

DOCUMENT RESUME

ED 130 331

CS 203 048

AUTHOR Balachandran, Sarojini
 TITLE Employee Communication: A Bibliography.
 INSTITUTION American Business Communication Association, Urbana, Ill.
 PUB DATE Aug 76
 NOTE 55p.

EDRS PRICE MF-\$0.83 HC-\$3.50 Plus Postage.
 DESCRIPTORS *Bibliographies; *Communication (Thought Transfer); Employee Attitudes; Employees; *Employer Employee Relationship; Motivation; *Organizational Communication; Personnel Management; Training

ABSTRACT

This partially annotated bibliography of several hundred items includes material published since 1965. Entries are listed alphabetically by author. The following subject headings were used in the literature search for this bibliography: communication in management, communication in personnel management, reports to employees, attitude surveys, employee publications, bulletin boards, employee evaluation and ratings, and employee motivation and training. (JM)

 * Documents acquired by ERIC include many informal unpublished *
 * materials not available from other sources. ERIC makes every effort *
 * to obtain the best copy available. Nevertheless, items of marginal *
 * reproducibility are often encountered and this affects the quality *
 * of the microfiche and hardcopy reproductions ERIC makes available *
 * via the ERIC Document Reproduction Service (EDRS). EDRS is not *
 * responsible for the quality of the original document. Reproductions *
 * supplied by EDRS are the best that can be made from the original. *

ED130331

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY.

EMPLOYEE COMMUNICATION:
A Bibliography

Sarojini Balachandran

Library
University of Illinois
at Urbana-Champaign

2

Urbana, Illinois
August 1976

CS 203 048

A Publication of the American Business Communication Association

Copyright 1976

American Business Communication Association
317-B David Kinley Hall
University of Illinois
Urbana, IL 61801

"PERMISSION TO REPRODUCE THIS COPY-
RIGHTED MATERIAL HAS BEEN GRANTED BY

American Business
Communication Assn.

TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE NATIONAL IN-
STITUTE OF EDUCATION. FURTHER REPRO-
DUCTION OUTSIDE THE ERIC SYSTEM RE-
QUIRES PERMISSION OF THE COPYRIGHT
OWNER"

The importance of narrowing, if not completely eliminating, the communications gap between the managers and the managed cannot be overemphasized. Indeed, management literature is replete with instances of higher performance by employees motivated by better communication. By the same token, instances are many where a communications failure has resulted in less-than-average performance.

This growing literature on employee communication has been brought together in this partially annotated bibliography, compiled after an extensive search of the published material since 1965. The indexes and abstracts used for the compilation include the *Business Periodicals Index*, *Public Affairs Information Service Bulletin*, *Accountants' Index*, *Personnel Literature*, *Personnel Management Abstracts*, *Dissertation Abstracts*, *Library of Congress Subject Catalog*, *Applied Science and Technology Index*, *Readers' Guide to Periodical Literature*, *Psychology Abstracts*, *Sociological Abstracts*, and *Work Related Abstracts*.

The subject headings used in the literature search are: communication in management, communication in personnel management, reports to employees, attitude surveys, employee publications, bulletin boards, employee evaluation and ratings, and employee motivation and training.

—S. B.

- Abbatiello, Aurelius A. and Bidstrup, Robert T. / Listening and understanding. *Personnel Journal*. v. 48 : no. 8 : p. 593 : August 1969.
- Acuff, F. L. / Awareness levels of employees considering overseas relocation. *Personnel Journal*. v. 53 : p. 809-812 : November 1974.
- Adam, J., Jr. / Good managers want to hear bad news. *Administrative Management*. v. 28 : p. 59-60 : November 1967.
- Adams, G. F. / Getting through to your boss. *Chemical Engineering*. v. 73 : p. 158-159 : January 17, 1966.
- Albano, Charles / Transactional analysis on the job and communicating with the subordinates. New York, American Management Association, 1975.
- Alberding, R. J. / Communicating employee benefits under ERISA. *Financial Executive*. v. 43 : p. 42-47 : July 1975.
- Albrecht, Karl G. / Five ways to short-circuit your communication. *Supervisory Management*. v. 19 : no. 6 : p. 2-7 : June 1974.
- A company president's view of barriers to communication.
- Allen, Fred T. / Ways to improve employee communications. *Nation's Business*. v. 63 : p. 54-56 : September 1975.
- Alpers, S. William and Klein, Stuart M. / Feedback following opinion surveys. *Personnel Administration*. v. 36 : no. 6 : p. 54-56 : November-December 1970.
- Lack of feedback frustrates employees and confirms their belief that management never intended to do anything in the first place about attitude surveys conducted by management.
- AMA holds series of seminars on communicating benefits. *Pension and Welfare News*. v. 9 : p. 42 : December 1973.
- Anastasi, Thomas E., Jr. / Desk guide to communication. Reading, MA, Addison-Wesley, 369 p., 1974.
- Anderson, Bruce L. / A good manager is a good listener. *Supervision*. v. 37 : p. 23-24 : June 1975.
- Anderson, G. / Sponsored celebrities and employee information. *Public Relations Journal*. v. 24 : p. 18-19 : August 1968.
- Anderson, John / Giving and receiving feedback. *Personnel Administration*. v. 31 : p. 21-27 : March 1968.
- / What's blocking upward communications? *Personnel Administration*. v. 31 : no. 1 : p. 5-7, 19-20 : January-February 1968.

Anderson, M. F. / Employee attitude surveys. *Industrial and Commercial Training*. v. 6 : p. 34-37 : January 1974.

Are you sure you are a good listener? *Supervisory Management*. v. 14 : no. 2 : p. 33-36 : February 1969.

The art of telling people what to do. *Business Management*. v. 30 : no. 3 : p. 67-68 : June 1966.

Ash, Philip / The many functions of discussion. *Supervisory Management*. v. 16 : no. 3 : p. 21-28 : March 1971.

Athanassiades, John C. / Distortion of upward communication as a function of a subordinate's security level, his achievement motive, and organizational authority structure. Thesis, New York University, June 1972, 154p. *Dissertation Abstracts*. v. 32 : 5937A-8A.

——— / The distortion of upward communication in hierarchical organization. *Academy of Management Journal*. v. 16 : no. 2 : p. 207-226 : June 1973.

——— / Investigation of some communication patterns of female subordinates in hierarchical organizations. *Human Relations*. v. 27 : p. 195-209 : 1974.

Investigation of the relationship between upward communication and female subordinates' achievement.

——— / The sounds and silences of employee communication. *Journal of Business Communication*. v. 10 : no. 4 : p. 43-50 : Summer 1973.

Attwood, T. J. / Training for communicators. *Industrial Training International*. v. 10 : p. 349-351 : December 1975.

Excerpt from McGraw Hill's *Management Development and Training Handbook* describes how to construct training model and draft plan to achieve balanced improvement programs for all levels of management.

Austin, David L. / Transactional interviewing. *Personnel Journal*. v. 53 : no. 6 : p. 450-453 : 1974.

Techniques for evaluating employees with sensitivity.

Ayar, William B. / They come to listen or do they? *Personnel Journal*. v. 49 : no. 4 : p. 324-328 : April 1970.

Ayres, H. Joel, Brand, Vera R., and Faules, Donald F. / An assessment of the flow of communication in nursing teams. *Journal of Applied Communications Research*. v. 1 : p. 75-90 : Summer-Fall 1973.

Investigation into upward and downward communication in an urban hospital revealed that there was not enough upward communication among nursing teams.

- Badley, T. D. / Vineyard: reflections on intraorganizational communications. *Journal of Industrial Engineering*. v. 19 : sup 10-11 : July 1968.
- Bailey, J. N. / Communication: the lifeblood of organizations. *Personnel Administrator*. v. 19 : no. 4 : p. 33-35 : 1974.
- Ballard, C. / What management should know about labor: responsibilities in communication. *Vital Speeches*. v. 33 : p. 316-320 : March 1, 1967.
- Bankston, David H. and Kagerer, Rudolph L. / Communication and the minority employee. *Personnel Administrator*. v. 19 : no. 4 : p. 17-19 : June 1974.
- Barilla, Louis J. / What did you say? *Supervision*. v. 34 . no. 6 : p. 3-4 : June 1972.
- Bateman, David N. / Mr. Employer: this is what your employees want to know and don't want to know. *The ABCA Bulletin*. v. 39 : no. 1 : p. 27-30 : March 1976.
- Batten, J. D. / Face-to-face communication. *Personnel Administrator*. v. 21 : no. 2 : p. 51-54 : 1976.
 Manager's total effectiveness is directly proportional to his interpersonal insights and actions.
- Batten, J. and G. / The confidence chasm. *AMACOM*, a division of American Management Association, 185p., 1972.
 How to break out of confidence crisis blocking communication. Blueprint is provided for manager wanting to fulfill own potential and build open relationships with those around him.
- Batten, J. D. and McMahon, James / Communications which communicate. Thirteen basics for clear communications between management and staff. *Personnel Journal*. v. 45 : no. 7 : p. 424-426 : July-August 1966.
- Bauby, Cathrina / OK, let's talk about it: dynamics of dialogue. New York, Van Nostrand Reinhold, 185p., 1972.
 Basic components of dialogue and psychological factors affecting it are presented as a means of improving interpersonal communication between managers and employees.
- Bauman, R. / Are you listening or hearing? *Supervision*. v. 36 : p. 7-8 : February 1974.
- Baxter, J. D. / Who has the right to communicate with employees? *Public Relations Journal*. v. 21 : p. 8-10 : May 1965.
- Beckhard, R. / Confrontation meeting in times of stress or major change. *Harvard Business Review*. v. 45 : p. 149-155 : March 1967.

Bedford, J. / The art of giving clear instructions. (Condensed from Rydge's Business Journal.) Supervisory Management. p. 47-48 : June 1966.

Before subordinates can do a job properly, supervisor must let them know exactly what he wants done.

Belohlav, J. A. *et al.* / Communications: the nonverbal dimensions. Personnel Administrator. v. 19 : p. 44-45 : 1974.

Industry management's view of nonverbal skill development at all levels of company structure to better company performance.

Bender, Robert J. / Are you really communicating. A new survey raises grave doubts. Banking. v. 63 : p. 49 : March 1971.

Bank executive-employee communications.

Benefits of explaining your business to employees. Nation's Business. v. 63 : p. 26-28 : July 1975.

Bennett, K. W. / Don't hide company profits from employees. Iron Age. v. 215 : 28-30 : June 2, 1975.

_____ / Unblocking communication channels (at Sibley Machine and Foundry Corporation). Iron Age. v. 199 : p. 52-54 : February 9, 1967.

Bensahel, J. G. / Do your words of wisdom come through clearly. International Management. v. 28 : p. 29-30 : November 1973.

_____ / Don't shield employees from bad news. International Management. v. 30 : p. 49-50 : September 1975.

Benton, Lewis R. / When your only answer is "no." Supervisory Management. v. 15 : no. 4 : p. 7-10 : April 1970.

Berkley, N. F. / Humanizing the budget. Personnel Administrator. v. 20 : no. 1 : p. 43-45 : 1975.

Budgeting successfully means involving people; participation of everyone who will work with budget is essential to facilitate communication, awareness of responsibilities and standards, confidence, feedback, and meeting performance objectives.

Bill, Keith / Company newspapers: where are they going. British Steel. p. 29-33 : April 1972.

Black, Ira G. / Answer workers' woes and the union drives dry up. Iron Age. v. 213 : no. 3 : p. 36-37 : 1974.

Stresses training of supervisors in listening and answering workers' questions.

Black, James M. / How to improve communications. Swarthmore, PA.

- Assignments in Management. v. 1 : 1969.
- Blake, R. R. and Mouton, J. S. / Corporate excellence through grid organization development. Houston, Gulf Publishing Co., 1968.
- Blalock, M. B. / The use of kinesics in establishing and determining means in superior-subordinate communications. Dissertation Abstracts. v. 35 : 645A-6A, August 1974. Louisiana State University. 135p.
- Blicq, R. S. / On the move: communication for employees. Englewood Cliffs, NJ, Prentice-Hall, 1975.
- Boissonnas, Christian M. / Employee suggestions: alternative course of action for libraries. College and Research Libraries. v. 35 : p. 109-113 : March 1974.
- Boyd, B. B. and Jensen, J. M. / Perceptions of the first-line supervisor's authority. A study in superior-subordinate communication. Academy of Management Journal. v. 15 : 331-342 : September 1972.
- Boylon, F. O. / Management's role in establishing good communication. American Paper Industry. v. 50 : p. 23-25 : October 1968.
- Braden, F. W. and Trutter, J. T. / Why communication goes haywire. Supervisory Management. v. 12 : p. 9-12 : January 1967.
- Bradhurst, Murphy W. / How to make that meeting pay off. Supervisory Management. v. 14 : no. 8 : p. 9-11 : August 1969.
- Brandenburg, W. O. / Executive relationships with professional employees. Advanced Management Journal. v. 33 : p. 64-68 : July 1968.
- Breen, John / Managing the information flow. Administrative Management. v. 26 : no. 9 : p. 22-24 : September 1965.
- Brennan, John / The conscious communicator: making communication work in the work place. Reading, MA, Addison-Wesley Publishing Co., 191p., 1974.
- Breslow, H. S. / Employee communication: a personnel man's viewpoint. Personnel Journal. v. 48 : p. 995-997 : December 1969.
- Briggs, J. M. / Communicating without words. (Condensed from Best's Insurance News.) Supervisory Management. p. 37-38 : August 1966.
- _____ / SM motivation quiz: how well do you communicate? Sales Management. v. 98 : p. 46, April 1; p. 52, April 15; p. 39, May 1; p. 41, May 15, 1967.
- Brock, L. A. / But I don't want to communicate. Business Studies. p. 5-7 : Fall 1968.

Brock, L. A. / Do your memos confuse or communicate? Supervisory Management. v. 19 : p. 18-21 : September 1974.

Concise memo writing to subordinates.

Bromage, M. C. / Bridging the corporate communications gap. SAM Advanced Management Journal. v. 41 : p. 44-51 : 1976.

Suggestions are made for modifying both technical and managerial communications toward a middle style comprehensible to each.

Brown, L. / Something missing from employee papers. Editor and Publisher. v. 101 : p. 44-45 : March 16, 1968.

The brown bag for lunch bunch. Personnel Journal. v. 49 : p. 432 : May 1970.

Brown bag seminars build employee involvement. Industry Week. v. 183 : p. 47 : November 18, 1974.

Buchanan, Paul C. / How can we gain their commitment? Personnel. v. 42 : no. 1 : p. 21-26 : January-February 1965.

Buening, Charles R., II / Communicating on the job: a practical guide for supervisors. Reading, MA, Addison-Wesley Publishing Co., 83p., 1974.

Build employee pride with annual film report. Business Management. v. 29 : p. 87 : October 1965.

Burby, Raymond J. / Communicating with people: supervisor's introduction to verbal communication and decision making. Reading, MA, Addison-Wesley, 164p. 1970.

A programmed text to provide the supervisor with insight into the impact of verbal communications on his decisions and an understanding of intent of communications and relations to them.

Bureau of National Affairs, Inc. / Employee communications. Prepared by Mary Green Miner. Washington, DC, 46p., 1975. (Personnel policies from survey, no. 110)

Burke, R. J. and Wilcox, D. S. / Effects of different patterns and degrees of openness in superior subordinate job satisfaction. Academy of Management Journal. v. 12 : no. 3 : p. 319-326 : 1969.

Burnap, E. Gifford / On-the-job instruction with programmed tapes. Training Directors Journal. v. 19 : no. 10 : p. 42 : October 1965.

Burrows, William E. / A T & T: a little trouble communicating. Wall Street Journal. v. 173 : p. 22 : June 2, 1969.

Burt, George / Putting yourself across with the art of graphic persuasion.

- West Nyack, NY, Parker Publishing, 242p. 1972.
- Bushnell, David S. and Wood, William R. / Are you getting across to employees? *Nation's Business*. v. 53 : no. 7 : p. 74-77 : July 1965.
- Butler, William N. / Performance improvement through supportive bulletin. *U. S. Army Audit Agency Bulletin*. v. 465-38 : p. 8-12 : Spring-Summer 1972.
- Byrt, W. J. / Management through communication. *Personnel Practice Bulletin*. v. 30 : p. 322-332 : December 1974.
- Cammann, C. / Impact of a feedback system on managerial attitudes and performance. *Dissertation Abstracts*. v. 35 : 2455A-6A. Yale University. 261p., November 1974.
- Can you answer a new employee's questions? *Supervisory Management*. v. 13 : no. 1 : p. 13-16 : January 1968.
- Canadian National sells its own people first. *Railway Age*. v. 161 : p. 54 : July 25, 1966.
Revamps its employee communication program.
- "Candid" management gets employee participation. *Industry Week*. v. 180 : p. 64-65 : January 28, 1974.
- Cantor, Daniel D. / Communications—the personnel approach. *Personnel Journal*. v. 48 : no. 5 : p. 337-339 : May 1969.
- Carr, N. / Employee attitude survey in a Hong Kong engineering company. *Journal of Industrial Relations*. v. 15 : no. 1 : p. 108-111 : 1973.
- Carson, Iain / How much should your employees be told? *Management Review*. v. 61 : no. 11 : p. 57-59 : November 1972.
Condensed from *International Management* August 1972.
- Carter, Ronald W. / Pitfalls of seeking staff optimization. *Armed Forces Comptroller*. v. 19 : p. 30-33, 38 : Winter 1974.
- Cavalier, R. / Achieving objectives in meeting. *Corporate Movement*, New York, 1973.
- Chamber of Commerce of the United States / Better business relations through employee publications. Washington, DC, 32p., 1966.
- Chamber of Commerce of the United States / Better business relations through letters to employees. Washington, DC, 22p., 1965.
- Chambers, D. / Executives encourage criticism by employees. *International*

- Management. v. 28 : p. 16-19 : February 1973.
- Chase, Andrew B., Jr. / How to make a downward communication work. Personnel Journal. v. 49 : no. 6 : p. 478-483 : June 1970.
Examines causes of effective communication between supervisors and subordinates and appraises methods for improving communication channels.
- Chenault, J. B. / A menu for waste watchers. Modern Office Procedure. v. 19 : p. 64 : September 1974.
Employee suggestion plan.
- Clarkson, Anthony C. / Two views of democracy in today's office: employees must learn to join the team. Administrative Management. v. 32 : no. 7 : p. 34-35 : July 1971.
- Clutterbuck, D. / Employee consultation puts drive into motor firm. International Management. v. 29 : p. 36-38 : June 1974.
- Coffin, Richard M. and Shaw, M. S. / Effective communication of employee benefits. New York, American Management Association, 124p., 1971.
- Cohen, Michael L. / Objective, objective—who's got the objective? Training. v. 11 : no. 8 : p. 36-37, 64 : August 1974.
- Collett, J. *et al.*, eds. / Streamlining personnel communications. Chicago, Public Personnel Association, 204p. 1969.
- Communicating up the organization. Bell Telephone Magazine. v. 53 : no. 3 : p. 7-11 : July-August 1974.
- Communicating with subordinates. New York, American Management Association, 1976.
- Communication within the organization: an interpretive review of theory and research. rev. ed. Purdue Research Foundation. New York, Harper and Row, 1976.
- Communications study finds that employees want wage policy facts. Employee Benefit Plan Review. p. 20 : March 1975.
- Companies need to step up communication to sell employees. Insurance. v. 69 : p. 63 : October 19, 1968.
- Company bulletin boards can work. Advertising Age. v. 39 : p. 66 : November 25, 1968.
- Connell, John J. / A supervisor's guide to today's vernacular. Supervisory Management. v. 15 : no. 12 : p. 10-12 : December 1970.

- Defines popular terms prevalent among younger and black workers for the benefit of older supervisors.
- Conrath, D. W. / Communication patterns, organizational structures, and man: some relationships. *Human Factors*. v. 15 : no. 5 : p. 459-470 : 1973.
- Contractor's staff keyed to communications. *Roads and Streets*. v. 114 : p. 37-38 : March 1971.
- Corcoran, G. C. / Let's hear it for the newsletter. *Personnel Journal*. v. 48 : p. 210-213 : March 1969.
- Cowan, T. K. / As others see us: how well do companies report to workers and consumers? *Accountants' Journal*. v. 49 : no. 2 : p. 451-455 : July 1971.
- / Establishing a communication chain: the development and distribution of the employee handbook. *Personnel Journal*. v. 54 : p. 342-344 : June 1975.
- Cox, P. / Management gets a message across by tape recorder. *Management*. v. 18 : p. 13 : April 1971.
- Crane, C. C. / Build a better vocabulary (for managers to communicate more effectively). *Supervisory Management*. v. 10 : p. 22-24 : July 1965.
- Cranwell, J. R. / The fine art of listening. *Supervisory Management*. v. 14 : no. 9 : p. 14-16 : September 1969.
- / How to have a well-informed boss. *Supervisory Management*. v. 14 : p. 5-6 : May 1969.
- Crockett, William J. / Two views of democracy in today's office: end corporate tyranny. *Administrative Management*. v. 32 : no. 7 : p. 33-34 : July 1971.
- Crom, R. L. / Communication patterns and administrative evaluation of professionals within an academic research organization. *Dissertation Abstracts*. v. 28 : 2021A-2A. Michigan State University, 112p., December 1967.
- Cross, D. / The worker opinion survey: a measure of shop floor satisfaction. *Occupational Psychology*. v. 47 : no. 3 and 4 : p. 193-208 : 1973.
- Crowther, F. D. / Line-staff-committees-communication. *Atlanta Economic Review*. v. 18 : p. 18-19 : March 1968.
- / Management's role in communication. *American Paper*. v. 50 : p. 19-21 : November 1968.

-
- Crumpton, J. M., Jr. / Determining training priorities for top and middle management to overcome obstacles to problem solving and communication in large organizations. *Dissertation Abstracts*. v. 35 : 1373A-4A. North Carolina State University, 187p., October 1974.
- Cummings, L. L. / A field experimental study of the effects of two performance appraisal systems. *Personnel Psychology*. v. 26 : p. 489-502 : Winter 1973.
- Survey and assessment of employee reactions to employee appraisal systems.
- Cundiff, Lester B. / Communicating with manufacturing employees. *Personnel*. v. 48 : p. 33-35 : September-October 1971.
- Cushman, Aaron / Handling employee shock waves from company expansion. *Personnel Journal*. v. 53 : p. 829-831 : November 1974.
- Dalaba, O. Gene / Upward communication. *Management World*. v. 4 : p. 8-11 : July 1975.
- Daniels, A. N. / Why can't managers tell it like it is? *Iron Age*. v. 203 : p. 27 : March 13, 1969.
- Danner, Jack / "But I assumed. . ." *Supervisory Management*. v. 18 : no. 1 : p. 20-24 : January 1973.
- / Don't let the grapevine trip you up. *Supervisory Management*. v. 17 : p. 2-7 : November 1972.
- D'Aprix, Roger / Tips for managers: how to get your message across. *Machine Design*. v. 44 : p. 48-51 : December 28, 1972.
- / Why Leonardo and the boss aren't speaking. *Management Review*. v. 62 : p. 49-51 : May 1973.
- Davidson, J. / The new suggestion box. *Executive*. v. 16 : p. 47-49 : June 1974.
- Davis, Keith / Are you a forceful communicator? *The Credit Union Executive Quarterly*. v. 7 : no. 4 : p. 19-24 : Winter 1968.
- / The care and cultivation of the corporate grapevine. *Duns Review*. v. 102 : no. 1 : p. 44-47 : July 1973.
- / Cut those rumors down to size. *Supervisory Management*. v. 20 : p. 2-6 : June 1975.
- / Grapevine communication among lower and middle managers. *Personnel Journal*. v. 48 : no. 4 : p. 259-272 : April 1969.

Davis, Keith / Readability changes in employee handbooks of identical companies during a 15-year period. *Personnel Psychology*. v. 21 : no. 4 : p. 413-420 : Winter 1968.

——— / Success chain of command oral communication in a manufacturing management group. *Academy of Management Journal*. v. 11 : no. 4 : p. 379-387 : December 1968.

Dawe, J. and Lord, W. J. / Functional business communication. 2d ed. Englewood Cliffs, NJ, Prentice-Hall, 1974.

Day, Virgil B. / Communication in labor relations. *Public Relations Quarterly*. v. 11 : p. 15-23 : Summer 1966.

Dee, James P. / Communications training. *Training Directors Journal*. v. 19 : no. 1 : p. 28-30 : January 1965.

Demers, R. W. / Are we listening? *Supervision*. v. 35 : p. 3-6 : December 1973.

Listening, a vital part of supervisors' communication.

Deunk, Norman H. / Active listening: a forgotten key to effective communication. *Hospital Administration*. v. 12 : no. 2 : p. 34-35 : Spring 1967.

Dexter, J. / Can you level with your subordinates? *Supervisory Management*. v. 16 : p. 9-12 : July 1971.

"Diaries" keep information flowing. *Industry Week*. v. 181 : p. 45 : April 15, 1974.

Diller, Richard / Improving communications on the job. *Manage*. v. 18 : no. 9 : p. 48-55 : August 1966.

Disclosure of information urged by Dunlop chief. *Personnel Management*. v. 3 : p. 7 : December 1971.

Do suggestions pay off? *Supervision*. p. 6 : April 1966.

Cash and morale benefits to both employee and management from suggestion program at nationwide insurance company are reported.

Do you need an employees' annual report? *Industry Week*. v. 181 : p. 45 : June 24, 1974.

Do you want to make your communications effective? *Supervision*. v. 10 : no. 10 : p. 24-25 : October 1973.

Dougherty, J. L. / Be a better supervisor. Try a new communication strategy. *Hydrocarbon Process*. v. 51 : p. 117-119 : February 1972.

- Dover, C. J. / Management communication on controversial issues. Washington, Bureau of National Affairs, Inc., 310p. 1965.
- Dowling, William F. and Sayles, Leonard R. / Check your credibility rating. *Supervisory Management*. v. 16 : no. 9 : p. 38-42 : September 1971.
- Emphasis on truth in communication and action supported words by supervisors.
- Dreyfack, Raymond / When you lose touch with rank and file. . . *Nation's Business*. v. 61 : no. 12 : p. 61-63 : December 1973.
- Driscoll, M. D. / How do you produce company training manuals? *Supervisory Management*. v. 19 : p. 16-22 : October 1974.
- Drucker, Peter / What communication means. *Management Today* (England). p. 91-93, 150-151 : March 1970.
- Communications in organization are not a means of organization. They are a mode of organization: this lesson has to be learned.
- Dunahee, Michael H. and Wangler, Lawrence A. / The psychological contract: a conceptual structure for management/employee relations. *Personnel Journal*. v. 53 : no. 7 : p. 518-526 : 1974.
- Dunlop tells all. *Personnel Management*. v. 3 : p. 10-11 : June 1971.
- Dyer, William Guy / Encouraging feedback. *Personnel Administrator*. v. 19 : no. 4 : p. 13-16 : June 1974.
- _____ / Six sources of confusion. *Personnel Administration*. v. 30 : no. 6 : p. 49-51 : December 1967.
- Dyson, J. R. / Audits for employees: the right to know. *CPA Journal*. v. 43 : p. 451-454 : June 1973.
- Ehat, D. M. and Schnapper, M. / What your employees' nonverbal cues are telling you. *Administrative Management*. v. 35 : no. 8 : p. 64-66 : 1974.
- Interactive situational and personal styles of employees.
- Elliot, W. E. / Wanted a better yardstick for employee efficiency. *Public Utilities*. v. 94 : p. 36-40 : August 1, 1974.
- Emery, Richard / Staff communication in libraries. Hamden, CT, Linnet Books, 1975.
- Employee suggestions yield record prizes at GM, Ford. *Wall Street Journal*. p. 12 : February 28, 1966.

- Employee communications. Edison Electrical Institute Bulletin. v. 33 : p. 23 : January 1965.
- Employee communications: tell it like it is. Financial Executive. v. 43 : p. 42-49 : July 1975.
 Contents: Alberding, Russell J. Communicating employee benefits under ERISA. Hajek, Joseph C. Tailor-make plan benefit statements.
- Employees, too, want information. Management Review. p. 30-40 : December 1973.
- Brunswick Corporation has published first annual report to employees which in a nontechnical language focuses on company operations that closely relate to employees' interests.
- Employers toot on the horn of plenty. Business Week. p. 94 : January 28, 1967.
- Engelke, G. L. and Rosenberger, P. V. / When you talk, does the boss listen? Occupational Hazards. v. 27 : no. 10 : p. 81-83 : October 1965.
- Erdoes, Paul L. / Employee surveys. Personnel Journal. v. 53 : no. 4 : p. 294-300 : April 1974.
- Erickson, D. A. / Are your messages getting through? Inland Printer American Lithographer. v. 161 : p. 56-57 : April 1968.
- Even, M. J. / Effects of "rational" versus "emotional" printed public relations programs on affective and cognitive dispositions of employees toward a problem in vocational education. Dissertation Abstracts. v. 32 : 2994A. Wisconsin State University, 349p., December 1971.
- Falcione, Raymond L. / A correlational analysis of communication variables and satisfaction with immediate supervision in a large industrial organization. Dissertation Abstracts. v. 34 : 4460A. Kent State University. 213p., January 1974.
 Analysis of superior-subordinate relationship based on mutual trust and participation, and supervisor credibility, and subordinate satisfaction.
 ——— / Credibility: qualifier of subordinate participation. Journal of Business Communication. v. 11 : no. 3 : p. 43-54 : September 1974.
 ——— / The factor structure of source credibility scales for immediate supervisor in the organization context. Central State Speech Journal. v. 25 : no. 1 : p. 63-66 : Spring 1974.
 ——— / The relationship of superior credibility to subordinate satisfaction. Personnel Journal. v. 52 : no. 9 : p. 800-803 : 1973.

Farace, R. V. and McDonald, D. / New directions in the study of organizational communication. *Personnel Psychology*. v. 27 : no. 1 : p. 1-15 : 1974.

Farr, J. N. / No matter what you say. *Industry Week*. v. 166 : p. 94 : January 5, 1970.

Farrant, A. W. / Use the other fellow's language. *Supervision*. v. 35 : 24 : July 1973.

To improve ability to communicate ideas and instructions, supervisors are advised to use logic, concrete images, repetition, brevity, humor, vocal and facial expressions when speaking.

Fear and trembling in the work place. *Management Quarterly*. v. 15 : no. 1 : p. 14-17 : 1974.

Reasons for employees not being able to talk to supervisors. Reprinted from *Communications and Management*. Fall 1973.

Feeny, Edward J. / Performance audit, feedback, and positive reinforcement. *Training and Development Journal*. v. 26 : no. 11 : p. 8-13 : November 1972.

Analysis of how feedback, etc., improve performance.

Fenn, Dan H. and Yankelovich, Daniel / Responding to the employee voice. *Harvard Business Review*. v. 50 : p. 83-91 : May-June 1972.

A planned system of upward communication can help management strike a new balance between supervisor and supervised.

Fenn, Margaret and Head, George / Upward communication: the subordinate viewpoint. *California Management Review*. v. 7 : p. 75-80 : Summer 1965.

Finds union papers do better job of communicating with employees. *Labor*. v. 53 : p. 2 : July 3, 1971.

Firestone workers get million dollar dialog. *Industry Week*. v. 180 : p. 22 : February 18, 1974.

Fleishman, Alfred / Sense and nonsense: a study in human communication. *San Francisco International Society for General Semantics*. 1971.

Guide to communicating effectively in leadership situations.

Fleischhauer, F. W. / Apply logic to your procedure writing. *Journal of Systems Management*. v. 21 : p. 27-30 : January 1970.

Fleming, Sandra / Getting your money's worth from ERISA. *Personnel*. v. 52 : no. 3 : p. 2-10 : May-June 1975.

Foltz, Roy G. / Communication: not an art, a necessity. *Personnel*. v. 49 :

no. 3 : p. 60-64 : May-June 1972.

_____ / Management by communication. New York, Chilton Book Co., 1973.

Pragmatic solutions to supervisory communication problems are provided.

_____ / Top management has higher stake in employee communications programs. Manage. v. 28 : p. 6-7 : January-February 1976.

Management discovers pinpointing, correcting employee communications problems is less costly than potential losses created when employee group is overlooked.

_____ / Why you must talk up to employees. Textile World. v. 125 : p. 153-154 : November-1975.

Foltz, Roy G. and Bouchard, Raymond E. / Common communications denominators. Management World. v. 3 : no. 11 : p. 22-25 : 1974.

For instant information, dial 1-2-3. Management Review. v. 60 : p. 38-39 : July 1971.

Forms should follow function: tools of the office. Administrative Management. v. 30 : no. 9 : p. 70-81 : September 1969.

Forrestal, D. J. / Give company bulletin boards the attention they deserve. Public Relations Journal. v. 22 : p. 22-23 : December 1966.

Freeman, T. W. / Explaining bank employment benefits. Burroughs Clearing House. v. 56 : p. 24 : July 1972.

Freeman, Thomas W. / Matching concept to content: employee benefit communications program. Personnel Journal. v. 51 : p. 823-826 : November 1972.

Frost, C. F. / Urges more information be given employees on their benefits. National Underwriter (Life edition). v. 77 : p. 10 : June 2, 1973.

Frost, C. F., Wakeley, J. H, and Ruh, R. A. / The Scanlon-plan for organization development: identity, participation, and equity. Lansing, MI, Michigan State University, 1974.

Communication methods to help employees relate to each other, their work, and to organizational goals are suggested.

Gaetano, Edward J. / Improving productivity of face-to-face contacts. Industrial Management. v. 11 : no. 5 : p. 2-5 : May 1969.

Gaston, J. C. / Better training through communication theory. Supervisory

- Management. v. 16 : p. 35-37 : October 1971.
- Gates, A. / Supervisory style through supervisory communication. Supervisory Management. v. 20 : p. 32-34 : March 1975.
- Gelb, Betsy D. and Gelb, Gabriel M. / Strategies for overcoming phony feedback. Michigan State University Business Topics. v. 22 : p. 5-7 : Autumn 1974.
- Gelfand, Louis I. / Communicate through your supervisors. Harvard Business Review. v. 48 : p. 101-104 : November-December 1970.
 Experience of Pillsbury Co. Good internal communication means more satisfied employees and fewer grievances. The key to effective system is providing employees with the information they want and chanzelling it through the supervisor.
- Gellerman, S. / Getting the message across. Management Today. p. 78-81 : March 1974.
- Gemmill, Gary R. / How managers use staff advice. Personnel. v. 45 : p. 48-52 : September 1968.
- _____ / Managing upward communication. Personnel Journal. v. 49 : no. 2 : p. 107-110 : February 1970.
 Emphasizes the building of a relationship between superior and subordinate which encourages and rewards disclosure. The subordinate must have confidence that when he speaks his mind, the superior will not take advantage of him.
- Georgia University. Institute of Government. / Interpersonal communication: a guide for staff development. Athens, GA, 96p. 1974.
- Germain, G. L. and Howell, D. L. / Can you close the "foremanship" gap? Plant Operating Management. v. 85 : p. 44-48 : December 1969.
- Getting benefits information over. Compensation Review. v. 4 : no. 1 : p. 6 : 1972.
- Getting the message to the employees. Administrative Management. v. 28 : p. 42 : September 1967.
- Gibson, D. F. / Memo to supervisors: learn to listen. Industrial Engineering. v. 3 : p. 41-42 : July 1971.
- Gildea, J. A. / What's happening in employee benefit communications? Pension and Welfare News. v. 8 : p. 42-44 : March 1972.
- Give foremen the facts in familiar form. Factory. v. 126 : p. 62-63 : January 1968..

Glazebrook, Floyd M. / The "opportune moment." Supervisory Management. v. 18 : no. 8 : p. 30-33 : 1973.

Optimum time and place to speak to a subordinate.

Goldfield, R. J. / Learn about word processing from your own personnel. Office. v. 81 : no. 3 : p. 51-56 : 1975.

Compiling questionnaire for employees is easy, cheap way to collect information gathering data for word processing. Sample questions are included.

Goldhaber, G. M. / Organizational communication: state of the art... 1975. Vital Speeches. v. 42 : p. 268-273 : February 15, 1976.

Vice President of International Communication Association's speech makes point that while meaning of organizational communication is unclear, with as many definitions as practitioners, some basics can be detected; key concepts are defined and illustrated in effort to improve situation. Before International Symposium in Communications, Monterey, Mexico, October 29, 1975.

Golembiewski, R. R. and Blumberg, A., eds. / Sensitivity training and the laboratory approach. Itasca, IL, F. E. Peacock Publishers, Inc., 1970.

Golightly, Henry O. / How to turn the subordinates on or off. Data Management. v. 13 : p. 25-27 : December 1975.

_____ / The what, what not, and how of internal communication. Business Horizons. v. 16 : no. 6 : p. 47-54 : December 1973.

Goode, Robert V. / How to get better results from attitude surveys. Personnel Journal. v. 52 : no. 3 : p. 187-192 : March 1973.

Gothold, Stuart E. / Elements deterring communication between school boards and certified employee councils. Ed.D. dissertation. University of Southern California, 1974.

Graham, G. H. / What do you really mean? Personnel Administrator. v. 13 : no. 5 : p. 27-29 : 1968.

Graham, Robert G. and Valentine, Milton A. / Commitment and the "occupational cycle." Personnel Journal. v. 48 : no. 7 : p. 530-536 : July 1969.

_____ / Management communication and the destandardized man. Personnel Journal. v. 52 : no. 11 : p. 962-969 : 1973.

Suggestions for producing effective communications.

Granger, James J. / How we communicate with employees. Industrial Management. v. 12 : no. 4 : p. 6-8 : April 1970.

Granger, James J. / Internal communication: worse than the generation gap? *Industrial Management*. v. 12 : p. 6-7 : April 1970.

Grapevine (a communications medium). *Volume Feeding Management*. v. 25 : p. 51-58 : September 1965.

Gray, Robert D. / Manual for conducting an employee opinion poll. Pasadena, California Institute of Technology. Industrial Relations Center, 1966.

Green, Thad B. and Schilagi, Frank J. / Information for management: the trainer as a liason. *Personnel*. v. 48 : no. 4 : p. 50-54 : July-August 1971.

Trainers in the course of training sessions are recipients of information that is of value to management. The author discusses the way this information can be transmitted to management.

Green, Thad B. and Pietri, Paul H. / Using nominal grouping to improve upward communication. *Michigan State University Business Topics*. v. 22 : p. 37-43 : Autumn 1974.

Greenbaum, Howard H. / The audit of organizational communication. *Academy of Management Journal*. v. 17 : p. 739-754 : December 1974.

Greenfeld, Leopold and Saleem, Kassum / Supervisory style and organizational effectiveness in a pediatric hospital. *Personnel Psychology*. v. 26 : p. 531-544 : Winter 1973.

Task orientation by supervisor is shown to lead to higher performance by subordinates.

Greller, Martin M. and Herold, David M. / Sources of feedback: a preliminary investigation. *Organizational Behavior and Human Performance*. v. 13 : p. 244-256 : April 1975.

Gresham, Sean / Hard of listening? *Supervisory Management*. v. 10 : no. 4 : p. 11-12 : April 1965.

Griggs, J. E. / Jobs that couldn't be done. *Supervisory Management*. v. 12 : p. 18-20 : May 1967.

——— / Rumors can ruin your company's morale. *Manage*. v. 25 : no. 3 : p. 9 : 1973.

Keeping employees informed and conditioned to receive bad, as well as good, news will lessen impact of layoffs, cutbacks, and even shutdowns.

Grobman, Kenneth L. / Informal office layout for employee interaction. *The Office*. v. 71 : no. 6 : p. 12-14 : June 1970.

Necessary communication pattern in an office depends on effectively planned office layout.

- Grossman, Jack H. / Are your messages provoking conflict? Supervisory Management. v. 15 : no. 11 : p. 2-6 : November 1970.
- Stresses importance of communications in superior-subordinate relations. Suggests guidelines for more harmonious interpersonal actions.
- Grote, Richard C. / Hidden saboteurs of group meetings. Personnel. v. 47 : no. 5 : p. 42-48 : September-October 1970.
- / Why meetings jump the track. Supervisory Management. v. 16 : no. 1 : p. 13-17 : January 1971.
- Grunig, James E. / Information seeking in organizational communication: a case study of applied theory. Washington, Educational Resources Information Center, 66p., 1973. ED 082-246.
- Guidelines for giving instructions (condensed from Business Management). Supervisory Management. p. 51-53 : October 1966.
- Gurnette, T. R. / Don't scream it; screen it. Training in Business and Industry. v. 7 : p. 44-45 : August 1970.
- Hackman, A. F. / Group morale insurance: a leader that listens. Manage. v. 22 : p. 17-21 : September 1970.
- Hall, H. R. / Communicate or suffocate: company publications. Vital Speeches. v. 41 : p. 558-561 : July 1, 1975.
- Hall, Jay / Interpersonal style and the communication dilemma.
1. Managerial implications of the Johari awareness model.
 2. Exposure and feedback used as a function of managerial style.
 3. Personality traits and use of exposure and feedback.
- Human Relations. v. 27 : p. 381-399 : 1974.
- Hall, John T. and Dixon, Roger A. / Getting it all together the cybernetic way. Management Review. v. 60 : no. 7 : p. 16-22 : July 1971.
- The cybernetic technique is proposed as an effective method for improving communication and encouraging participative management.
- Hall, W. S. / Lessons from a communications blunder. Supervisory Management. v. 16 : no. 12 : p. 14-17 : December 1971.
- Hamley, W. M. / Open lines and open minds improve employee relations. Best's Review. v. 70 : p. 40 : July 1969.
- Hanan, M. / Manpower management: the right way to talk back to the man at the top. Sales Management. v. 107 : p. 46-47 : July 1, 1971.

- Happel, J. G. / To motivate—communicate. *Personnel Journal*. v. 48 : p. 984-987 : December 1969.
- Harger, Howard E. / Words and the supervisor. *Supervision*. v. 28 : no. 12 : p. 9 : December 1966.
- Harper, H. G. / Management is not listening to its employees. *Public Relations Journal*. v. 22 : p. 16-17 : August 1966.
- Harriman, Bruce / Up and down the communication ladder. *Harvard Business Review*. v. 52 : no. 5 : p. 143-151 : September-October 1974.
- Hascal, A. / Handling memos efficiently. *Journal of Accountancy*. v. 131 : p. 82-83 : January 1971.
- Hatch, A. S. / Explaining changes: if you don't, the grapevine will. *Supervisory Management*. v. 12 : p. 38-40 : April 1967.
- Hayakawa, S., Dolan, C., and Kumata, H. / Is your safety message getting across? *Occupational Hazards*. v. 27 : no. 10 : p. 78-81 : October 1965.
- Haydon, G. E. / Don't stand there talking. . . communicate! *Supervision*. v. 30 : p. 19-21 : January 1968.
- Barriers to effective person-to-person communication are illustrated. Reason for communication, types of person-to-person communication, and components of successful communication are discussed.
- Haynes, Marion E. / Improving performance through employee discussions. *Personnel Journal*. v. 49 : no. 2 : p. 138-141 : February 1970.
- Head, A. K. / Bridging the communications gap with the management. *Industrial Photography*. v. 22 : p. 31 : May 1973.
- Hegarty, W. Harvey / Supervisors' reactions to subordinates' appraisals. *Personnel*. v. 50 : no. 6 : p. 30-35 : 1973.
- Supervisors do want to know where they stand with employees and do welcome constructive criticism.
- Help your boss do his job. *Supervisory Management*. v. 12 : no. 12 : p. 14-16 : December 1967.
- Henwood, B. / How well do you communicate with your employees? *Fuel Oil and Oil Heat*. v. 27 : p. 56 : November 1968.
- Hersey, Paul and Blanchard, Kenneth / What's missing in MBO? *Management Review*. v. 63 : no. 10 : p. 25-32 : 1974.
- Input from subordinates results in earlier achievement of objectives.
- Hershey, Gerald L. / Communicating management expectations.

- Management World. v. 4 : p. 21-22 : February 1975.
- Hershey, Robert / The grapevine. . . here to stay, but not beyond control. Personnel. v. 43 : no. 1 : p. 62-66 : January-February 1966.
- Herzberg, E. / Finding new ways to talk with the employees. International Management. v. 28 : p. 38-40 : April 1973.
- Herzig, Howard Z. / Selling your benefits programs? Try a Madison Avenue talk. Personnel Administrator. v. 19 : no. 4 : p. 37-38 : June 1974.
- Hess, Howard / R for better communication. Supervisory Management. v. 17 : no. 8 : p. 27-29 : August 1972.
- Hesseling, P. / A communication exercise for training managers. Personnel Management. p. 93-98 : June 1965.
- / Using a communication exercise for training managers. British Journal of Industrial Relations. p. 67-76 : March 1965.
- Hettenhouse, G. W. *et al.* / Communicating the compensation package. Personnel Journal. v. 52 : p. 19-30 : November 1975.
- Heyel, Carl / How to communicate with workers. The open door to employee cooperation. Concordville, PA, Clemprint, Inc., 472p., 1967.
- Hodgson, Anthony M. and Dill, William R. / Programmed case: the misfired missive. Harvard Business Review. v. 48 : no. 5 : p. 140-142, 144, 146-147 : September-October 1970.
- Case study analyzing structured communication in organizations.
- / Sequel to the misfired missive. Harvard Business Review. v. 48 : no. 6 : p. 105-114 : November-December 1970.
- Holder, J. J. / The uncommunicators. Supervisory Management. v. 18 : p. 8-14 : July 1973.
- Martha the memomamiac, George the genius, Selma the silent, Tony the telephoner, Arnold the arrogant are among caricatures sketched to illustrate communications problems.
- Holley, W. H., Jr. and Ingram, E. / Communicating fringe benefits. Personnel Administrator. v. 18 : no. 2 : p. 21-22 : 1973.
- Holzman, R. S. / Employee communications and taxes. Personnel. v. 44 : p. 37-41 : September 1967.
- Hoose, J. W. / What your boss should know. Personnel Administrator. v. 17 : no. 4 : p. 32-33 : 1972.
- Hoover decides to come clean. Personnel Management. v. 6 : p. 9 : May 1974.

- Hoover Ltd. (G. B.) gives employees more than superficial information.
- Horn, Robert E. / More about information mapping. *Training*. v. 12 : p. 36-38 : February 1975.
- House organs add stops. *Industry Week*. v. 167 : p. 34-36 : December 7, 1970.
- How can management tell its story to employees? (New Orleans Communications Seminar, June 14-16, 1965.) *Railway Age*. v. 158 : p. 44-45 : June 28, 1965.
- How candid talks can reduce those tragic separations. *Executive*. v. 16 : p. 33-34 : March 1974.
- How companies overcome resistance to change. *Management Review*. v. 61 : p. 17-25 : November 1972.
- How managers can communicate better. *Petroleum Management*. v. 37 : p. 153 : February 1965.
- How to communicate with employees through letters. *Personnel Journal*. v. 50 : p. 878 : November 1971.
- How to improve personnel communications through slide/tape programs. *Personnel Journal*. v. 53 : p. 373-374 : May 1974.
- How to shut down the rumor factory. *Supervisory Management*. v. 10 : p. 37-39 : January 1965.
- Howard, R. A. / The practicality gap. *Management Science*. v. 14 : p. 503-507 : March 1968.
Causes and possible solution to communication gap existing between management scientists and managers are discussed.
- Howe, Elizabeth D. / Opinion surveys: taking the task. *Personnel*. v. 51 : no. 5 : p. 16-23 : October 1974.
- Howell, D. L. and Germain, G. L. / Foreman/worker talks yield mutual benefits. *Plant Operating Management*. v. 88 : p. 79-83 : March 1971.
- Huegli, Jon M. and Tschirgi, Harvey D. / An investigation of communication skills application and effectiveness at the entry job level. *Journal of Business Communication*. v. 12 : no. 1 : p. 24-29 : Fall 1974.
- Hughes, Thomas / *Businesscope*: discuss business conditions with employees so they understand your problems. *Inland Printer / American Lithographer*. v. 166 : p. 65 : March 1971.
- / How a little talk can really spell difference. *Inland Printer /*

- American Lithographer. v. 171 : no. 5 : p. 74-76 : 1973.
Managers who don't keep in touch with employees lose touch.
- Humanize, then enrich factory environment. Industry Week. v. 180 :
p. 43-45 : January 7, 1974.
- Huseman, Richard C., Logue, Cal M., and Freshley, Dwight I., eds. /
Readings in interpersonal and organizational communication. 2d ed.
Boston, Holbrook Press, 584p., 1973.
- Huseman, Richard C. *et al.* / Communication thermoclines: toward a
process of identification. Personnel Journal. v. 53 : no. 2 : p. 124-130 :
February 1974.
Factors such as supervisor's image, power, etc., leading to communi-
cations barriers in a stratified organization are examined.
- Huxtable, R. G. / Training for administration: the senior officer's responsi-
bility. Public Administration. v. 46 : p. 281-286 : Autumn 1968.
- Ilett, F., Jr. / Flow charts—origin of procedure manuals. Management Ser-
vices. v. 7 : p. 31-39 : November 1970.
- Illinois Bell improves employee addressing. Office. v. 80 : p. 58-59 : July
1974.
- Imberman, A. A. / Employee discontent is solved by listening and acting
on gripes. Pulp and Paper. v. 49 : no. 12 : p. 68-69 : November 1975.
- / Improved communication means better labor/management
relations. ASHRAE Journal. v. 12 : p. 67-70 : January 1970.
- / Listening is part of your job. Supervisory Management. v. 14 :
p. 34-36 : November 1969.
- / To avoid a strike. Personnel Journal. v. 48 : p. 984-987 :
December 1969.
- / Why do they go union? Industry Week. v. 167 : p. 47-50 :
November 23, 1970.
- Imes, I. E. / Organizational voids that improve performance. Management
Review. v. 58 : p. 15-17 : September 1969.
- Industry's untold multibillion dollar story. (Communicating benefits to
employees.) Nation's Business. v. 59 : p. 62-64 : May 1971.
- Instant communication. Personnel Journal. v. 53 : no. 1 : p. 65 : January
1974.
General Mills new employee service "Factfone."

- Insurer uses show to tell own workers about benefit plans. National Underwriter. v. 71 : p. 49 : October 20, 1967. National Underwriter (Life ed.) v. 71 : p. 23 : October 14, 1967.
- International Labor Office / Examination of grievances and communications within the undertaking. Seventh item on the agenda. Geneva, 1965-1966, 2v. also 1966-1967, 2v.
- Irvine, Eleanor H. / Manager-employee communication techniques. Data Management. v. 9 : p. 21-24 : September 1971.
- Irvine, J. S. / Improving pensions communications. Industrial and Commercial Training. v. 8 : p. 54-57 : February 1976.
- Is anybody listening? Electrical World. v. 166 : p. 39-42, August 29; p. 39-42, September 12 : 1966.
- Is anybody listening? Personnel Administrator. v. 20 : p. 11-16 : October 1975.
- It's good business to tell employees about profits. Industry Week. v. 167 : p. 28-33 : October 12, 1970.
- Jackson, Clyde W. / Documentation is spelled c-o-m-m-u-n-i-c-a-t-i-n-g. Journal of Systems Management. v. 24 : no. 6 : p. 34-35 : 1973.
Steps to insure employees clear understanding of use of computer documentation.
- / Verbal information systems: a comprehensive guide to writing manual. Cleveland, OH, Association for Systems Management, 74p., 1974.
- Jacobs, Earl R. / Employee publications unlock the door to city hall. Public Management. v. 48 : no. 7 : p. 189-191 : July 1966.
- Jain, H. C. / Supervisory communication and performance in urban hospitals. Journal of Communication. v. 23 : p. 103-117 : March 1973.
- / Supervisory communication effectiveness and performance in two urban hospitals. Personnel Journal. v. 50 : p. 392-395 : May 1971.
- Jenkins, R. / Industry's social gulf. Management Today. p. 35 : May 1975.
Difficulties which managers and shop floor employees often have understanding each other.
- Jennings, Kenneth M. / Foreman and grievances: some problems of definition. University of Illinois at Urbana-Champaign, 1973.
Analysis of varying definitions offered by foreman of "grievance."

- Jewett, M. W. / Employee benefits: the need to know. *Personnel Journal*. v. 55 : p. 18-22 : January 1976.
- Johnson, J. W. / Stand up and be heard. *Supervisory Management*. v. 17 : no. 7 : p. 20-24 : July 1972.
- Johnson, Lewis K. / New perspectives of employer-employee communications. Washington and Lee University, Lexington, VA, 34p., 1971.
- Jones, Don E. / The employee handbook. *Personnel Journal*. v. 52 : no. 2 : p. 136-141 : February 1973.
- Katz, Bernard S. / Lost in the horse lassitudes. *Personnel Journal*. v. 51 : no. 7 : p. 514-517 : July 1972.
- Kaufman, Herbert / Administrative feedback. Washington, DC, Brookings Institute, 1973.
- Analysis of feedback between administrators and subordinates in 9 federal government agencies.
- Keefe, William Ford / Listen management! Creative listening for better managing. New York, McGraw-Hill, 200p., 1971.
- Listening is an important executive communication skill. Tells how to listen so that words and meanings get through and how to avoid pitfalls in listening, use silence creatively, etc.
- / Open minds: the forgotten side of communication. New York, AMACOM, 228p., 1975.
- Keeping employees informed. *Labour Gazette*. v. 68 : p. 408 : July 1968.
- Kellogg, Marion S. / When man and manager talk... a case book. Houston, TX, Gulf Publishing Co., 209p., 1969.
- The trend to democratic participation in management decisions has frequently been interpreted to mean that managers should be more casual in their relationships with their associates. Indeed, informality and spur-of-the-moment activity are signs of our times. But informality can be and is much overdone in work situations.
- Kelly, Charles M. / The myth of the "key" communicator. *Personnel Journal*. v. 45 : no. 1 : p. 39-42 : January 1966.
- Kirkpatrick, Donald L. / Avoid verbal order? *Personnel Administrator*. v. 12 : no. 2 : p. 18-19 : March-April 1967.
- / Personnel department's role in communication. *Personnel Journal*. v. 51 : no. 4 : p. 279-282 : April 1972.
- Kleber, Louis C. / Communicating employee benefits. *Management Controls*

- (PMM and Company). v. 18 : p. 75-78 : April 1971.
- / Communications—mainstay of employee relations. Pension and Welfare News. v. 7 : no. 12 : p. 27-30 : December 1971.
- / Identifying with the firm—a problem in employee communications. Management Controls. v. 19 : no. 2 : p. 23-25 : February 1972.
- / Say it right or suffer. Pension and Welfare News. v. 9 : p. 31-32 : November 1973.
- Klein, Stuart M. *et al.* / Employee reactions to attitude survey feedback. Administrative Science Quarterly. v. 16 : p. 497-514 : December 1971.
- Knippen, Jay T. / Grapevine communication: management and employees. Journal of Business Research. v. 2 : p. 47-58 : January 1974.
Interrelations of the total informal communication network in a large retail grocery store.
- Koprowski, Eugene / Let's communicate. The Personnel Administrator. v. 13 : no. 6 : p. 40-46 : November-December 1968.
- Kreck, L. O. / Semantic distance among employees occupying certain hierarchal levels and certain occupational categories related to job satisfaction in hotel and inn operations. Dissertation Abstracts. v. 32 : 4145A. Denver University, 135p., January 1972.
- Kumata, H. / Communication that gets results. Supervisory Management. v. 11 : p. 35-36 : February 1966.
In order to increase effectiveness of communication, it should be assessed from subordinates' viewpoint.
- Lahiff, James M. / Clear up communication static. Supervisory Management. v. 18 : no. 3 : p. 21-29 : March 1973.
Dynamics of sending and receiving messages is directed to supervisor.
- LaMotte, Thomas / Making employee orientation work. Personnel Journal. v. 53 : no. 1 : p. 35-37 : 1974.
Interconnection between employee feedback and employment orientation.
- LaSota, Peter E. and Zawacki, Robert A. / Successful staff meetings. Personnel Journal. v. 54 : p. 27-28 : January 1975.
- Lawson, Bruce G. / Employee attitude surveys: an aid to administrators. Public Personnel Review. v. 30 : no. 2 : p. 97-101 : April 1969.
- Lawson, J. B. / To manage, you must communicate. Iron Age. v. 196 :

p. 55 : July 15, 1965.

Lazarus, Sy / Loud and clear: a guide to effective communication. New York, AMACOM, 140p., 1975.

A leader is as good as his word. Supervisory Management. v. 15 : no. 12 : p. 25-27 : December 1970.

A supervisor must deepen his perceptiveness and sensitivity towards individual subordinates, but also stimulate mutual confidence and willing cooperation, downward, upward, and laterally. The key lies in his learning the art of communication. Condensed from Management in Action. v. 1 : no. 10 : 1970.

Leadership Resources, Inc. Communicating within the organization. By Leslie This. Washington, DC, 27p., 1966. Management series, no. 2.

Leathem, Ronald M. / Communications: key to industrial harmony. Industrial Canada. v. 69 : p. 23-27 : September 1968.

Lee, M. Blaine and Zwerman, William L. / Developing a facilitation system for horizontal and diagonal communication in organizations. Personnel Journal. v. 54 : p. 400-401 : July 1975.

Leese, Joseph / The bureaucratic colander. Personnel Journal. v. 53 : no. 10 : p. 757-760 : October 1974.

Study of communication flow in organization involving workers, supervisors and general superintendent.

Lefsky, William / Seven steps to giving clear instructions. Supervisory Management. v. 16 : no. 6 : p. 11-14 : June 1971.

Lemaire, William / Employee motivation on the production line: how to win workers and influence profits. Boston, Cahners, 1975.

Letting workers let off steam: in Swedish house organs, the employees talk back to the boss. Business Week. no. 2277 : p. 112 : April 28, 1973.

Level, Dale A., Jr. / Communication effectiveness: method and situation. Journal of Business Communication. v. 10 : no. 1 : p. 19-25 : Fall 1972.

Levin, J. / Getting started on a communications program. Office. v. 64 : p. 135-136 : November 1966.

Levinson, Robert E. / Executives can't communicate. Dun's Review. v. 100 : no. 6 : p. 119-120 : December 1972.

Lewis, G. / Communications: problem, responsibility, and opportunity. (Employee Benefit programs.) Insurance. v. 69 : p. 70-72 : January 27, 1968.

Lewis, John E. / Mission impossible? Supervision. v. 35 : no. 11 : p. 23 : November 1973.

Methods by which supervisor may create organizational climate conducive to flow of meaningful communications from subordinates are reviewed.

——— / We are communicating, or are we? Supervision. v. 34 : p. 28 : October 1972.

Lewis, Phillip V. / Organizational communication: the essence of effective management. Columbus, OH, Grid, Inc., 254p. 1975. (Grid series in management.)

Lillico, T. Michael / Managerial communication. 1st ed. Oxford, New York, Pergamon Press, 160p., 1972.

Lindauer, J. S. / Communicating in business. London, Macmillan Publishing Co., 1974.

Listen with your eyes. Industry Week. v. 178 : p. 37-39 : July 16, 1973. Companies are providing instruction in nonverbal communication—"body language"—for managers and results are benefits in buying, selling, and labor negotiations.

Listening for the silent majority. Management Review. v. 60 : p. 38-39 : May 1971.

Lipper, J. J. / Who says a good house organ has to be dull? Public Relations Journal. v. 25 : p. 30 : September 1969.

Long, S. Ray / Upper and middle managements' role in communication. AMS Management Bulletins (management skills). v. 5 : no. 8 : p. 17-22 : February 1965.

Longest, B. B., Jr. / A look at upward communication in general hospitals. Atlanta Economic Review. v. 24 : no. 5 : p. 14-18 : 1974.

Longmeyer, Judith / Sounding off about two-way communication. Supervision. v. 35 : p. 28-29 : September 1973.

Importance of supervisor obtaining information from employees as well as conveying it to them, his role in moving information from subordinates to his own superiors are discussed.

Louviere, V. / Keeping in touch during a walk-out. Nation's Business. v. 58 : p. 18 : September 1970.

——— / Where any employee is heard at the top. Nation's Business. v. 62 : p. 40 : June 1974.

Love, W. E., III / The communicative behavior of public school principals

and its relationship to the job satisfaction of teachers. Dissertation Abstracts. v. 33 : 2658A-9A. Pittsburgh University, 159p., December 1972.

Determinants of teachers' job satisfaction which are critically related to principals' communicative behavior are identified.

Lovoie, F. J. / Sounding boards? Alternative to unions. Machine Design. v. 43 : p. 68-72 : August 5, 1971.

Losey, Michael / Go after employee complaints? Supervisory Management. v. 16 : no. 8 : p. 2-6 : August 1971.

Macklin, F. R. / In-plant radio. Mill and Factory. p. 63-65 : September 1965.

Making the best of bad news. Supervisory Management. v. 16 : p. 36-39 : April 1971.

Management of communications. Chief Executive. v. 1 : no. 2 : November 1970. entire issue.

Gerald Trautman. A philosophy for employee communication.

Marcus, Philip M. and House, James S. / Exchange between superiors and subordinates in large organization. Administrative Science Quarterly. v. 18 : no. 2 : p. 209-222 : June 1973.

Markham, Bailey / Just between you and me. Bell Telephone Magazine. v. 52 : no. 5 : p. 30-33 : November-December 1973.

Martins, B. J. / A study of grapevine communication patterns in a manufacturing organization. Dissertation Abstracts. v. 30 : 2204A. Arizona State University. 503p., December 1969.

Mather, Alan F. / ECHO: a framework for organization development. Training and Development Journal. v. 127 : p. 40-46 : January 1973.
Suggestions for dealing with "now generation" workers.

Maude, B. / How to tell the men. Management Today. p. 106-108 : December 1970.

——— / Training managers to listen. Industrial and Commercial Training. v. 3 : p. 305-307 : July 1971.

Maybe they can't read the manual. Training. v. 11 : p. 36-37 : June 1974.

Maydew, J. / Breaking the communication barrier. Industry Week. v. 173 : p. 50-52 : April 24, 1972.

Mayer, David P. / "But I thought you said. . ." Supervisory Management.

- v. 11 : no. 12 : p. 15-19 : December 1966.
- Mayfield, H. / Secret of team work: keep them in the know. *Supervisory Management*. v. 15 : p. 13-14 : August 1970.
- / Why do our words miss the mark? *Supervisory Management*. v. 12 : p. 31-33 : September 1967.
- McCain, R. Ray / Oral communication for federal employees. A paper presented to the Speech Association of America convention, December 28, 1966, Chicago, IL. College Park, University of Maryland, 32p., 1966.
- McClure, O. J. / Solving problems with attitude survey data. *Administrative Management*. v. 27 : p. 64-66 : October 1966.
- Role that attitude surveys can play in improving communications from employees to management is outlined.
- McDonough, A. M. and Garrett, L. J. / Management system: working concepts and practices. Homewood, IL, Irwin, 311p., 1965.
- McElreath, Mark P. / Employee publications: the medium and message. *Management Review*. v. 59 : no. 3 : p. 48-51 : March 1970. (Abstracted from *Reporting*, December 1969.)
- Employee publications should have specific objectives assigned to them by management. The three types of employee publications—employee oriented, company oriented, and management oriented—are discussed in terms of their impact upon the employees.
- McElroy, F. E. and Konikow, R. B. / Communications for the safety professional. National Safety Council, Chicago, IL, 1975.
- Do's and don't's are discussed in seven sections—basics of communication, intergroup communication, speaking effectively, effective training, employee-oriented communications, writing effectively, and using audiovisuals. *National Safety News*. v. 113 : p. 58 : January 1976.
- McIntyre, J. E. *et al.* / Operations' future: a worker cooperation study. *Foundry*. v. 96 : p. 79-81 : March 1968.
- McLeod, William E. / The chain of command: an impediment to effective communication. *Supervision*. v. 33 : no. 7 : p. 8-10 : July 1971.
- Suggestion plans and open-door policies are marginally effective means for facilitating the upward flow of information in a line/staff organization. Suggests that use of an outside neutral consultant is a better method to achieve communication, and provides the ground rules for such an operation.
- McMurry, Robert N. / Clear communications for chief executives. Find out what subordinates are really doing and thinking. *Harvard Business*

- Review. v. 43 : p. 131-132 : March-April 1965.
- McNairn, William N. / Three ways to wake up procedure manuals. Management Advisor. v. 10 : no. 3 : p. 26-33 : May-June 1973.
- Mescon, M. H. / What to do about the grapevine? Best's Insurance News. (Life ed.) v. 67 : p. 55-60 : May 1966.
- Gap between worker needs and management's interpretation of these needs.
- Meyer, Herbert E. / How the boss stays in touch with the troops. Fortune. v. 91 : p. 152-155 : June 1975.
- Meyers, E. W. / Better communications can improve profits. Office. v. 77 : p. 127-128 : January 1973.
- Professional communications staff can clarify corporate communications. Qualifications of professional communications manager to head staff and types of people to be included in staff are listed.
- Migliore, R. Henry / Improving worker productivity through communicating knowledge of work results. Management Personnel Quarterly. v. 9 : no. 2 : p. 26-32 : 1970.
- Milhouse, Johnny C. / Narrowing the communications gap between management and black employees. Ph.D. dissertation. Illinois Institute of Technology, 177p., 1973. Dissertation Abstracts. v. 34 : 2832A.
- Better communications result after the black employee has been integrated into the company.
- Miner, Mary G. / Pay policies: secret or open? And why? Personnel Journal. v. 53 : no. 2 : p. 110-115 : 1974.
- Suggests that availability of wage information is necessary to motivation.
- Mintz, Harold K. / Memos that get things moving. Supervisory Management. v. 18 : no. 8 : p. 2-9 : August 1973.
- Mitchell, B. / Let your subordinates in the know. Supervisory Management. v. 16 : p. 19-22 : April 1971.
- Modern management: smile, you are on the videotape. Steel. v. 164 : p. 34 : January 13, 1969.
- Montgomery, Donald E. / How to get your message across. Supervisory Management. v. 20 : p. 2-10 : February 1975.
- Morale problem gives firm a communications program. Employee Benefit Plan Review. v. 29 : p. 24 : April 1975.

Morano, Richard A. / Opinion surveys: the how-to's of design and application. *Personnel*. v. 51 : no. 5 : p. 8-15 : September-October 1974.

Opinion surveys can improve employee morale by analyzing such factors as communication.

Morgan, J. S. / Communicating with young workers. *Supervisory Management*. v. 12 : p. 21-25 : May 1967.

Morris, H. / How the world's biggest bank passes the word internally. *Communications at Bank of America: Burrough's Clearing House*. v. 51 : p. 36-37 : April 1967.

Morris, John O. / Make yourself clear! Morris on business communication. New York, McGraw-Hill, 226p., 1972.

Morris, Robert V. / Should we tell? *AMS Professional Management Bulletins*. v. 6 : no. 10 : p. 5-8 : March 1966.

Mortimer, J. / Behind closed doors, good bosses are really baddies. *Engineer*. v. 238 : p. 38-39 : April 18, 1974.

Morton, Robert B. / Straight from the shoulder—leveling with others on the job. *Personnel*. v. 43 : no. 6 : p. 65-70 : November-December 1966.

Suggestions are given to help managers develop proper technique in saying the significant and pertinent thing to facilitate desired behavior changes.

"My communication philosophy," it's full of disclosure. *Industry Week*. v. 183 : p. 50-52 : October 21, 1974.

Two-way communication system developed with employees by E. A. "Nick" Carter, Chairman, Oak Industries.

Nathan, E. D. / Asking questions that get results. *Supervisory Management*. p. 4-8 : September 1966.

Guidelines are given to help supervisors develop ability to ask right questions and listen to answers perceptively.

Nathan, F. M. / Staff role in communication. *Personnel Administration*. v. 32 : no. 4 : p. 59-62 : 1969.

National Industrial Conference Board / Communicating with employees about mergers. By Geneva Seybold. New York, 59p., 1968. (Studies in personnel policy, no. 211.)

——— / Employee communication: policy and tools. By Geneva Seybold. New York, 91p., 1966. (Studies in personnel policy, no. 200.)

National Safety News / How to show and tell for safety. v. 99 : no. 1 :

p. 48-50 : January 1969.

Nelson, A. W., III / Back talk from the troops. Stores. v. 52 : p. 16-17 : April 1970.

Nelson, M. J. / An analysis of factors contributing to the intragroup communication effectiveness of small work group supervisors in selected Oklahoma business, manufacturing, and government service situations. Dissertation Abstracts. v. 33 : 4610A. University of Oklahoma, 193p., March 1973.

New and bigger problems in explaining benefits. Personnel Journal. v. 47 : no. 2 : p. 36-37 : 1970.

New program at St. Paul seeks to answer employee inquiries. National Underwriter. v. 72 : p. 21 : September 13, 1968.

Newcomb, R. and Sammons, M. / Communications in industry: here are top employee reports. Advertising Age. v. 43 : p. 70 : September 18, 1972.

——— / Communications in industry: keep employees tuned into product. Advertising Age. v. 42 : p. 52 : August 16, 1971.

——— / Communications in industry: swap column is employee favorite. Advertising Age. v. 42 : p. 23 : July 5, 1971.

——— / Dealing with the dissident. Management Quarterly. v. 13 : no. 4 : p. 2-5 : 1972-1973.

Communications roadblock existing between employees and management can be lowered through suggested methods, including development of feedback system, rap session, and do-it-yourself survey.

——— / Employee opinions for the asking. Management Quarterly. v. 15 : no. 2 : p. 6-9 : 1974.

——— / Expand opportunities for employee views. Advertising Age. v. 39 : p. 86 : September 23, 1968.

——— / Faster answers to employee questions. Personnel Journal. v. 47 : no. 2 : p. 34-36 : 1970.

——— / Get-it-off-your-mind sessions grow popular. Personnel. v. 47 : no. 5 : p. 60-61 : 1970.

——— / Keep employees informed. Advertising Age. v. 39 : p. 69 : January 15, 1968.

——— / Keeping the pipeline open. Management Quarterly. v. 14 : no. 2 : p. 10-14 : August 1973.

Examination of employee communications programs among electric cooperative suggests guidelines to consider. Noteworthy is communications framework of Clay Electric Cooperative, Keystone Heights, FL, which utilizes several new, efficient techniques of information transmission.

Newcomb, R. and Sammons, M. / Management levels with troops. Advertising Age. v. 43 : p. 51 : June 5, 1972.

_____ / New publications are headed in right direction. Advertising Age. v. 40 : p. 98 : October 27, 1969.

_____ / Reports to employees as seen by two employee relations specialists. Advertising Age. v. 36 : p. 92 : February 8, 1965.

Newhouse, T. W. / How to put your ideas across. Petroleum Management. v. 37 : p. 97-98 : April 1965.

Newstrom, John W., Monczka, Robert E., and Reif, William E. / Perceptions of the grapevine: its value and influence. Journal of Business Communication. v. 11 : no. 3 : p. 12-20 : Spring 1974.

White collar employees' report of how they view the grapevine and its implications to management.

Nichols, R. B. / Corporate communications won't generate blind love from employees. Journal of Organizational Communications. v. 1 : no. 2 : p. 1-2 : 1972.

Nielson, N. H. / Communicating benefits: don't just tell it like it is, tell it when it happens. Pension and Welfare News. v. 10 : p. 65-66 : October 1974.

Nierenberg, G. I. and Calero, H. H. / Metatalk: the art of deciphering everyday conversation. MBA. v. 8 : p. 42 : January 1974.

Language of top executives and middle management, having meanings hidden behind ordinary conversation, with examples.

O'Brien, Robert M. / Worker participation and productivity, morale, and communications in fifteen Yugoslav self-managed enterprises. Ph.D. dissertation. University of Wisconsin. 1973.

How better communication with and between workers leads to better morale.

Odiorne, George S. / How superstitions in business are created. Personnel Journal. v. 45 : no. 2 : p. 101-105 : February 1966.

Odom, G. T. / Employee information systems. Management Accounting. v. 53 : p. 20-22 : November 1971.

- O'Donnell, William / The real problem in communications. *Personnel Journal*. v. 46 : no. 1 : p. 50-51 : January 1967.
- Office barriers. *Science Digest*. v. 78 : p. 14-15 : October 1975.
- Okun, Sherman K. / How to be a better listener. *Nation's Business*. v. 63 : p. 59-60 : August 1975.
- Olmstead, G., Jr. / Breaking the communications barrier. *American Paper Industry*. v. 50 : p. 34-35 : November 1968.
- Olson, Richard F. / Blocks to face-to-face communication. *Management World*. v. 4 : p. 10-13 : January 1975.
- O'Meara, J. Roger / Employee benefit communication gets a new look. *Conference Board Record*. v. 2 : p. 37-45 : December 1965.
- _____ / Helping employees understand economic realities. *Conference Board Record*. v. 5 : p. 44-51 : December 1968.
- On the air at British Oxygen. *Personnel Management*. v. 6 : p. 15 : June 1974.
Newline service supplementing house magazine as an exercise in employee relations.
- One way to inform workers: face-to-face with the boss. *Industry Week*. v. 185 : p. 22 : April 28, 1975.
- O'Reilly, Charles A., III, and Roberts, Karlene H. / Information filtration in organizations: three experiments. *Organizational Behavior and Human Performance*. v. 11 : no. 2 : p. 253-265 : April 1974.
- O'Sullivan, P. K. / They have ears but do not listen. *Training*. v. 11 : p. 36-37 : September 1974.
- Owens, James / Is your communication lost in translation? *Supervisory Management*. v. 18 : no. 5 : p. 26-31 : May 1973.
Nine barriers to organizational communication, with examples.
- Parrish, R. L. / Tell it to the boss. *Airline Management and Marketing*. v. 3 : p. 90-91 : November-December 1971.
- Patten, T. H. / Communicating the salary administration package. Stamford, CT, Motivation, Inc., 44p., 1969.
- Patton, John A. / How to solve the foreman's dilemma. *Foundry*. v. 102 : no. 4 : p. 58-61 : April 1974.
Foreman is caught between management and workers. Management should come to his aid with better communication program.

Peck, H. L. / The why and how of benefit booklets. *Personnel Administrator*. p. 23-25 : January-February 1965.

A penny for the owner, 32 cents for employees. *Nation's Business*. v. 62 : p. 26 : August 1974.

Annual report to employees of Brunswick Corporation brings favorable response from workers as it helps them understand the company they work for.

Petty, M. M. / Relative effectiveness of form combinations of oral and written presentations of job related information to disadvantaged trainees. *Journal of Applied Psychology*. v. 59 : no. 1 : p. 105-106 : 1974.

Penzer, William / Employee attitudes toward attitude survey. *Personnel*. v. 50 : no. 3 : p. 60-64 : May-June 1973.

Peterfreund, Stanley / Employee publications: deadly but not dead yet. *Public Relations Journal*. v. 30 : p. 20-23 : January 1974.

——— / Why listen to employees? *Supervisory Management*. v. 10 : no. 9 : p. 8-20 : September 1965.

Petrie, Donald J. / Explaining the company's pay policy. *Personnel*. v. 45 : no. 6 : p. 20-26 : November-December 1968.

——— / How to explain the dollars and sense of pay policies. *Personnel*. v. 53 : p. 27-32 : January-February 1976.

Pickering, D. A. / The perceived behavioral effect of feedback from elementary school principals to superintendents in selected Indiana and Ohio school districts. *Dissertation Abstracts*. v. 33 : 3219A-20A. Ball State University, 136p., January 1973.

Pietri, P. H. / A theoretical framework of superior-subordinate interpersonal communication in organizations. *Dissertation Abstracts*. v. 30 : 447A-8A. Mississippi State University, 216p., August 1969.

Pillar, E. / Commentary on a capability for cool, clear communication. *Manage*. v. 19 : p. 42-45 : June-July 1967.

How middle management should prepare and deliver clear and time-conserving presentations are described. Aspects concerning publication of internal newsletter are mentioned.

Pine, Forrest S. / The executive rap session. *Personnel Journal*. v. 49 : no. 9 : p. 732-735 : September 1970.

Explains the executive rap session. Series of informal discussions with small groups of employees. Tells how to initiate such sessions and provides examples of their accomplishments.

- Planning: an essential of employee communications. *Personnel Journal*. v. 49 : p. 605-606 : July 1970.
- Pollock, T. / Listening versus hearing. *Manage.* v. 26 : no. 3 : p. 14-16 : 1974.
- Pospisl, V. C. / R for employee apathy: a dose of future shock. (Ohio Bell Telephone.) *Industry Week*. v. 188 : p. 34-36 : March 8, 1976.
- Prahalis, C. P. / Crossing the communications crevice. Pts. 1 and 2. *Manage.* v. 22 : no. 5 : p. 13-17 : March 1970; v. 22 : no. 6 : p. 13-16 : April 1970.
- Lists reasons for failure of communications with employees, ways to maximize feedback, and rules for effective face-to-face communications.
- / Effective instructions. *Manage.* v. 22 : no. 7 : p. 55-59 : May 1970.
- Discusses basic principles to help the supervisor give effective instructions.
- Presley, Jane and Keen, Sally / Better meetings lead to higher productivity: a case study. *Management Review*. v. 64 : p. 16-22 : April 1975.
- Preston, P. / Manager's role as a communicator. *Industrial Management*. v. 13 : p. 1-3 : June 1971.
- Preston, S. I. / Employee communications service (Inc.): a new concept. *Insurance*. v. 67 : p. 22 : August 13, 1966.
- Pride, William M. and Harris, Jeff / Psychological barrier to the upward flow of communication. *Atlanta Economic Review*. v. 21 : p. 30-32 : March 1971.
- Prince, George M. / Creative meetings through power sharing. *Harvard Business Review*. v. 50 : no. 4 : p. 47-54 : July-August 1972.
- Printed word lasts. (Employee newspaper as means of communication.) *Personnel Journal*. v. 46 : p. 113-114 : February 1967.
- Productive lunch time chatter. *Management Review*. v. 61 : p. 33 : February 1972.
- Prospero telling it to the workers. *Director*. v. 23 : p. 62 : July 1970.
- A psychologist analyzes management employee relationships. *Railway Age*. v. 158 : p. 14-18 : March 1965.
- Rader, L. T. / Preparing employees for technological change. *Automation*. v. 15 : p. 52-55 : October 1968.

Raskin, A. H. / Rumbles from the rank and file. *Challenge*. v. 15 : no. 4 : p. 28-30 : March-April 1967.

Raudsepp, E. / Build more effective teams. *Hydrocarbon Process*. v. 51 : p. 197 : November 1972.

_____ / Is there communications rift in your department? Bridge the gap with questions. *Machine Design*. v. 42 : p. 32-35 : December 24, 1970.

Regional Personnel Services Center / Advanced communications. By Robert Alan Meeder. Pittsburgh, 120p., 1973. (Student manual no. 1) (IPA grant no. 73-PA-07C).

_____ / Management communications systems basic course, by Robert Weber. Pittsburgh, 1 v., 1973. (Student manual no. 3) (IPA grant no. 73-PA-07C).

Reimer, W. E., Jr. / Employee disclosure: another whole new ballgame. *Pension World*. v. 11 : p. 29-32 : February 1975.
1974 Pension Reform Act rules on how, when, and what to tell employees are explained.

Roach, Darrell E. and Davis, Raymond R. / Stability of the structure of employee attitudes: an empirical test of factor invariance. *Journal of Applied Psychology*. v. 58 : no. 2 : p. 181-185 : October 1973.

Roalman, A. R. / Be precise when you communicate. *Supervisory Management*. v. 17 : p. 33-35 : February 1972.

_____ / Managerial Midas: the information broker. *Management Review*. v. 61 : no. 12 : p. 2-7 : December 1972.

Robbins, James G. and Jones, Barbara S. / Effective communication for today's manager. New York, Chain Store Age Books, 239p., 1974.

Robert, Joseph C. / Underscoring the "C" in communication. *Supervision*. v. 34 : no. 8 : p. 3-6 : August 1972.

Roberts, Karlene H. and O'Reilly, Charles A., III / Failures in upward communication: three possible culprits. Springfield, VA, National Technical Information Service, 28p., 1973. Also in *Academy of Management Journal*. v. 17 : no. 2 : p. 205-215 : June 1974.

Upward communication depends mainly upon subordinates' trust in superiors.

_____ / Measuring organizational communication. *Journal of Applied Psychology*. v. 59 : no. 3 : p. 321-326 : June 1974.

Robertson, Dan / Communications and sales force feedback. *Journal of*

Business Communication. v. 12 : no. 2 : p. 3-9 : Winter 1974.

Stresses the need for feedback from sales force to management.

Robertson, Leon H. / What the boss really thinks. Atlanta Economic Review. v. 22 : p. 4-9 : March 1972.

Robinson, Joseph A. / The communication inventory: a device for training and development. Training and Development Journal. v. 24 : no. 7 : p. 49-51 : July 1970.

Examines effectiveness of communication skills and suggests ways for obtaining maximum.

Rogers, George J. / Operating reports: answering employees' questions concerning operations. Personnel Administrator. v. 18 : no. 4 : p. 55-57 : July-August 1973.

Rogers, Percy / An analysis of the role and communications dynamics of the assistant to the city manager. DBA dissertation. University of Southern California. 1973.

Analyzes role of assistant to the city manager.

Rohan, Thomas M. / Getting through to the troops. Management Review. v. 61 : no. 5 : p. 47-50 : May 1972. Also in Industry Week. v. 172 : p. 26-33 : January 17, 1972.

Roodman, Herman S. and Roodman, Zelda / Management by communication. Toronto, Methuen Publications, 140p., 1973.

Ross, Irvin / Five ways to talk back to your boss (and get ahead). The Secretary. v. 32 : no. 3 : p. 8-9, 22-23 : March 1972.

Ross, Robert F. / Perceived communication patterns and predictive accuracy of superior-subordinate dyads. Ph.D. dissertation. University of Denver. 1973.

Analysis of communication processes and accuracy thereof.

Roundtable talks when times get tough. Personnel. v. 48 : no. 3 : p. 41-42 : 1971.

Russell, H. M. / Coorientational similarity toward procedural aspects of communication: a study of communication between extension agents and their supervisors. Dissertation Abstracts. v. 33 : 2497A. Michigan State University, 176p., November 1972.

Saalbach, F. / Absenteeism: a symptom not a disease. Coal Age. v. 79 : p. 103 : March 1974.

A safety tool: effective communication. National Safety News. v. 113 :

p. 52-53 : January 1976.

How to train supervisors, foremen, and employees in technique of effective communication—putting correct mental image into mind of other person—as way of motivating safe job performance is discussed.

Savage, W. G. / Sure, listen, but watch their gestures, too. *Administrative Management*. v. 33 : p. 33-34 : August 1972.

— / Writing effective procedures. *Management World*. v. 4 : p. 3-7 : September 1975.

Saving feet and tempers. *Work Study*. v. 19 : p. 34 : August 1970.

Sawyer, F. G. / Has the boss listened to you lately? *Chemical Engineering*. v. 77 : p. 186 : September 21, 1970.

Scanlon, Burt K. / Improving organizational and personal communication. *Supervision*. v. 32 : no. 6 : p. 3-6 : June 1970.

Communication in an organization between groups are described using charts. Barriers to creating understanding are stressed.

Schlachtmeyer, Albert S. / How to tell "good news": . . . overcoming the too-good-to-be-true syndrome. *Personnel Administrator*. v. 15 : no. 4 : p. 13-14, 16-17 : July-August 1970.

Techniques for communication and effective feedback are emphasized; successful benefit plans, especially flexible ones, depend on adequate communications to help employees choose the best combination for their needs.

— / Seven steps to increasing employee awareness. *Pension and Welfare News*. v. 9 : p. 27-28 : November 1973.

Schoen, Eileen F. / The communications block. *Supervision*. v. 34 : no. 9 : p. 26-28 : September 1972.

Schupp, William / Any company can. *Personnel Journal*. v. 52 : no. 7 : p. 629-632 : July 1973.

Schwartz, Stanley J. / The work ethic can be an employee motivator. *Industry Week*. v. 181 : no. 2 : p. 35 : 1974.

Better listening, communication among others, can activate the work ethic in employees.

Scotti, Marie / Role of communications in accident prevention. *American Society of Safety Engineers Journal*. v. 18 : no. 10 : p. 38-42 : 1973.

Stresses the need for better communication network to reach employees in regard to safety precautions.

Sears, W. R. / The art of saying "No." Nation's Business. v. 62 : p. 47-48 : October 1974.

Technique of persuading employees to accept no.

_____ / Why best managers are best communicators. Nation's Business. v. 57 : p. 82-87 : March 1969.

Selling ideas up the organization. Industry Week. v. 167 : p. 24-27 : August 3, 1970.

Semler, Eric G. / Communication in industry. Electronic and Power (Britain). v. 19 : no. 1 : p. 13-16 : 1973; no. 9 : p. 185-187 : 1973.

Need for managers to have good two-way communication with employees stressed.

Seybold, G. / Employee communication: policy and tools. New York, Industrial Conference Board, 95p., 1966.

Over a hundred types of communications' media are described and evaluated.

Share, communicate, cooperate: a must for sideboard engineers and maintenance men. Coal Age. v. 70 : p. 87 : June 1965.

Shaw, Michael / Are you communicating? Business Quarterly. v. 31 : no. 2 : p. 63-68 : Summer 1966.

Shea, Gordon / Making meetings pay off. Supervision. v. 33 : no. 1 : p. 14-18 : January 1971.

Shepherd, W. G. / Understanding young workers' jive. Textile World. v. 119 : p. 83-84 : April 1969.

Sigband, Norman B. / Communication for management and business. 2d ed. Glenview, IL, Scott Foresman, 1976.

_____ / Do company publications avoid the gut issues? Railway Age. v. 170 : p. 23-25 : June 14, 1971.

_____ / More words can reduce the problems. Iron Age. v. 196 : p. 71 : December 16, 1965.

_____ / What's happened to employee commitment? Personnel Journal. v. 53 : p. 131-135 : February 1974.

Management-worker climate and employee commitment can be improved only through communication effort designed to inform employees, heighten their trust, and increase credibility.

Silber, John R. / Some ground rules for holding a rational discussion.

Supervisory Management. v. 16 : no. 5 : p. 36-38 : May 1971.

Advice directed towards the supervisor: discussion should be based on logic, facts, shared experience, and a willingness to listen to reason.

Silber, Mark B. / Manager communications: organization lifeline. Defense Management Journal. v. 9 : no. 1 : p. 29-32 : January 1973.

The silences of management-employee communication. (Based on a survey of 25 French companies.) Denis Cepede. European Business. p. 75-82 : Winter 1972.

Silverman, Robert S. / The cross-fertilization concept: an employee publication that communicates. Personnel Journal. v. 52 : no. 9 : p. 819-822 : September 1973.

Role of employee publications could be expanded to become a valuable management tool. The publication can really be made to communicate with employees.

Simon, D. H. / Does your boss know what you want? Chemical Engineering. v. 82 : p. 96 : June 9, 1975.

Simpson, Donald F. and Critcher, Anne N. / Focusing on the big picture: orientation at HEW. Public Personnel Review. v. 31 : no. 4 : p. 231-234 : October 1970.

HEW's orientation program is discussed: designed to communicate the larger problems and purposes of the agency to help employees do a better job. Forums, films, and newsletters are some of the techniques used.

Singhal, Sushila / Psychology of men at work, communication, and job perception. Indian Journal of Industrial Relations. v. 8 : no. 3 : p. 415-424 : 1973.

Examination of interpersonal communication patterns between employees at different levels and with unions in Indian organization reveals practice of one-way communication, travelling mostly downward and sideways.

Serny, R. F. / Has management told the foreman? Manage. v. 25 : no. 4 : p. 12-13 : 1973.

Sirota, David / Opinion surveys: the results are—what do we do with them? Personnel. v. 51 : no. 5 : p. 24-31 : September-October 1974.

Sloane, A. A. and Hodges, E. W. / What workers don't know about employee benefits. Personnel. v. 45 : p. 27-34 : November 1968.

Smillie, S. H. / Giving orders that get results. (Condensed from Canadian Business.) Supervisory Management. v. 12 : p. 28-29 : February 1967.

- Smith, J. K. / Management-employee communications. *Management Quarterly*. v. 6 : no. 1 : p. 1-4 : September 1965.
- Smith, J. N. / Operation speakeasy: an experiment in communication. *Management Review*. v. 62 : no. 3 : p. 46-50 : March 1973.
- Smith, P. I. S. / Job involvement and communications. London, Business Books, 1973.
- Schneider, Arnold Edward, Donaghy, William C., and Newman, Pamela Jane / Organizational communication. New York, McGraw-Hill, 367p., 1975.
- SMP compiles the most informative wall. *Architectural Record*. v. 153 : p. 57-58 : May 1973.
- Spataro, Lucian / Do you ever have a feeling no one is listening? *Industry Week*. v. 166 : p. 48-49 : January 19, 1970.
- Spitzer, C. E. / Supplemental broadcast system strangles rumor mill. *Public Relations Journal*. v. 21 : p. 20-21 : February 1965.
- Srb, Jozetta H. / Communicating with employees about pension and welfare benefits. 39p., December 1971. (Key issues ser. no. 8.) Publications Division, New York State School of Industrial and Labor Relations, Cornell University, Ithaca, New York.
- Stanton, B. M. / Communications in the enterprise. *Management*. v. 20 : p. 26 : June 1973.
- Value of communications in organization is assessed; good communications set whole tone of organizations, create efficient and harmonious team work, and provide framework for good industrial relations.
- Stead, Bette Ann / How do your subordinates stack up as company communicators? *Supervisory Management*. v. 18 : no. 10 : p. 20-22 : October 1973.
- Questionnaire to measure employee effectiveness in communicating on the job.
- Stephenson, J. H. / How much do you know about your department? *Supervisory Management*. v. 16 : p. 28-30 : December 1971.
- Stern, L. E. / Should you tell your employees everything? *Supervisory Management*. v. 12 : no. 2 : p. 11-15 : February 1967.
- Stevens, Jenny / A right to read. *Personnel Management*. v. 6 : no. 8 : p. 26-29 : August 1974.
- Stevens, Robert I. / Policies and procedures: getting out the work.

Management Advisor. v. 10 : no. 1 : p. 49-54 : January-February 1973.

Stevens, Warren C. / How to be understood. Supervisory Management. v. 10 : no. 7 : p. 49-51 : July 1965.

Stewart, Valerie. / How to conduct your own employee attitude survey. London Institute of Manpower Studies, 25p., 1975.

Strenski, J. B. / Two-way communication—a management necessity. Personnel Journal. v. 49 : p. 29-31 : January 1970.

——— / Who's reading the employee publications? Manage. v. 20 : no. 2 : p. 48-51 : November-December 1967.

Stuart, S. R. / Problems of the new chief executive. Dun's Review. v. 95 : p. 24-26 : January 1970.

Stull, James B. / The benefits of open communication. Supervisory Management. v. 20 : p. 18-22 : July 1975.

Suessmuth, P. and Stengels, M. / The communication game. Training in Business and Industry. v. 10 : p. 60-61 : February 1973.

Game designed to teach trainees that mistakes can be made in written communications through several levels in organization; can be used as followup in courses on effective communications.

Sullivan, B. / Tearing down the barriers. (Wasley Products.) Industry Week. v. 188 : p. 38-40 : March 1, 1976.

Sumner, Jeremy / Let your employees take the floor and clear the air. Engineer. v. 231 : p. 45-46 : November 6, 1970.

——— / When the boss goes walkabout, everyone sees the job his way. Engineer. v. 237 : no. 6134 : p. 6-10 : 1973.

Motivation of workers to perform effectively by personal contacts with the top person.

Sundin, Mel and Vodopalees, Jorges / Navy civilian communication information. Journal of Navy Civilian Manpower Management. p. 20-23 : Spring 1975.

Surles, Lynn and Stanbury, W. A., Jr. / How to speak off the cuff. Supervisory Management. v. 10 : no. 4 : p. 42-44 : April 1965.

Surlin, Stuart H. and Walker, Barry / Give the employee what he wants in the corporate newspaper: improve employee relations. Washington, Educational Resources Information Center, 17p., 1974.

Surveys not enough. Personnel Management. v. 2 : p. 15 : February 1970.

Sussman, Lyle / Communication: what are your assumptions? Supervisory Management. v. 21 : p. 35-37 : January 1976.

Six assumptions about communication are broken down to reveal that communication doesn't just happen—it requires managers' concerted effort.

_____ / Perceived message distortion: or you can fool supervisors some of the time. Personnel Journal. v. 53 : p. 679-682 : September 1974.

Message biasing by subordinates to strengthen their own position.

_____ / Upward communication in the organizational hierarchy: an experimental field study of perceived message distortion. Dissertation Abstracts. v. 34 : 5366A. Purdue University thesis. 126p.

Supervisors' perception of distorted messages received from subordinates.

Swift, M. H. / Clear writing means clear thinking means. . . Harvard Business Review. v. 51 : no. 1 : p. 59-62 : 1973.

Manager's reworking and rethinking of memo demonstrates constant management challenge. . . . Clear and accurate expression of message, revision of words, and refinement of thoughts are discussed.

Tade, G. T. / How to write a better memo. Supervisory Management. v. 16 : p. 12-15 : May 1971.

Talking at or talking with? Bell Telephone Magazine. p. 4-9 : March-April 1971.

Successful communications to and among corporate employees cannot be a duty delegated to an individual or an organization with a fancy title and then forgotten.

Tannehill, Robert E. / Organizational communication in action. The Personnel Administrator. v. 15 : no. 6 : p. 30-35 : November-December 1970.

Tannenbaum, A. S. *et al.* / Hierarchy in organizations: an international comparison. San Francisco, Jossey Bass, 1974.

Study of communication up and down organizational hierarchy in Israel, Yugoslavia, Austria, Italy, and the U.S.

Telling employees. Financial Executive. v. 43 : p. 67 : June 1975.

Telling employees about ad plans. Printers' Ink. v. 293 : p. 31-33 : July 22, 1966.

Teizer, R. / A T & T's video network: a systems approach to corporate communications. Industrial Photography. v. 24 : p. 30-32 : November 1975.

Tending the grapevine: dealing with office and factory rumors. *Time*.
v. 101 : p. 67 : June 18, 1973.

Thompson, A. G. / Let employees see the score. *Director*. v. 27 : p. 324 :
March 1975.

Thompson, Duane E. and Borghum, Richard P. / A case study of employee
attitudes and labor unrest. *Industrial and Labor Relations Review*.
v. 27 : no. 1 : p. 74-83 : October 1973.

Three up-to-date ways to improve communications with your salesman.
Business Management. v. 33 : p. 58-60 : October 1967.

Timbers, Edwin / Strengthening motivation through communication.
Advanced Management Journal. v. 31 : no. 2 : p. 64-69 : April 1966.

Timm, Paul / The bulletin board economy and effectiveness in organiza-
tional communication. *Journal of Business Communication*. v. 13 :
no. 2 : p. 37-44 : Winter 1976.

Topp, J. P. / Effective communication: its relation to employee performance
and to corrective action. *Industrial Quality Control*. v. 24 : p. 309-312 :
December 1967.

Troyer, John / The use of television in employee communications. *Canadian
Personnel and Industrial Relations Journal*. v. 22 : p. 36-39 : January
1975.

Truskie, Stanley D. / A case study of a union-management learning encoun-
ter in industry. *Personnel Journal*. v. 53 : no. 4 : p. 277-279 : 1974.

Encounter groups to improve employer/employee relations result in
better mutual understanding.

_____ / Group assembly: how it works at Saab. *Industry Week*. v. 181 :
no. 11 : p. 47-49 : 1974.

Production workers meet and decide how much and how fast they
will work. This is shown to lead to better results.

_____ / Three presidents offer communication tips. *Industry Week*.
v. 179 : no. 9 : p. 29 : 1973.

Tips on how to avoid executive isolation.

TV and employee communications. *Intellect*. v. 103 : p. 82-83 : November
1974.

TV spreads the corporate word. *Business Week*. p. 94 : May 6, 1972.

Two-way communication sets employee relations climate. *Industry Week*.
v. 180 : p. 39-42 : January 21, 1974.

Underground papers needle the bosses. *Business Week*. p. 86 : October 9, 1971.

U. S. Small Business Administration pointers on preparing an employee handbook. By Frank M. Cruger. Washington, DC, 6p., 1968. (Management aids for small manufacturers no. 197.)

Uris, Auren / How to communicate with managers. *Industrial Research*. v. 12 : p. 56 : April 1970.

——— / Telling the boss his idea won't work. *Management Review*. v. 61 : no. 10 : p. 59-61 : October 1972.

The use of an organization ombudsman in the Federal Aviation Administration, Western Region, special report. W. Bruce Chambers and James L. Lampl, editors. Los Angeles. Los Angeles Federal Executive Board, 1v., 1972.

Vardaman, George T. / Effective communication of ideas. New York, Van Nostrand Reinhold, 255p., 1970.

A guide for the manager for getting best results for his presentations. Presents TRIM techniques—target, receiver, impact, and method for planning communications.

Vardaman, George T., Halterman, Carroll C., and Vardaman, Patricia B. / Cutting communication costs and increasing impacts: diagnosing and improving the company's written documents. New York, Wiley, 281p., 1970.

Vaughn, R. / Communications plan pays off for Kaiser. *Steel*. v. 156 : p. 100-101 : March 15, 1965.

Veninga, Robert L. / A case study in organizational development: the role of communication. Ann Arbor, MI, University Microfilm, 230p., 1972. Doctoral dissertation, University of Minnesota, 1972.

Vogel, A. / Why don't employees speak up? *Personnel Administration*. v. 30 : p. 18-24 : May 1967.

The walls came tumbling down. *Nation's Business*. v. 57 : no. 4 : p. 61-64 : April 1969.

Walsh, John / Venturing beyond the pass: communication from the top down as well as from the bottom up. *Management Advisor*. v. 9 : p. 32-36 : May-June 1972.

Walsh, W. / Industrial relations and communication. London, Gee and Co., 215p., 1970.

Ward, Ernest H. / Elements of an employee motivation program. Personnel Journal. v. 53 : no. 3 : p. 205-208 : 1974.

Communication is one of the important factors leading to superior employee motivation.

Ward, Richard I. / Construct your own performance appraisal program. Industry Week. v. 181 : no. 8 : p. 58 : 1974.

Stresses eye-to-eye communication during the subordinate evaluation process.

Waters, I. K., Roach, Darrel, and Batlis, Nick / Organizational climate dimensions and job-related attitudes. Personnel Psychology. v. 27 : p. 465-476 : Autumn 1974.

Employee-centered orientation and environment leads to better job-related attitudes.

Webster, E. / How to keep the mess out of the message. Supervisory Management. v. 10 : p. 38-41 : October 1965.

Weimer, G. / Shop talk helps when the talk is in the shop. Iron Age. v. 215 : p. 23-24 : January 13, 1973.

Weinstein, Krystyna / The communication syndrome. Personnel Management. v. 1 : no. 2 : p. 28-31 : June 1969.

Weisberg, J. / Keep the channel clear. Sales Management. v. 101 : p. 67 : September 15, 1968.

Weiss, Allen / Do your instructions get lost in translation? Supervisory Management. v. 15 : no. 5 : p. 16-18 : May 1970.

_____ / How to put an idea across. Supervisory Management. v. 15 : p. 18-20 : March 1970.

_____ / How to worsen communication gap. Supervisory Management. v. 16 : no. 3 : p. 18-20 : March 1971.

Case study of an aloof supervisor whose dependence on the eyes and ears of a clever employee created an atmosphere of suspicion and distrust leading to excessive turnover and decreased production.

_____ / Silent supervisor decides to speak up. Supervisory Management. v. 16 : p. 12-13 : August 1971.

Weiss, W. H. / Breaking the fear barrier. Nation's Business. v. 59 : no. 7 : p. 64-65 : July 1971.

Points out psychological obstacles to effective upward communication and suggests solutions.

_____ / Improve productivity through better communications.

- Supervision. v. 36 : p. 6-7 : May 1974.
- Wendlinger, Robert M. / Improved upward communication. Journal of Business Communication. v. 10 : no. 4 : p. 17-23 : Summer 1973.
- / Using a task force to improve employee communications: Bank of America's approach. Management Review. v. 64 : p. 25-30 : August 1975.
- Werth, P. M. / How to produce effective employee publications. Public Relations Journal. v. 23 : p. 21-23 : December 1967.
- What is the best method of employee communications? Industrial Marketing. v. 51 : p. 31-32 : April 1966.
- Wheatley, Bruce C. and Cash, William B. / The employee survey: correcting its basic weakness. Personnel Journal. v. 52 : no. 6 : p. 456-459 : June 1973.
- Wheeler, R. / Employees: our no. 1 audience. American Gas Association Monthly. v. 53 : p. 11-13 : June 1971.
- When employees rush to turn in "bad" ideas. Business Week. p. 52 : January 12, 1974.
- When workers talk and foremen listen. Personnel Journal. v. 52 : p. 59-60 : January 1973.
- Where any employee is heard at the top. Nation's Business. v. 62 : p. 40 : June 1974.
- White, W. R. / More corporate reports for employee readers. Public Relations Journal. v. 26 : p. 19 : February 1970.
- Whitehead, C. J. / Communication: a key to managerial effectiveness. Michigan State University Business Topics. v. 15 : p. 54-58 : September 1967.
- Why doesn't anyone understand me? Supervisory Management. v. 11 : p. 20-21 : May 1966.
- Why managers get busy signal from plant. Iron Age. v. 199 : p. 23 : February 16, 1967.
- Obstacles in way of upward communication from employees.
- Wickes, T. A. / Employee commitment: key to smooth change. Supervisory Management. v. 12 : p. 31-33 : July 1967.
- Widdicombe, R. K., Jr. / Why should you seek critical comment? Association Management. v. 24 : p. 61-62 : June 1972.

Wiesman, W. / Communication through supervisory visibility and credibility. Manage. v. 24 : p. 41-45 : October 1971.

Wiksell, Milton J. / Communication: what employees expect from their supervisors. Supervisory Management. v. 11 : no. 6 : p. 22-24 : June 1966.

——— / Talking it over is important: survey of employee views on supervisory communication. Personnel Journal. v. 46 : p. 168-169 : March 1967.

Wiksell, Milton J. and Weaver, Carl / Training needs of foremen: even their best workers won't tell them. Training in Business and Industry. v. 14 : no. 8 : p. 30-31 : August 1967.

Wiksell, Milton J. and Wiksell, Wesley / Today's supervisors: how are they communicating? Manage. v. 23 : no. 4 : p. 6-10 : February 1971.

Discusses problems concerning communication between levels of management and the extent of such problems as indicated by a random sampling method using anonymous survey forms of three hundred employees. Topics discussed in the survey include upward and downward communication, interdepartmental communication, use of outside experts, and communication workshops.

Wikstrom, W. S. / Lesson in listening. Conference Board Record. p. 17-20 : April 1965.

Wiley, J. B. / Communication for modern management. Elmhurst, IL, Business Press, 327p., 1966.

Communication in such areas as employee recruitment and training, employee and public relations, sales and promotion, and reporting to management and stockholders is covered.

Wilkinson, R. / How to say "it's your problem." Supervisory Management. v. 14 : p. 10-12 : July 1969.

Williams, S. G. / Do your people know the score? Textile World. v. 118 : p. 91-92 : January 1968.

Winning, Ethan A. / The fine art of cutting it short. Industry Week. v. 180 : no. 12 : p. 77-78 : March 25, 1974.

Effective on-the-job communication can be enhanced by knowing how to terminate conversations. Signals to be used by managers are suggested.

——— / MBO: what's in it for the individual? Personnel. v. 51 : no. 2 : p. 51-56 : 1974.

Communication between supervisor and subordinate including

definition of responsibilities and expectations is an important part of MBO.

Winter, E. L. / Don't just sit there—say something! *Supervision*. v. 30 : p. 30 : June 1968.

Communication tips for supervisors are given.

Woodruff, William R. / Are you in communication with your subordinates? *Supervisory Management*. v. 16 : no. 7 : p. 20-27 : July 1971.

Worker commitment is key to personal and company growth. *Industry Week*. v. 180 : p. 42-44 : January 14, 1974.

Wright, Martin / Do you need lessons in shop talk? *Personnel*. v. 42 : no. 4 : p. 58-62 : July-August 1965.

Wyant, S. H. / Effects of organization development training on intrastaff communication in elementary schools. *Dissertation Abstracts*. v. 35 : 3537A. University of Oregon, 244p., December 1974.

Zacharias, W. P. / Is a union at your doorstep? An R for prevention. *Management World*. v. 4 : p. 12-15 : February 1975.

Zaenglein, M. M. and Smith, C. / An analysis of individual communication patterns and perceptions in hospital organizations. *Human Relations*. v. 25 : p. 493-504 : December 1972.

Zenger, John J. and Miller, Dale E. / Building effective teams. *Personnel*. v. 51 : no. 2 : p. 20-29 : 1974.

Examines benefits arising from solid communication between employees as a whole group.

Zeyer, Lewis R. / Improving your three dimensional communications. *Personnel Journal*. v. 49 : no. 5 : p. 414-418, 434 : May 1970.

Discusses means for achieving an accurate, unbiased, prompt, and complete flow of information up, down, and across organizational lines. Gives suggestions for keeping channels open and for preparing employees for change.