


Celebration of SFU Authors

November 5, 2008

SFU

Message from the University Librarian


The Celebration of SFU Authors has now become an annual event. We use this occasion to recognize SFU authors who have helped establish the University's reputation as an interdisciplinary institution dedicated to scholarly excellence. SFU's authors are 'Thinking of the World' in the broadest sense. Original or translated works are in English, French, Hungarian, Russian, and numerous other languages. Subject matter covers the gamut from education to engineering, chemistry, mathematics, history, literature, psychology, religion, and prize winning creative writing. The range covered by SFU authors is truly breathtaking.

SFU Library works to be an active partner in research and teaching at the University. We have established a program to raise awareness about issues such as authors' rights and copyright transfer agreements to ensure that SFU authors retain control of the distribution of their research results without jeopardizing their publishing record. In addition to purchasing and licensing print, electronic, and other collections, the Library hosts and supports peer reviewed journals through the Open Journals System software, supports colloquia devoted to scholarly communication, and provides an institutional repository to house permanent copies of research results.

In this spirit, we are proud to host this event and to congratulate all our SFU Authors on their publications.

A handwritten signature in black ink, reading "Lynn Copeland". The signature is written in a cursive, flowing style.

Lynn Copeland
University Librarian and Dean of Library Services

This list comprises publications by SFU students, staff, and current and retired faculty from July 2007 to June 2008.

We regret any discrepancies or omissions.

SFU Authors

Sean Ashley

- Wangsgard, David Brooke, ed., Judith M.S. Pine, Hideki Yoshikawa, Sean Ashley, Kamonthip Kongprasertamorn, Franco Amantea, Todd T. Ames, Rikardo Shedden, and Michael C. Howard. Culture and Development in Southeast Asia. Bangkok: White Lotus Press, 2008.
- PhD Student in Anthropology, Department of Sociology and Anthropology

June Beynon

- Beynon, June, Deborah Brown, Marilyn Bryant, Pansy Collison, Cameron Hill, Eva-Ann Hill, Isabelle Hill, Maureen La Groix, Nadine Leighton, Beatrice Skog, and Mel Tait. First Nations Teachers: Identity and Community, Struggle and Change. Calgary: Detselig Enterprise Ltd., 2008.
- Retired Professor, Faculty of Education

Peter Borwein

- Borwein, Peter, Stephen Choi, Brendan Rooney, and Andrea Weirathmueller. The Riemann Hypothesis: A Resource for the Afficionado and Virtuoso Alike. New York; London: Springer, 2007.
- Professor, Department of Mathematics

John R. Calvert

- Calvert, John R. Liquid Gold: Energy Privatization in British Columbia. Blackpoint: Fernwood Publishing, 2007.
- Associate Professor, Faculty of Health Sciences

Jeremy Carpendale

- Müller, Ulrich, Jeremy I.M. Carpendale, Nancy Budwig, and Bryan Sokol, eds. Social life and social knowledge: Toward a process account of development. New York: Lawrence Erlbaum Associates, 2008.
- Professor, Department of Psychology

Alexander L. Chapman

- Farmer, Richard F. and Alexander L. Chapman. Behavioral Interventions in Cognitive Behavior Therapy: Practical Guidance for Putting Theory into Action. Washington: American Psychological Association, 2008.
- Chapman, Alexander L. and Kim L. Gratz. The Borderline Personality Disorder Survival Guide: Everything You Need to Know About Living with BPD. Oakland: New Harbinger Publications, 2007.
- Assistant Professor, Department of Psychology

Habib Chaudhury

- Chaudhury, Habib. Remembering Home. Baltimore: John Hopkins University Press, 2008.
- Associate Professor, Department of Gerontology

Elise Chenier

- Chenier, Elise. Strangers in our midst: sexual deviancy in postwar Ontario. Toronto: University of Toronto Press, 2008.
- Assistant Professor, Department of History

Stephen Choi

- Borwein, Peter, Stephen Choi, Brendan Rooney, and Andrea Weirathmueller. The Riemann Hypothesis: A Resource for the Afficionado and Virtuoso Alike. New York; London: Springer, 2007.
- Associate Professor, Department of Mathematics

Dorothy E. Chunn

- Chunn, Dorothy E., Susan B. Boyd, and Hester Lessard, eds. Reaction and Resistance: Feminism, Law, and Social Change. Vancouver: UBC Press, 2007.
- Professor of Sociology, Department of Sociology and Anthropology

Lesley B. Cormack

- Ede, Andrew and Lesley B. Cormack. A History of Science in Society: A Reader. Peterborough: Broadview Press, 2007.
- Professor, Department of History and Dean of Faculty of Arts and Social Sciences

Charles Crawford

- Crawford, Charles and Dennis L. Krebs, eds. Foundations of Evolutionary Psychology. New York: Lawrence Erlbaum Associates, 2008.
- Professor Emeritus, Department of Psychology

Sheila Delany

- Delany, Sheila, honoree. Exemplaria: A Journal of Theory in Medieval and Renaissance Studies. Volume XIX.1, 2007.
- Professor Emerita, Department of English

Zoë Druick

- Druick, Zoë and Aspa Kotsopoulos, eds. Programming Reality: Perspectives on English-Canadian Television. Waterloo: Wilfrid Laurier University Press, 2008.

- Druick, Zoë. "Mobile Cinema in Canada in relation to British Mobile Film Practices." In Screening Canadians: Cross-cultural Perspectives on Canadian Film, edited by Wolfram R. Keller and Gene Walz, 13-33. Marburg: Universitätsbibliothek Marburg, 2008.
- Assistant Professor, School of Communication

Andrew Ede

- Ede, Andrew. The Rise and Decline of Colloid Science in North America, 1900-1935: The Neglected Dimension. Burlington: Ashgate Publishing Group, 2007.
- Ede, Andrew and Lesley B. Cormack. A History of Science in Society: A Reader. Peterborough: Broadview Press, 2007.
- Assistant Professor, Department of History

Kieran Egan

- Egan, Kieran and Stefan Popenici. Strategii didactice pentru elevii hiperactivi si cu deficit de atentie: Pentru parinti si cadrele didactice din invatamantul preuniversitar. [Educational strategies for students with hyperactivity and attention deficit disorder: For parents and primary ed]. Bucharest: Didactica Press, 2008.
- Egan, Kieran. Predarea ca o poveste. Romanian translation of Teaching as story telling. Bucharest: Didactica Press, 2007.
- Professor, Faculty of Education

Andrew Feenberg

- Feenberg, Andrew and William Leiss, eds. Essential Marcuse: Selected Writings of Philosopher and Social Critic Herbert Marcuse. Boston: Beacon, 2007.
- Canada Research Chair in Philosophy of Technology, School of Communication

Lynn Fels

- Fels, Lynn and George Belliveau. Exploring Curriculum: Performative Inquiry, Role Drama and Learning. Vancouver: Pacific Education Press, 2008.
- Associate Professor, Faculty of Education

Brian Fisher

- Butz, A., Brian Fisher, Antonio Krüger, Patrick Olivier, and Shigeru Owada, eds. Smart Graphics 8th International Symposium Proceedings. Berlin; New York: Springer, 2007.
- Associate Professor, School of Interactive Arts and Technology

Louise Frappier

- Wagner, Marie-France, Louise Frappier, and Claire Latraverse, eds. Les Jeux de l'échange: entrées solennelles et divertissements du XVe au XVIIe siècle. Paris: Champion, 2007.
- Assistant Professor, Department of French

Genevieve Fuji Johnson

- Fuji Johnson, Genevieve. Deliberative Democracy for Risk, Uncertainty, and the Future: Canadian Nuclear Waste Management. Toronto: University of Toronto Press, 2008.
- Assistant Professor, Department of Political Science

Steven Galloway

- Galloway, Steven. The Cellist of Sarajevo. Toronto: A.A. Knopf Canada, 2008.
- Instructor, The Writers' Studio, The Writing and Publishing Program

Mary Ann Gillies

- Gillies, Mary Ann. The Professional Literary Agent in Britain: 1880-1920. Toronto; Buffalo: University of Toronto Press, 2007.
- Professor, Department of English

Matt Hern

- Hern, Matt. Watch Yourself: Why Safer Isn't Always Better. Vancouver: New Star Books, 2007.
- Instructor, Urban Studies Program

Michael C. Howard

- Wangsgard, David Brooke, ed., Judith M.S. Pine, Hideki Yoshikawa, Sean Ashley, Kamonthip Kongprasertamorn, Franco Amantea, Todd T. Ames, Rikardo Shedden, and Michael C. Howard. Culture and Development in Southeast Asia. Bangkok: White Lotus Press, 2008.
- Professor, School of International Studies

Mark Jaccard

- Jaccard, Mark, Nic Rivers, and Jeffrey Simpson. Hot air: meeting Canada's climate change challenge. Toronto: McClelland & Stewart, 2007.
- Professor, School of Resource and Environmental Management

Bill Jeffries

- Jeffries, Bill, Robin Laurence, Darrin J. Martens, and Ellen van Eijnsberge. Marianna Schmidt. Burnaby: Burnaby Art Gallery, Evergreen Cultural Centre, and Simon Fraser University Gallery, 2007.
- Bozic, Susan, Bill Jeffries, and Gordon Hatt. The Dating Portfolio. Burnaby, St. Catharines: Simon Fraser University Gallery and Rodman Hall Arts Centre, Brock University, 2008.
- Director, Simon Fraser University Gallery

Gillian Judson

- Judson, Gillian, ed. Teaching 360°: Effective Learning Through The Imagination. Rotterdam: Sense Publishers, 2008.
- PhD Student, Department of Education

Dennis Krebs

- Crawford, Charles and Dennis L. Krebs, eds. Foundations of Evolutionary Psychology. New York: Lawrence Erlbaum Associates, 2008.
- Professor, Department of Psychology

Brenda A. Lautsch

- Kossek, Ellen E. and Brenda A. Lautsch. CEO of Me: Creating a Life that Works in the Flexible Job Age. Upper Saddle River: Wharton School Publishing, 2008.
- Associate Professor, School of Business

Helen Hok-Sze Leung

- Leung, Helen H. Undercurrents: Queer Culture and Postcolonial Hong Kong. Vancouver: UBC Press, 2008.
- Associate Professor, Department of Women's Studies

Paul C.H. Li

- Li, Paul C.H. Microfluidic lab-on-a-chip for chemical and biological analysis and discovery. Boca Raton: Taylor & Francis/CRC Press, 2006.
- Associate Professor, Department of Chemistry

Andrew Mack

- Mack, Andrew and Zoe Nielsen, dirs. Human Security Brief 2007 [electronic resource]. Saint-Lazare: Gibson Library Connections, 2008.
- Director, Human Security Research Project and Limited Term Professor, School for International Studies

Geoff Mann

- Mann, Geoff. Our Daily Bread: Wages, Workers, and the Political Economy of the American West. Chapel Hill: University of North Carolina Press, 2007.
- Assistant Professor, Department of Geography

Petra Menz

- Tan, Soo Tang, Petra Menz, and Dan Ashlock. Applied Calculus for the Managerial, Life, and Social Sciences. First Canadian Edition. Toronto: Nelson Education, 2009.
- Lecturer, Department of Mathematics

Roy Miki

- Kambourelli, Smaro and Roy Miki, eds. Trans.Can.Lit: Resituating the Study of Canadian Literature. Waterloo: Wilfrid Laurier University Press, 2007.
- Professor Emeritus, Department of English

Kim Minkus

- Minkus, Kim. 9 Freight. Burnaby: LINEbooks, 2007.
- PhD candidate, Department of English

Barbara A. Mitchell

- Mitchell, Barbara A. Family Matters: An Introduction to Family Sociology in Canada. Toronto: Canadian Scholars' Press, 2009.
- Associate Professor, Department of Gerontology and Department of Sociology and Anthropology

Mehrdad Moallem

- Kermani, Mehrdad R., Mehrdad Moallem, and Rajni V. Patel. Vibration Suppression using Piezoelectric Materials. New York: Nova Science Publishers, Inc., 2008.
- Tavakoli, M., Rajni V. Patel, Mehrdad Moallem, and A. Aziminejad. "Haptics for teleoperated surgical robotic systems." In New Frontiers in Robotics, vol. 1. Singapore: World Scientific Publishers, 2008.
- Associate Professor, School of Engineering Science

Danièle Moore

- Moore, Danièle and Véronique Castellotti, eds. La compétence plurilingue: regards francophones. Bern; New York: Peter Lang, 2008.
- Blanchet, Philippe, Danièle Moore, and Safia Asselah Rahal, eds. Perspectives pour une didactique des langues contextualisée. Paris: Contemporary Publishing Archives, 2008.
- Martinez, Peter, Danièle Moore, and V. Spaëth, eds. Plurilinguismes et enseignement. Identités en construction. Paris: Riveneuve Editions, 2008.
- Associate Professor, Department of Education

Zoe Nielsen

- Mack, Andrew and Zoe Nielsen, dirs. Human Security Brief 2007 [electronic resource]. Saint-Lazare: Gibson Library Connections, 2008.
- Deputy Director, Human Security Research Project, School for International Studies

Jian Pei

- Dong, Guozhu and Jian Pei. Sequence Data Mining. New York: Springer, 2007.
- Associate Professor, School of Computing Science

Anthony Perl

- Gilbert, Richard and Anthony Perl. Transport Revolutions: Moving People and Freight Without Oil. London: Earthscan Publication Ltd., 2008.
- Director, Urban Studies Program and Professor, Department of Political Science

Geoffrey Poitras

- Poitras, Geoffrey, ed. Pioneers of Financial Economics: Twentieth Century Contributions. Northampton: Edward Elgar Publishing, 2007.
- Professor, Faculty of Business Administration

Nic Rivers

- Jaccard, Mark, Nic Rivers, and Jeffrey Simpson. Hot air: meeting Canada's climate change challenge. Toronto: McClelland & Stewart, 2007.
- Graduate Researcher, School of Resource and Environmental Management

Eugénie A. Samier

- Samier, Eugénie A. and Adam G. Stanley, eds. Political Approaches to Educational Administration and Leadership. New York; London: Routledge, 2008.
- Associate Professor, Department of Education

Michèle Schmidt

- Schmidt, Michèle. "Risky Policy Process: Accountability and School Leadership." In Political Approaches to Educational Administration and Leadership, edited by Eugénie A. Samier and Adam G. Stanley, 139-154. New York; London: Routledge, 2008.
- Assistant Professor, Department of Education

Paul Shaker

- Shaker, Paul and Elizabeth E. Heilman. Reclaiming education for democracy: thinking beyond No Child Left Behind. New York: Routledge, 2008.
- Dean, Faculty of Education

Hari Sharma

- Sharma, Hari, ed. Critical Perspectives on China's Economic Transformation. Delhi: Daanish Books, 2007.
- Professor Emeritus, Department of Sociology & Anthropology

Nathalie Sinclair

- Sinclair, Nathalie. The History of the Geometry Curriculum in the United States. Charlotte: Information Age Publishing, 2008.
- Assistant Professor, Faculty of Education

Colin J. Stewart

- Stewart, Colin J. A Question of Extremes. New Westminster: C. Stewart, 2007.
- Instructor, School of Computing Science

Mary Lynn Stewart

- Stewart, Mary Lynn. Dressing Modern Frenchwomen, Marketing Haute Couture, 1919-1939. Baltimore: John Hopkins University Press, 2008.
- Chair, Department of Women's Studies

Wendy Strachan

- Strachan, Wendy. Writing-Intensive: Becoming W-Faculty in a New Writing Curriculum. Utah State University Press, 2008.
- Retired Senior Lecturer, Department of English and Former Director, Centre for Writing-Intensive Learning

David C. Thomas

- Smith, Peter B., Mark F. Peterson, and David C. Thomas, eds. Handbook of Cross-Cultural Management Research. Los Angeles: Sage Publications, 2008.
- Thomas, David C. Cross-cultural management: essential concepts. Los Angeles: Sage Publications, 2008.
- Professor of International Management, Faculty of Business Administration

Herbert H. Tsang

- Tsang, Herbert H. SARNA-Predict: An Algorithm for RNA Folding. Saarbrücken: VDM Verlag Dr. Müller, 2008.
- Tsang, Herbert H. Worship - You, Me and Him: Church Music. Richmond: International Seed Press, Inc., 2008.
- Tsang, Herbert H., dir. Rejoice! The Lord is King. (DVD & CD). David C. Lam Christian Hymn Society, 2007.
- Tsang, Herbert H. Heart-to-Heart Talks on prayer. (CD). 2007.
- Postdoctoral Fellow and Sessional Lecturer, School of Computing Science

David Brooke Wangsgard

- Wangsgard, David Brooke, ed., Judith M.S. Pine, Hideki Yoshikawa, Sean Ashley, Kamonthip Kongprasertamorn, Franco Amantea, Todd T. Ames, Rikardo Shedden, and Michael C. Howard. Culture and Development in Southeast Asia. Bangkok: White Lotus Press, 2008.
- PhD Candidate and Sessional Instructor, Department of Sociology and Anthropology

Robert Woodbury

- Thun, Geoff, Philip Beesley, Kathy Velikov, and Robert Woodbury, eds. Maison du Nord | North House. Toronto: Riverside Architectural Press w/ Canadian Design Research Network, 2008.
- Rivard, Hugues, Philip Beesley, Anna Rocki, and Robert Woodbury, eds. Maison Solaire | Solar House. Toronto: Riverside Architectural Press w/ Canadian Design Research Network, 2008.
- Professor, School of Interactive Arts and Technology

Zuo-Guang Ye

- Ye, Zuo-Guang, ed. Handbook of Advanced Dielectric, Piezoelectric and Ferroelectric Materials: Synthesis, Properties and Applications. Cambridge: CRC Press, 2008.
- Professor and Associate Chair, Department of Chemistry

David Zandvliet

- Zandvliet, David, ed. Sustainable Communities, Sustainable Environments: The contribution of Science and Technology Education. Rotterdam: Sense Publishers, 2007.
- Associate Professor, Faculty of Education

Yuezhi Zhao

- Zhao, Yuezhi. Communication in China: Political Economy, Power, and Conflict. Lanham: Rowman & Littlefield, 2008.
- Chakravatty, Paula and Yuezhi Zhao, eds. Global Communications: Toward a Transcultural Political Economy. Lanham: Rowman & Littlefield, 2008.
- Jin, Cao and Yuezhi Zhao, eds. The Political Economy of Communication: A Reader. Shanghai: Fudan University Press, 2008.
- Professor, School of Communication


SIMON FRASER UNIVERSITY
LIBRARY

BURNABY

WAC Bennett Library
8888 University Drive
Burnaby, BC V5A 1S6
Tel: 778.782.4084
www.lib.sfu.ca

SURREY

Fraser Valley Real Estate Board Academic Library
250 - 13450 102nd Avenue
Surrey, BC V3T 0A3
Tel: 778.782.7411
www.lib.sfu.ca/about/surrey/

VANCOUVER

Samuel and Frances Belzberg Library
515 West Hastings Street
Vancouver, BC V6B 5K3
Tel: 778.782.5050
www.lib.sfu.ca/about/belzberg/