

**Wayne College Library
New Materials List
July, 2004**

Reference and Circulating Books:

C & D: World History

D 743.23 .B36 2003	Basinger, Jeanine. <u>The World War II combat film: anatomy of a genre.</u>
D 804 .J3 B73 2003	Bradley, James. <u>Flyboys: a true story of courage.</u>
DA 110 .N666 2003	Norbury, Paul. <u>Britain.</u>
DG 575 .M8 N48 2004	Neville, Peter. <u>Mussolini.</u>
DU 107 .P385 2003	Penney, Barry. <u>Australia.</u>

E & F: American History & Western Hemisphere

E 166 .V65 2004	Volo, James. <u>The Antebellum Period.</u>
E 302.6 .F8 183 2003	Isaacson, Walter. <u>Benjamin Franklin: an American life.</u>
F 853 .A33 1995	Adams, Robert. <u>West from the Columbia: views at the river mouth.</u>

H: Social Sciences: Business, Economics, Sociology

Ref. HA 203 .A5 2004	<u>Almanac of the 50 states.</u>
Ref. HF 294 .W6 2004	<u>World chamber of commerce directory.</u>

J: Political Science

Ref. JK 1012 .C65 2004	<u>Congressional staff directory.</u>
Ref. JK 2403 .B65 2004	<u>CSG State directory.</u>

L: Education

Ref. L 901 .P35 2003	<u>Patterson's schools classified.</u>
Ref. L B2337.2 .C65 2005	<u>College money handbook.</u>

M: Music

ML 87 .M4 1992	McCartney, Linda. <u>Linda McCartney's sixties: portrait of an era.</u>
----------------	--

N: Fine Arts

NB 497 .G64 A4 1996	Goldsworthy, Andy. <u>Wood.</u>
N 7113 .G68 H83 2003	Hughes, Robert. <u>Goya.</u>

P: Language, Literature

PN 1993.5 .U6 H56 2003	Hoberman, J. <u>The dream life: movies, media, and the mythology of the sixties.</u>
PQ 6329 .A2 2003b	Cervantes Saavedra, Miguel de. <u>Don Quixote.</u>
PQ 8180.17 .A73 Z47813 2003	Garcis Marquez, Gabriel. <u>Living to tell the tale.</u>
PS 3503 .R167 F3 2003	Bradbury, Ray. <u>Fahrenheit 451.</u>

Q: Mathematics, Computer Science, Sciences

QB 982 .G74 2004	Greene, B. <u>The fabric of the cosmos: space, time, and the texture of reality.</u>
------------------	---

T: Technology

TR 268 .F87 1996	Fuss, Adam. <u>Pinhole photographs.</u>
TR 642 .A25 1989	Adams, Ansel. <u>Examples : the making of 40 photographs.</u>

TR 647 .A7 2003
TR 647.A7 A69 1997
TR 647 .B675 2003

TR 647 .C33 2001

TR 647 .E9 2000
TR 647 .S468 2003
TR 650 .W48 M465

TR 653 .A82313 2002
TR 654 .B8597 1998
TR 654 .S77 1976
TR 655 .F87 2002
TR 660.5 .F75 1996
TR 660.5 .T87 2000
TR 724 .F76 2003
TR 729 .I6 S73 2003
TR 810 .R45 2002

Arbus, Diane. Diane Arbus: revelations.
Arbus, Diane. Diane Arbus.
Phillips, Stephen Bennett. Margaret Bourke-White: the photography of design, 1927-1936.
Ware, Katherine. Elemental landscapes: photographs by Harry Callahan.
Evans, Walker. Walker Evans.
Sherman, Cindy. Cindy Sherman: the complete untitled film stills.
White, Minor. Minor White: rites & passages: his photographs accompanied by excerpts from his diaries and letters.
Atget, Eugene. Atget: Paris in Detail.
Butler, Linda. Italy: in the shadow of time.
Strand, Paul. Paul Strand: sixty years of photographs.
Fuss, Adam. My ghost.
Friedlander, Lee. The desert seen.
Turner, Evan. Ray K. Metzker landscapes.
Friedlander, Lee. Lee Friedlander : stems.
Starn, Mike. Attracted to light.
Reynolds, Jock. Emmet Gowin: changing the earth: aerial photographs.

Children's Literature:

LA 2317 .H78 H68 1992
PZ 8.3 .W6976 Be 2002
PZ 7 .C4383 WI 2003
PZ 7 .P63123 Caw 2001

PZ 7 .P97325 Pu 2003
PZ 7 .T8575 War 1996
PZ 7.W84738 Wj 2002

Houston, Gloria. My great-aunt Arizona.
Wilson, Karma. Bear snores on.
Child, Lauren. Who's afraid of the big bad book?
Pilkey, Dav. Captain Underpants and the wrath of the Wicked Wedgie Woman: the fifth epic novel.
Pulver, Robin. Punctuation takes a vacation.
Turner, Priscilla. The war between the vowels and the consonants.
Wood, Douglas. What teachers can't do.

Videos (Videocassettes & DVDs):

DVD School house rock.
Videotape Best of school house rock.

Videos added to the OhioLINK'S Digital Media Collection:

- Air traffic control.
- Bertolt Brecht.
- Body detectives: forensic anthropology at the body farm.
- The Bohr model.
- The Earliest models.
- Einstein's Dream.
- The Electromagnetic model.
- Electrons at play: a century of electrifying discoveries.
- Forensic science: a shred of evidence.
- From particles to waves: electrons and quantum physics.
- Gertrude Stein: three plays.
- Hunt for the elusive neutrino.
- I. M. Pei and the mathematics of architecture.
- Immortal Ibsen.
- International space station.
- Interpreting infrared and N.M.R. Spectra.

- Laws of chemical change and heat flow.
- A life of time: physics and chronology.
- Linus Pauling: a portrait in the first person.
- Luigi Pirandello: six characters in search of an author.
- Mass spectrometry.
- Matter Waves.
- The Mother of all collisions: the dynamics of impacts.
- Newton's revolution: understanding motion.
- The Particle model.
- Photons.
- The Physics and physiology of sports.
- The Poisoned dream: the love canal nightmare.
- Pure substances and mixtures.
- The Quantum idea.
- Reach for the Sky.
- The Rutherford model.
- Secrets of forensic science: bugs.
- Smaller than the smallest.
- Spectra.
- Thinking big.
- 'Tis pity she's a whore: the first women on the London stage.
- Understanding bridges.
- Understanding time.
- The Wave model.
- The Wave-Mechanical model.
- When engineering fails.
- Why Physics?
- Why planes fly and other things.