smith's 1960s Nudes." In *David Smith Points of Power; Nudes: Paintings, Ceramics, Sculptures, Photographs*, Exhibition Catalogue. Zurich: Galerie Gmurzynska.

Harwood, John

- Harwood, John. 2012. "How Useful? The Stakes of Architectural History, Theory and Criticism at MIT, 1945-1976." *CounterModernisms: Architecture and MIT in the PostWar.* Arindam Dutta, ed. MIT Press.
- Harwood, John. 2012. "If We Wake Up to Find that We Have Been Too Well Trained: A Conversation Between John Harwood and John J. May." *Architecture is All Over.* Marrikka Trotter and Esther Choi, eds. Cambridge, MA: Work Books / MIT Press.
- Harwood, John. 2012. "The Interface: Ergonomics and The Aesthetics of Survival." *Aggregate: Governing by Design*. Daniel M. Abramson, Arindam Dutta, and Timothy Hyde, eds. University of Pittsburgh Press.

Hill, Cortland

Craig, Norman C. and Cortland S. Hill. 2012. "Do-It-Yourself Experiments for the Instructional Laboratory." *Journal of Chemical Education* 89(6): 755-758.

Howell, Chris

- Howell, Chris. 2012. "The Changing Relationship Between Labor and the State in Contemporary Capitalism." *Law, Culture and the Humanities*. Available online: http://lch.sagepub.com/content/early/2012/05/10/1743872112448362. abstract?rss=1
- Howell, Chris and Lucio Baccaro. 2012. "Il cambiamento delle relazioni industriali nel capitalismo avanzato: una traiettoria commune." *Quaderni Di Rassegna Sindacale* 1.

Hubbard, Dennis

- Hubbard, D. K. 2012. Coral Reefs Past, Present & Future, (invited keynote address)

 Proceedings of the 16th Geology Conference, Gerace Research Center, San
 Salvador, Bahamas.
- Lescinsky, K., *Titus, B. and Hubbard, D.K. 2012. "Live Coral Cover in the Fossil Record: An Example from Holocene Reefs of the Dominican Republic." *Coral Reefs*, 31: 335-346.

Huff, Steve

- Huff, Steve and Dorothea Kaufmann, eds. 2012. "Introduction," in "Es ist seit Rahel uns erlaubt, Gedanken zu haben." Essays in Honor of Heidi Thomann Tewarson, edited by Steve Huff and Dorothea Kaufmann. Würzburg: Königshausen & Neumann, pp. 9-13.
- Huff, Steve. 2012. "Goethe's Essay on Mantegna: Who is Nöhden, Where is Alberti?" in "Es ist seit Rahel uns erlaubt, Gedanken zu haben." Essays in Honor of Heidi Thomann Tewarson, edited by Steve Huff and Dorothea Kaufmann. Würzburg: Königshausen & Neumann, pp. 121-38.

Hyman, Wendy

Hyman, Wendy and Laura Baudot. 2012. "Building a Book Studies Program at a Liberal Arts College." *Past or Portal: Teaching Undergraduates Using Special Collections and Archives*, eds. Peggy Seiden, Eleanor Mitchell, and Suzy Taraba. Chicago: Association of College and Research Libraries.

Ijiri, Yumi

Krycka, K.L., Borchers, J.A., Ijiri, Y., Booth, R. and S.A. Majetich. 2012. "Polarization Analyzed Small Angle Neutron Scattering (PASANS): Part II. Angular Mathematical Analysis," *Journal of applied crystallography*, 45: 554.

Kamitsuka, David

Kamitsuka, David. 2012. "Hans W. Frei," *Encyclopedia of the Bible and Its Receptions*. Berlin: De Gruyter Publishing House.

Koppes, Clayton

Koppes, Clayton. 2012. "Show Stoppers: Movie Censorship Considered as a Business Proposition," *Essays in Economic and Business History*, 30: 63-76.

Kozol, Wendy

- Kozol, Wendy. 2012. "Battlefield Souvenirs and the Affective Politics of Recoil." *Photography & Culture*. 5(1): 21-36.
- Kozol, Wendy. 2012. "Encounters with the Everyday: Joanne Leonard's "Newspaper Diary: Trompe-L'Oeil Photographs." Catalogue essay for exhibition at the Institute for the Humanities, University of Michigan, Ann Arbor.

Kruks, Sonia

Kruks, Sonia. 2012. "Introduction" to the English translation of "Right-Wing Thought Today," by Simone de Beauvoir in *Simone de Beauvoir: Political Writings*,' ed. Margaret A. Simons and Marybeth Timmermann. Urbana: Illinois University Press, pp. 103-112.

Laskowski, Marta

De Smet, I., White, P.J., Bengough, A.G., Dupuy, L., Parizot, B., Casimiro, I., Heidstra, R., Laskowski, M., Lepetit, M., Hochholdinger, F., Draye, X., Zhang, H., Broadley, M.R., Péret, B., Hammond, J.P., Fukaki, H., Mooney, S., Lynch, J.P., Nacry, P., Schurr, U., Laplaze, L., Benfey, P., Beeckman, T. and Malcolm Bennett. 2012. "Analyzing Lateral Root Development: How to Move Forward." *The Plant Cell* 24(1): 15-20.

Lasser, Carol

Lasser, Carol. 2012. "Separate Spheres," *Oxford Encyclopedia of American Social History*, Lynn Dumenil, ed. Oxford University Press.

Laushman, Roger

*Zuber, S. T., *Muller, K., Laushman, R. H., and A. J. Roles. 2012. "Hybridization between an invasive and a native species of the crayfish genus Orconectes in north-central Ohio." *Journal of Crustacean Biology* 32: 962-971.

Lee, Shelley

Lee, Shelley. 2012. "Working Without a Script: Reflections on Teaching Recent
American History," in *Doing Recent History: On Privacy, Copyright, Video*Games, Institutional Review Boards, Activist Scholarship, and History That
Talks Back, edited by Claire Bond Potter and Renee C. Romano. Athens:
University of Georgia Press.

Margaris, Amy

Grimm, Linda T. and Amy V. Margaris. 2012. "The Oberlin College Ethnographic Collection." *Oberlin College Digital Collections*. Narrative pages and database of roughly 1600 ethnographic objects and related resources. http://www.oberlin.edu/library/digital/ocec/

Mani, Kristina

Kristina Mani. 2012. "Presupuestos de defensa: cómo analizar la economía política de la seguridad," in *Atlas Comparativo de la Defensa en América Latina y Caribe, edición 2012.* RESDAL, Buenos Aires, Argentina.

McCormick, Catherine

McCormick C.A., *Wallace A.C. 2012. "Otolith End Organ projections to Auditory Neurons in the Descending Octaval Nucleus of the Goldfish, Carassius auratus: A Confocal Analysis." *Brain, Behavior and Evolution* 80: 41-63.

Mitchell, Pablo

Mitchell, Pablo, 2012. "Borderlands/La familia: Mexicans, Homes, and Colonialism in the Early Twentieth-Century Southwest," in *On the Borders of Love and Power: Families and Kinship in the Intercultural American West.* D. Adams and C. DeLuzio, eds. Berkeley: University of California Press, pp. 185-206.

Murphy, Libby

Murphy, Libby. 2012. "Trespassing on the 'Trench-Fighter's Story': (Re)-Imagining the Female Combatant of the First World War", in *Gender and Conflict since* 1914: Historical and Interdisciplinary Perspectives, Ana Carden-Coyne, ed. New York: Palgrave MacMillan.

Needham, Anu

Needham, Anu. 2012. "Statist Realism and it Discontents: Another Optics for Shyam Benegal's *Ankur* (*The Seedling*; 1973), *South Asian Review*'s special issue on "Transnational Realism in South Asian Literature and Culture," 32.1 (2011): 185-212.

Neilson, Christina

Neilson, Christina. 2012. "Rediscovered Photographs of Two Terracotta Modelli by Verrocchio," *The Burlington Magazine*, vol. 154, no. 1316.

Newlin, Thomas

Newlin, Thomas. 2012. "Писать зеленой палочкой: Толстой в поисках естественной истории," Sincerità di Tolstoj. Saggi sull'opera e la fortuna a 100 anni dalla morte. Quaderni di Acme 132, Istituto editoriale universitario Cisalpino, Milano, 33-41.

Newlin, Thomas. 2012. "Swarm Life and the Biology of War and Peace," *Slavic Review*, 71(2): 359-84.

Ormand, Kirk

Ormand, Kirk. 2012. "Introduction," in *A Companion to Sophocles*, ed. Kirk Ormand. Malden, MA: Wiley-Blackwell, pp. 1-6.

Orr, David

- Orr, David. 2012. "Avoiding the Perfect Storm." *Solutions*. 3:3 http://www.thesolutionsjournal.com/node/1124
- Orr, David. 2012. "It's all Alive, It's all Connected," Forward to Kenny Ausubel,

 *Dreaming the future: Reimagining Civilization in the Age of Nature, White River Junction, Vt: Chelsea Green Publications.
- Orr, David. 2012. "Security by Design" Editor's Introduction to *Solutions* 3:1 http://www.thesolutionsjournal.com/node/1041
- Orr, David. 2012. "Forward" in *Sustainable Construction*, by Charles J. Kibert, 3rd edition, New York: Wiley.

Owen, Rob

- Zhang F., Zimmerman A., Nichols D.A., Chen Y., Lovelace G., Matthews K., Owen R., and Thorne K.S. 2012. "Visualizing Spacetime Curvature via Frame-Drag Vortexes and Tidal Tendexes II." Stationary Black Holes; *Physical Review* D 86, 084049.
- Nichols D.A., Zimmerman A., Chen Y., Lovelace G., Matthews K., Owen R., Zhang F., and Thorne K.S. 2012. "Visualizing Spacetime Curvature via Frame-Drag Vortexes and Tidal Tendexes III". Quasinormal Pulsations of Schwarzschild and Kerr Black Holes; *Physical Review* D 86, 104028.

Page, F. Zeb

- Blondes M.S., Brandon M.T., Reiners P.W., Kita N.T., Page F.Z. 2012. "Generation of forsteritic olivine (Fo99.8) by subsolidus oxidation in basaltic flows." *Journal of Petrology* 53:971-984.
- *Cunningham, Lauren C., Page, F.Z., Simonson, B.M., Kozdon, R., Valley, J.W. 2012. "Ion microprobe analyses of δ^{18} O in early quartz cements from 1.9 Ga granular iron formations (GIFs): a pilot study." *Precambrian Research*, 214-215, pp. 258-268.

Paine, Tracie

Paine, Tracie. 2012. "Inhibition of GABA synthesis in the prefrontal cortex increases locomotor activity but does not affect attention in the 5-choice serial reaction time task." *Neuropharmacology*, Sep 26;65C:39-47.

Parkin, Michael

Michael Parkin. 2012. "The Impact of Multimedia Technology on Candidate Website Visitors." *Journal of Political Marketing*, 11(3): 1-22.

Podis, Leonard

- Podis, Leonard A. 2012. "Introduction: Reading and Writing in Small Liberal Arts Colleges." *Reader: Essays in Reader-Oriented Theory, Criticism, and Pedagogy*, 62: 7-14.
- Podis, Leonard A., and JoAnne M. Podis. 2012. "The Value of Student Writing as Reading." *Reader: Essays in Reader-Oriented Theory, Criticism, and Pedagogy*, 62: 49-65.

Roles, Angela

- *Zuber, S. T., *Muller, K., Laushman, R. H., and A. J. Roles. 2012. "Hybridization between an invasive and a native species of the crayfish genus Orconectes in north-central Ohio." *Journal of Crustacean Biology* 32: 962-971.
- Rutter, M., Roles, A., Conner, J., Shaw, R., Shaw, F., Schneeberger, K., Ossowski, S., Wiegel, D., and C. B. Fenster. 2012. "Fitness of Arabidopsis thaliana mutation accumulation lines whose spontaneous mutations are known." *Evolution* 66:2335-2339.

Romano, Renee

- Romano, Renee. 2012. "Confronting the Legacies of Violence: Lessons from Kent State and Greensboro, North Carolina," in Laura Davis and Carole Barbato, eds., *Democratic Narrative: History and Memory*. Kent State University Press, pp. 159-175.
- Romano, Renee. 2012. "Introduction; Just Over Our Shoulder: The Perils and Pleasures of Writing the Recent Past," in *Doing Recent History: On Privacy, Copyright, Video Games, Institutional Review Boards, Activist Scholarship, and History that Talks Back*, edited by Claire Potter and Renee Romano. University of Georgia Press, pp. 1-19.
- Romano, Renee. 2012. "Not Dead Yet: My Identity Crisis as a Historian of the Recent Past," in *Doing Recent History: On Privacy, Copyright, Video Games, Institutional Review Boards, Activist Scholarship, and History that Talks Back,* edited by Claire Potter and Renee Romano. University of Georgia Press, pp. 23-54.
- Romano, Renee and Claire Potter. 2012. "The Importance of Doing Recent History," History News Network, http://hnn.us/articles/importance-doing-recent-history

Shammin, Md Rumi

- Bagstad, K. and Shammin, M., 2012. "Can the Genuine Progress Indicator better inform sustainable regional progress? - A case study for Northeast Ohio." *Ecological Indicators* 18: 330-341.
- Shammin, M., 2012. "The Role of US Households in Global Carbon Emissions." Chapter in: Liu, G. ed, *Greenhouse Gases Emission, Measurement and Management*, InTech. Available online: http://www.intechopen.com/books/greenhouse-gases-emission-measurement-and-management

Sharp, Alexa

- Sharp, Alexa. 2012. "On Distance Coloring," *Logic and Program Semantics* (festschrift for Dexter Kozen). Lecture Notes in Computer Science, Springer Berlin/Heidelberg, 7230:283-297.
- Liben-Nowell, D., Sharp, A., Wexler, T. and K. Woods. 2012. "Computing Shapley Value in Supermodular Coalitional Games." *Proceedings of the 18th International Computing and Combinatorics Conference (COCOON)*, Australia.

Sherif, Ann

- Sherif, Ann. 2012. "Hiroshima, or Peace in a 'City of Cruelty and Bitter Bad Faith:'

 Japanese Poetry in the Cold War." *Global Cold War Literature: Western, Eastern and Postcolonial Perspectives*, Andrew Hammond, ed. Routledge,
 pp. 72-86.
- Sherif, Ann. 2012. "Who Reads Shashi? The Case of the Hiroshima Regional Newspaper," *Shashi: the Journal of Japanese Business and Company History*, Vol. 1, no. 1. http://shashi.pitt.edu/ojs/index.php/shashi

Simen, Patrick

Simen, Patrick. 2012. "Evidence accumulator or decision threshold – which cortical mechanism are we observing?" *Frontiers in Psychology* 3(183), doi: 10.3389/fpsyg.2012.00183.

Simonson, Bruce

- *Cunningham, Lauren C., Page, F.Z., Simonson, B.M., Kozdon, R., Valley, J.W. 2012. "Ion microprobe analyses of δ18O in early quartz cements from 1.9 Ga granular iron formations (GIFs): a pilot study." *Precambrian Research*, 214-215, pp. 258-268.
- Bottke, W.F., Vokrouhlicky', D., Minton, D. Nesvorny', D. Morbidelli, A., Brasser, R., Simonson, B.M., Levison, H.F. 2012. "An Archaean heavy bombardment from a destabilized extension of the asteroid belt." *Nature*, 485: 78-81.
- Glass, B.P., Simonson, B.M. 2012. "Distal impact ejecta layers: spherules and more." *Elements*, 8: 43–48.

Smith, Leonard

Smith, Leonard. 2012. "Wilson, était-il un idéaliste?," in "L'Empire américain: du Big Stick au Soft Power." *L'Histoire*, Les Collections, No. 56: 16-19.

Stalnaker, Jason

Stalnaker, J.E., Chen, S.L., Rowan, M.E., Nguyen, K., Pradhananga, T., Palm, C.A. and D.F. Jackson Kimball. 2012. "Velocity-selective direct frequency-comb spectroscopy of atomic vapors," *Physical Review* A, 86, 033832.

Styer, Daniel

Morris, N.A. and D.F. Styer. 2012. "Visualizing Poynting Vector Energy Flow in Electric Circuits," *American Journal of Physics*. 80: 552-554.

Suter, Jordan

- Conrad, J.M., C.P. Gomes, W. van Hoeve, A. Sabharwal, and J.F. Suter. 2012. "Wildlife Corridors as a Connected Subgraph Problem." *Journal of Environmental Economics and Management* 63(1): 1-18.
- Suter, J.F., Duke, J.M., Messer, K.D and H.A. Michael. 2012. "Behavior in a Spatially Explicit Groundwater Resource: Evidence from the Lab." *American Journal of Agricultural Economics* 94(5): 1094-1112.

Tallman, Ellis

Tallman, Ellis W. and Jon R. Moen. 2012. "Liquidity Creation without a Central Bank: Clearing House Loan Certificates in the Banking Panic of 1907." *Journal of Financial Stability* 8(4): 277–291.

Tarvin, Keith

- *Rosenthal, M.F., Murphy, T.G., Darling, N. & Tarvin, K. A. 2012. "Ornamental bill color rapidly signals changing condition." *Journal of Avian Biology* 43(6): 553-564.
- Tarvin K. A. and Murphy T. G. 2012. "It isn't always sexy when both are bright and shiny: considering alternatives to sexual selection in elaborate monomorphic species." *Ibis: The International Journal of Avian Science* 154: 439–443.
- *Kelly R. J., Murphy T. G., Tarvin K. A., and Burness G. 2012. "Carotenoid-based ornaments of female and male American goldfinches (Spinus tristis) show sex-specific correlations with immune function and metabolic rate."

 Physiological and Biochemical Zoology 85: 348–363.

Thompson, Robert

Thompson, R.Q., *Chu, C., *Gent, R., Gould, A.P.,* Rios, L., *Vertigan, T.M. 2012. "Visualizing capsaicinoids: colorimetric analysis of chili peppers." *Journal of Chemical Education* 89(5): 610–612.

Thomson-Jones, Katherine

- Thomson-Jones, Katherine. 2012. "Film, Philosophy of," *Oxford Bibliographies in Philosophy*, ed. D. Pritchard. Oxford University Press. http://www.oxfordbibliographies.com.
- Thomson-Jones, Katherine. 2012. "Art, Ethics and Critical Pluralism," *Metaphilosophy*, 43.3
- Thomson-Jones, Katherine. 2012. "Narration in Motion," *British Journal of Aesthetics*, 52.1: 33-43.

Thornton, Janice

- *McConnell, S.E., *Alla, J., *Wheat, E., Romeo, R., McEwen B.S., and Thornton, J.E. 2012. "The role of testicular hormones and luteinizing hormone in spatial memory in adult male rats." *Hormones and Behavior* 61: 479-486.
- *Roseman, A.S., *McGregor, C., and Thornton, J.E. 2012. "Estradiol attenuates the cognitive deficits in the novel object recognition task induced by subchronic phencyclidine in ovariectomized rats." *Behavioral Brain Research* 233: 105-112.
- Kerchner M., Hardwick J.C., and Thornton J.E. 2012. "Identifying and using 'Core Competencies' to help design and assess undergraduate neuroscience curricula." *Journal of Undergraduate Neuroscience Education* 6(2), A1-A3.

Trinacty, Christopher

- Trinacty, Christopher. 2012. "Seneca's Apocolocyntosis and Horace's Belua Centiceps (C. 2.13.34)." *Classical Philology* 107: 156-60.
- Trinacty, Christopher. 2012. "The Manipulation of Juno's μῆνις: A note on Lucan, BC 9.505, and Silius Italicus, Pun. 12.284," *Illinois Classical Studies* 37: 167-174.

Van Nortwick, Thomas

Van Nortwick, Thomas. 2012. "Last Things: Oedipus at Colonus and the End of Tragedy." In *A Companion to Sophocles*, ed. Kirk Ormand. Malden, MA: Wiley-Blackwell, pp. 141-154.

Volk, Steven

- Volk, Steven. 2012. "Empathy and Engagement: Using Avatars to Bring Students into History," *Peer Review* (American Association of Colleges & Universities) 6-9.
- Volk, Steven and Liliana Milkova. 2012. "Crossing the Street Pedagogy: Using College Art Museums to Leverage Significant Learning Across the Campus," *Academic Museums*, Edinburgh, UK and Cambridge, MA: MuseumsEtc, pp. 88-118.
- Volk, Steven. 2012. "Bridge Mentoring: How to Advise While Being Advised, Mentor While Being Mentored," *American Historical Association Perspectives*. 50(1): 28-29.

Walsh, James

Walsh, James and *J. Woodard. 2012. "A simple charged 3-body problem," *CODEE*Available online at: http://www.codee.org/ref/CJ12-1801

Watanabe, Sylvia

- Watanabe, Sylvia. 2012. "Long Distance: A Type of Love Story," graphic narrative (drawings and text) in *Explosion Proof*, Vol.2, Issue #1.
- Watanabe, Sylvia. 2012. Excerpts from Atomic Histories: lyric prose, "Clouds," "Little Boy," "Song of Removal, Bikini Atoll, March 1946," and "After Bravo" in *Bamboo Ridge* #100.

Wexler, Tom

Liben-Nowell, D., Sharp, A., Wexler, T. and K. Woods. 2012. "Computing Shapley Value in Supermodular Coalitional Games." *Proceedings of the 18th International Computing and Combinatorics Conference (COCOON)*, Australia.

Whelan, Rebecca

Liu, Y., Whelan, R.J., Pattnaik, B.R., Ludwig, K., Subudhi, E., Rowland, H., Claussen, N., Zucker, N., Uppal, S., Kushner, D.M., Felder, M., Patankar, M.S., and Kapur, A. 2012. "Terpenoids from *Zingiber officinale* (Ginger) Induce Apoptosis in Endometrial Cancer Cells through the Activation of p53," *PLoS ONE*, 7 (12): e53178.

White, Sam

- Fischer, E. V., K. R. M. Mackey, D. F. Cusack, L. R. G. DeSantis, L. Hartzell-Nichols, J. A. Lutz, J. Melbourne-Thomas, R. Meyer, D. A. Riveros-Iregui, C. J. Sorte, J. R. Taylor and S. A. White. 2012. "Is Pretenure Interdisciplinary Research a Career Risk?" *Eos* 93: 311-312.
- White, Sam. 2012. "Climate Change in Global History." A Companion to Global Environmental History, ed. J. McNeill and E. Stewart. London: Wiley-Blackwell
- White, Sam. 2012. "The Little Ice Age Crisis in the Ottoman Empire: A Conjuncture in Middle East Environmental History." *Water on Sand: The Environmental History of the Middle East*, ed. Alan Mikhail. New York: Oxford University Press.
- White, Sam. 2012. "State of the Field: Historians and Climate Change," *American Historical Association Perspectives* 50:7.

Wilson, Travis

Wilson, T., Perry, M., & Anderson, C. J. 2012. "Sustaining scientific inquiry: Prompting children for meaningful reflection." *Instructional Science*, 40, 19-46.

Woods, Kevin

Liben-Nowell, D., Sharp, A., Wexler, T. and K. Woods.. 2012. "Computing Shapley Value in Supermodular Coalitional Games." *Proceedings of the 18th International Computing and Combinatorics Conference (COCOON)*, Australia.

Wurtzel, Ellen

Wurtzel, Ellen. 2012. "Defense, Authority, and City Limit: the fortifications of Lille in the late Middle Ages," *Jaarboek voor Middeleeuwse Geschiedenis* 14 (Uitgeverij Verloren BV, 2011): 150-182.

Young, Robert

Young, Robert M. 2012. "On an elementary proof of the Leibniz formula for pi," Mathematical Gazette, 96: 116-117.

Zagarell, Sandra

Zagarell, Sandra A. 2012. "Varieties of Postwar Realism: Prose and Poetry," "The Dawes Act," "Writing and Place," "Expansion and Immigration," "On the Cusp of a New Century," "Literature and Aesthetics," in Sandra A. Zagarell ed., Heath Anthology of American Literature, Volume C (1865-1910), 7th Edition, edited by Paul Lauter. Wadsworth, Cengage Learning.

Multimedia and Visual Arts

Anderson Boll, Heather

- *Iphegenia 2.0.* Performance by Heather Anderson Boll (Clytemnestra). Cleveland Public Theatre, Cleveland, OH: May 2012.
- What I Said... . Solo Performance, Written and Performed by Heather Anderson Boll. Fitzmaurice Voicework(c), Chelsea Studios, New York, NY: June 2012.
- *Strike–Slip.* By Naomi Iizuka. Directed by Heather Anderson Boll. Oberlin College, Oberlin, OH, November 2012.

Coleman, Johnny

Coleman, Johnny. 2012. *A Council of Elders*. Cleveland State University Art Gallery, Cleveland, OH. Jan. 2012.

Handman-Lopez, Holly

- For My Next Untimely Demise...Original dance/Theater solo performed by Holly Handman-Lopez in collaboration with composer Alex Overington. Gershwin Hotel, New York City, 2012.
- Strut. Clink. Splat. Original work. Trio performed by Holly Handman-Lopez, Jackie Pitts and Lisa Yanofsky, Oberlin College, Oberlin OH, 2012.
- A Midsummer Night's Dream. By William Shakespeare. Choreograpy by Holly Handman-Lopez. Producer/Set Design by Paul Moser. The Oberlin Summer Theater Festival, Oberlin College, Oberlin OH, 2012.
- *Iphegenia 2.0.* Choreograpy by Holly Handman-Lopez. Directed by Matthew Wright. Cleveland Public Theatre, Cleveland, OH: May 2012.
- L'enfant et les sortileges. Choreograpy by Holly Handman-Lopez. Directed by Jonathon Field. Oberlin Conservatory's Opera Theater, Hall Auditorium, Oberlin, OH, 2012.

Moser, Paul

- A Midsummer Night's Dream. By William Shakespeare. Producer/Set Design by Paul Moser. The Oberlin Summer Theater Festival, Oberlin College, Oberlin OH, 2012.
- *Bus Stop.* By William Inge. Producer/Set design by Paul Moser. The Oberlin Summer Theater Festival, Oberlin College, Oberlin OH, 2012.
- The Cradle Will Rock. By Marc Blitzstein. Producer/Set design by Paul Moser. The Oberlin Summer Theater Festival, Oberlin College, Oberlin OH, 2012.

Sharpley, Adenike

Escape from New Babylon to the Sweet music of John and Alice Coltrane. Guest Musical Director Ralph Jones. Choreographed, directed and performed by Adenike Sharpley. Oberlin College, 2012.

Watanabe, Sylvia

The Fire that Doesn't Go Out. Co-curated by Sylvia Watanabe and Nanette Yannuzzi-Macias. Baron Gallery. Oberlin, OH, 2012. http://unendingfire.com/

Wright, Matthew

- *Bus Stop.* By William Inge. Performance by Matthew Wright. The Oberlin Summer Theater Festival, Oberlin College, Oberlin OH, 2012.
- *The Cradle Will Rock.* By Marc Blitzstein. Performance by Matthew Wright. The Oberlin Summer Theater Festival, Oberlin College, Oberlin OH, 2012.
- *Iphegenia 2.0.* Directed by Matthew Wright. Cleveland Public Theatre, Cleveland, OH: May 2012.

Yannuzzi-Macias, Nanette

- Boxed. Video Performance by Nanette Yannuzzi-Macias. Baron Gallery. Oberlin, OH, 2012. http://bboxed.tumblr.com/
- 17 Days, Video Series, Gwen Frostic School of Art, Western Michigan University, Mission: Cleveland Land Mass. Video Performance by Nanette Yannuzzi-Macias in collaboration with Arzu Ozkal http://17days.wordpress.com/2012/01/19/arzu-ozkal/. 2012.
- Recollection, SDSU University Art Gallery, Misson: Cleveland Land Mass. Video
 Performance by Nanette Yannuzzi-Macias in collaboration with Arzu Ozkal.
 2012.
- Yannuzzi-Macias, Nanette. 2012. *Cross-Listed*, Oberlin College Faculty exhibition, Richard D. Baron Gallery, Oberlin, Ohio.
- The Fire that Doesn't Go Out. Co-curated by Sylvia Watanabe and Nanette Yannuzzi-Macias. Baron Gallery. Oberlin, OH, 2012. http://unendingfire.com/
- No Time for Complacency, Relief Valve/Subap by Nanette Yannuzzi-Macias and Arzu Ozkal. 2012. http://weadartists.org/no-time-for-complacency-2

Translations

Gay, Suzanne

Gay, Suzanne, trans. 2012. "Nobunaga's Kano Free-Market Decrees: A Reconsideration," by Niki Hiroshi. (Translated from Japanese) *Urban Scope*, Urban City Culture Research Center of Osaka City University, vol. 3. http://urbanscope.lit.osaka-cu.ac.jp/

Lee, Benjamin

Lee, Benjamin, trans. 2012. "Literature and Identity in The Golden Ass of Apuleius" by Luca Graverini. (Translated from Italian). Columbus: The Ohio State University Press.

Reviews

Albright, Ann Cooper

Albright, Ann Cooper. 2012. Review: Strategic Practices. Dance Research Journal 44(2).

Bianchi, Lynne

Bianchi L. M. 2012. Resource Review: Genetics, Embryology and Development of the Auditory and Vestibular System textbook by S.M. Jones and T.A. Jones. *Ear and Hearing.* 33: 558.

Blecher, Marc

Blecher, Marc. 2012. Review: Walmart in China, ed. Anita Chan. *China Quarterly* 212: 1123-1124.

Bryan, Jennifer

Bryan, Jennifer. 2012. Review: Reform and Resistance: Formations of Female Subjectivity in Early Medieval Ecclesiastical Culture, by Helene Scheck. *Modern Philology* 109:3.

Faber, Sebastiaan

- Faber, Sebastiaan. 2012. Review: Jimmy Burns. La Roja: How Soccer Conquered Spain and How Spanish Soccer Conquered the Worlds. New York: Nation Books, 2012. Simon Kuper. Ajax, the Dutch, the War: Soccer in Europe During the Second World War. New York: Nation Books, 2012. *The Volunteer* 19.3: 18-19.
- Faber, Sebastiaan. 2012. Review: Kathryn Sikkink. The Justice Cascade: How Human Rights Prosecutions Are Changing World Politics. New York: Norton, 2011. The Volunteer 19.3: 16-17.
- Faber, Sebastiaan. 2012. Review: Aurora Bosch. Miedo a la democracia. Estados Unidos ante la Segunda República y la guerra civil española. Barcelona: Crítica, *Segle XX* 5: 175-76.
- Faber, Sebastiaan. 2012. Review: Paul Preston. The Spanish Holocaust, New York: Horton. *The Volunteer* 19.2: 13-15.
- Faber, Sebastiaan. 2012. Review: Ignacio M. Sánchez Prado. Naciones intelectuales. Las fundaciones de la modernidad literaria mexicana (1917-1959). West Lafayette, Indiana: Purdue University Press, 2009. *Hispanófila* 167: 105-107.
- Faber, Sebastiaan. 2012. Review: Michael Ugarte. Africans in Europe: The Culture of Exile and Emigration from Equatorial Guinea to Spain. Urbana: University of Illinois Press, 2010. *Revista Hispánica Moderna* 65.2: 250-52.
- Faber, Sebastiaan. 2012. Review Essay: "Elogio del olvido." David Rieff, *Against Remembrance* (Melbourne: U of Melbourne P, 2011). *FronteraD*. http://fronterad.com/?q=elogio-del-olvido-David-Rieff

Gadsby, Meredith

Gadsby, Meredith. 2012. Review: Legba's Crossing: Narratology in the African Atlantic by Heather Russell. U. of Georgia, 2009. *MELUS*. 37:1.

Gay, Suzanne

Gay, Suzanne. 2012. Review: Coins, Trade, and the State: Economic Growth in Early Medieval Japan by Ethan Isaac Segal, Harvard East Asian Monographs, 2011. Harvard Journal of Asiatic Studies 72(2): 408-413.

Ijiri, Yumi

Ijiri, Yumi. 2012. Review: Introductory Nanoscience: Physical and Chemical Concepts. MRS Bulletin 37: 169.

Inglis, Erik

Inglis, Erik. April 2012. Review: Translating Truth: Ambitious Images and Religious Knowledge in Late Medieval France and England, by Aden Kumler. Yale University Press, 2011. *Burlington Magazine*, CLIV, 275.

Jones, Nicholas

- Jones, Nicholas. 2012. Review: Desire and Pleasure in Seventeenth-Century Music by Susan McClary. Berkeley. Los Angeles and London: University of California Press. *ClevelandClassical.Com*, Sept. 7, 2012.
- Jones, Nicholas. 2012. Music Reviews: *ClevelandClassical.com*. Cleveland Orchestra (Feb. 2); Tallis Scholars (Feb. 15); Cleveland Orchestra (Apr. 5); Cleveland Orchestra (Apr. 21); Apollo's Fire (June 14); Paul O'Dette (June 24); Cleveland Orchestra (July 21); Cleveland Orchestra (July 28); Burning River Baroque (Oct. 6); Eva Legêne and Wieland Kuijken (Oct. 7); Apollo's Fire (Oct. 13); Midori (Nov. 5); Les Délices (Nov. 10); Oberlin Musical Union (Dec. 9); Apollo's Fire (Dec. 16); Quire Cleveland (Dec. 23)

Kahn, Ronald

Kahn, Ronald. 2012. Review: Habeas Corpus in America: The Politics of Individual Rights, by Justin J. Wirt. *Law and Politics*, 22 (5).

Kamitsuka, Margaret

Kamitsuka, Margaret D. 2012. Review: Spirit and Trauma: A Theology of Remaining, by Shelly Rambo. *Interpretation: A Journal of Bible and Theology*.

Kozol, Wendy

Kozol, Wendy. 2012. Sharon Sliwinski, Human Rights in Camera. *caa.reviews*, available at http://www.caareviews.org/

Mitchell, Pablo

Mitchell, Pablo. 2012. Review: Rodolfo F. Acuña, The Making of Chicana/o Studies: In the Trenches of Academe, in *CHOICE*.

Newlin, Thomas

Newlin, Thomas. 2012. Review: Justin Weir, Leo Tolstoy and the Alibi of Narrative. *The Russian Review*, 71(2): 318-19.

Orr, David

Orr, David. 2012. Review: Austin Troy, The Hungry City. Nature.

Romano, Renee

- Romano, Renee. 2012. Review: Karen Kruse Thomas, Deluxe Jim Crow: Civil Rights and American Health Policy, 1935-1954, *Social History of Medicine*.
- Romano, Renee. 2012. Review: Adele Logan Alexander, Parallel Worlds: The Remarkable Gibbs-Hunts and the Enduring (In)Significance of Melanin, *Journal of American History*, 99: 313-314.
- Romano, Renee. 2012. Review: David Blight, American Oracle: The Civil War in the Civil Rights Era. Civil War Book Review, available online at http://cwbr.com/index.php?q=5038&field=ID&browse=yes&record=full&sear ching=yes&Submit=Search

Simonson, Bruce

- Simonson, B.M. 2012. Review: Planetary Surface Processes by H.J. Melosh, Cambridge University Press, *Choice*, 50-0261.
- Simonson, B.M. 2012. Review: Elixir: A History of Water and Humankind by B. Fagan, Bloomsbury, *Choice*, 50-0250.

Walsh, James

Walsh, James A. 2012. Review: R. Nillsen. Randomness and Recurrence in Dynamical Systems, The Carus Mathematical Monographs Number 31. Mathematical Association of America, Washington, DC, *The American Mathematical Monthly* 119(5): 434-438.

Walker, David

Walker, David. 2012. Review Essay: "A Good Way to Fall," on Kevin Prufer's In a Beautiful Country, FIELD 86: 95-100.

White, Sam

White, Sam. 2012. Review: Nature and Empire in Ottoman Egypt, by Alan Mikhail. International Journal of Middle East Studies 44: 167-68.

Wojtal, Steven

Wojtal, Steven. 2012. Review: Rock fractures in geological processes, by A. Gudmundsson. *Choice*.