This index, which was compiled from a selected list of 45 periodicals published in 1996, lists more than 2,000 business education articles and research studies. Articles are listed under the following subject categories and subcategories: basic business (accounting, consumer awareness, economics, entrepreneurship/small business, finance investments, international business, management, marketing); communications (business English, collaboration, court reporting, electronic, multicultural, presentations, speaking, writing); curriculum (colleges and universities, elementary, graduate, junior high/middle school, postsecondary/community college, secondary/high school); document design and production (graphics, keyboarding, page design, reprographics, typography, word processing); general educational issues (administration, counseling, international education, standards); information systems (data security, database management, decision support systems, electronic imaging, end-user computing, expert systems, hardware, networks, optical disk, records management, software, systems analysis); office management (equipment and supplies, ergonomics and facility management, mail management, support staff); personnel issues (diversity, ethics and law, occupational information, performance evaluation, professional development, temporary staffing, work behavior); research methodology/issues; teaching issues (classroom management, diverse populations, instructional technology, student organizations, student recruitment, teacher preparation, teacher performance,
testing and evaluation); teaching strategies (adult learners, business education, cooperative education, global/cultural awareness, technology education, vocational education); and training and development (instructional design, performance improvement, program evaluation, workplace impact). An author index is also included. (MN)

Reproductions supplied by EDRS are the best that can be made from the original document.
Business Education Index

1996

Index of Business Education Articles and Research Studies
Compiled From a Selected List of Periodicals Published
During the Year 1996

Volume 57

Cheryl L. Noll, Ph.D.
 Editor

Pat R. Graves, Ed.D.
 Associate Editor

Student Assistants
 Jennifer Gough
 Kay Staggs
 Michelle Arnoux

Eastern Illinois University

Published by
Delta Pi Epsilon
National Honorary Professional Graduate Society
in Business Education
Editorial Policy

Publications indexed in the *Business Education Index* will be limited to specific business education publications and those related to business education. Priority will be given to journals that are essential to research and teaching in the broad business education spectrum with emphasis on information systems (including business communications), business teacher education, and vocational education (primarily marketing education).

The publications in the *Index* must provide sufficient information to be of significant use to researchers. Also, the ability to locate journals and magazines from library sources is essential to the research process. Therefore, state and regional business education publications will be indexed if they meet the following requirements:

1. Publications that are a minimum of 10 pages in length.
2. Publications containing at least three substantive articles, preferably research-based.
3. Publications that are distributed to NABTE institution libraries or to NABTE institution departments in which business education is located.
4. Publications that are provided without charge to the editor.

Any organization or editor who wishes to have a publication included in the *Index* should contact the 1997 *Index* editor.

Dr. Cheryl L. Noll, Editor
1997 Business Education Index
School of Business
Eastern Illinois University
Charleston, IL 61920
217-581-6933
Suggestions For Using The Index

All entries have the title, author(s), journal, (volume and number if applicable), inclusive pages, month, and year. An explanation of the abbreviations for the names of the indexed publications is shown in the "Publications Indexed" section in the back of this Index. Other commonly used abbreviations are:

Key to Abbreviations

<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Aug</td>
<td>August</td>
</tr>
<tr>
<td>Ap</td>
<td>April</td>
</tr>
<tr>
<td>Dec</td>
<td>December</td>
</tr>
<tr>
<td>ed</td>
<td>edition</td>
</tr>
<tr>
<td>Feb</td>
<td>February</td>
</tr>
<tr>
<td>Ja</td>
<td>January</td>
</tr>
<tr>
<td>Jl</td>
<td>July</td>
</tr>
<tr>
<td>Mr</td>
<td>March</td>
</tr>
<tr>
<td>My</td>
<td>May</td>
</tr>
<tr>
<td>Nov</td>
<td>November</td>
</tr>
<tr>
<td>No.</td>
<td>number</td>
</tr>
<tr>
<td>Oct</td>
<td>October</td>
</tr>
<tr>
<td>Sep</td>
<td>September</td>
</tr>
<tr>
<td>Vol.</td>
<td>volume</td>
</tr>
</tbody>
</table>

Subject Entries

Subjects are arranged in alphabetical order by main category and then subcategories. Main categories will contain miscellaneous entries related to that topic; subcategories will contain more specific entries. Each article is indexed under at least one and no more than four subjects.

The following list shows the subjects and the page number on which the entries begin. Major category headings are in bold.

1996 Subject List

Basic Business ... 1
 Accounting .. 1
 Consumer Awareness 2
 Economics ... 5
 Entrepreneurship/
 Small Business 8
 Finance/Investments 8
 International Business 10
 Management .. 16
 Marketing ... 19

Communications ... 23
 Business English 27
 Collaboration 27
 Court Reporting 28
 Electronic .. 30
 Multicultural 32
 Presentations 33
 Speaking .. 35
 Writing ... 36

Curriculum ... 37
 Colleges and Universities 37
 Elementary .. 40
 Graduate .. 40
 Junior High/Middle School 40
 Postsecondary/Community College 41
 Secondary/High School 41

Document Design and Production 42
 Graphics ... 42
 Keyboarding .. 43
 Page Design ... 44
 Reprographics 45
 Typography ... 45
 Word Processing 46

General Educational Issues 46
 Administration 48
 Guidance and Counseling 48
 International Education 49
 Standards ... 51
Author Entries

An author listing in alphabetical order follows the subject section.

For two author entries, each author is listed first one time. For three or more authors, the term "et al." follows the author name; each author is listed first one time.

Thoughts From the Editors

As you may have noticed, over the last few years the subjects and journals listed in the Business Education Index have changed. Each year, we revise the subject list and review the journal offerings to reflect the current literature and readings in business education. We as business educators embrace the changes in our profession and believe that the Index supports this growth.
Basic Business

Business and education in partnership. Mary E. Zimmerer and Harold B. McIntire. Bus Ed Forum, Vol. 50, No. 3: 8-10 Feb 96

Internet sources for business educators. Richard Hannah. JEB, Vol. 71, No. 4: 209-213 Mr/ Ap 96

Accounting

A user-oriented focus to evaluating accountants' writing skills. Anthony H. Catanacl, Jr. and Steven Golen. Bus Com Qty, Vol. 59 No. 4: 111-121 Dec 96

Accountant job patterns and job satisfaction. Joseph M. Brown. Lehman College, Master's thesis 95

Accounting faculty profiles: Demographics and perceptions of academia. Gale Newell, Sheldon Langsam and Jerry Kreuze. JEB, Vol. 72, No. 2: 87-93 Nov/Dec 96

Computer skills required by business and industry of entry-level accountants. Emmanuel Egwuonwu. Lehman College, Master's thesis 95

Employer preferences for the background of entry-level accountants: Degree, certification, verification, internship, and experience. Thomas W. Oliver, Antonio L. Que, Carl S. Farinacci, and Barbara C. Garfield. JEB, Vol. 72, No. 2: 82-86 Nov/Dec 96

Factors that influence students to choose accounting as a major compared with the work expectations and behavioral patterns identified as necessary by the accounting profession. Timothy J. Ahle. Lehman College, Master’s thesis 95

Faculty perspectives on international accounting topics. L. Murphy Smith and Stephen B. Salter. J Teach Int Bus, Vol. 8 No. 1: 63-78 96

Marketing education for accountants. David M. Blanchette. JME, 37-47 Spring 96

The code of professional conduct: Instructional impact on accounting students’ ethical perceptions and attitudes. Suzanne P. Ward, Dan R. Ward and Thomas E. Wilson, Jr. JEB, Vol. 71, No. 3: 147-150 Jul/Feb 96

The hiring of women in accounting academia. Iris A. Carolfi, Cei M. Pillsbury and James R. Hasselback. JEB, Vol. 71, No. 3: 151-156 Jul/Feb 96

Written communication competencies developed in postsecondary accounting programs. Shawn Plant. Lehman College, Master’s thesis 95

Consumer Awareness

Effectiveness of standardized and adapted television advertising: An international field study approach. Aviv Shoham. J Int Cons Mkt, Vol. 9, No. 1: 5-23 96

Team-building skills: Value-added education. Melody Webler Alexander. NBEA Yrbk, No. 34: 164-172 96

Economics

Accounting for the rise and fall in the number of economics majors with the discouraged-business-major hypothesis. Michael K. Salemi and Carlie Eubanks. J Econ Ed, Vol. 27, No. 4: 350-361 Fall 96

Adjusting to economic change in developing countries: Philippine firms cope with stagflation. Juanita Roxas and Sandra M. Huszagh. J Global Mkt, Vol. 9, No. 4: 5-34 96

Book review: When corporations rule the world by David C. Korten. Alice C. Stewart. HRD Qtly, Vol. 7, No. 4: 381-384 Winter 96

Labor market experiment. Michael J. Haupert. J Econ Ed, Vol. 27, No. 4: 300-308 Fall 96

Recent research on the economics major: Comment. William B. Walstad. J Econ Ed, Vol. 27, No. 4: 371-375 Fall 96

The making of a research economist. Russ Ray, Steve Gohmann, Julia Lane and Dennis Glennon. JEB, Vol. 71, No. 4: 219-222 Mr/Ap 96

Where have all the majors gone? Comment. Cecilia A. Conrad. J Econ Ed, Vol. 27, No. 4: 376-378 Fall 96

Where have all the majors gone? Michael K. Salemi. J Econ Ed, Vol. 27, No. 4: 323-325 Fall 96

Why have some schools not experienced a decrease in the percentage of students majoring in economics? David Brasfield, Dannie Harrison, James McCoy, and Martin Milkman. J Econ Ed Vol. 27, No. 4: 362-370 Fall 96

Entrepreneurship/Small Business

Attitude and motivation of vocational student teachers toward teaching commerce and entrepreneurship. Zaidatol Akmaliah Lope Pihie and Habibah Elias. DPE Proc, 31-36 96

Entrepreneurship development in Kenyan technical education exploring the "state of the art." Eunice Kanyi and Sandra Ubelacker. DPE Proc, 105-109 96

Exploring student interest in entrepreneurship courses. Charles R. Duke. JME, 35-45 Fall 96

Forging links between the academic and business communities. Deborah Britt Roebuck and Dorothy E. Brawley. JEB, Vol. 71, No. 3: 125-128 Ja/Feb 96

Microcomputer-based expert decision support for small business start-up and operations. Ronald S. Rubin and James Ragusa. J CIS, Vol. 37, No. 1: 5-11 Fall 96

Perceived educational needs of women entrepreneurs in a business incubator setting. William J. Heath. Virginia Polytechnic Institute and State University, Doctoral dissertation 95

Student attachment/internship in entrepreneurship education: A Kenyan case study. Sandra Ubelacker and Eunice Kanyi. DPE Proc, 205-210 96

What business owners need to know about customer service. Raenelle Hanes. Bus Ed Forum, Vol. 50, No. 3: 3-5 Feb 96

Finance/Investments

Can we agree on the topics financial managers need to know? Practitioners and educators respond. Gail A. Hoover. DPE Proc, 55-58 96

Financial concerns and productivity. Flora L. Williams, Virginia Haldeman and Sheran Cramer. Fin C&P Vol. 7: 147-156 96

Opportunities for finance faculty to obtain experience for teaching and research enrichment. John C. Bost and Kamal M. Haddad. JEB, Vol. 71, No. 3: 162-168 Ja/Feb 96

The "Web Street Journal," or Internet applications for the basic investments class. James B. Pettijohn. JEB, Vol. 71, No. 3: 178-181 Ja/Feb 96

The analysis of current and future computer technology usage by financial services’ employees in The Kent State University Trumbull Campus market area for the purpose of integration of technology into the banking and finance curriculum. William C. Ward, III. DPE Proc, 3-15 96

International Business

A comparison of foreign government computing policies. Rick Gibson and Mary Alice McDonough. J EUC, Vol. 8, No. 3: 3-9 Summer 96

Adjusting to economic change in developing countries: Philippine firms cope with stagflation. Juanita Roxas and Sandra M. Huszagh. J Global Mkt, Vol. 9, No. 4: 5-34 96

Advertising to the masses without mass media: The case of Wokabaut Marketing. Amos Owen Thomas. J Global Mkt, Vol. 9, No. 4: 75-88 96

An investigation of marketing educators’ approach to teaching international marketing in the introductory marketing course. Robert J. Zimmer, Grady Bruce and Irene Lange. J Teach Int Bus Vol. 8, No. 1: 1-24 96

Book review: Closing the technology gap: Technological change in India computer industry by Hans-Peter Brunner. Edward Roche. J Global IM, Vol. 4, No. 3: 29-31 Summer 96

Book review: Cross-cultural dialogues: 74 brief encounters with cultural difference by Craig Storti. Melissa Martin Young. J Global Mkt, Vol. 9, No. 3: 100-104 96

Combining strategic technologies to facilitate the teaching of international business. Desmond Klass and Alma M. Whiteley. J Teach Int Bus, Vol. 7, No. 4: 49-64 96

Consumer advertising in Germany and the United States: A study of sexual explicitness and cross-gender contact. Francis Piron and Murray Young. J Int Cons Mkt, Vol. 8, No. 3/4: 211-228 96

Effectiveness of standardized and adapted television advertising: An international field study approach. Aviv Shoham. J Int Cons Mkt, Vol. 9, No. 1: 5-23 96

Faculty perspectives on international accounting topics. L. Murphy Smith and Stephen B. Salter. J Teach Int Bus, Vol. 8 No. 1: 63-78 96

From Australia: The world’s first national standard for records management. David O. Stephens and David Roberts. Recs Mgt Qtly, Vol. 30, No. 4: 3-7, 62 Oct 96

Global and cultural characteristics of humor in advertising: The case of Japan. Dana L. Alden and Drew Martin. J Global Mkt, Vol. 9, No. 1: 121-142 95

Global information systems quality: Key issues and challenges. Klara G. Nelson. J Global IM, Vol. 4, No. 4: 4-14 Fall 96

Global work teams. Sylvia Odenwald. T&D, Vol. 50, No. 2: 54-57 Feb 96

Instructional approaches, content, activities, assignments, and media: Research-based guidance for international business-communication courses. James Calvert Scott and Diana J. Green. ABA Read, Vol. 5: 51-58 96

International technology transfer from the recipient's perspective: The differences between hard technology pursuers and know-how technology pursuers. Jyh-Shen Chiou, Mike Lee and Roger J. Calantone. J Global Mkt, Vol. 9, No. 3: 5-22 96

Internationalizing the marketing curriculum: The professional marketer's perspective. William J. Lundstrom, D. Steven White and Camille P. Schuster. JME, 5-16 Summer 96

Marketing adaptations by American multinational corporations in South America. Surjit S. Chhabra. J Global Mkt, Vol. 9, No. 4: 57-74 96

Marketing of banned pesticides and unapproved pharmaceuticals to developing countries. Michael Harvey. J Global Mkt, Vol. 9, No. 3: 67-93 96

Privatization and business education needs in the Czech Republic. Marilyn M. Helms. JEB, Vol. 71, No. 3: 174-177 Ja/Feb 96

Providing instruction for and about international business. James Calvert Scott. NBEA Yrbk, No. 34: 194-203 96

Required skills for information systems jobs in Australia. Susan Athey and Mark Wickham. J CIS, Vol. 36, No. 2: 60-63 Winter 95/96

The role of nativism, ethnocentrism, and nationalism in predicting students’ propensity to study international business. Jamal Al-Khatib, Chuck Tomkovich, James Wenner, and Jeremy Hein. J Teach Int Bus, Vol. 8, No. 1: 25-43 96

Using group support systems (GSS) in the teaching of international business. L. Floyd Lewis. J Teach Int Bus, Vol. 7, No. 4: 31-47 96

Management

Book review: Managing information technology in turbulent times by Louis Fried. Joyce Morrison. J EUC, Vol. 8, No. 4: 30 Fall 96

Book review: Stewardship by Peter Block. Linda E. Parry. HRD Qtly, Vol. 7, No. 1: 104-107 Spring 96

Coaching today’s executives. Margaret Olesen. T&D, Vol. 50, No. 3: 22-27 Mr 96

Commitment to change. Russ Demers, Stephen E. Forrer, Zandy Leibowitz, and Cindy Cahill. T&D, Vol. 50, No. 8: 22-26 Aug 96

Communication within the manager’s context. Larry R. Smeltzer. Mgt Com Qtly, Vol. 10, No. 1: 5-26 Aug 96

Continuous quality improvement tools and techniques: A learner’s guide. Theodore Vecchio. University of Minnesota, Master’s thesis 95

General management skills: Do practitioners and academic faculty agree on their importance? Nancy M. Levenburg. JEB, Vol. 72, No. 1: 47-51 Sep/Oct 96

How to get your group to perform like a team. Ken Blanchard, Don Carew and Eunice Parisi-Carew. T&D, Vol. 50 No. 9: 34-37 Sep 96

Invited reaction: Comments on feature article. Timothy T. Baldwin. HRD Qtly, Vol. 7, No. 4: 331-334 Winter 96

Linking purpose and people. Allan Cox. T&D, Vol. 50, No. 3: 67-68 Mr 96

Management techniques facilitating change acceptance by administrative support personnel. Cindy Jenkins. Southern Illinois University at Carbondale, Master’s thesis 95

Managers as facilitators. James M. Cusimano. T&D, Vol. 50, No. 9: 31-33 Sep 96

Measuring the effects of a manager-supervisor training program through the generalized performance of managers, supervisors frontline staff and clients in a human service setting. Laura L. Methot, W. Larry Williams, Anne Cummings, and Beth Bradshaw. J Org Beh Mgt, Vol. 16, No. 2: 3-34 96

Selling information: What records managers should know. Victoria Lemieux. Recs Mgt Qtly, Vol. 30, No. 1: 3-8, 10-19 Ja 96

The match between undergraduate academic instruction and actual field practices in production/operations management. Donald H. Hammond, Sandra J. Hartman and Richard A. Brown. JEB Vol. 71, No. 5: 263-266 My/Ju 96

Workflow: A terminology primer. Monique L. Attinger. Rees Mgt Qtly, Vol. 30, No. 3: 3-6, 8 JI 96

Marketing education for Russian marketing educators. William A. Kerr. JME, 39-49 Summer 96

A preliminary assessment of the effectiveness of creativity training in marketing. Faye W. Gilbert, Penelope J. Prenshaw and Thomas T. Ivy. JME 46-56 Fall 96

A tale of two cities: Team teaching in action. Thomas F. Stafford. JME, 3-13 Fall 96

Adjusting to economic change in developing countries: Philippine firms cope with stagflation. Juanita Roxas and Sandra M. Huszagh. J Global Mkt, Vol. 9, No. 4: 5-34 96

Advertising to the masses without mass media: The case of Wokabaut Marketing. Amos Owen Thomas. J Global Mkt, Vol. 9, No. 4: 75-88 96

An investigation of marketing educators’ approach to teaching international marketing in the introductory marketing course. Robert J. Zimmer, Grady Bruce and Irene Lange. J Teach Int Bus Vol. 8, No. 1: 1-24 96

Application of group decision support systems in marketing education. Victor V. Cordell. JME, 60-70 Spring 96

Consumer advertising in Germany and the United States: A study of sexual explicitness and cross-gender contact. Francis Piron and Murray Young. J Int Cons Mkt, Vol. 8, No. 3/4: 211-228 96

Effectiveness of standardized and adapted television advertising: An international field study approach. Aviv Shoham. J Int Cons Mkt, Vol. 9, No. 1: 5-23 96

Enhancing involvement and skills with a student-led method of case analysis. Cornelia Droge and Richard Spreng. JME, 25-34 Fall 96

Exploring student interest in entrepreneurship courses. Charles R. Duke. JME, 35-45 Fall 96

Global and cultural characteristics of humor in advertising: The case of Japan. Dana L. Alden and Drew Martin. J Global Mkt, Vol. 9, No. 1: 121-142 95

Integrating marketing information systems into conventional marketing research courses: A four-module approach. Kimball P. Marshall. JME, 21-36 Spring 96

Internationalizing the marketing curriculum: The professional marketer's perspective. William J. Lundstrom, D. Steven White and Camille P. Schuster. JME, 5-16 Summer 96

Investigating the undergraduate student decision-making process of selecting a business specialization: A comparison of marketing and nonmarketing business students. Stephen J. Newell, Philip A. Titus and James S. West. JME, 57-67 Fall 96

Marketing adaptations by American multinational corporations in South America. Surjit S. Chhabra. J Global Mkt, Vol. 9, No. 4: 57-74 96

Marketing education for accountants. David M. Blanchette. JME, 37-47 Spring 96

Marketing of banned pesticides and unapproved pharmaceuticals to developing countries. Michael Harvey. J Global Mkt, Vol. 9, No. 3: 67-93 96

Seven perceptions relating to the enrollment of college-bound students (CBS) in marketing and business education. Bill McPherson. NJ BE Obs, Vol. 68: 29-44 96

Teaching marketing via team learning. Mary E. Zimmerer and Harold B. McIntire. M-PBEA Note/Quote, Vol. 21, No. 1: 5 Spring 96

Teaching methodologies used in basic marketing: An empirical investigation. Kenneth E. Clow and Mary Kay Wachter. JME, 48-59 Spring 96

Teaching statistical analysis in the market research course at tertiary institutions in Hong Kong. Kam-Chuen Tam and Wai-Sum Siu. JEB, Vol. 71, No. 5: 300-304 My/Ju 96

The relationship between Jewish cultural intensity, orthodoxy, and brand loyalty. Joseph Stern. New York University, Doctoral dissertation 95

The use of simulation games in marketing classes: Is simulation performance due to luck or skill? William J. Wellington and A. J. Faria. JME, 50-61 Summer 96

Using computer networks (Intranet and Internet) to enhance your students' marketing skills. Carolyn F. Siegel. JME, 14-24 Fall 96

Using peer evaluations to assess individual performances in group class projects. James R. Beatty, Robert W. Haas and Donald Sciglimpaglia. JME 17-27 Summer 96

Communications

A communication metamyth in the workplace: The assumption that more is better. Stephanie Zimmermann, Beverly Davenport Sypher and John W. Haas. J Bus Com, Vol. 33, No. 2: 185-

A descriptive study of employer's attitudes concerning business etiquette instruction. Janet L. Lea. Southwest Missouri State University, Master's thesis 95

An MBA communication program in an entirely integrated management core. Kathleen Kelly and Sydel Sokuvitz. Bus Com Qtly, Vol. 59, No. 2: 56-69 Ju 96

Body language and the job interview. Jackie Schliefer. KBEA J, 7-8 Spring 96

Designing discourse: A critical analysis of strategic ambiguity and workplace control. Annette Markham. Mgt Com Qtly, Vol. 9, No. 4: 389-421 My 96

Disciplinary distinction or responsibility? Priscilla S. Rogers. Mgt Com Qtly, Vol. 10, No. 1: 112-123 Aug 96

Faculty perceptions of students' business communication needs. Susan Plutsky. Bus Com Qtly, Vol. 59, No. 4: 69-76 Dec 96

Graduate business students' preferences for the managerial communication course curriculum. Geraldine E. Hynes and Vinita Bhatia. Bus Com Qtly, Vol. 59, No. 2: 45-55 Ju 96

Integrating business communication skills in a management information systems course at the University of Wisconsin-Eau Claire. Larry R. Honl. WNews, Vol. 45, No. 1: 26-29 Fall 96

"La vie en rose" revisited: Contrasting perceptions of informal upward feedback among managers and subordinates. Robert A. Baron. Mgt Com Qtly, Vol. 9, No. 3: 338-348 Feb 96

Polishing the MBA students for the world of professional communication. Aline Wolff. Bus Com Qtly, Vol. 59, No. 2: 86-94 Ju 96

Teaching communication with ethics-based cases. Betsy Stevens. Bus Com Qtly, Vol. 59, No. 3: 5-15 Sep 96

The crossroads of organizational communication: Definition or dichotomy. Kathleen Kelley Reardon. Mgt Com Qtly, Vol. 10, No. 1: 106-111 Aug 96

The effects of social matching on small group idea generation productivity. Scott D. Moore and S. Ross Clarke. ABA Read, Vol. 5: 74-79 96

The poison grapevine: How destructive are gossip and rumor in the workplace? Jane S. Baker and Merrill A. Jones. HRD Qtly, Vol. 7, No. 1: 75-86 Spring 96

The status of international business-communication courses in schools accredited by the American Assembly of Collegiate Schools of Business. Diana J. Green and James Calvert Scott. DPE J, Vol. 38, No. 1: 43-62 Winter 96

There’s good news about meetings. John C. Bruening. Man Off Tech, Vol. 41, No. 7: 24-25 Ji 96

What’s in a name? An exploration of the social dynamics of forms of address in organizations. David A. Morand. Mgt Com Qtly, Vol. 9, No. 4: 422-451 My 96

Business English

Received pronunciation English vs. estuary English: Battling it out within the British business community. James Calvert Scott. ABA Read, Vol. 5: 59-66 96

Collaboration

Application of group decision support systems in marketing education. Victor V. Cordell. JME, 60-70 Spring 96

Book review: Globalwork: Bridging distance, culture, and time by Mary O'Hara-Devereaux and Robert Johansen. Reva Hutchins. HRD Qtly, Vol. 7, No. 3: 297-300 Fall 96

Combining strategic technologies to facilitate the teaching of international business. Desmond Klass and Alma M. Whiteley. J Teach Int Bus, Vol. 7, No. 4: 49-64 96

Creating presentations as a team. Frank Jossi. Present, Vol. 10, No. 7: 18-20, 22, 24-26 JI 96

Does cooperative learning mean equal learning? David R. Hampton and Gary Grudnitski. JEB, Vol. 72, No. 1: 5-7 Sep/Oct 96

E-mail: A relevant teaching/learning tool for facilitating "real world" simulated distributed collaborative work activities. Randy L. Joyner, Vivian Arnold, Mary Jean Lush, Jerry Kandies and Allen D. Truell. DPE Proc, 93-103 96

Global work teams. Sylvia Odenwald. T&D, Vol. 50, No. 2: 54-57 Feb 96

Group support software for collaborative writing—An experiment. Charles M. Ray and Carolee Sormunen Jones. OSRA Proc, 155-158 96

Groupware and computer-supported cooperative work in the college classroom. Lynne M. Scalia and Benjamin Sackmary. Bus Com Qtly, Vol. 59 No. 4: 98-110 Dec 96

How to get your group to perform like a team. Ken Blanchard, Don Carew and Eunice Parisi-Carew. T&D, Vol. 50 No. 9: 34-37 Sep 96

Organizational design for successful implementation of group support systems. Myungsub Lee. OSRA Proc, 123-130 96

Team testing increases performance. Linda I. Nowak, Stephen W. Miller and Judith H. Washburn. JEB Vol. 71, No. 5: 253-256 My/ Ju 96

The impact of group support systems (GSS) on the stages of development of corporate teams: A field study. Margaretta Judith Johnson Caouette. New York University, Doctoral dissertation 95

Using group support systems (GSS) in the teaching of international business. L. Floyd Lewis. J Teach Int Bus, Vol. 7, No. 4: 31-47 96

Using peer evaluations to assess individual performances in group class projects. James R. Beatty, Robert W. Haas and Donald Sciglimpaglia. JME 17-27 Summer 96

Workgroup computing reinforces collaborative efforts. Man Off Tech, Vol. 41, No. 9: 40 Sep 96

Court Reporting

COPE advisory opinions approved by the board. J CR, Vol. 57, No. 9: 56-57 Ji 96

Court reporting or court recording? Helen Asimakis. J CR, Vol. 57, No. 5: 44-45 Mr 96

Developing student speed and accuracy in realtime machine shorthand. Kay Moody. Southern Illinois University at Carbondale, Master’s thesis 95

How to take—and pass—the CRR test. Carol Studenmund. J CR, Vol. 57, No. 7: 44-46 My 96

It’s a matter of ethics: A good day’s work for a good day’s pay. William D. Brown. J CR, Vol. 57, No. 3: 43 Ja 96

NCRA’s uncertified rough draft guidelines and other policies. J CR, Vol. 57, No. 9: 48-49 Ji 96

The future is now. Peter Wacht. J CR, Vol. 57, No. 5: 28-31 Mr 96

The key to the system: The steno machine. Peter Wacht. J CR, Vol. 57, No. 5: 36-41 Mr 96

The time to learn self-defense is before you need it. Cathryn Bauer-Kahn. J CR, Vol. 58, No. 2: 42-44 Dec 96

What you need to know about realtime. Sandra M. Bunch. J CR, Vol. 57, No. 5: 32-33, 35 Mr 96

Electronic

A markup approach to surveys and questionnaires. Jeffrey Hsu and Murray Turoff. J EUC, Vol. 8, No. 4: 20-27 Fall 96

Brave new meetings. Larry Tuck. Present, Vol. 10, No. 9: 30-32, 34, 36 Sep 96

E-mail: A relevant teaching/learning tool for facilitating "real world" simulated distributed collaborative work activities. Randy L. Joyner, Vivian Arnold, Mary Jean Lush, Jerry Kandies, and Allen D. Truell. DPE Proc, 93-103 96

Faxing for fewer dollars. Peter J. Davidson. Off Sys, Vol. 13, No. 9: 45-46, 48, 50, 60 Sep 96

Groupware and computer-supported cooperative work in the college classroom. Lynne M. Scalia and Benjamin Sackmary. Bus Com Qtly, Vol. 59 No. 4: 98-110 Dec 96

How to craft a web site that delivers. Chris Sallquist. Present, Vol. 10, No. 7: 28-33 Ji 96

Internet faxing costs less. Steve Chirokas. Man Off Tech, Vol. 41, No. 11: 41 Nov 96

Make the most of teleconferencing. Lorraine Parker. T&D, Vol. 50, No. 2: 28-29 Feb 96

Modem times: When it comes to fax transmission speeds, it's what's inside that counts. John Derrick. Off Sys, Vol. 13, No. 5: 35-36, 38 My 96

Opening minds to the power of the Internet, Part 2. Robert J. Matyska, Jr. and Nancy D. Zeliff. DPE Instr Strat, Vol. 12, No. 4: 1-4 Dec 96

Phone accessories add value and functions. Man Off Tech, Vol. 41, No. 10: 46 Oct 96

Restrictions vs. open access to the Internet—A dilemma for academe. Kathleen S. Hartzel, A. Graham Peace and Paul A. Stieman. OSRA Proc, 169-176 96

The Kobe earthquake: Telecommunications survives at Kobe University. Virginia E. Garland and Mayumi Morimoto. THE J, Vol. 23, No. 8: 79-81 Mr 96

The Web: A medium for collecting and analyzing research data. Robert J. Matyska, Jr. and Nancy D. Zeliff. DPE Proc, 257-259 96

To send information fast, fax-on-demand delivers. Anne Gene Callot. Man Off Tech, Vol. 41, No. 7: 39-40 Ji 96

Using electronic mail exchange projects to improve electronic mail skills and intercultural communication skills. Betty A. Kleen, Susan H. Maxwell and Kristen Hubert. ABEA J, Vol. 15, No. 1: 33-41 Spring 96

Using e-mail, web sites and newsgroups to enhance traditional classroom instruction. Morris Henry Partee. THE J, Vol. 23, No. 11: 79-82 June 96
Using the Internet in the communications technologies course. Dennis O. Gehris. OSRA Proc, 71-78 96

Utilizing the Internet for research. Kelly L. Smith and Cheryl Wiedmaier. DPE Proc, 253-256 96

Voice mail helps design better customer service. Man Off Tech, Vol. 41, No. 6: 47-49 Ju 96

Workgroup computing reinforces collaborative efforts. Man Off Tech, Vol. 41, No. 9: 40 Sep 96

Multicultural

A profile of teachers of international business communication courses and their instructional methods at AACSB-accredited institutions. James Calvert Scott and Diana J. Green. NABTE Rev, No. 23: 23-27 96

Book review: Cross-cultural dialogues: 74 brief encounters with cultural difference by Craig Storti. Melissa Martin Young. J Global Mkt, Vol. 9, No. 3: 100-104 96

Building illusions: Culture determines what we see. Christopher Miller. Bus Com Qtly, Vol. 59, No. 1: 87-90 Mr 96

Consumer advertising in Germany and the United States: A study of sexual explicitness and cross-gender contact. Francis Piron and Murray Young. J Int Cons Mkt, Vol. 8, No. 3/4: 211-228 96

Measuring information success at the individual level in cross-cultural environments. Michael D. Ishman. IRM J, Vol. 9, No. 4: 16-28 Fall 96

Teaching managerial communication to ESL and native-speaker undergraduates. Mary Jane Curry. Bus Com Qtly, Vol. 59, No. 1: 27-35 Mr 96

The relationship between Jewish cultural intensity, orthodoxy, and brand loyalty. Joseph Stern. New York University, Doctoral dissertation 95

The status of international business-communication courses in schools accredited by the American Assembly of Collegiate Schools of Business. Diana J. Green and James Calvert Scott. DPE J, Vol. 38, No. 1: 43-62 Winter 96

Using electronic mail exchange projects to improve electronic mail skills and intercultural communication skills. Betty A. Kleen, Susan H. Maxwell and Kristen Hubert. ABEA J, Vol. 15, No. 1: 33-41 Spring 96

Presentations

6 business graphics programs to spice up your presentations. David F. Farkas. Present, Vol. 10, No. 7: 48-50, 52 JI 96

A descriptive study to determine the Southwest Missouri State University business communication professors’ and students’ perceived value of Freelance Graphics on student presentation performance. Mary Potthoff. Southwest Missouri State University, Master’s thesis 95

Animation software puts presentations in motion. Steven Anzovin. Present, Vol. 10, No. 1: 54-58, 60 Ja 96

Are you ready to go filmless? Sally Wiener Grotta and Daniel Grotta. Present, Vol. 10, No. 5: 76-78, 80-83 My 96

Backing up: Removable storage drives. Frank Jossi. Present, Vol. 10, No. 9: 71-72, 74, 77 Sep 96

Creating presentations as a team. Frank Jossi. Present, Vol. 10, No. 7: 18-20, 22, 24-26 JI 96

Crowd control: A well-conceived presentation is a real crowd pleaser. John Lesser. Off Sys, Vol. 13, No. 5: 19-21 My 96

Desktop computer presentation competencies needed in the business world. Lonnie Echternacht. OSRA Proc, 139-146 96

Digital audio editing software for Mac and PC. David M. Rubin. Present, Vol. 10, No. 8: 29-30, 32, 34, 36 Aug 96

Don’t let font woes put a damper on your presentation. David Farkas. Present, Vol. 10, No. 1: 30-32, 34 Ja 96

DV stands for Dynamite Video. LaTresa Pearson. Present, Vol. 10, No. 8: 38-40, 42-44 Aug 96

Film recorders exposed. Dona Z. Meiach. Present, Vol. 10, No. 6: 56-58, 60, 62, 64 Ju 96

How not to make an impact. Steven Anzovin. Present, Vol. 10, No. 3: 16-18, 20, 22, 24 Mr 96

How to create handouts they’ll keep. Sue Hinkin. Present, Vol. 10, No. 9: 63-64 Sep 96
How to dodge a speeding bullet. Sue Hinkin. Present, Vol. 10, No. 3: 27-28, 30 Mr 96

Make them stop, look and listen. Lorraine Denham. Present, Vol. 10, No. 5: 20-21, 24, 26-28 My 96

Make your ideas count. David K. Lindo. Man Off Tech, Vol. 41, No. 5: 36-38 My 96

Presentation software steps into the spotlight. Daniel Frankel. Present, Vol. 10, No. 5: 66-68, 70, 72, 74 My 96

Presentation software use and training. Marilyn R. Chalupa. OSRA Proc, 147-154 96

Presentation workhorses: Overhead projectors are easy to use, economical and everywhere. Frank Jossi. Present, Vol. 10, No. 12: 51-55

Presenter's choice award. Present, Vol. 10, No. 6: 20-22, 24, 26, 28, 30 Mr 96

Resources on the road. Dona Z. Meilach. Present, Vol. 10, No. 8: 14-16, 18, 20 Aug 96

Unleash your drawing power. Steven Anzovin. Present, Vol. 10, No. 4: 40-47 Ap 96

Speaking

Writing

A user-oriented focus to evaluating accountants' writing skills. Anthony H. Catanach, Jr. and Steven Golen. Bus Com Qtly, Vol. 59 No. 4: 111-121 Dec 96

America can be an unlettered nation. Richard Lederer. J CR, Vol. 57, No. 4: 55 Feb 96

Asking the right visuals questions. Egbert Woudstra. Bus Com Qtly, Vol. 59, No. 1: 93-95 Mr 96

Human factors in high-tech writing: Targeting the right tool for professional development. Louise Rehling. Bus Com Qtly, Vol. 59, No. 3: 56-63 Sep 96

Job-refusal letters: Readers' affective responses to direct and indirect organizational plans. Gwendolyn N. Smith, Rebecca F. Nolan and Yong Dai. Bus Com Qtly Vol. 59, No. 1: 67-73 Mr 96

On writing well: An E-mail dialogue. Dan Dieterich and Joel Bowman. Bus Com Qtly, Vol. 59, No. 3: 43-55 Sep 96

Stellar vision leads to stellar writing. Burgess Needle. Clearinghs, Vol. 70, No. 1: 7-9 Sep/Oct 96

The writing of nurse managers: A neglected area of professional communication research. Lee A. Spears. Bus Com Qtly, Vol. 59, No. 1: 54-66 Mr 96

Written communication competencies developed in postsecondary accounting programs. Shawn Plant. Lehman College, Master’s thesis 95

Business teachers’ perceptions of curriculum integration and importance related to the topic of employment in culturally diverse work environments. Marlyne K. Johnson. Central University, Master’s thesis 95

Information processing programs—Factors most influential in this educational choice. Barbara A. Morgan. OSRA Proc, 23-38 96

Programs meeting the needs of business and students. Peter F. Meggison. NBEA Yrbk, No. 34: 41-53 96

Workplace readiness skills. Marcia A. Anderson-Yates. NBEA Yrbk, No. 34: 136-147 96

Creativity: Important addition to national joint undergraduate IS curriculum. J. Daniel Couger. J CIS, Vol. 37, No. 1: 39-41 Fall 96

Factors influencing the selection of business majors as perceived by transfer and non-transfer business students. Norma Jeanne Jenkins Soileau. Louisiana State University, Doctoral dissertation 95

General management skills: Do practitioners and academic faculty agree on their importance? Nancy M. Levenburg. JEB, Vol. 72, No. 1: 47-51 Sep/Oct 96

Integrating ethical awareness into the curriculum. Lindle Hatton. JEB, Vol. 71, No. 4: 237-240 Mr/Ap 96

Integrating quality improvement tenets into the marketing curriculum. Greg W. Marshall, Felicia G. Lassk, Karen Norman Kennedy, and Jerry R. Goolsby. JME, 28-38 Summer 96

Intellectual motivation and its relationship to selected characteristics of collegiate business and liberal arts majors. John W. Collins. New York University, Doctoral dissertation 95

Internationalizing the marketing curriculum: The professional marketer's perspective. William J. Lundstrom, D. Steven White and Camille P. Schuster. JME, 5-16 Summer 96

Perceptions of individuals in business and industry regarding content areas to be included in an information systems technologies curriculum. Diane C. Davis and Nancy M. Gonzenbach. DPE Proc, 169-175 96

Professional advisory boards: Fostering communication and collaboration between academe and industry. Patricia Dorazio. Bus Com Qty, Vol. 59, No. 3: 98-104 Sep 96

The departmental history of business and vocational education at The University of North Dakota 1884 and 1995. Barbara A. Streifel Graham. The University of North Dakota, Master’s thesis 95

The match between undergraduate academic instruction and actual field practices in production/operations management. Donald H. Hammond, Sandra J. Hartman and Richard A. Brown. JEB Vol. 71, No. 5: 263-266 My/Ju 96

The model curriculum in organizational and end-user information systems—A national evaluation by information systems professionals. C. Steven Hunt and Charles M. Ray. OSRA Proc, 85-92 96

The status of international business-communication courses in schools accredited by the American Assembly of Collegiate Schools of Business. Diana J. Green and James Calvert Scott. DPE J, Vol. 38, No. 1: 43-62 Winter 96

Too little, too late: Are business schools falling behind the times? Linda E. Parry, Leane Rutherford and Patricia A. Merrier. JEB Vol. 71, No. 5: 293-299 My/Ju 96

Using student journals to improve the academic quality of internships. Cynthia T. Alm. JEB, Vol. 72, No. 2: 113-115 Nov/Dec 96

Elementary

Elementary school keyboarding in Springfield, Missouri, public schools. Cathy Van Landuyt. Southwest Missouri State University, Master’s thesis 95

Graduate

Preparing MBA students for the world of professional communication. Aline Wolff. Bus Com Qtly, Vol. 59, No. 2: 86-94 Ju 96

An MBA communication program in an entirely integrated management core. Kathleen Kelly and Sydel Sokuvitz. Bus Com Qtly, Vol. 59, No. 2: 56-69 Ju 96

Forging links between the academic and business communities. Deborah Britt Roebuck and Dorothy E. Brawley. JEB, Vol. 71, No. 3: 125-128 Ja/Feb 96

Graduate business students’ preferences for the managerial communication course curriculum. Geraldine E. Hynes and Vinita Bhatia. Bus Com Qtly, Vol. 59, No. 2: 45-55 Ju 96

Teaching a client/server course to business graduate students. J. Steve Davis. J CIS, Vol. 37, No. 1: 42-47 Fall 96

Junior High/Middle School

At-risk middle level students or field dependent learners? Judith C. Reiff. Clearinghs, Vol. 69, No. 4: 231-234 Mr/Ap 96

Effect of the job shadow program on middle school students’ attitudes and career awareness. Monica Ortiz-Urena. Lehman College, Master’s thesis 95
Guidance, the middle school way. Carolyn Bunting. Clearinghs, Vol. 69, No. 5: 261-262 My/Ju 96

Postsecondary/Community College

A follow-up study of North Dakota ACTS project students for the year 1994. Shirley Tiokasin. The University of North Dakota, Master’s thesis 95

A model for the development of the associate of applied science in law enforcement. Carlton Johnson. The University of North Dakota, Master’s thesis 95

Equine industries management baccalaureate curriculum development. Lyle Wick. The University of North Dakota, Master’s thesis 95

Integrating business into program decision making for the Putnam/Northern Westchester Board of Cooperative Educational Services. Andrea M. Ward. Master’s thesis 95

Postsecondary office systems instructors: Their expertise and their perceptions of program competencies. Marcia A. Anderson and Yvonne Atiba-Davies. DPE Proc, 183-188 96

Secondary/High School

A determination of the SCANS skills, competencies, and personal qualities being included in the business curriculums of Nebraska public secondary schools. Kari K. Anderson and Janice K. Barton. DPE Proc, 85-91 96

Alternative scheduling and delivery. Jacqueline M. Schliefer, Mary M. Crisp and Ginny Held. NBEA Yrbk, No. 34: 54-63 96

An analysis of an achievement test for word processing for selected Virginia High School business computer applications students. Arthur S. Williams, Sr. DPE J, Vol. 38, No. 2: 100-122 Spring 96

Effects of parental involvement on eleventh and twelfth grade business students’ achievement. Sandra Weidner. Lehman College, Master’s thesis 95

The development of a five-year technology model for Maddock Public School, Maddock, North Dakota. Florene Kallenbach. The University of North Dakota, Master’s thesis 95
Document Design and Production

All over the map. Barry Green and Erika Bauer. Pub, Vol. 11, No. 4: 70-76, 78 Ap 96

Desktop publishing's big four. LaTresa Pearson. Present, Vol. 10, No. 9: 80-84, 86-87 Sep 96

Good-looking opticals. Bob Weibel. Pub, Vol. 11, No. 5: 70-72, 74, 76 My 96

HiFi images. L. Mills Davis. Pub, Vol. 11, No. 2: 52A-52D Feb 96

Making the right connections. Lawrence Kingsley and Serena Herr. Pub, Vol. 11, No. 3: 68-74 Mr 96

Seeing is believing. Bruce Fraser. Pub, Vol. 11, No. 11: 50-51, 53, 55-56, 58 Nov 96

Graphics

6 business graphics programs to spice up your presentations. David F. Farkas. Present, Vol. 10, No. 7: 48-50, 52 Ji 96

Compressed for time. Bruce Fraser. Pub, Vol. 11, No. 3: 50-55 Mr 96

Decent exposure. Barry Green. Pub, Vol. 11, No. 7: 69-72, 74, 76-78 Ji 96

Over, under, around, and through. Diane Burns. Pub, Vol. 11, No. 7: 81-83 Ji 96

Unleash your drawing power. Steven Anzovin. Present, Vol. 10, No. 4: 40-47 Ap 96

Keyboarding

A comparative study of traditional keyboarding instruction and the Herzog System of keyboarding instruction. Julie A. Swadley. Southwest Missouri State University, Master’s thesis 95

Brain dominance and speed achievement in keyboarding. Janet Hasten. Eastern Illinois University, Master’s thesis 95

Comparison of two keyboarding methods: Traditional versus keyboard mastery. Jeanne Redel. Northwest Missouri State University, Master’s thesis 95

Elementary keyboarding and instructors’ perceptions of its value in Virginia. Diane H. Hughes. Radford University, Master’s thesis 95

Elementary school keyboarding in Springfield, Missouri, public schools. Cathy Van Landuyt. Southwest Missouri State University, Master’s thesis 95

Keyed off: A better typewriter and computer keyboard arrangement has been available since the 1940s. Why hasn’t it become the standard? Waldo T. Boyd. Off Sys, Vol. 13, No. 5: 50-51, 58 My 96

The effect of color variations in screen text on the accuracy of proofreading from a video display terminal. Linda Falsetti Szul. OSRA Proc, 47-54 96

Page Design

8th annual design awards. Anita Dennis. Pub, Vol. 11, No. 1: 48-57 Ja 96

Depth perception. Jeanette Borzo. Pub, Vol. 11, No. 3: 56-60, 62, 64, 66 Mr 96

Direct mail with drama. Poppy Evans. Pub, Vol. 11, No. 5: 85-88 My 96

Feast for the eyes. Bruce Yelaska. Pub, Vol. 11, No. 3: 76-80 Mr 96

Get your text in shape. Robin Williams. Pub, Vol. 11, No. 12: 89-91 Dec 96

How to create handouts they’ll keep. Sue Hinkin. Present, Vol. 10, No. 9: 63-64 Sep 96

It’s in the cards. Poppy Evans. Pub, Vol. 11, No. 11: 72-76 Nov 96

Setting the perfect trap. Hans Hartman. Pub, Vol. 11, No. 5: 40-45, 48C My 96

Teaching the page as a visual unit. Bill Hart-Davidson. Bus Com Qtly, Vol. 59, No. 3: 71-73 Sep 96

That shifty baseline. Robin Williams. Pub, Vol. 11, No. 3: 91-92 Mr 96

The search is on. Robin Williams. Pub, Vol. 11, No. 9: 97-99 Sep 96

Using comparison and contrast to teach visuals. Rebecca B. Worley. Bus Com Qtly, Vol. 59, No. 1: 95-99 Mr 96

Reprographics

A scanner for your desk? John Dykeman. Man Off Tech, Vol. 41, No. 3: 36, 38 Mr 96

At your service. Barry Green. Pub, Vol. 11, No. 3: 83, 85-86, 88 Mr 96

Color copying becomes a real office tool. Man Off Tech, Vol. 41, No. 4: 51-52 Ap 96

Duplicators: Two firms are doing big jobs fast. Man Off Tech, Vol. 41, No. 8: 36-37 Aug 96

Film recorders exposed. Dona Z. Meliach. Present, Vol. 10, No. 6: 56-58, 60, 62, 64 Ju 96

Multiple choices: The answers to these 10 questions will help you find one ideal multifunction solution. Peter J. Davidson. Off Sys, Vol. 13, No. 1: 44-45, 59 Ja 96

Pump up the midvolume: Midvolume copier introductions may have slowed down, but their productivity has perked up. John Derrick. Off Sys, Vol. 13, No. 3: 38, 40, 42, 44 Mr 96

The jet set. Mike Hurwicz. Pub, Vol. 11, No. 4: 81-84 Ap 96

The match game: If you match the right multifunction device to the right situation, you win. Peter J. Davidson. Off Sys, Vol. 13, No. 4: 42, 44, 46, 48, 50 Ap 96

The proof’s in the printer. Bob Weibel. Pub, Vol. 11, No. 9: 89-90, 92, 94 Sep 96

Typography

Choosing the right type. Jerry Waite. M-PBEA Note/Quote, Vol. 21, No. 1: 6-8 Spring 96
Don’t let font woes put a damper on your presentation. David Farkas. Present, Vol. 10, No. 1: 30-32, 34 Ja 96

Painting with type. Jim Benson. Pub, Vol. 11, No. 5: 79-80, 82 My 96

Take the weight off. James Felici. Pub, Vol. 11, No. 1: 60-65 Ja 96

Word Processing

An analysis of an achievement test for word processing for selected Virginia High School business computer applications students. Arthur S. Williams, Sr. DPE J, Vol. 38, No. 2: 100-122 Spring 96

An investigation of learning styles and perceived academic achievement for high school students. Doris B. Matthews. Clearinghs, Vol. 69, No. 4: 249-254 Mr/Ap 96

Are we teaching the mathematics skill students will need for work in the twenty-first century? Brenda H. Scott, Robert J. Quinn and C. J. Daane. Clearinghs, Vol. 69, No. 6: 354-357 J1/Aug 96

College student absenteeism. Terry D. Lundgren and Carol A. Lundgren. DPE Proc, 71-77 96

Business Education Index

A good case for educational change. Caroline A. Sherritt and Margaret Basom. Clearinghs, Vol. 69, No. 5: 287-289 My/Ju 96

General Educational Issues

A comparison of levels of academic achievement among students participating in interscholastic sports and extracurricular activities. Robert Scott Dixon. Lehman College, Master’s thesis 95

Focus group research on Georgia’s program for chronically disruptive youth. Dorothy Harnish and Laura Henderson. Clearinghs, Vol. 70, No. 2: 69-72 Nov/Dec 96

Forging links between the academic and business communities. Deborah Britt Roebuck and Dorothy E. Brawley. JEB, Vol. 71, No. 3: 125-128 Ja/Feb 96

Historical development of the North Dakota Adult Education Association from 1966 to May 1995. Dan Beachamp. The University of North Dakota, Master’s thesis 95

In defense of schools. David Berliner and Bruce Biddle. Voc Ed J, Vol. 71, No. 3: 36-38 Mr 96

Intellectual motivation and its relationship to selected characteristics of collegiate business and liberal arts majors. John W. Collins. New York University, Doctoral dissertation 95

Interview with Lester Thurow. Chuong-Dai Vo. Techniq, Vol. 71, No. 6: 34-37 Sep 96

Learning and caring communities: Meeting the challenge of at-risk youth. Fred L. Splittgerber and Harvey A. Allen. Clearinghs, Vol. 69, No. 4: 214-216 Mr/Ap 96

Learning from schools with restructured schedules. George Perreault and Nancy Isaacson. Clearinghs, Vol. 69, No. 5: 265-267 My/Ju 96

Partnering to establish a distance learning program that is responsive to needs. Bennie R. Lowery and Felicie M. Barnes. THE J, Vol. 23, No. 7: 91-95 Feb 96

Please, not another program. John H. Lounsbury. Clearinghs, Vol. 69, No. 4: 211-213 Mr/Ap 96

Privatizing our schools: Lessons from the British Army and World War II. Thomas A. Lovoy. Clearinghs, Vol. 69, No. 5: 316-318 My/Ju 96

Teachers' perceptions of principals' attributes. Michael D. Richardson, Kenneth E. Lane and Jackson L. Flanigan. Clearinghs, Vol. 69, No. 5: 290-292 My/Ju 96

Who needs to know that Andy got a D? Stephen J. Friedman. Clearinghs, Vol. 70, No. 1: 10-12 Sep/Oct 96

Will schools risk teaching about the risk of AIDS? Gerald Unks. Clearinghs, Vol. 69, No. 4: 205-210 Mr/Ap 96

Young adolescents at risk. M. Lee Manning. Clearinghs, Vol. 69, No. 4: 198-199 Mr/Ap 96

Administration

Alternative scheduling and delivery. Jacqueline M. Schliefer, Mary M. Crisp and Ginny Held. NBEA Yrbk, No. 34: 54-63 96

Comparison of estimates of change between the national/regional leadership in office education and personnel directors in business. Ganiyu T. Oladunjoye and James L. Morrison. OSRA Proc, 55-64 96

Restructuring the administrative field experience. Michael Graham. Clearinghs, Vol. 70, No. 1: 16-17 Sep/Oct 96

Guidance and Counseling

Social work and mathematics: Strange bedfellows or productive partners? Nancy Feyl Chavkin. Clearinghs, Vol. 69, No. 6: 327-329 Jl/Aug 96

International Education

An assessment of the service quality provided to foreign students at U.S. business schools. Chuck Tomkovich, Jamal Al-Khatib, Babu G. Baradwaj, and Sheila Iskra Jones. JEB, Vol. 71, No. 3: 130-135 Ja/Feb 96

Competency requirements for training and development instructors in the Nigerian petroleum industry for the 1990s. Stephen Okongwu. University of Minnesota, Doctoral dissertation 95

Determinants of microcomputer usage in the Republic of Ireland. Marilyn Wilkins. J EUC, Vol. 8, No. 4: 3-9 Fall 96

Entrepreneurship development in Kenyan technical education exploring the "state of the art." Eunice Kanyi and Sandra Ubelacker. DPE Proc, 105-109 96

Instructional approaches, content, activities, assignments, and media: Research-based guidance for international business-communication courses. James Calvert Scott and Diana J. Green. ABA Read, Vol. 5: 51-58 96

Marketing education for Russian marketing educators. William A. Kerr. JME, 39-49 Summer 96

Privatization and business education needs in the Czech Republic. Marilyn M. Helms. JEB, Vol. 71, No. 3: 174-177 Ja/Feb 96

Received pronunciation English vs. estuary English: Battling it out within the British business community. James Calvert Scott. ABA Read, Vol. 5: 59-66 96

Teaching statistical analysis in the market research course at tertiary institutions in Hong Kong. Kam-Chuen Tam and Wai-Sum Siu. JEB, Vol. 71, No. 5: 300-304 My/Ju 96

The overseas route to multicultural and international education. Elaine Razzano. Clearinghs, Vol. 69, No. 5: 268-270 My/Ju 96

Use of computers at high schools in Turkey. Omer A. Yedekcioglu. THE J, Vol. 23, No. 6: 64-69 Ja 96

Videoconferencing alliance to develop international special education programs and practices. Lisa B. Battaglino. THE J, Vol. 23, No. 6: 72-73 Ja 96

Standards

A determination of the SCANS skills, competencies, and personal qualities being included in the business curriculums of Nebraska public secondary schools. Kari K. Anderson and Janice K. Barton. DPE Proc, 85-91 96

National standards would not change our cultural capital. Stanley Aronowitz. Clearinghs, Vol. 69, No. 3: 144-147 Ja/Feb 96

National standards: Pro and con. Maurice R. Berube. Clearinghs, Vol. 69, No. 3: 133 Ja/Feb 96

Perceptions of national industry-based skill standard technical committees of the impact of skill standards on vocational education. Phyllis C. Bunn, Daisy L. Stewart and B. June Schmidt. DPE Proc, 177-181 96

The case for national standards and assessments. Diane Ravitch. Clearinghs, Vol. 69, No. 3: 134-135 Ja/Feb 96

Information Systems

A comparison of foreign government computing policies. Rick Gibson and Mary Alice McDonough. J EUC, Vol. 8, No. 3: 3-9 Summer 96

A markup approach to surveys and questionnaires. Jeffrey Hsu and Murray Turoff. J EUC, Vol. 8, No. 4: 20-27 Fall 96

Assessing the value of unsolicited resume booklets in the placement of undergraduate information systems students: An expanded investigation. Roberta M. Roth, Rex Karsten and Leslie K. Duclos. J CIS, Vol. 36, No. 4: 99-102 Summer 96

Book review: Closing the technology gap: Technological change in India computer industry by Hans-Peter Brunner. Edward Roche. J Global IM, Vol. 4, No. 3: 29-31 Summer 96

Book review: Managing information technology in turbulent times by Louis Fried. Joyce Morrison. J EUC, Vol. 8, No. 4: 30 Fall 96

Bringing computer automation to a large government agency: A case study. Sylvia Russakoff, Babette Kronstadt and Katherine V. Scherer. OSRA Proc, 159-168 96

CIS electives for technical support analysts. James J. Jiang and Gary Klein. J CIS, Vol. 36, No. 4: 72-76 Summer 96

Creativity: Important addition to national joint undergraduate IS curriculum. J. Daniel Couger. J CIS, Vol. 37, No. 1: 39-41 Fall 96

Educating systems analysts: A comparison of educators' and practitioners' opinions concerning the relative importance of systems analyst tasks and skills. Mark Misic and Nancy Russo. J CIS, Vol. 36, No. 4: 86-91 Summer 96

Effective teaching models for IS ethics. Sooun Lee and David (Chi-Chung) Yen. J CIS, Vol. 36, No. 2: 9-14 Winter 95/96

Five small secrets to systems success. Larry R. Coe. IRM J, Vol. 9, No. 4: 29-38 Fall 96
From DOS to BOS: Workflow's impact on operating systems. Thomas M. Koulopoulos. Man Off Tech, Vol. 41, No. 2: 43-44 Feb 96

Global information systems quality: Key issues and challenges. Klara G. Nelson. J Global IM, Vol. 4, No. 4: 4-14 Fall 96

Graduate business students as surrogates for executives in the evaluation of technology. Robert Owen Briggs, Pierre A. Balthazard and Alan R. Dennis. J EUC, Vol. 8, No. 4: 11-17 Fall 96

Information processing programs—Factors most influential in this educational choice. Barbara A. Morgan. OSRA Proc, 23-38 96

Information systems and human factors: Ergonomics redefined. Susan S. Rehwaldt. OSRA Proc, 7-14 96

Integrating business communication skills in a management information systems course at the University of Wisconsin-Eau Claire. Larry R. Honl. WNews, Vol. 45, No. 1: 26-29 Fall 96

Integrating marketing information systems into conventional marketing research courses: A four-module approach. Kimball P. Marshall. JME, 21-36 Spring 96

International technology transfer from the recipient's perspective: The differences between hard technology pursuers and know-how technology pursuers. Jyh-Shen Chiou, Mike Lee and Roger J. Calantone. J Global Mkt, Vol. 3: 5-22 96

IT infrastructure for knowledge-based system development and maintenance. Ook Lee. OSRA Proc, 131-138 96

It's a poor worker who blames the tools. John Perry Barlow. T&D, Vol. 50, No. 11: 53-54 Nov 96

Keeping IS troubleshooting and support to a minimum. Don Hilton. Man Off Tech, Vol. 41, No. 6: 35-37 Ju 96

Measuring information success at the individual level in cross-cultural environments. Michael D. Ishman. IRM J, Vol. 9, No. 4: 16-28 Fall 96

Migration to a new electronic mail system: Users' attitudes and management support for achieving use. William A. Kleintop, Gary Blau and Steven C. Currall. IRM J, Vol. 9, No. 2: 25-34 Spring 96

Organizational design for successful implementation of group support systems. Myungsub Lee. OSRA Proc, 123-130 96
Perceptions of individuals in business and industry regarding content areas to be included in an information systems technologies curriculum. Diane C. Davis and Nancy M. Gonzenbach. DPE Proc, 169-175 96

Required skills for information systems jobs in Australia. Susan Athey and Mark Wickham. J CIS, Vol. 36, No. 2: 60-63 Winter 95/96

The 3-D model of information systems success: The search for the dependent variable continues. J. Ballantine, M. Bonner, M. Levy, A. Martin, I. Munro, and P. L. Powell. IRM J, Vol. 9, No. 4: 5-14 Fall 96

The impact of group support systems (GSS) on the stages of development of corporate teams: A field study. Margaretta Judith Johnson Caouette. New York University, Doctoral dissertation 95

The information architecture and process innovation project: A university initiative. Kathleen S. Hartzel, Nicholas C. Laudato and Dennis J. DeSantis. OSRA Proc, 115-122 96

The model curriculum in organizational and end-user information systems—A national evaluation by information systems professionals. C. Steven Hunt and Charles M. Ray. 85-92 96

The perfect coupling: As computers and telephones become integrated, users are finding new, time-saving applications. Ara C. Trembly. Off Sys, Vol. 13, No. 2: 52-53 Feb 96

The relative importance of technical and interpersonal skills for new information systems personnel. Dale Young. J CIS, Vol. 36, No. 4: 66-71 Summer 96

The role of HRD in the successful implementation of information systems. David E. Arnold. HRD Qly, Vol. 7, No. 3: 271-278 Fall 96

Data Security

Database Management

A normative approach to the design of image base systems. Chandrashekar D. Challa and Richard T. Redmond. J CIS, Vol. 36 No. 4: 32-41 Summer 96

A study of a generic schema for management of multidatabase systems. Shirley A. Becker, Rick Gibson and Nancy L. Leist. J DBM, Vol. 7, No. 4: 14-20 Fall 96

An efficient index structure for spatial databases. Kap S. Bang and Huizhu Lu. J DBM, No. 3: 3-15 Summer 96

Teaching a client/server course to business graduate students. J. Steve Davis. J CIS, Vol. 37, No. 1: 42-47 Fall 96

The impact of network layer on the deadline assignment strategies in distributed real-time database systems. Victor C. S. Lee, Kam-yiu Lam, Kwook-wa Lam, and Joseph K. Y. Ng. J DBM, Vol. 7, No. 2: 24-33 Spring 96

Decision Support Systems

Compressed for time. Bruce Fraser. Pub, Vol. 11, No. 3: 50-55 Mr 96

Over, under, around, and through. Diane Burns. Pub, Vol. 11, No. 7: 81-83 JI 96

The execudesk-project: Managing the virtual corporation. Michael Muller-Wunsch. J CIS, Vol. 36, No. 2: 4-8 Winter 95/96

Electronic Imaging

Are you ready to go filmless? Sally Wiener Grotta and Daniel Grotta. Present, Vol. 10, No. 5: 76-78, 80-83 My 96

HiFi images. L. Mills Davis. Pub, Vol. 11, No. 2: 52A-52D Feb 96

End-user Computing

Assessing the impact of information centers on end-user computing and company performance. Tor Guimaraes. IRM J, Vol. 9, No. 1: 6-15 Winter 96

Definition and measurement of end-user computing sophistication. Samir Blili, Louis Raymond and Suzanne Rivard. J EUC, Vol. 8, No. 2: 3-12 Spring 96

Determinants of microcomputer usage in the Republic of Ireland. Marilyn Wilkins. J EUC, Vol. 8, No. 4: 3-9 Fall 96

Exploring the relationship between EUC problems and success. Tor Guimaraes and Magid Igbaria. IRM J, Vol. 9, No. 2: 5-15 Spring 96

Knowledge transfer from expert systems vs. traditional instruction: Do personality traits make a difference? Marcus D. Odom and Hamid Pourjalali. J EUC, Vol. 8, No. 2: 14-20 Spring 96

Organizational and end-user information systems: Defining the field. Elizabeth A. Regan. OSR J, Vol. 14, No. 1: 3-12 Spring 96

Recommended computer end-user skills for business students by Fortune 500 human resource executives. Jensen J. Zhao. DPE J, Vol. 38, No. 3: 155-166 Summer 96

Expert Systems

An exploratory assessment of the use and benefits of ESDLc in practice. Tor Guimaraes and Youngoho Yoon. IRM J, Vol. 9, No. 3: 15-23 Summer 96

Knowledge transfer from expert systems vs. traditional instruction: Do personality traits make a difference? Marcus D. Odom and Hamid Pourjalali. J EUC, Vol. 8, No. 2: 14-20 Spring 96

Microcomputer-based expert decision support for small business start-up and operations. Ronald S. Rubin and James Ragusa. J CIS, Vol. 37, No. 1: 5-11 Fall 96

Hardware

Backing up: Removable storage drives. Frank Jossi. Present, Vol. 10, No. 9: 71-72, 74, 77 Sep 96

Crossing the great divide. Cliff Roth. Present, Vol. 10, No. 3: 33, 41-42, 44, 46 Mr 96

Developments in voice-input technology. Randolph S. Fournier. JEB, Vol. 71, No. 4: 241-245 Mr/Ap 96

Dream monitors. Barry Green. Pub, Vol. 11, No. 9: 78-80, 82, 84, 86 Sep 96

DV stands for Dynamite Video. LaTresa Pearson. Present, Vol. 10, No. 8: 38-40, 42-44 Aug 96

Have an energy crisis of your own? Man Off Tech, Vol. 41, No. 6: 37 Ju 96

Keyed off: A better typewriter and computer keyboard arrangement has been available since the 1940s. Why hasn't it become the standard? Waldo T. Boyd. Off Sys, Vol. 13, No. 5: 50-51, 58 My 96

PDAs get connected. Michael Dieckmann. Man Off Tech, Vol. 41, No. 5: 44-45 My 96

Personal best: When trying to find the best PC, make sure these 10 items are on your checklist. Kim Komando. Off Sys, Vol. 13, No. 1: 42-43 Ja 96

Seeing is believing. Bruce Fraser. Pub, Vol. 11, No. 11: 50-51, 53, 55-56, 58 Nov 96

The future is now. Peter Wacht. J CR, Vol. 57, No. 5: 28-31 Mr 96

The human factors effects of using the mouse as a computer input device. Lonnie J. Echternacht and Donna R. Everett. DPE Proc, 123-131 96

The jet set. Mike Hurwicz. Pub, Vol. 11, No. 4: 81-84 Ap 96

The key to the system: The steno machine. Peter Wacht. J CR, Vol. 57, No. 5: 36-41 Mr 96

The proof's in the printer. Bob Weibel. Pub, Vol. 11, No. 9: 89-90, 92, 94 Sep 96

Networks

Compressed for time. Bruce Fraser. Pub, Vol. 11, No. 3: 50-55 Mr 96

How to craft a web site that delivers. Chris Sallquist. Present, Vol. 10, No. 7: 28-33 JI 96

In pursuit of "world standards." John Foster. THE J, Vol. 23, No. 6: 57-59 Ja 96

Innovation adoption of EDI. D. H. Drury and A. Farhoomand. IRM J, Vol. 9, No. 3: 5-13 Summer 96

Internet faxing costs less. Steve Chirokas. Man Off Tech, Vol. 41, No. 11: 41 Nov 96

Introduction to the Internet. E. Barry Rice and George Wright. J CIS, Vol. 37, No. 1: 23-28 Fall 96

Long-distance operators. Scott Bury. Pub, Vol. 11, No. 8: 70-76 Aug 96

Networking a computer system in a secondary school: The process of choosing room layout, computer topology, hardware, and Internet activities. David McDowell. Southern Illinois University at Edwardsville, Master's thesis 95

Outsourcing helps DIRECTV focus on subscribers. Man Off Tech, Vol. 41, No. 8: 20-21 Aug 96

Taking it to the Net. Kathleen Dwyer. Off Sys, Vol. 13, No. 9: 38, 40-41 Sep 96

The Kobe earthquake: Telecommunications survives at Kobe University. Virginia E. Garland and Mayumi Morimoto. THE J, Vol. 23, No. 8: 79-81 Mr 96

The lay of the LAN. Jeff Aaron and Mark Kraynak. Off Sys, Vol. 13, No. 9: 30, 34 36-37 Sep 96

Workgroup computing reinforces collaborative efforts. Man Off Tech, Vol. 41, No. 9: 40 Sep 96

Optical Disk

Good-looking opticals. Bob Weibel. Pub, Vol. 11, No. 5: 70-72, 74, 76 My 96

Standards spur optical technology. John Dykeman. Man Off Tech, Vol. 41, No. 6: 45 Ju 96

Records Management

Avoiding a records management nightmare. Ira A. Penn. Recs Mgt Qtly, Vol. 30, No. 1: 26-29 Ja 96

Back to basics: An organized filing system ensures that you can find it when you need it. Nancy Christie. Off Sys, Vol. 13, No. 3: 16, 18, 20, 22, 24 Mr 96

Can teachers justify installing computer networks in schools? Terri Welch. Northwest Missouri State University, Master's thesis 95

Color coordinated: Color-coded, automated, state-of-the-art filing systems set the records straight. Dr. Mark Langemo. Off Sys, Vol. 13, No. 5: 29-34 My 96

Direct-overwrite technology ships. Man Off Tech, Vol. 41, No. 9: 45 Sep 96

Exceptions: Why to avoid them and how to live with those we can’t avoid. Robert L. Sanders. Recs Mgt Qtly, Vol. 30, No. 3: 49-50, 52-54 56, 74 Ji 96

From Australia: The world’s first national standard for records management. David O. Stephens and David Roberts. Recs Mgt Qtly, Vol. 30, No. 4: 3-7, 62 Oct 96

New technologies for records management. Harry A. Shamir. Recs Mgt Qtly, Vol. 30, No. 3: 9-10, 12-14, 73 JI 96

Selling information: What records managers should know. Victoria Lemieux. Recs Mgt Qtly, Vol. 30, No. 1: 3-8, 10-19 Ja 96

Status of records information management in business and industry. Nancy M. Gonzenbach and Diane C. Davis. OSRA Proc, 93-100 96

The marriage of quality standards and records management. Eugenia K. Brumm. Recs Mgt Qtly, Vol. 30, No. 2: 3-4, 6-8, 10-11 Ap 96

Workflow: A terminology primer. Monique L. Attinger. Recs Mgt Qtly, Vol. 30, No. 3: 3-6, 8 Ji 96

Software

6 business graphics programs to spice up your presentations. David F. Farkas. Present, Vol. 10, No. 7: 48-50, 52 Ji 96

All you have to do is ask: Middle school students’ specifications for software. Mary P. Mauldin. THE J, Vol. 24, No. 2: 90-92 Sep 96

Animation software puts presentations in motion. Steven Anzovin. Present, Vol. 10, No. 1: 54-58, 60 Ja 96

Book review: Computer programs for qualitative data analysis: A software sourcebook by Eben A. Weitzman and Matthew B. Miles. Tonette Rocco. HRD Qtly, Vol. 7, No. 2: 196-198 Summer 96

Desktop publishing's big four. LaTresa Pearson. Present, Vol. 10, No. 9: 80-84, 86-87 Sep 96

Digital audio editing software for Mac and PC. David M. Rubin. Present, Vol. 10, No. 8: 29-30, 32, 34, 36 Aug 96

Group support software for collaborative writing—An experiment. Charles M. Ray and Carolee Sormunen Jones. OSRA Proc, 155-158 96

I've got the diskettes, now what? Bob Dust. T&D, Vol. 51, No. 4: 52-56 Apr 96

Long-distance operators. Scott Bury. Pub, Vol. 11, No. 8: 70-76 Aug 96

Making the right connections. Lawrence Kingsley and Serena Herr. Pub, Vol. 11, No. 3: 68-74 Mar 96

PIMs reach out to new possibilities. Michael J. Major. Man Off Tech, Vol. 41, No. 11: 32-33 Nov 96

Presentation software steps into the spotlight. Daniel Frankel. Present, Vol. 10, No. 5: 66-68, 70, 72, 74 May 96
Presentation software use and training.
Marilyn R. Chalupa. OSRA Proc, 147-154 96

Presenter’s choice award. Present, Vol. 10, No. 6: 20-22, 24, 26, 28,30 Ju 96

Unleash your drawing power. Steven Anzovin. Present, Vol. 10, No. 4: 40-47 Ap 96

Systems Analysis

Approaches to the identification of classes and objects within those classes during object-oriented systems analysis. Christopher G. Jones. Utah State University, Doctoral dissertation 95

Office Management

Attention, training shoppers! Here’s how to get results. Will Kelly. Man Off Tech, Vol. 41, No. 3: 23-24 Mr 96

Comparison of estimates of change between the national/regional leadership in office education and personnel directors in business. Ganiyu T. Oladunjoye and James L. Morrison. OSRA Proc, 55-64 96

From DOS to BOS: Workflow’s impact on operating systems. Thomas M. Koulopoulos. Man Off Tech, Vol. 41, No. 2: 43-44 Feb 96

Postsecondary office systems instructors: Their expertise and their perceptions of program competencies. Marcia A. Anderson and Yvonne Atiba-Davies. DPE Proc, 183-188 96

Rock around the clock. Off Sys, Vol. 13, No. 11: 20-24 Nov 96

The perfect coupling: As computers and telephones become integrated, users are finding new, time-saving applications. Ara C. Trembly. Off Sys, Vol. 13, No. 2: 52-53 Feb 96

Trouble yourself to troubleshoot security. C. Frederick Hess. Man Off Tech, Vol. 41, No. 5: 39, 41 My 96

Equipment and Supplies

A scanner for your desk? John Dykeman. Man Off Tech, Vol. 41, No. 3: 36, 38 Mr 96

Back up: Removable storage drives. Frank Jossi. Present, Vol. 10, No. 9: 71-72, 74, 77 Sep 96

Binding equipment complements the '90s. Man Off Tech, Vol. 41, No. 7: 43 JI 96

Desk accessories: Make your desk a kinder, gentler place. Ara Trembly. Man Off Tech, Vol. 41, No. 1: 63-64 Ja 96

Determining your shredder needs. Man Off Tech, Vol. 41, No. 10: 50-51 Oct 96

Dictation: It's more than just talk. Larry Hoot. Man Off Tech, Vol. 41, No. 3: 49-50 Mr 96

Direct-overwrite technology ships. Man Off Tech, Vol. 41, No. 9: 45 Sep 96

Dream monitors. Barry Green. Pub, Vol. 11, No. 9: 78-80, 82, 84, 86 Sep 96

Duplicators: Two firms are doing big jobs fast. Man Off Tech, Vol. 41, No. 8: 36-37 Aug 96

Fast fax facts: Before you can fax the fax, you need to be able to talk the talk. Denine Phillips. Off Sys, Vol. 13, No. 2: 47-48 Feb 96

Faxing for fewer dollars. Peter J. Davidson. Off Sys, Vol. 13, No. 9: 45-46, 48, 50, 60 Sep 96

Film recorders exposed. Dona Z. Meliach. Present, Vol. 10, No. 6: 56-58, 60, 62, 64 Ju 96

Have an energy crisis of your own? Man Off Tech, Vol. 41, No. 6: 37 Ju 96

How to buy a collator. Mark Hunt. Man Off Tech, Vol. 41, No. 6: 56, 58 Ju 96

Look Ma, no hands! Off Sys, Vol. 13, No. 8: 46 Aug 96

Modem times: When it comes to fax transmission speeds, it's what's inside that counts. John Derrick. Off Sys, Vol. 13, No. 5: 35-36, 38 My 96

Multifunction serves user needs. Man Off Tech, Vol. 41, No. 9: 51-52 Sep 96

Multiple choices: The answers to these 10 questions will help you find one ideal multifunction solution. Peter J. Davidson. Off Sys, Vol. 13, No. 1: 44-45, 59 Ja 96

PDAs get connected. Michael Dieckmann. Man Off Tech, Vol. 41, No. 5: 44-45 My 96

Phone accessories add value and functions. Man Off Tech, Vol. 41, No. 10: 46 Oct 96

Presentation workhorses: Overhead projectors are easy to use, economical and everywhere. Frank Jossi. Present, Vol. 10, No. 12: 51-55 Dec 96

Productivity procurements: Stamp out mail center inefficiencies with the following 10 procurements. Richard W. Pavely. Off Sys, Vol. 13, No. 1: 28, 31 Ja 96

Pump up the midvolume: Midvolume copier introductions may have slowed down, but their productivity has perked up. John Derrick. Off Sys, Vol. 13, No. 3: 38, 40, 42, 44 Mr 96

Saving money and time. Man Off Tech, Vol. 41, No. 9: 53 Sep 96

Seeing is believing. Bruce Fraser. Pub, Vol. 11, No. 11: 50-51, 53, 55-56, 58 Nov 96

Shredder savvy: These 10 criteria will ensure that your next shredder makes the cut. Carrie Beth Marston. Off Sys, Vol. 13, No. 1: 39-41 Ja 96

Signs of the times: Signage comes into the '90s. Man Off Tech, Vol. 41, No. 8: 34-35 Aug 96

Taking it to the Net. Kathleen Dwyer. Off Sys, Vol. 13, No. 9: 38, 40-41 Sep 96

Ten mistakes to avoid in on-site vendor relationships. Arlene Grimsley. Man Off Tech, Vol. 41, No. 2: 31 Feb 96

The match game: If you match the right multifunction device to the right situation, you win. Peter J. Davidson. Off Sys, Vol. 13, No. 4: 42, 44, 46, 48, 50 Ap 96

The proof's in the printer. Bob Weibel. Pub, Vol. 11, No. 9: 89-90, 92, 94 Sep 96

Time after time: It only takes a few minutes to read these 20 questions about automated time and attendance systems. Michael J. Major. Off Sys, Vol. 13, No. 4: 58-61 Ap 96

What you can do about power spikes. Man Off Tech, Vol. 41, No. 9: 53 Sep 96

Why multifunction? Man Off Tech, Vol. 41, No. 11: 42-43 Nov 96

Ergonomics and Facility Management

Ah, but can your chair do this? Bill Stumpf, Don Chadwick and Bill Dowell. Man Off Tech, Vol. 41, No. 1: 38-40, 45 Ja 96

Analysis of tasks and responsibilities performed by New York City school secretaries. Belkis Marrero. Lehman College, Master's thesis 95

Awareness and use of ergonomically designed workstations and accessories. Candy Duncan Evans. OSRA Proc, 1-6 96

Charting a course toward lower workers' comp claims. Patricia M. Fernberg. Man Off Tech, Vol. 41, No. 3: 17, 19-21 Mr 96

Desk accessories: Make your desk a kinder, gentler place. Ara Trembly. Man Off Tech, Vol. 41, No. 1: 63-64 Ja 96

Information systems and human factors: Ergonomics redefined. Susan S. Rehwaldt. OSRA Proc, 7-14 96

Integrating ergonomics into great office design. Patricia M. Fernberg. Man Off Tech, Vol. 41, No. 5: 21-22, 24, 26 My 96

Make yourself comfortable: Ergonomic accessories can make you feel better while working. Carrie Beth Marston. Off Sys, Vol. 13, No. 6: 38, 40, 77-78 Ju 96
Old, new, borrowed and green. Christina Maccherone. Off Sys, Vol. 13, No. 8: 11-12, 14 Aug 96

Sitting pretty: Seating is the most important part of the ergonomic equation. Barbara Axelson. Off Sys, Vol. 13, No. 2: 38-40, 42-43 Feb 96

The effect of color variations in screen text on the accuracy of proofreading from a video display terminal. Linda Falsetti Szul. OSRA Proc, 47-54 96

The system works: Fujitsu's furnishings promote progress. Man Off Tech, Vol. 41, No. 9: 37-38 Sep 96

The view from the shrinking corner office: Less room at the top. Man Off Tech, Vol. 41, No. 1: 35-36, 38 Ja 96

Women at work: When it comes to CTDs and other work-related ailments, gender does make a difference. Stewart B. Leavitt. Off Sys, Vol. 13, No. 6: 58-61 Ju 96

Mail Management

A better mail center: Is your mail center in need of a makeover? Richard W. Pavely. Off Sys, Vol. 13, No. 6: 42, 44, 48-50 Ju 96

Cutting costs in package delivery. Man Off Tech, Vol. 41, No. 3: 42 Mr 96

Getting real value in package delivery. Man Off Tech, Vol. 41, No. 8: 32 Aug 96

Handling the mail. Man Off Tech, Vol. 41, No. 7: 40-42 Ji 96

Mailroom automation is today's necessity. Man Off Tech, Vol. 41, No. 8: 30-31 Aug 96
Moving the mail. Man Off Tech, Vol. 41, No. 11: 39-40 Nov 96

Productivity procurements: Stamp out mail center inefficiencies with the following 10 procurements. Richard W. Pavely. Off Sys, Vol. 13, No. 1: 28, 31 Ja 96

Support Staff

An assessment of support staff training in public two-year colleges. Rose M. Kuceyeski. DPE Proc, 17-30 96

Attitudes toward using and learning about computers: Civil service and administrative professional staff at Southern Illinois University at Carbondale. Karen Russell-Drage. Southern Illinois University at Carbondale, Master’s thesis 95

Management techniques facilitating change acceptance by administrative support personnel. Cindy Jenkins. Southern Illinois University at Carbondale, Master’s thesis 95

Nontechnical competencies needed by administrative support personnel as perceived by corporate executive. Angela Penny. Southern Illinois University at Carbondale, Master’s thesis 95

The impact of selected variables on office roles and responsibilities. Beryl C. McEwen. DPE Proc, 133-142 96

Personnel Issues

Avoiding a records management nightmare. Ira A. Penn. Recs Mgt Qtly, Vol. 30, No. 1: 26-29 Ja 96

Charting a course toward lower workers’ comp claims. Patricia M. Fernberg. Man Off Tech, Vol. 41, No. 3: 17, 19-21 Mr 96

Comparison of estimates of change between the national/regional leadership in office education and personnel directors in business. Ganiyu T. Oladunjoye and James L. Morrison. OSRA Proc, 55-64 96

Organizational loyalty is not the answer. Marie McKendall and Stephen T. Margulis. Man Off Tech, Vol. 41, No. 1: 30, 32-33 Ja 96

The survey says... Don't conduct an employee survey unless you're prepared to act on the results. David K. Lindo. Off Sys, Vol. 13, No. 3: 46, 48 Mr 96

Time after time: It only takes a few minutes to read these 20 questions about automated time and attendance systems. Michael J. Major. Off Sys, Vol. 13, No. 4: 58-61 Ap 96

Diversity

A study of the career development and aspirations of women in middle management. Rose Mary Wentling. HRD Qtly, Vol. 7, No. 3: 253-270 Fall 96

Book review: Globalwork: Bridging distance, culture, and time by Mary O'Hara-Devereaux and Robert Johansen. Reva Hutchins. HRD Qtly, Vol. 7, No. 3: 297-300 Fall 96

Business teachers' perceptions of curriculum integration and importance related to the topic of employment in culturally diverse work environments. Marlyne K. Johnson. Central Washington University, Master's thesis 95

Diversity programs take priority, but many still muddle through. Man Off Tech, Vol. 41, No. 6: 26 Ju 96

Global work teams. Sylvia Odenwald. T&D, Vol. 50, No. 2: 54-57 Feb 96

Integrating ethics and diversity issues into economic and business statistics. Margarita M. Rose. JEB, Vol. 72, No. 1: 13-17 Sep/Oct 96

Postsecondary students’ and work-site supervisors’ perceptions of diversity experiences and needs of students in a school-to-work transition program. Thelma C. King. Virginia Polytechnic Institute and State University, Doctoral dissertation 95

The development and validation of the workforce diversity questionnaire: An instrument to assess interactions in diverse workgroups. Linda Kathryn Larkey. Mgt Com Qly, Vol. 9, No. 3: 296-337 Feb 96

The hiring of women in accounting academia. Iris A. Carolfi, Ceil M. Pillsbury and James R. Hasselback. JEB, Vol. 71, No. 3: 151-156 Ja/Feb 96

Too little, too late: Are business schools falling behind the times? Linda E. Parry, Leane Rutherford and Patricia A. Merrier. JEB Vol. 71, No. 5: 293-299 My/Ju 96

Women at work: When it comes to CTDs and other work-related ailments, gender does make a difference. Stewart B. Leavitt. Off Sys, Vol. 13, No. 6: 58-61 Ju 96

Workforce diversity: Perspectives from human resource management and human resource development. Stacy L. Ball. Northern Illinois University, Doctoral dissertation 95

Ethics and Law

Drug testing grows, AMA study finds. Man Off Tech, Vol. 41, No. 7: 23 Ji 96

Effective teaching models for IS ethics. Sooun Lee and David (Chi-Chung) Yen. J CIS, Vol. 36, No. 2: 9-14 Winter 95/96

Integrating ethical awareness into the curriculum. Lindle Hatton. JEB, Vol. 71, No. 4: 237-240 Mr/Ap 96

Integrating ethics and diversity issues into economic and business statistics. Margarita M. Rose. JEB, Vol. 72, No. 1: 13-17 Sep/Oct 96

It’s a matter of ethics: A good day’s work for a good day’s pay. William D. Brown. J CR, Vol. 57, No. 3: 43 Ja 96

Student and faculty perceptions of the ethicality of selected behavior related to publishing in an academic environment. Ernest A. Capozzoli, David E. Gundersen and Elton Scifres. DPE J, Vol. 38, No. 1: 14-25 Winter 96

Teaching communication with ethics-based cases. Betsy Stevens. Bus Com Qtly, Vol. 59, No. 3: 5-15 Sep 96

A methodology for defining and measuring workplace competencies. Carolee Sormunen, Brien Smith and Judy Lane. NABTE Rev, No. 23: 12-22 96

Accountant job patterns and job satisfaction. Joseph M. Brown. Lehman College, Master's thesis 95

Analysis of tasks and responsibilities performed by New York City school secretaries. Belkis Marrero. Lehman College, Master's thesis 95
Assessing the value of unsolicited resume booklets in the placement of undergraduate information systems students: An expanded investigation. Roberta M. Roth, Rex Karsten and Leslie K. Duclos. J CIS, Vol. 36, No. 4: 99-102 Summer 96

Business and industry need qualified workers. Wanda L. Stitt-Gohdes. NBEA Yrbk, No. 34: 1-9 96

CIS electives for technical support analysts. James J. Jiang and Gary Klein. J CIS, Vol. 36, No. 4: 72-76 Summer 96

Desktop computer presentation competencies needed in the business world. Lonnie Echtemacht. OSRA Proc, 139-146 96

Educating systems analysts: A comparison of educators’ and practitioners’ opinions concerning the relative importance of systems analyst tasks and skills. Mark Misic and Nancy Russo. J CIS, Vol. 36, No. 4: 86-91 Summer 96

Employer preferences for the background of entry-level accountants: Degree, certification, verification, internship, and experience. Thomas W. Oliver, Antonio L. Que, Carl S. Farinacci, and Barbara C. Garfield. JEB, Vol. 72, No. 2: 82-86 Nov/Dec 96

Identification of essential information technology competencies as perceived by business persons and secondary business education teachers with implications for business education curriculum development. Melinda J. Maddox. Auburn University, Doctoral dissertation 95

Information processing programs—Factors most influential in this educational choice. Barbara A. Morgan. OSRA Proc, 23-38 96

Massive shortages of knowledge workers are predicted through 2000. Man Off Tech, Vol. 41, No. 9: 35 Sep 96

Nontechnical competencies needed by administrative support personnel as perceived by corporate executive. Angela Penny. Southern Illinois University at Carbondale, Master’s thesis 95

Perception of business educators about information systems competencies required by business professionals. Sandra L. Loop. DPE Proc, 163-168 96
Predictors of salary level for HRD academes.
James J. Kirk. HRD Qtly, Vol. 7, No. 4: 359-367 Winter 96

Preparing for employment in the next millennium: Analyzing perceptions of the temporary staffing industry as to the flexibility of graduates of business education. James L. Morrison, Ganiyu Titi Oladunjoye and Michael Czarkowski. DPE Proc, 189-194 96

Recommended computer end-user skills for business students by Fortune 500 human resource executives. Jensen J. Zhao. DPE J, Vol. 38, No. 3: 155-166 Summer 96

Required skills for information systems jobs in Australia. Susan Athey and Mark Wickham. J CIS, Vol. 36, No. 2: 60-63 Winter 95/96

Signs of the times. T&D, Vol. 50, No. 2: 32-36 Feb 96

The code of professional conduct: Instructional impact on accounting students’ ethical perceptions and attitudes. Suzanne P. Ward, Dan R. Ward and Thomas E. Wilson, Jr. JEB, Vol. 71, No. 3: 147-150 Ja/Feb 96

The relative importance of technical and interpersonal skills for new information systems professionals. Dale Young. J CIS, Vol. 36, No. 4: 61-65 Summer 96

Workplace readiness skills. Marcia A. Anderson-Yates. NBEA Yrbk, No. 34: 136-147 96

Performance Evaluation

What we know about upward appraisals of management: Facilitating the future use of UPAs. James L. Hall, Joel K. Leidecker and Christopher DiMarco. HRD Qtly, Vol. 7, No. 3: 209-226 Fall 96

Professional Development

A study of the career development and aspirations of women in middle management. Rose Mary Wentling. HRD Qtly, Vol. 7, No. 3: 253-270 Fall 96

Accounting faculty profiles: Demographics and perceptions of academia. Gale Newell, Sheldon Langsam and Jerry Kreuze. JEB, Vol. 72, No. 2: 87-93 Nov/Dec 96

Career insurance for today’s world. Derwin Fox. T&D, Vol. 50, No. 3: 61-64 Mr 96

Commitment to self, others, creates positive results. Charles Schaul. MBEA Today, Vol. 57, No. 4: 15 96

Dealing with change. Bonnie J. White. NBEA Yrbk, No. 34: 154-163 96

Developing problem-solving skills. Ann M. Remp. NBEA Yrbk, No. 34: 173-186 96

Exceptions: Why to avoid them and how to live with those we can’t avoid. Robert L. Sanders. Recs Mgt Qtly, Vol. 30, No. 3: 49-50, 52-54, 56, 74 JI 96

How to take—and pass—the CRR test. Carol Studenmund. J CR, Vol. 57, No. 7: 44-46 My 96

Opportunities for finance faculty to obtain experience for teaching and research enrichment. John C. Bost and Kamal M. Haddad. JEB, Vol. 71, No. 3: 162-168 Ja/Feb 96

Sideways bound: Success doesn’t always flow up. Man Off Tech, Vol. 41, No. 11: 25 Nov 96

The professional development course as a natural extension of the postsecondary freshman seminar. Carol A. Johnson and Claudia L. Orr. JEB, Vol. 72, No. 2: 120-123 Nov/Dec 96

The top ten trends. Laurie J. Bassi, George Benson and Scott Cheney. T&D, Vol. 50 No. 11: 27-42 Nov 96

Utilizing action research to assess a teaching philosophy. Donna R. Everett. DPE Proc, 227-241 96

Preparing for employment in the next millennium: Analyzing perceptions of the temporary staffing industry as to the flexibility of graduates of business education. James L. Morrison, Ganiyu Titi Oladunjoye and Michael Czarkowski. DPE Proc, 189-194 96

Temporary staffing's still growing, but a little slower. Man Off Tech, Vol. 41, No. 9: 34 Sep 96

Where have all the workers gone? Gone to temp jobs—lots of them. Man Off Tech, Vol. 41, No. 6: 25-26 Ju 96

A communication metamyth in the workplace: The assumption that more is better. Stephanie Zimmermann, Beverly Davenport Sypher and John W. Haas. J Bus Com, Vol. 33, No. 2: 185-204 Ap 96

A descriptive study of employer’s attitudes concerning business etiquette instruction. Janet L. Lea. Southwest Missouri State University, Master’s thesis 95

Book review: The leadership challenge: How to keep getting extraordinary things done in organizations (2nd ed.), by James M. Kouzes and Barry Z. Posner. Peg Thomas. HRD Qtly, Vol. 7, No. 3: 300-303 Fall 96

Buried alive: Are you trapped beneath an avalanche of junk mail and other clutter? Jeff Davidson. Off Sys, Vol. 13, No. 2: 50-51 Feb 96

Designing discourse: A critical analysis of strategic ambiguity and workplace control. Annette Markham. Mgt Com Qtly, Vol. 9, No. 4: 389-421 My 96

Determining motivational gaps between workforce supervisory staff and employees. Beth King. Southern Illinois University at Carbondale, Master's thesis 95

Food for thought: Grazing is good. Carrie Beth Marston. Off Sys, Vol. 13, No. 3: 50, 74 Mr 96

It's a poor worker who blames the tools. John Perry Barlow. T&D, Vol. 50, No. 11: 53-54 Nov 96

"La vie en rose" revisited: Contrasting perceptions of informal upward feedback among managers and subordinates. Robert A. Baron. Mgt Com Qtly, Vol. 9, No. 3: 338-348 Feb 96

Measuring the effects of a manager-supervisor training program through the generalized performance of managers, supervisors frontline staff and clients in a human service setting. Laura L. Methot, W. Larry Williams, Anne Cummings, and Beth Bradshaw. J Org Beh Mgt, Vol. 16, No. 2: 3-34 96

The human factors effects of using the mouse as a computer input device. Lonnie J.acht and Donna R. Everett. DPE Proc, 96

The impact of selected variables on office roles and responsibilities. Beryl C. McEwen. DPE Proc, 133-142 96

The poison grapevine: How destructive are gossip and rumor in the workplace? Jane S. Baker and Merrill A. Jones. HRD Qtly, Vol. 7, No. 1: 75-86 Spring 96

The role of HRD in the successful implementation of information systems. David E. Arnold. HRD Qtly, Vol. 7, No. 3: 271-278 Fall 96

The usual suspects: Office crime is on the rise, and the biggest threat may be your own employees. Richard B. Elsberry. Off Sys, Vol. 13, No. 5: 22-24, 26, 28 My 96

Trouble yourself to troubleshoot security. C. Frederick Hess. Man Off Tech, Vol. 41, No. 5: 39, 41 My 96

What's in a name? An exploration of the social dynamics of forms of address in organizations. David A. Morand. Mgt Com Qtly, Vol. 9, No. 4: 422-451 My 96

When disaster strikes. Sheila Regan Coin. T&D, Vol. 50, No. 5: 91-93 May 96

Research Methodology/Issues

A markup approach to surveys and questionnaires. Jeffrey Hsu and Murray Turoff. J EUC, Vol. 8, No. 4: 20-27 Fall 96

A methodology for defining and measuring workplace competencies. Carolee Sormunen, Brien Smith and Judy Lane. NABTE Rev, No. 23: 12-22 96

All of the intervention eggs were in one basket: A response to Swanson and Zuber. Valorie Beer. PIQ, Vol. 9, No. 4: 79-81 96

Book review: Computer programs for qualitative data analysis: A software sourcebook by Eben A. Weitzman and Matthew B. Miles. Tonette Rocco. HRD Qtly, Vol. 7, No. 2: 196-198 Summer 96

Conducting doctoral research: Suggestions from the advisement trenches. Michael Bronner. DPE Proc, 245-248 96

Measuring information success at the individual level in cross-cultural environments. Michael D. Ishman. IRM J, Vol. 9, No. 4: 16-28 Fall 96

Student and faculty perceptions of the ethicality of selected behavior related to publishing in an academic environment. Ernest A. Capozzoli, David E. Gundersen and Elton Scifres. DPE J, Vol. 38, No. 1: 14-25 Winter 96

The development and validation of the workforce diversity questionnaire: An instrument to assess interactions in diverse workgroups. Linda Kathryn Larkey. Mgt Com Qtly, Vol. 9, No. 3: 296-337 Feb 96

The making of a research economist. Russ Ray, Steve Gohmann, Julia Lane and Dennis Glennon. JEB, Vol. 71, No. 4: 219-222 Mr/Ap 96

The role of data analysis and interpretation in the research process. Lonnie Echtemacht. DPE Proc, 249-252 96

The Web: A medium for collecting and analyzing research data. Robert J. Matyska, Jr. and Nancy D. Zeliff. DPE Proc, 257-259 96

Using qualitative procedures to conduct business education research. B. June Schmidt. NABTE Rev, No. 23: 8-11 96

Utilizing the Internet for research. Kelly L. Smith and Cheryl Wiedmaier. DPE Proc, 253-256 96

What you really need to know about conducting field research in training and development. Lisa A. Burke. HRD Qly, Vol. 7, No. 4: 369-380 Winter 96

Teaching Issues

An investigation of learning styles and perceived academic achievement for high school students. Doris B. Matthews. Clearinghs, Vol. 69, No. 4: 249-254 Mr/Ap 96

Disciplinary distinction or responsibility? Priscilla S. Rogers. Mgt Com Qtly, Vol. 10, No. 1: 112-123 Aug 96

The crossroads of organizational communication: Definition or dichotomy. Kathleen Kelley Reardon. Mgt Com Qtly, Vol. 10, No. 1: 106-111 Aug 96

Why kids say they don’t do homework. Pat Hinchey. Clearinghs, Vol. 69, No. 4: 242-245 Mr/Ap 96

Classroom Management

College student absenteeism. Terry D. Lundgren and Carol A. Lundgren. DPE Proc, 71-77 96

Reengineering the "class attendance" process using a successive approximation approach. Cecil Schmidt. OSRA Proc, 109-114 96

Diverse Populations

Adult basic skills needs assessment of the Devils Lake Sioux Tribe Indian Reservation. Lois Jones. The University of North Dakota, Master’s thesis 95

An assessment of the service quality provided to foreign students at U.S. business schools. Chuck Tomkovick, Jamal Al-Khatib, Babu G. Baradwaj, and Sheila Iskra Jones. JEB, Vol. 71, No. 3: 130-135 Ja/Feb 96

At-risk middle level students or field dependent learners? Judith C. Reiff. Clearinghs, Vol. 69, No. 4: 231-234 Mr/Ap 96

Diversity in the classroom. Beryl C. McEwen and Thaddeus McEwen. NBEA Yrbk, No. 34: 74-86 96

Enhancing teaching effectiveness by improving gender equity. E. Rebecca Limback and Zinna L. Bland. DPE Instr Strat, Vol. 12, No. 1: Mr 96

Learning and caring communities: Meeting the challenge of at-risk youth. Fred L. Splittgerber and Harvey A. Allen. Clearinghs, Vol. 69, No. 4: 214-216 Mr/Ap 96

Teams supporting students at risk in the regular classroom. Robert A. Gable, Jo M. Hendrickson and Joseph P. Rogan. Clearinghs, Vol. 69, No. 4: 235-238 Mr/Ap 96

A telecommunications-infused community action project. Thomas March and Jessica Puma. THE J, Vol. 24, No. 5: 66-70 Dec 96

Why kids say they don’t do homework. Pat Hinchey. Clearinghs, Vol. 69, No. 4: 242-245 Mr/Ap 96

A comparison of preservice and inservice teachers’ attitudes and perceptions towards using computers in the classroom. Denton Keegan. Lehman College, Master’s thesis 95

Instructional Technology

6 business graphics programs to spice up your presentations. David F. Farkas. Present, Vol. 10, No. 7: 48-50, 52 Ji 96

A telecommunications-infused community action project. Thomas March and Jessica Puma. THE J, Vol. 24, No. 5: 66-70 Dec 96

Altoona school center increases community-wide use of new technology. Andrew Bergstein. THE J, Vol. 23, No. 8: 72-74 Mr 96

An analysis of the competencies needed by trainers to use computer-based technologies and distance learning systems. Julie A. Furst-Bowe. PIQ, Vol. 9, No. 4: 57-78 96

Combining strategic technologies to facilitate the teaching of international business. Desmond Klass and Alma M. Whiteley. J Teach Int Bus, Vol. 7, No. 4: 49-64 96

Crossing the great divide. Cliff Roth. Present, Vol. 10, No. 3: 33, 41-42, 44, 46 Mr 96

Desktop computer presentation competencies needed in the business world. Lonnie Echtemacht. OSRA Proc, 139-146 96

Developing hypermedia courseware through partnerships of students and instructors. Tod A. Sedbrook. JEB, Vol. 71, No. 4: 214-218 Mr/Ap 96

Electronic performance support technology: Defining the domain. Marilyn Hudzina, Kurt Rowley and Walter Wager. PIQ, Vol. 9, No. 1: 36-48 96

Establishing an online educational program. Michael Mirabito. THE J, Vol. 24, No. 1: 57-60 Aug 96

Getting friendly with authoring tools. Tom Barron. T&D, Vol. 50, No. 5: 36-46 May 96

Groupware and computer-supported cooperative work in the college classroom. Lynne M. Scalia and Benjamin Sackmary. Bus Com Qtly, Vol. 59 No. 4: 98-110 Dec 96

How to craft a web site that delivers. Chris Sallquist. Present, Vol. 10, No. 7: 28-33 JI 96
Human factors in high-tech writing: Targeting the right tool for professional development. Louise Rehling. Bus Com Qtly, Vol. 59, No. 3: 56-63 Sep 96

Internet sources for business educators. Richard Hannah. JEB, Vol. 71, No. 4: 209-213 Mr/Ap 96

Multimedia technology as a learning tool: A study of demographic and cultural impacts. Albert L. Harris, Dawn Medlin and Dinesh S. Dave. J CIS, Vol. 36, No. 4: 18-21 Summer 96

Multimedia: Making your computer sizzle. Man Off Tech, Vol. 41, No. 7: 30-32 J1 96

Opening minds to the power of the Internet, Part 2. Robert J. Matyska, Jr. and Nancy D. Zeliff. DPE Instr Strat, Vol. 12, No. 4: 1-4 Dec 96

Preparing an instructional lesson using resources off the Internet. Lawrence A. Tomei. THE J, Vol. 24, No. 2: 93-95 Sep 96

Presentation software use and training. Marilyn R. Chalupa. OSRA Proc, 147-154 96

Principles of CBI design and the adult learner: The need for further research. Reid A. Bates, Elwood F. Holton, III and Dian L. Seyler. PIQ, Vol. 9, No. 2: 3-24 96
Restrictions vs. open access to the Internet—A dilemma for academe. Kathleen S. Hartzel, A. Graham Peace and Paul A. Stieman. OSRA Proc., 169-176 96

Rural district’s partnerships bear fruit in three years. Dennis Jensen. THE J, Vol. 24, No. 3: 82-85 Oct 96

Secondary student and teacher attitudes toward computer-assisted learning. Jacci Pim. Southwest Missouri State University, Master’s thesis 95

Teaching via interactive television: An examination of teaching effectiveness and student satisfaction. Patricia Pool. JEB, Vol. 72, No. 2: 78-81 Nov/Dec 96

The "Web Street Journal," or Internet applications for the basic investments class. James B. Pettijohn. JEB, Vol. 71, No. 3: 178-181 Ja/ Feb 96

The effect of visualization ability and computer screen text design elements on achievement. Dawn Woodland. Southern Illinois University at Carbondale, Doctoral dissertation 95

The Internet in the business classroom. Bruce Texley. Kan Bus Tchr, Vol. 49, No. 2: 15 Spring 96

The potential of computer assisted instruction in college teaching. J. V. Iyengar. J CIS, Vol. 36, No. 4: 29-31 Summer 96

Training and technological change: Case evidence from the printing industry. Theodore Lewis. PIQ, Vol. 9, No. 4: 37-56 96

Training via the Internet: Where are we? Katie Wulf. T&D, Vol. 50, No. 5: 50-55 May 96

Using e-mail, web sites and newsgroups to enhance traditional classroom instruction. Morriss Henry Partee. THE J, Vol. 23, No. 11: 79-82 June 96

Using group support systems (GSS) in the teaching of international business. L. Floyd Lewis. J Teach Int Bus, Vol. 7, No. 4: 31-47 96

Using the Internet in the communications technologies course. Dennis O. Gehris. OSRA Proc, 71-78 96

Utilization of Internet services and the teaching of Internet in business schools. Elizabeth Towell, Anna Yim and Terry Lam. J CIS, Vol. 36, No. 4: 103-107 Summer 96

Video to the desktop and classrooms: The IUPUI IMDS project. Ali Jafari. THE J, Vol. 23, No. 7: 77-81 Feb 96

Videoconferencing alliance to develop international special education programs and practices. Lisa B. Battaglino. THE J, Vol. 23, No. 6: 72-73 Ja 96

Wake up to new learning technologies. Shari Caudron. T&D, Vol. 50, No. 5: 30-35 May 96

Student Organizations

Factors that influence participation in student organizations: A comparison of a two-year and a four-year college. Melinda McCannon and Phyllis Bennett. DPE Proc, 111-115 96

Student Recruitment

Accounting for the rise and fall in the number of economics majors with the discouraged-business-major hypothesis. Michael K. Salemi and Carlie Eubanks. J Econ Ed, Vol. 27, No. 4: 350-361 Fall 96

Factors influencing the selection of business majors as perceived by transfer and non-transfer business students. Norma Jeanne Jenkins Soileau. Louisiana State University, Doctoral dissertation 95

Investigating the undergraduate student decision-making process of selecting a business specialization: A comparison of marketing and nonmarketing business students. Stephen J. Newell, Philip A. Titus and James S. West. JME, 57-67 Fall 96

Recent research on the economics major: Comment. William B. Walstad. J Econ Ed, Vol. 27, No. 4: 371-375 Fall 96

Seven perceptions relating to the enrollment of college-bound students (CBS) in marketing and business education. Bill McPherson. NJ BE Obs, Vol. 68: 29-44

Where have all the majors gone? Comment. Cecilia A. Conrad. J Econ Ed, Vol. 27, No. 4: 376-378 Fall 96

Where have all the majors gone? Michael K. Salemi. J Econ Ed, Vol. 27, No. 4: 323-325 Fall 96

Why have some schools not experienced a decrease in the percentage of students majoring in economics? David Brasfield, Dannie Harrison, James McCoy, and Martin Milkman. J Econ Ed Vol. 27, No. 4: 362-370 Fall 96

Teacher Preparation

A profile of teachers of international business communication courses and their instructional methods at AACSB-accredited institutions. James Calvert Scott and Diana J. Green. NABTE Rev, No. 23: 23-27 96

And then there were two ... Marlene Lozada. Voc Ed J, Vol. 71, No. 1: 26-30 Ja 96

Attitude and motivation of vocational student teachers toward teaching commerce and entrepreneurship. Zaidatol Akmaliah Lope Pilihie and Habibah Elias. DPE Proc, 31-36 96

Business education student teachers’ perceived multicultural teaching competence related to their background experiences. Jacobeth Ntsebe Thabede and B. June Schmidt. DPE Proc, 51-54 96

Gatekeeper or gardener? In search of a metaphor for teacher education. Patricia Austin. Clearinghs, Vol. 70, No. 2: 101-102 Nov/Dec 96

Marketing education for Russian marketing educators. William A. Kerr. JME, 39-49 Summer 96

Service learning in teacher education. Randall L. Wells, John Fischetti and Allan Dittmer. KBEA J, 9-10 Spring 96

Utilizing action research to assess a teaching philosophy. Donna R. Everett. DPE Proc, 227-241 96

Teacher Performance

Opportunities for finance faculty to obtain experience for teaching and research enrichment. John C. Bost and Kamal M. Haddad. JEB, Vol. 71, No. 3: 162-168 Ja/Feb 96

When collegiality doesn’t work. Michael Koehler Clearinghs, Vol. 69, No. 3: 167-168 Ja/Feb 96

Testing and Evaluation

A statistical process control approach to homework assignments (or, practicing what we preach). Janis L. Miller. JEB, Vol. 71, No. 5: 288-292 My/Ju 96

Business culminating performance activities. Susan Maxam and Sue Reid. MBEA Today, Vol. 57, No. 3: 4-5 Ju 96

Setting the bar for what students must know. Ann Dykman. Techniq, Vol. 71, No. 8: 30-32, 68 Nov/Dec 96

Team testing increases performance. Linda I. Nowak, Stephen W. Miller and Judith H. Washburn. JEB Vol. 71, No. 5: 253-256 My/Ju 96

Using peer evaluations to assess individual performances in group class projects. James R. Beatty, Robert W. Haas and Donald Sciglimpaglia. JME 17-27 Summer 96

Who needs to know that Andy got a D? Stephen J. Friedman. Clearinghs, Vol. 70, No. 1: 10-12 Sep/Oct 96

Teaching Strategies

A statistical process control approach to homework assignments (or, practicing what we preach). Janis L. Miller. JEB, Vol. 71, No. 5: 288-292 My/Ju 96

A tale of two cities: Team teaching in action. Thomas F. Stafford. JME, 3-13 Fall 96

An MBA communication program in an entirely integrated management core. Kathleen Kelly and Sydel Sokuvitz. Bus Com Qtly, Vol. 59, No. 2: 56-69 Ju 96

Asking the right visuals questions. Egbert Woudstra. Bus Com Qtly, Vol. 59, No. 1: 93-95 Mr 96

Communication and TQM in the business communication course. Janet K. Winter. ABA Read, Vol. 5: 13-20 96

Cooperative learning in middle and secondary schools. Robert E. Slavin. Clearinghs, Vol. 69, No. 4: 200-204 Mr/Ap 96
Create winners in the classroom. Patsy Nichols. KBEA J, 11-12 Spring 96

Developing problem-solving skills. Ann M. Remp. NBEA Yrbk, No. 34: 173-186 96

Does cooperative learning mean equal learning? David R. Hampton and Gary Grudnitski. JEB, Vol. 72, No. 1: 5-7 Sep/Oct 96

Enhancing involvement and skills with a student-led method of case analysis. Cornelia Droge and Richard Spreng. JME, 25-34 Fall 96

Graduate business students’ preferences for the managerial communication course curriculum. Geraldine E. Hynes and Vinita Bhatia. Bus Com Qtly, Vol. 59, No. 2: 45-55 Ju 96

Incorporating business ethics into course work. James A. Wright. NBEA Yrbk, No. 34: 187-193 96

Integrating ethics and diversity issues into economic and business statistics. Margarita M. Rose. JEB, Vol. 72, No. 1: 13-17 Sep/Oct 96

Is teaching fractions a waste of time? Patrick Groff. Clearinghs, Vol. 69, No. 3: 177-179 Ja/Feb 96

Labor market experiment. Michael J. Haupert. J Econ Ed, Vol. 27, No. 4: 300-308 Fall 96

Preparing MBA students for the world of professional communication. Aline Wolff. Bus Com Qtly, Vol. 59, No. 2: 86-94 Ju 96

Principles of learning. Colleen Vawdrey. NBEA Yrbk, No. 34: 64-73 96

Responding to industry’s call: Using discrepant events to promote team problem-solving skills. Dennis Potthoff, Catherine Yeotis, Mary Butel, Tim Smith, and Janet Williams. Clearinghs, Vol. 69, No. 3: 180-182 Ja/Feb 96

Taking the chaos out of cooperative learning. The three most important components. Kathleen Lewis Thompson and Juliann M. Taymans. Clearinghs, Vol. 70, No. 2: 81-84 Nov/Dec 96

Teaching communication with ethics-based cases. Betsy Stevens. Bus Com Qtly, Vol. 59, No. 3: 5-15 Sep 96

Teaching methodologies used in basic marketing: An empirical investigation. Kenneth E. Clow and Mary Kay Wachter. JME, 48-59 Spring 96

Teams supporting students at risk in the regular classroom. Robert A. Gable, Jo M. Hendrickson and Joseph P. Rogan. Clearinghs, Vol. 69, No. 4: 235-238 Mr/Ap 96

The effects of social matching on small group idea generation productivity. Scott D. Moore and S. Ross Clarke. ABA Read, Vol. 5: 74-79 96

The personality box: Encouraging at-risk pupils to think and write. William A. Rieck. Cl--. Vol. 69, No. 5: 283-284 My/Ju 96

The use of simulation games in marketing classes: Is simulation performance due to luck or skill? William J. Wellington and A. J. Faria. JME, 50-61 Summer 96

Using the question-answer relationship strategy to improve students' reading of mathematics texts. Margaret E. McIntosh and Roni Jo Draper. Clearinghs, Vol. 69, No. 3: 154-162 Ji/Feb 96

Adult Learners

Adult basic skills needs assessment of the Devils Lake Sioux Tribe Indian Reservation. Lois Jones. The University of North Dakota, Master's thesis 95
Barriers adult office education students encounter in pursuit of educational goals. Dianna McCall. Southern Illinois University at Carbondale, Master's thesis 95

Barriers adult office education students encounter in pursuit of educational goals. Dianna L. Reusch. DPE Proc, 37-41 96

Final word: Rebuttal to Anne Percival's invited reaction. Barry A. Vann. HRD Qtly, Vol. 7, No. 2: 141-143 Summer 96

Historical development of the North Dakota Adult Education Association from 1966 to May 1995. Dan Beachamp. The University of North Dakota, Master's thesis 95

Invited reaction: An adult educator responds. Anne Percival. HRD Qtly, Vol. 7, No. 2: 131-139 Summer 96

Learning self-direction in a social and experiential context. Barry A. Vann. HRD Qtly, Vol. 7, No. 2: 121-130 Summer 96

Principles of CBI design and the adult learner: The need for further research. Reid A. Bates, Elwood F. Holton, III and Dian L. Seyler. PIQ, Vol. 9, No. 2: 3-24 96

The use of critical incidents to foster reflection and learning in HRD. Hallie Preskill. HRD Qtly, Vol. 7, No. 4: 335-347 Winter 96

Business Education

A comparative study of traditional keyboarding instruction and the Herzog System of keyboarding instruction. Julie A. Swadley. Southwest Missouri State University, Master’s thesis 95

A determination of the SCANS skills, competencies, and personal qualities being included in the business curriculums of Nebraska public secondary schools. Kari K. Anderson and Janice K. Barton. DPE Proc, 85-91 96

Applied academics: Relevant education. E. Rebecca Limback and Bibiano Rosa. NBEA Yrbk, No. 34: 148-153 96

Apprenticeships for business students. Michael G. Curran, Jr. NBEA Yrbk, No. 34: 24-29 96

Authentic assessment. Nancy D. Zeliff and Kimberly A. Schultz. NBEA Yrbk, No. 34: 87-105 96

Barriers adult office education students encounter in pursuit of educational goals. Dianna McCall. Southern Illinois University at Carbondale, Master’s thesis 95

Brain dominance and speed achievement in keyboarding. Janet Hasten. Eastern Illinois University, Master’s thesis 95

Business and education in partnership. Mary E. Zimmerer and Harold B. McIntire. Bus Ed Forum, Vol. 50, No. 3: 8-10 Feb 96
Business and industry need qualified workers. Wanda L. Stitt-Gohdes. NBEA Yrbk, No. 34: 1-9 96

Business culminating performance activities. Susan Maxam and Sue Reid. MBEA Today, Vol. 57, No. 3: 4-5 Ju 96

Business education’s use of the Internet. Julia L. McConkey. Northwest Missouri State University, Master’s thesis 95

Business teachers’ perceptions of curriculum integration and importance related to the topic of employment in culturally diverse work environments. Marlyne K. Johnson. Central Washington University, Master’s thesis 95

Business teachers’ role in the school-to-work transition. Joan W. Loock. NBEA Yrbk, No. 34: 30-40 96

Case study of a staff development workshop examining the application of teacher education and cooperative learning research in business education. Margaret King. DPE Proc, 59-70 96

Comparison of two keyboarding methods: Traditional versus keyboard mastery. Jeanne Redel. Northwest Missouri State University, Master’s thesis 95

Dealing with change. Bonnie J. White. NBEA Yrbk, No. 34: 154-163 96

Dream! Dream! Dream! Marilyn Hoy. Kan Bus Tchr, Vol. 49, No. 2: 9 Spring 96

Effects of parental involvement on eleventh and twelfth grade business students’ achievement. Sandra Weidner. Lehman College, Master’s thesis 95

Extending the use of cooperative learning. Joyce J. Caton. NBEA Yrbk, No. 34: 117-130 96

Identification of essential information technology competencies as perceived by business persons and secondary business education teachers with implications for business education curriculum development. Melinda J. Maddox. Auburn University, Doctoral dissertation 95

Incorporating business ethics into course work. James A. Wright. NBEA Yrbk, No. 34: 187-193 96

Innovative teaching strategies motivate students. Kenneth J. Kaser. NBEA Yrbk, No. 34: 131-135 96

Internships and cooperative education in the business program. Kenneth W. Utley. KBEA J, 15-16 Spring 96
Linking school with the workplace: Case studies of exemplary school-to-work business programs. Curtis R. Finch, B. June Schmidt and Margaret Moore. DPE Proc, 143-145 96

Perceived educational needs of women entrepreneurs in a business incubator setting. William J. Heath. Virginia Polytechnic Institute and State University, Doctoral dissertation 95

Perception of business educators about information systems competencies required by business professionals. Sandra L. Loop. DPE Proc, 163-168 96

Postsecondary office systems instructors: Their expertise and their perceptions of program competencies. Marcia A. Anderson and Yvonne Atiba-Davies. DPE Proc, 183-188 96

Preparing for employment in the next millennium: Analyzing perceptions of the temporary staffing industry as to the flexibility of graduates of business education. James L. Morrison, Ganiyu Titi Oladunjoye and Michael Czarkowski. DPE Proc, 189-194 96

Programs meeting the needs of business and students. Peter F. Meggison. NBEA Yrbk, No. 34: 41-53 96

Seven perceptions relating to the enrollment of college-bound students (CBS) in marketing and business education. Bill McPherson. NJ BE Obs, Vol. 68: 29-44 96

Student attachment/internship in entrepreneurship education: A Kenyan case study. Sandra Ubelacker and Eunice Kanyi. DPE Proc, 205-210 96

Students, work and economic decision making: How do they relate? Debra Porter. KBEA J, 13-14 Spring 96

Successful business alliances. Ruth K. Shafer. NBEA Yrbk, No. 34: 10-23 96

The business department and QPA. Jim Clevenger. Kan Bus Tchr, Vol. 49, No. 2: 3-4 Spring 96

The departmental history of business and vocational education at The University of North Dakota 1884 and 1995. Barbara A. Streifel Graham. The University of North Dakota, Master’s thesis 95

The effects of student participation in business courses on their achievement in mathematics. Edna Bonnie Laboy. Lehman College, Master’s thesis 95

The professional development course as a natural extension of the postsecondary freshman seminar. Carol A. Johnson and Claudia L. Orr. JEB, Vol. 72, No. 2: 120-123 Nov/Dec 96

Using qualitative procedures to conduct business education research. B. June Schmidt. NABTE Rev, No. 23: 8-11 96

Using student journals to improve the academic quality of internships. Cynthia T. Alm. JEB, Vol. 72, No. 2: 113-115 Nov/Dec 96

What business owners need to know about customer service. Raenelle Hanes. Bus Ed Forum, Vol. 50, No. 3: 3-5 Feb 96

Workplace readiness skills. Marcia A. Anderson-Yates. NBEA Yrbk, No. 34: 136-147 96

Cooperative Education

A follow-up study of North Dakota ACTS project students for the year 1994. Shirley Tiokasin. The University of North Dakota, Master’s thesis 95

Apprenticeships for business students. Michael G. Curran, Jr. NBEA Yrbk, No. 34: 24-29 96

Business teachers’ role in the school-to-work transition. Joan W. Loock. NBEA Yrbk, No. 34: 30-40 96

Effect of the job shadow program on middle school students’ attitudes and career awareness. Monica Ortiz-Urena. Lehman College, Master’s thesis 95

Integrating business into program decision making for the Putnam/Northern Westchester Board of Cooperative Educational Services. Andrea M. Ward. Lehman College, Master’s thesis 95

Internships and cooperative education in the business program. Kenneth W. Utley. KBEA J, 15-16 Spring 96
Linking school with the workplace: Case studies of exemplary school-to-work business programs. Curtis R. Finch, B. June Schmidt and Margaret Moore. DPE Proc, 143-145 96

Postsecondary students’ and work-site supervisors’ perceptions of diversity experiences and needs of students in a school-to-work transition program. Thelma C. King. Virginia Polytechnic Institute and State University, Doctoral dissertation 95

School to work (STW)—Get it with or get out of the way!! Tom Pierson. MBEA Today, Vol. 57, No. 2: 2 Ap 96

Global/Cultural Awareness

A study to identify the international business competencies being taught in middle, junior high, and senior high vocational-technical and comprehensive schools in western Pennsylvania. Patricia Brown. DPE Proc, 211-225 96

An investigation of marketing educators’ approach to teaching international marketing in the introductory marketing course. Robert J. Zimmer, Grady Bruce and Irene Lange. J Teach Int Bus Vol. 8, No. 1: 1-24 96

Hofstede’s model of national culture: A social science contribution to international business. George C. Yates and Bob D. Cutler. J Teach Int Bus, Vol. 8, No. 2: 77-93 96

Providing instruction for and about international business. James Calvert Scott. NBEA Yrbk, No. 34: 194-203 96

Teaching managerial communication to ESL and native-speaker undergraduates. Mary Jane Curry. Bus Com Qlyy, Vol. 59, No. 1: 27-35 Mr 96

The overseas route to multicultural and international education. Elaine Razzano. Clearinghs, Vol. 69, No. 5: 268-270 My/Ju 96

The role of nativism, ethnocentrism, and nationalism in predicting students’ propensity to study international business. Jamal Al-Khatib, Chuck Tomkovick, James Wenner, and Jeremy Hein. J Teach Int Bus, Vol. 8, No. 1: 25-43 96

Using electronic mail exchange projects to improve electronic mail skills and intercultural communication skills. Betty A. Kleen, Susan H. Maxwell and Kristen Hubert. ABEA J, Vol. 15, No. 1: 33-41 Spring 96

Technology Education

A comparison of preservice and inservice teachers’ attitudes and perceptions towards using computers in the classroom. Denton Keegan. Lehman College, Master’s thesis 95

A descriptive study to determine the Southwest Missouri State University business communication professors’ and students’ perceived value of Freelance Graphics on student presentation performance. Mary Potthoff. Southwest Missouri State University, Master’s thesis 95

A telecommunications-infused community action project. Thomas March and Jessica Puma. THE J, Vol. 24, No. 5: 66-70 Dec 96

All you have to do is ask: Middle school students’ specifications for software. Mary P. Mauldin. THE J, Vol. 24, No. 2: 90-92 Sep 96

An analysis of an achievement test for word processing for selected Virginia High School business computer applications students. Arthur S. Williams, Sr. DPE J, Vol. 38, No. 2: 100-122 Spring 96

Attitudes toward using and learning about computers: Civil service and administrative professional staff at Southern Illinois University at Carbondale. Karen Russell-Drage. Southern Illinois University at Carbondale, Master’s thesis 95

Book review: Electronic style: A guide to citing electronic information by Xia Li and Nancy B. Crane. Mary Ellen Nourse. Bus Com Qtly, Vol. 59, No. 3: 121-123 Sep 96

Business education's use of the Internet. Julia L. McConkey. Northwest Missouri State University, Master's thesis 95

Can teachers justify installing computer networks in schools? Terri Welch. Northwest Missouri State University, Master's thesis 95

Classrooms as test-beds for educational software design. Patricia A. Carlson, Elaine Hitzfelder, Timothy Hudson, and Danne Redmon. THE J, Vol. 23, No. 8: 75-78 Mr 96

Computer applications curriculum construction. James Bollum. University of Minnesota, Master's thesis 95

Computer skills required by business and industry of entry-level accountants. Emmanuel Egwunwu. Lehman College, Master's thesis 95

Computer software packages used in business education programs in Bronx High Schools. Noemi Estremera. Lehman College, Master's thesis 95

Desktop computer presentation competencies needed in the business world. Lonnie Echternacht. OSRA Proc, 139-146 96

Developments in voice-input technology. Randolph S. Fournier. JEB, Vol. 71, No. 4: 241-245 Mr/Ap 96

Effective teaching models for IS ethics. Sooun Lee and David (Chi-Chung) Yen. J CIS, Vol. 36, No. 2: 9-14 Winter 95/96

Entrepreneurship development in Kenyan technical education exploring the "state of the art." Eunice Kanyi and Sandra Ubelacker. DPE Proc, 105-109 96

Factors that contribute to student success in beginning microcomputer classes. Margaret J. Erthal, Linda Henson Wiggs and Lavonne Huter. NABTE Rev, No. 23: 47-52 96

Global positioning system instruction in higher education. Thomas A. Wikle, Lawrence R. Gering and Dean P. Lambert. THE J, Vol. 24, No. 5: 71-75 Dec 96

Graduate business students as surrogates for executives in the evaluation of technology. Robert Owen Briggs, Pierre A. Balthazard and Alan R. Dennis. J EUC, Vol. 8, No. 4: 11-17 Fall 96

In pursuit of "world standards." John Foster. THE J, Vol. 23, No. 6: 57-59 Ja 96

In step with technology: Can we keep up? Marcia L. James. OSR J, Vol. 14, No. 2: 26-30 Fall 96

Introduction to the Internet. E. Barry Rice and George Wright. J CIS, Vol. 37, No. 1: 23-28 Fall 96

Knowledge transfer from expert systems vs. traditional instruction: Do personality traits make a difference? Marcus D. Odom and Hamid Pourjalali. J EUC, Vol. 8, No. 2: 14-20 Spring 96

Networking a computer system in a secondary school: The process of choosing room layout, computer topology, hardware, and Internet activities. David McDowell. Southern Illinois University at Edwardsville, Master’s thesis 95

Perception of business educators about information systems competencies required by business professionals. Sandra L. Loop. DPE Proc, 163-168 96

Preparing an instructional lesson using resources off the Internet. Lawrence A. Tomei. THE J, Vol. 24, No. 2: 93-95 Sep 96

Presentation software use and training. Marilyn R. Chalupa. OSRA Proc, 147-154 96

Relationship between teaching method and student achievement in technical college introduction to microcomputers. Mary Jean White. Auburn University, Doctoral dissertation 95

Restrictions vs. open access to the Internet—A dilemma for academe. Kathleen S. Hartzel, A. Graham Peace and Paul A. Stieman. OSRA Proc, 169-176 96

Rural district’s partnerships bear fruit in three years. Dennis Jensen. THE J, Vol. 24, No. 3: 82-85 Oct 96

Selected student variables and computer achievement. Margaret J. Erthal, Linda Henson Wiggs and Lavonne Huter. DPE Proc, 201-204 96

Technology as an instructional strategy. Ivan G. Wallace. NBEA Yrbk, No. 34: 106-116 96

The analysis of current and future computer technology usage by financial services’ employees in The Kent State University Trumbull Campus market area for the purpose of integration of technology into the banking and finance curriculum. William C. Ward, III. DPE Proc, 3-15 96

The computer: How do you learn how to use it? Dianne Pawlosky. MBEA Today, Vol. 57, No. 4: 16 96

The development of a five-year technology model for Maddock Public School, Maddock, North Dakota. Florene Kallenbach. The University of North Dakota, Master’s thesis 95

The technological skills between education and business. James E. Bartlett, III (with Raymond Rakvic, Jr.). Indiana University of Pennsylvania, Master’s thesis 95

Under construction: Information superhighway. Jeff Rogers. KBEA J, 16-18 Spring 96

Use of computers at high schools in Turkey. Omer A. Yedekcioglu. THE J, Vol. 23, No. 6: 64-69 Ja 96

Using computer networks (Intranet and Internet) to enhance your students’ marketing skills. Carolyn F. Siegel. JME, 14-24 Fall 96

Using e-mail, web sites and newsgroups to enhance traditional classroom instruction. Morriss Henry Partee. THE J, Vol. 23, No. 11: 79-82 June 96

Using the Internet in the communications technologies course. Dennis O. Gehris. OSRA Proc, 71-78 96

Utilization of Internet services and the teaching of Internet in business schools. Elizabeth Towell, Anna Yim and Terry Lam. J CIS, Vol. 36, No. 4: 103-107 Summer 96

Vocational Education

A study to identify the international business competencies being taught in middle, junior high, and senior high vocational-technical and comprehensive schools in western Pennsylvania. Patricia Brown. DPE Proc, 211-225 96

And then there were two... Marlene Lozada. Voc Ed J, Vol. 71, No. 1: 26-30 Ja 96

Attitude and motivation of vocational student teachers toward teaching commerce and entrepreneurship. Zaidatol Akmaliah Lope Pihie and Habibah Elias. DPE Proc, 31-36 96

Perceptions of national industry-based skill standard technical committees of the impact of skill standards on vocational education. Phyllis C. Bunn, Daisy L. Stewart and B. June Schmidt. DPE Proc, 177-181 96

Setting the bar for what students must know. Ann Dykman. Techniq, Vol. 71, No. 8: 30-32, 68 Nov/Dec 96

Sine of the times. Naomi Thiers Lui. Techniq, Vol. 71, No. 6: 24-26, 42 Sep 96

Where is Voc Ed headed? Techniq, Vol. 71, No. 8: 24-29 Nov/Dec 96

Training and Development

A comparison of selected types of teams in U.S. companies. Nina Birnbaum. University of Minnesota, Master's thesis 95

A new wave in training funding. Tom Barron. T&D, Vol. 50, No. 8: 28-33 Aug 96

All of the intervention eggs were in one basket: A response to Swanson and Zuber. Valorie Beer. PIQ, Vol. 9, No. 4: 79-81 96

An analysis of the competencies needed by trainers to use computer-based technologies and distance learning systems. Julie A. Furst-Bowe. PIQ, Vol. 9, No. 4: 57-78 96

An assessment of support staff training in public two-year colleges. Rose M. Kuceyeski. DPE Proc, 17-30 96

Anxiety-free conference design. Gregory Briziarelli and Terry L. Tice. T&D, Vol. 50, No. 6: 47-50 Apr 96

Attention, training shoppers! Here's how to get results. Will Kelly. Man Off Tech, Vol. 41, No. 3: 23-24 Mr 96

Book review: Stewardship by Peter Block. Linda E. Parry. HRD Qtly, Vol. 7, No. 1: 104-107 Spring 96

Career insurance for today’s world. Derwin Fox. T&D, Vol. 50, No. 3: 61-64 Mr 96

Changes in benchmarked training. Laurie J. Bassi and Scott Cheney. T&D, Vol. 50, No. 12: 29-33 Dec 96

Coaching today’s executives. Margaret Olesen. T&D, Vol. 50, No. 3: 22-27 Mr 96

Competency requirements for training and development instructors in the Nigerian petroleum industry for the 1990s. Stephen Okongwu. University of Minnesota, Doctoral dissertation 95

Final word: Rebuttal to Anne Percival’s invited reaction. Barry A. Vann. HRD Qtly, Vol. 7, No. 2: 141-143 Summer 96

Hardware and software skill requirements of office personnel employed in Rockcastle County, Kentucky. Patricia L. Himes and John E. Gump. KBEA J, 5-6 Spring 96

Invited reaction: An adult educator responds. Anne Percival. HRD Qtly, Vol. 7, No. 2: 131-139 Summer 96

Invited reaction: Comments on feature article. Timothy T. Baldwin. HRD Qtly, Vol. 7, No. 4: 331-334 Winter 96

It’s a poor worker who blames the tools. John Perry Barlow. T&D, Vol. 50, No. 11: 53-54 Nov 96

Learning self-direction in a social and experiential context. Barry A. Vann. HRD Qtly, Vol. 7, No. 2: 121-130 Summer 96

Make the most of teleconferencing. Lorraine Parker. T&D, Vol. 50, No. 2: 28-29 Feb 96

Managers as facilitators. James M. Cusimano. T&D, Vol. 50, No. 9: 31-33 Sep 96

Procedures manual for establishing a home-based travel agency. Linda Hanson. The University of North Dakota, Master’s thesis 95

Signs of the times. T&D, Vol. 50, No. 2: 32-36 Feb 96

Systems approach to workforce development: Job analysis procedures manual. Don Roloff. The University of North Dakota, Master’s thesis 95

The top ten trends. Laurie J. Bassi, George Benson and Scott Cheney. T&D, Vol. 50 No. 11: 27-42 Nov 96

Training and technological change: Case evidence from the printing industry. Theodore Lewis. PIQ, Vol. 9, No. 4: 37-56 96

What you really need to know about conducting field research in training and development. Lisa A. Burke. HRD Qtly, Vol. 7, No. 4: 369-380 Winter 96

When disaster strikes. Sheila Regan Coin. T&D, Vol. 50, No. 5: 91-93 May 96

Instructional Design

A model for peer review in instructional design. Carl Casey, Dwight Branvold and Brian Cargille. PIQ, Vol. 9, No. 3: 32-51 96

Electronic performance support technology: Defining the domain. Marilyn Hudzina, Kurt Rowley and Walter Wager. PIQ, Vol. 9, No. 1: 36-48 96

Evaluation practices of instructional designers and organizational supports and barriers. Leslie Moller and Pamela Mallin. PIQ, Vol. 9, No. 4: 82-92 96

Getting friendly with authoring tools. Tom Barron. T&D, Vol. 50, No. 5: 36-46 May 96

Instructional design project success indicators: An empirical basis. Aimee K. Klimczak and John F. Wedman. PIQ, Vol. 9, No. 4: 5-18 96

Principles of CBI design and the adult learner: The need for further research. Reid A. Bates, Elwood F. Holton, III and Dian L. Seyler. PIQ, Vol. 9, No. 2: 3-24 96

That’s using your brain! Dana R. Visser. T&D, Vol. 50, No. 9: 38-40 Sep 96

The use of critical incidents to foster reflection and learning in HRD. Hallie Preskill. HRD Qtly, Vol. 7, No. 4: 335-347 Winter 96

Training via the Internet: Where are we? Katie Wulf. T&D, Vol. 50, No. 5: 50-55 May 96

Wake up to new learning technologies. Shari Caudron. T&D, Vol. 50, No. 5: 30-35 May 96

Performance Improvement

A case study of a failed organization development intervention rooted in the employee survey process. Richard A. Swanson and John A. Zuber. PIQ, Vol. 9, No. 2: 42-56 96

Book review: The leadership challenge: How to keep getting extraordinary things done in organizations (2nd ed.), by James M. Kouzes and Barry Z. Posner. Peg Thoms. HRD Qtly, Vol. 7, No. 3: 300-303 Fall 96

Electronic performance support technology: Defining the domain. Marilyn Hudzina, Kurt Rowley and Walter Wager. PIQ, Vol. 9, No. 1: 36-48 96

Employee perceptions of workplace factors that will most improve their performance. Peter J. Dean, Martha Ray Dean and Rebecca M. Rebalsky. PIQ, Vol. 9, No. 2: 75-89 96

How to get your group to perform like a team. Ken Blanchard, Don Carew and Eunice Parise-Carew. T&D, Vol. 50 No. 9: 34-37 Sep 96

Measuring the effects of a manager-supervisor training program through the generalized performance of managers, supervisors frontline staff and clients in a human service setting. Laura L. Methot, W. Larry Williams, Anne Cummings, and Beth Bradshaw. J Org Beh Mgt, Vol. 16, No. 2: 3-34 96

The effect of the New York City Police Cadet Corps training on job performance. Yvette Yolanda Lanausse. Lehman College, Master’s thesis 95

The performance consultant at work. Erica Gordon Sorohan. T&D, Vol. 50, No. 3: 34-38 Mr 96

What we know about upward appraisals of management: Facilitating the future use of UPAs. James L. Hall, Joel K. Leidecker and Christopher DiMarco. HRD Qtly, Vol. 7, No. 3: 209-226 Fall 96

Program Evaluation

A model for thinking about the evaluation of training. Theodore Lewis. PIQ, Vol. 9, No. 1: 3-22 96

Evaluation practices of instructional designers and organizational supports and barriers. Leslie Moller and Pamela Mallin. PIQ, Vol. 9, No. 4: 82-92 96

Great ideas revisited: Revisiting Kirkpatrick’s four-level model. Donald Kirkpatrick. T&D, Vol. 50, No. 1: 54-59 Ja 96

Linking purpose and people. Allan Cox. T&D, Vol. 50, No. 3: 67-68 Mr 96

Measuring training’s ROI. Scott B. Parry. T&D, Vol. 50, No. 5: 72-77 May 96

New routes to evaluation. Nancy M. Dixon. T&D, Vol. 50, No. 5: 82-85 May 96

The flawed four-level evaluation model. Elwood F. Holton, III. HRD Qtly, Vol. 7, No. 1: 5-21 Spring 96

Workplace Impact

A case study of a failed organization development intervention rooted in the employee survey process. Richard A. Swanson and John A. Zuber. PIQ, Vol. 9, No. 2: 42-56 96

Commitment to change. Russ Demers, Stephen E. Forrer, Zandy Leibowitz and Cindy Cahill. T&D, Vol. 50, No. 8: 22-26 Aug 96

Measuring training’s ROI. Scott B. Parry. T&D, Vol. 50, No. 5: 72-77 May 96

New routes to evaluation. Nancy M. Dixon. T&D, Vol. 50, No. 5: 82-85 May 96

The effect of the New York City Police Cadet Corps training on job performance. Yvette Yolanda Lanausse. Lehman College, Master’s thesis 95

Author Entries

A

Aaron, Jeff and Mark Kraynak
The lay of the LAN. Off Sys, Vol. 13, No. 9: 30, 34, 36-37 Sep 96

Abbott, James E.

Abdul-Gader, Abdulla
The impact of user satisfaction on computer-mediated communication acceptance: A causal path model. IRM J, Vol. 9, No. 1: 17-26 Winter 96

Abe, Shuzo, et al.

Abekah, Joseph, et al.

Abraham, Thomas, et al.

Ackley, R. Jon and Clarence D. White
The status of business education in colleges, universities, and public schools in Virginia. NABTE Rev, No. 23: 33-36 96

Adams, Carey H. and Gregory J. Shepherd
Managing volunteer performance: Face support and situational features as predictors of volunteers' evaluations of regulative messages. Mgt Com Qtly, Vol. 9, No. 4: 363-388 My 96

Adams, Dawn L.
Another platform heard from. T&D, Vol. 50, No. 5: 79-80 May 96

Addison, Cynthia J., et al.
Universal access to science study via Internet. THE J, Vol. 23, No. 11: 83-86 June 96

Adler, Robert, et al.
Thrust and parry: The art of tough negotiating. T&D, Vol. 50, No. 3: 42-48 Mr 96

Agrawal, Jagdish, et al.

Ahle, Timothy J.
Factors that influence students to choose accounting as a major compared with the work expectations and behavioral patterns identified as necessary by the accounting profession. Lehman College, Master's thesis 95

Ahmed, Sadrudin A. and Alain d' Astous

Alden, Dana L. and Drew Martin
Global and cultural characteristics of humor in advertising: The case of Japan. J Global Mkt, Vol. 9, No. 1: 121-142 95

Alexander, Melody W.
The secretary's new role as trainer: Implications for office educators. OSR J, Vol. 14, No. 2: 19-25 Fall 96

Use of presentation graphics software by administrative support personnel: Implications for business educators. DPE J, Vol. 38, No. 3: 139-154 Summer 96

**
Skill tests and technology requirements for small business office support applicants. OSRA Proc, 101-108 96

Alexander, Melody Webler
Team-building skills: Value-added education. NBEA Yrbk, No. 34: 164-172 96

Alhabeeb, M. J.

Al-Jabri, Ibrahim M.
Gender differences in computer attitudes among secondary school students in Saudi Arabia. J CIS, Vol. 37, No. 1: 70-75 Fall 96

Al-Khatib, Jamal, et al.
An assessment of the service quality provided to foreign students at U.S. business schools. JEB, Vol. 71, No. 3: 130-135 Ja/Feb 96

The role of nativism, ethnocentrism, and nationalism in predicting students’ propensity to study international business. J Teach Int Bus, Vol. 8, No. 1: 25-43 96

Allen, Dwight W. and Robert C. Brinton
Improving our unacknowledged national curriculum. Clearinghs, Vol. 69, No. 3: 140-143 Ja/Feb 96

Allen, Harvey A. and Fred L. Splittgerber
Learning and caring communities: Meeting the challenge of at-risk youth. Clearinghs, Vol. 69, No. 4: 214-216 Mr/Ap 96

Allerton, Haidee
Hot! New job titles for trainers (and others). T&D, Vol. 59, No. 7: 20-23 Ji 96

What things cost. T&D, Vol. 50, No. 6: 20-23 Apr 96

Alm, Cynthia T.
Using student journals to improve the academic quality of internships. JEB, Vol. 72, No. 2: 113-115 Nov/Dec 96

Improving the delivery of the undergraduate international business course. J Teach Int Bus, Vol. 7, No. 3: 33-43 96

Altinel, Mehmet, et al.

Amin, Sammy G.
British students’ perceptions of ethical issues in international marketing: An empirical investigation. J Teach Int Bus, Vol. 8, No. 1: 45-62 96

Anderson, Kari K. and Janice K. Barton
A determination of the SCANS skills, competencies, and personal qualities being included in the business curriculums of Nebraska public secondary schools. DPE Proc, 85-91 96

Anderson-Yates, Marcia A.
Workplace readiness skills. NBEA Yrbk, No. 34: 136-147 96

—and Yvonne Atiba-Davies
Postsecondary office systems instructors: Their expertise and their perceptions of program competencies. DPE Proc, 183-188 96

—and Clora Mae Baker

—and other authors
Instructor perceptions of community college office systems program competencies: Implications for the profession. OSRA Proc, 15-22 96
Andrews, J. Craig and Scot Burton
Age, product nutrition, and label format effects on consumer perceptions and product evaluations. J Cons Aff, Vol. 30, No. 1: 68-89 Summer 96

Andrews, Kim and Penny Kugler
Graphical analysis and the visually impaired in undergraduate economics courses. J Econ Ed, Vol. 27, No. 3: 224-228 Summer 96

Andrus, David M. and Amir Tavakkol
A study of the curriculum content and administration of the international financial management course. J Teach Int Bus, Vol. 8, No. 2: 1-17 96

Anshel, Jeffrey

Anzovin, Steven
Animation software puts presentations in motion. Present, Vol. 10, No. 1: 54-58, 60 Ja 96
How not to make an impact. Present, Vol. 10, No. 3: 16-18, 20, 22, 24 Mr 96
Unleash your drawing power. Present, Vol. 10, No. 4: 40-47 Ap 96

Aquila, Frank and Jackie Hoynes
Tips for the first-year principal. Clearinghs, Vol. 70, No. 2: 77-80 Nov/Dec 96

Argenti, Paul A.
Corporate communication as a discipline: Toward a definition. Mgt Com Qtly, Vol. 10, No. 1: 73-97 Aug 96

Arigo, Mary-Ellen and Virginia E. Garland
A property poor district with a middle school mission. Clearinghs, Vol. 70, No. 1: 36-39 Sep/Oct 96

Armstrong, Grady
One approach to motivating faculty to use multimedia. THE J, Vol. 23, No. 10: 69-71 My 96

Armstrong, Peggy

Arnold, David E.
The role of HRD in the successful implementation of information systems. HRD Qtly, Vol. 7, No. 3: 271-278 Fall 96

Applicant evaluation in an executive MBA program. JEB, Vol. 71, No. 5: 277-283 My/Ju 96

Arnold, Vanessa D. and Roberta H. Krapels

Arnold, Vivian
Email: A relevant teaching/learning tool for facilitating “real world” simulated distributed collaborative work activities. DPE Proc, 93-103 96

Aronowitz, Stanley
National standards would not change our cultural capital. Clearinghs, Vol. 69, No. 3: 144-147 Ja/Feb 96

Arp, Larry W. and Edward L. Brundick
The importance of proper keyboarding techniques in reducing computer-related repetitive stress injuries. OSR J, Vol. 14, No. 2: 13-18 Fall 96

Ashmore, M. Catherine

Asimakis, Helen
Court reporting or court recording? J CR, Vol. 57, No. 5: 44-45 Mr 96

Athey, Susan and Mark Wickham
Required skills for information systems jobs in Australia. J CIS, Vol. 36, No. 2: 60-63 Winter 95/96
Atiba-Davies, Yvonne
—and Marcia A. Anderson
Postsecondary office systems instructors: Their expertise and their perceptions of program competencies. DPE Proc, 183-188 96
**
—and other authors
Instructor perceptions of community college office systems program competencies: Implications for the profession. OSRA Proc, 15-22 96

Attinger, Monique L.
Blurring the lines: Are document management software and automated workflow the same thing? Recs Mgt Qtly, Vol. 30, No. 4: 14, 16-18, 20 Oct 96
**
Workflow: A terminology primer. Recs Mgt Qtly, Vol. 30, No. 3: 3-6, 8 JI 96

Aupperle, Kenneth E. and Clifford T. West
Reconfiguring the business school: A normative approach. JEB, Vol. 72, No. 1: 37-41 Sep/Oct 96

Austin, John, et al.

Austin, Patricia
Gatekeeper or gardener? In search of a metaphor for teacher education. Clearinghs, Vol. 70, No. 2: 101-102 Nov/Dec 96

Auwal, Mohammad A.

Averill, Timothy F.
**

Avery, Beth and Chip Avery
Bringing literature to life. Techniq, Vol. 71, No. 7: 26-28 Oct 96

Avery, Chip and Beth Avery
Bringing literature to life. Techniq, Vol. 71, No. 7: 26-28 Oct 96

Avery, Rosemary J.

Axelson, Barbara
Sitting pretty: Seating is the most important part of the ergonomic equation. Off Sys, Vol. 13, No. 2: 38-40, 42-43 Feb 96

B

Babcock, Richard D. and Bertha Du-Babcock

Baer, William J.

Baguozzi, Richard P., et al.

Bailey, Jeffrey J. and Jeff Butterfield
Socially engineered groups in business curricula: An investigation of the effects of team composition on group output. JEB, Vol. 72, No. 2: 103-106 Nov/Dec 96

Bailey, Jon S., et al.
Bailey, Steve
Education in British Columbia. Clearinghs, Vol. 69, No. 5: 260-261 My/Ju 96

Bailey, William C.

Bain, Alan

Bajtelsmit, Vickie L. and Alexandra Bernasek

Baker, Bonni P. and Richard Featheringham
From Tinkertoys to TQM in the communication classroom. ABA Read, Vol. 5: 37-43 96

Baker, Clara Mae and Marcia A. Anderson-Yates

Baker, George and Richard Walter

Baker, J. Howard and Thomas L. Kirkpatrick

Baker, Jane S. and Merrill A. Jones
The poison grapevine: How destructive are gossip and rumor in the workplace? HRD Qtly, Vol. 7, No. 1: 75-86 Spring 96

Balakrishnan, Nagraj, et al.
Applicant evaluation in an executive MBA program. JEB, Vol. 71, No. 5: 277-283 My/Ju 96

Baldwin, Timothy T.
Invited reaction: Comments on feature article. H Vol. 7, No. 4: 331-334 Winter 96

Ball, Stacy L.
Workforce diversity: Perspectives from human resource management and human resource development. Northern Illinois University, Doctoral dissertation 95

Ballantine, J., et al.
The 3-D model of information systems success: The search for the dependent variable continues. IRM J, Vol. 9, No. 4: 5-14 Fall 96

Graduate business students as surrogates for executives in the evaluation of technology. J EUC, Vol. 8, No. 4: 11-17 Fall 96

Bandreddi, Prasad Esvar, et al.

Bang, Kap S. and Huizhu Lu
An efficient index structure for spatial databases. J DBM, Vol. 7, No. 3: 3-15 Summer 96

Baradwaj, Babu G., et al.
An assessment of the service quality provided to foreign students at U.S. business schools. JEB, Vol. 71, No. 3: 130-135 Ja/Feb 96

Barbara, Daniel, et al.

Barker, Randolph T. and Charles L. Holley
Interactive distance learning: Perspective and thoughts. Bus Com Qtly, Vol. 59, No. 4: 88-97 Dec 96

Barlow, John Perry
It's a poor worker who blames the tools. T&D, Vol. 50, No. 11: 53-54 Nov 96

Barnes, Felicie M. and Bennie R. Lowery
Partnering to establish a distance learning program that is responsive to needs. THE J, Vol. 23, No. 7: 91-95 Feb 96

Barnett, Barbara

Baron, Robert A. “La vie en rose” revisited: Contrasting perceptions of informal upward feedback among managers and subordinates. Mgt Com Qtly, Vol. 9, No. 3: 338-348 Feb 96

Barrese, Edward F. The resolution trust corporation at sunset: Transferring a records management function. Recs Mgt Qtly, Vol. 30, No. 4: 26, 28-30 Oct 96

Barron, Tom A new wave in training funding. T&D, Vol. 50, No. 8: 28-33 Aug 96

Bartlett, James E., III (with Raymond Rakvic, Jr.) The technological skills between education and business. Indiana University of Pennsylvania, Master’s thesis 95

Basom, Margaret and Caroline A. Sherritt A good case for educational change. Clearinghs, Vol. 69, No. 5: 287-289 My/Ju 96

** —and other authors The top ten trends. T&D, Vol. 50, No. 11: 27-42 Nov 96

Battaglino, Lisa B. Videoconferencing alliance to develop international special education programs and practices. THE J, Vol. 23, No. 6: 72-73 Ja 96

Bauer, Erika and Barry Green All over the map. Pub, Vol. 11, No. 4: 70-76, 78 Ap 96

Bauer-Kahn, Cathryn The time to learn self-defense is before you need it. J CR, Vol. 58, No. 2: 42-44 Dec 96
Beachamp, Dan
Historical development of the North Dakota Adult Education Association from 1966 to May 1995. The University of North Dakota, Master's thesis 95

Beane, Allan L., et al.
A middle school language arts unit: Career awareness and the power of language. Clearinghs, Vol. 69, No. 5: 299-300 My/Ju 96

Beard, Doris

Using peer evaluations to assess individual performances in group class projects. JME, 17-27 Summer 96

Beatty, Sharon E., et al.

Bechman, Janet C., et al.
Cash flow management and credit use: Effect of a financial information program. Fin C&P, Vol. 7: 71-80 96

Beck, John and Neil Yeager
Moving beyond team myths. T&D, Vol. 50, No. 3: 51-55 Mr 96

Beck, John E., et al.

Becker, Jack D., et al.
Aligning business communication skills curriculum to meet IS managers' expectations of IS graduates. J CIS, Vol. 36, No. 4: 7-13 Summer 96

A study of a generic schema for management of multidatabase systems. J DBM, Vol. 7, No. 4: 14-20 Fall 96

Beer, Valorie
All of the intervention eggs were in one basket: A response to Swanson and Zuber. PIQ, Vol. 9, No. 4: 79-81 96

Behling, Robert P. and Kenneth T. Fougere
Telecommuting is changing the definition of the workplace. J CIS, Vol. 36, No. 2: 26-29 Winter 95/96

Belk, Russell W.

Bennett, Phyllis and Melinda McCannon
Factors that influence participation in student organizations: A comparison of a two-year and a four-year college. DPE Proc, 111-115 96

Bennett-Walker, Dorothea, et al.

Benson, George
—and Leslie Overmyer-Day
Training success stories. T&D, Vol. 50, No. 6: 24-29 Apr 96
**
—and other authors
The top ten trends. T&D, Vol. 50, No. 11: 27-42 Nov 96

Benson, Jim
A spot of color. Pub, Vol. 11, No. 2: 84-86 Feb 96
**
Back to the drawing boards. Pub, Vol. 11, No. 1: 87-88, 90 Ja 96
**
Painting with type. Pub, Vol. 11, No. 5: 79-80, 82 My 96
**
That come-dither look. Pub, Vol. 11, No. 8: 91-93 Aug 96
**
U make it grunge. Pub, Vol. 11, No. 11: 95-97 Nov 96

**

Benz, Carolyn R.
School to work: Beginning the journey in middle school. Clearinghs, Vol. 70, No. 2: 90-94 Nov/Dec 96
**
—and other authors
Assessing study skills of students with learning disabilities. Clearinghs, Vol. 69, No. 6: 349-353 Ji/Aug 96

Beracs, Jozsef, et al.

Berenfeld, Boris

Bergstein, Andrew
Altoona school center increases community-wide use of new technology. THE J, Vol. 23, No. 8: 72-74 Mr 96

Berkowitz, Judy, et al.
The role of a conference in integrating a contractual network of health services organizations. J Bus Com, Vol. 33, No. 3: 231-256 Ji 96

Berliner, David and Bruce Biddle
In defense of schools. Voc Ed J, Vol. 71, No. 3: 36-38 Mr 96

Bigel, Kenneth S. and Gerard M. Engeholm

Berube, Maurice R.
National standards: Pro and con. Clearinghs, Vol. 69, No. 3: 133 Ja/Feb 96
**
The politics of national standards. Clearinghs, Vol. 69, No. 3: 151-153 Ja/Feb 96

Bhatia, Vinita and Geraldine E. Hynes
Graduate business students’ preferences for the managerial communication course curriculum. Bus Com Qtly, Vol. 59, No. 2: 45-55 Ju 96

Bianco-Mathis, Virginia and Nancy Veazey

Bicouvaris, Mary V.
National standards for history: The struggles behind the scenes. Clearinghs, Vol. 69, No. 3: 136-139 Ja/Feb 96

Biddle, Bruce and David Berliner
In defense of schools. Voc Ed J, Vol. 71, No. 3: 36-38 Mr 96

Bieker, Richard F.
Factors affecting academic achievement in graduate management education. JEB, Vol. 72, No. 1: 42-46 Sep/Oct 96

Bielecki, Ed and Kevin Yam

Bierema, Laura L.
How executive women learn corporate culture. HRD Qtly, Vol. 7, No. 2: 145-164 Summer 96

Binbasioglu, Meral, et al.
A synthesizing framework for decision support systems applications. J CIS, Vol. 37, No. 1: 12-22 Fall 96
Birnbaum, Nina
A comparison of selected types of teams in U.S. companies. University of Minnesota, Master’s thesis 95

Blanchard, Ken
—and Paul Hersey

Blanchette, David M.
Marketing education for accountants. JME, 37-47 Spring 96

Bland, Zinna L. and E. Rebecca Limback
Enhancing teaching effectiveness by improving gender equity. DPE Instr Strat, Vol. 12, No. 1: Mr 96

Blau, Gary, et al.
Migration to a new electronic mail system: Users’ attitudes and management support for achieving use. IRM J, Vol. 9, No. 2: 25-34 Spring 96

Blili, Samir, et al.
Definition and measurement of end-user computing sophistication. J EUC, Vol. 8, No. 2: 3-12 Spring 96

Bloodsworth, Gaston and Doris F. Fitzgerald
Addressing the neglected needs of rural learners: A learning style approach. Clearinghs, Vol. 69, No. 3: 169-170 Ja/Feb 96

Blumenthal, Arthur
UPS technologies provide security for PC users. Man Off Tech, Vol. 41, No. 5: 55-56 My 96

Blumfield, Michael

Boccialetti, Gene
Making authority relationships reciprocal. T&D, Vol. 50, No. 6: 34-40 Apr 96

Bock, Douglas B. and Terence Ryan
Modeling ternary relationships. J CIS, Vol. 36, No. 4: 60-65 Summer 96

Bogert, Judith and David Butt

Bollum, James
Computer applications curriculum construction. University of Minnesota, Master’s thesis 95

Bolton, Debra M., et al.
Training supervisors to train staff: A case study in a human service organization. J Org Beh Mgt, Vol. 16, No. 1: 3-25 96

Bolton, John

Bonner, M., et al.
The 3-D model of information systems success: The search for the dependent variable continues. IRM J, Vol. 9, No. 4: 5-14 Fall 96

Boone, William John

Borg, Mary O. and Stephen L. Shapiro
Personality type and student performance in principles of economics. J Econ Ed, Vol. 27, No. 1: 3-25 Winter 96

Borzo, Jeanette
Ad production made E-Z. Pub, Vol. 11, No. 2: 72-76, 77 Feb 96

**
Depth perception. Pub, Vol. 11, No. 3: 56-60, 62, 64, 66 Mr 96
Bost, John C. and Kamal M. Haddad
Opportunities for finance faculty to obtain experience for teaching and research enrichment. JEB, Vol. 71, No. 3: 162-168 Ja/Feb 96

Bostrom, Robert P., et al.
The importance of facilitator role behaviors: Implications for training facilitators and teachers to use GSS. J Teach Int Bus, Vol. 7, No. 4: 7-30 96

Bowman, Joel and Dan Dieterich
On writing well: An E-mail dialogue. Bus Com Qtly, Vol. 59, No. 3: 43-55 Sep 96

Boyd, Fraser
Identifying personal and corporate information needs. Recs Mgt Qtly, Vol. 30, No. 3: 20-24, 26-27 J1 96

Boyd, Thomas C. and Diane M. McConocha

Boyd, Waldo T.
Keyed off: A better typewriter and computer keyboard arrangement has been available since the 1940s. Why hasn’t it become the standard? Off Sys, Vol. 13, No. 5: 50-51, 58 My 96

Bozik, Mary
Student perceptions of a two-way interactive video class. THE J, Vol. 24, No. 2: 99-100 Sep 96

Bozman, Carl S. and William R. Wynd
Student learning style: A segmentation strategy for higher education. JEB, Vol. 71, No. 4: 232-235 Mr/Ap 96

Bradshaw, Beth, et al.
Measuring the effects of a manager-supervisor training program through the generalized performance of managers, supervisors, frontline staff and clients in a human service setting. J Org Beh Mgt, Vol. 16, No. 2: 3-34 96

Brady, John T. and David J. Burns

Branch, Dulcey A. and Ellen Braun
Interactive ingenuity: An effective multimedia program helps businesses educate employees and influence customers. Off Sys, Vol. 13, No. 2: 44, 46 Feb 96

Branvold, Dwight, et al.
A model for peer review in instructional design. PIQ, Vol. 9, No. 3: 32-51 96

Brasfield, David, et al.
Why have some schools not experienced a decrease in the percentage of students majoring in economics? J Econ Ed, Vol. 27, No. 4: 362-370 Fall 96

Braun, Ellen and Dulcey A. Branch
Interactive ingenuity: An effective multimedia program helps businesses educate employees and influence customers. Off Sys, Vol. 13, No. 2: 44, 46 Feb 96

Brawley, Dorothy E. and Deborah Britt Roe buck
Forging links between the academic and business communities. JEB, Vol. 71, No. 3: 125-128 Ja/Feb 96

Breshears, Robert L., et al.
Aligning business communication skills curriculum to meet IS managers’ expectations of IS graduates. J CIS, Vol. 36, No. 4: 7-13 Summer 96
Briggs, Robert Owen, et al.
Graduate business students as surrogates for executives in the evaluation of technology. J EUC, Vol. 8, No. 4: 11-17 Fall 96

Brinton, Robert C. and Dwight W. Allen
Improving our unacknowledged national curriculum. Clearinghs, Vol. 69, No. 3: 140-143 Ja/Feb 96

Briziarelli, Gregory and Terry L. Tice
Anxiety-free conference design. T&D, Vol. 50, No. 6: 47-50 Apr 96

Broad, Mary L.

Bronner, Michael
Conducting doctoral research: Suggestions from the advisement trenches. DPE Proc, 245-248 96

Brown, Carol E., et al.

Brown, Joseph M.
Accountant job patterns and job satisfaction. Lehman College, Master’s thesis 95

Brown, Patricia

A study to identify the international business competencies being taught in middle, junior high, and senior high vocational-technical and comprehensive schools in western Pennsylvania. DPE Proc, 211-225 96

Brown, Paula E., et al.

Brown, Raymond D. and Bette Lewis Tokar
Competencies for international financial management (IFM). J Teach Int Bus, Vol. 8, No. 2: 41-56 96

The match between undergraduate academic instruction and actual field practices in production/operations management. JEB, Vol. 71, No. 5: 263-266 My/Ju 96

Brown, William D.
It's a matter of ethics: A good day's work for a good day's pay. J CR, Vol. 57, No. 3: 43 Ja 96

Bruce, Grady, et al.
An investigation of marketing educators’ approach to teaching international marketing in the introductory marketing course. J Teach Int Bus, Vol. 8, No. 1: 1-24 96

Bruening, John C.
CTD fear: Education is the best weapon. Man Off Tech, Vol. 41, No. 5: 42-43 My 96

The green office: Saving dollars, saving the environment. Man Off Tech, Vol. 41, No. 6: 31-32 Ju 96

There's good news about meetings. Man Off Tech, Vol. 41, No. 7: 24-25 Jul 96

Brumley, Debbie and Martha C. Yopp

Brumm, Eugenia K.
The marriage of quality standards and records management. Rees Mgt Qtly, Vol. 30, No. 2: 3-4, 6-8, 10-11 Ap 96
Brundick, Edward L. and Larry W. Arp
The importance of proper keyboarding techniques in reducing computer-related repetitive stress injuries. OSR J, Vol. 14, No. 2: 13-18 Fall 96

Bruwer, Johan and Binshan Lin
Neural network applications in marketing. J CIS, Vol. 36, No. 2: 15-20 Winter 95/96

Buchel, Mary

Buddy, Nancy and Harry Nowka

Bunch, Sandra M.
What you need to know about realtime. J CR, Vol. 57, No. 5: 32-33, 35 Mr 96

Bunn, Phyllis C., et al.
Perceptions of national industry-based skill standard technical committees of the impact of skill standards on vocational education. DPE Proc, 77-181 96

Bunting, Carolyn
Guidance, the middle school way. Clearinghs, Vol. 69, No. 5: 261-262 My/Ju 96

Burgess, John, et al.
Teaching Australian first-year economics courses—In search of a better way. J Econ Ed, Vol. 27, No. 1: 85-90 Winter 96

Burke Erickson, Anne K.

Burke, Lisa A.
What you really need to know about conducting field research in training and development. HRD Qtly, Vol. 7, No. 4: 369-380 Winter 96

Burke, W. Warner and Bill Trahant
Traveling through transitions. T&D, Vol. 50, No. 2: 37-41 Feb 96

Burns, David J. and John T. Brady

Burns, Diane
A look behind the mask. Pub, Vol. 11, No. 4: 87-88, 90 Ap 96
**
**
Over, under, around, and through. Pub, Vol. 11, No. 7: 81-83 JI 96

Burton, Corey

Burton, Scot and J. Craig Andrews
Age, product nutrition, and label format effects on consumer perceptions and product evaluations. J Cons Aff, Vol. 30, No. 1: 68-89 Summer 96

Bury, Scott
Long-distance operators. Pub, Vol. 11, No. 8: 70-76 Aug 96

Butel, Mary, et al.
Responding to industry’s call: Using discrepant events to promote team problem-solving skills. Clearinghs, Vol. 69, No. 3: 180-182 Ja/Feb 96

Butt, David and Judith Bogert

Butterfield, Jeff and Jeffrey J. Bailey
Socially engineered groups in business curricula: An investigation of the effects of team composition on group output. JEB, Vol. 72, No. 2: 103-106 Nov/Dec 96
Buzzanell, Patrice M.

Buzzard, Janet K. and Richard E. Christy
The Internet: A teaching tool. NJ BE Obs, Vol. 68: 53-63 96

Byham, William and James Robinson
Interaction modeling: A supervisory training concept. T&D, Vol. 50, No. 7: 30-33 Ji 96

Byham, William C. and Alice Pescuric

Byun, Dae-Ho and Eui-Ho Suh

Caouette, Margaretta Judith Johnson
The impact of group support systems (GSS) on the stages of development of corporate teams: A field study. New York University, Doctoral dissertation 95

Capozzoli, Ernest A., et al.
Student and faculty perceptions of the ethicality of selected behavior related to publishing in an academic environment. DPE J, Vol. 38, No. 1: 14-25 Winter 96

Carew, Don, et al.
How to get your group to perform like a team. T&D, Vol. 50, No. 9: 34-37 Sep 96

Carey, Rick

Cargill, Thomas F. and Jeanne Wendel

Cargille, Brian, et al.
A model for peer review in instructional design. PIQ, Vol. 9, No. 3: 32-51 96

Carley, Mark S.

Carlson, Patricia A., et al.
Classrooms as test-beds for educational software design. THE J, Vol. 23, No. 8: 75-78 Mr 96

Carmichael, Kendra

Carolfi, Iris A., et al.
The hiring of women in accounting academia. JEB, Vol. 71, No. 3: 151-156 Ja/Feb 96

Carsky, Mary L.
Carson, Paula Phillips, et al.
SWIFT: A software program for the analysis of written comments. JEB, Vol. 71, No. 6: 354-358 Ji/Aug 96

Carter, Bradley D., et al.
An evaluation of case tools for function-oriented analysis and object-oriented design. J CIS, Vol. 37, No. 1: 48-52 Fall 96

Carter, Don C.

Carter, John Marshall
Doing what historians do: Using the Bayeux Tapestry to discover the past. Clearinghs, Vol. 70, No. 1: 24-25 Sep/Oct 96

Casey, Carl, et al.
A model for peer review in instructional design. PIQ, Vol. 9, No. 3: 32-51 96

Catanach, Anthony H., Jr., and Steven Golen
A user-oriented focus to evaluating accountants' writing skills. Bus Com Qly, Vol. 59, No. 4: 111-121 Dec 96

Caton, Joyce J.
Extending the use of cooperative learning. NBEA Yrbk, No. 34: 117-130 96

Catri, Deborah Bingham

Caudron, Shari
Rebuilding employee trust. T&D, Vol. 50, No. 8: 18-21 Aug 96

Wake up to new learning technologies. T&D, Vol. 50, No. 5: 30-35 May 96

Chao, Chiang-Nan, et al.

Chao, Louis R., et al.

Chase, Philip N. and Thorlakur Karlsson

Chavkin, Nancy Feyl
Social work and mathematics: Strange bedfellows or productive partners? Clearinghs, Vol. 69, No. 6: 327-329 Ji/Aug 96
Chen, Peng
—and Michael S. Finke
**
—and Sherman Hanna

Cheney, Scott
—and Laurie J. Bassi
Changes in benchmarked training. T&D, Vol. 50, No. 12: 29-33 Dec 96
**
—and other authors
The top ten trends. T&D, Vol. 50, No. 11: 27-42 Nov 96

Chermonte, Joel P., et al.

Chhabra, Surjit S.
Marketing adaptations by American multinational corporations in South America. J Global Mkt, Vol. 9, No. 4: 57-74 96

Chiou, Jyh-Shen, et al.
International technology transfer from the recipient’s perspective: The differences between hard technology pursuers and know-how technology pursuers. J Global Mkt, Vol. 9, No. 3: 5-22 96

Chirokas, Steve
Internet faxing costs less. Man Off Tech, Vol. 41, No. 11: 41 Nov 96

Choi, Wing-Yee and T. M. Rajkumar
Computing for the disabled. J CIS, Vol. 36, No. 4: 77-85 Summer 96

Chrisman, Gerald J. and Clifford R. Holliday

Christie, Nancy
Back to basics: An organized filing system ensures that you can find it when you need it. Off Sys, Vol. 13, No. 3: 16, 18, 20, 22, 24 Mr 96
**

Christy, Richard E. and Janet K. Buzzard
The Internet: A teaching tool. NJ BE Obs, Vol. 68: 53-63 96

Chrysler, Earl
Measuring the effect of redesigning an introductory MIS course. J CIS, Vol. 36, No. 2: 30-36 Winter 95/96

Chryssochoidis, George M.

Chung, Chen-Hua and Wenhong Luo

Cirtin, Arnold
The MBA degree on television: The fusion of teaching and technology. THE J, Vol. 23, No. 11: 70-73 June 96

Claridy, Alan

Clark, Joe
Making it big. Pub, Vol. 11, No. 11: 80-84, 86 Nov 96
**
Process colors. Pub, Vol. 11, No. 1: 76-80, 82 Ja 96

Clarke, S. Ross and Scott D. Moore
The effects of social matching on small group idea generation productivity. ABA Read, Vol. 5: 74-79 96
Clawson, Victoria K., et al.
The importance of facilitator role behaviors: Implications for training facilitators and teachers to use GSS. J Teach Int Bus, Vol. 7, No. 4: 7-30 96

Clevenger, Jim
The business department and QPA. Kan Bus Tchr, Vol. 49, No. 2: 3-4 Spring 96

Clifton, Chris and Wen-Syan Li

Clow, Kenneth E. and Mary Kay Wachter
Teaching methodologies used in basic marketing: An empirical investigation. JME, 48-59 Spring 96

Coates, Dennis

Cocco, Anthony F. and Glenn A. Vent
Teaching the cash flows from operations section of the statement of cash flows under the indirect method: A conceptual framework. JEB, Vol. 71, No. 6: 344-347 Jul/Aug 96

Cocco, Anthony, et al.
Improving students’ understanding of the importance of economic consequences in standard setting: A computerized spreadsheet tool. JEB, Vol. 72, No. 2: 107-112 Nov/Dec 96

Cochrane, Donna J., et al.

Coe, Larry R.
Five small secrets to systems success. IRM J, Vol. 9, No. 4: 29-38 Fall 96

Cohen, Judy
The search for universal symbols: The case of right and left. J Int Cons Mkt, Vol. 8, No. 3/4: 196

Cohen, Sacha
A walk on the wired side. T&D, Vol. 50, No. 12: 14-19 Dec 96

**

Coin, Sheila Regan
When disaster strikes. T&D, Vol. 50, No. 5: 91-93 May 96

Coley, Denise Bolden
Mentoring two-by-two. T&D, Vol. 50, No. 7: 46-48 Jul 96

Colley, J. R., et al.

Collins, John W.
Intellectual motivation and its relationship to selected characteristics of collegiate business and liberal arts majors. New York University, Doctoral dissertation 95

Collins, Rhoda P.
Rural education: Clarkton school of discovery. Clearinghs, Vol. 69, No. 3: 132 Jul/Feb 96

Comer, Lucette B., et al.

Conger, Judith E., et al.

Connelly, Jim

Conrad, Cecilia A.
Where have all the majors gone? Comment. J Econ Ed, Vol. 27, No. 4: 376-378 Fall 96
Cook, Kelli D., et al.
The effects of affirmative action on the female beneficiary. HRD Qtly, Vol. 7, No. 1: 31-54 Spring 96

Coomer, Charlotte and David Haynes

Copeland, Benny R. and Robert M. Golladay
The effect of distance teaching technology on higher education. J CIS, Vol. 37, No. 1: 58-62 Fall 96

Cordell, Victor V.
Application of group decision support systems in marketing education. JME, 60-70 Spring 96

Corder, Steve and Ralph Ruby, Jr.

Coscarelli, William C., et al.
Can a multiple-choice exam discriminate between masters and nonmasters of instructional design? PIQ, Vol. 9, No. 1: 23-35 96

Costello, Ronald W. and Debbie Perisho

Couger, J. Daniel
Creativity: Important addition to national joint undergraduate IS curriculum. J CIS, Vol. 37, No. 1: 39-41 Fall 96

Cowan, Cathal A., et al.
Consumer attitudes and behaviour to organic foods in Ireland. J Int Cons Mkt, Vol. 9, No. 2: 41-63 96

Cox, Allan
Linking purpose and people. T&D, Vol. 50, No. 3: 67-68 Mr 96

Cox, Richard J.
Re-defining electronic records management. Recs Mgt Qtly, Vol. 30, No. 4: 8, 10-13 Oct 96

Craig, Robert P.

Cramer, Sheran, et al.

Cramer, Susan R.
Assumptions central to the quality movement in education. Clearinghs, Vol. 69, No. 6: 360-364 Ji/Aug 96

Criscip, Mary M., et al.
Alternative scheduling and delivery. NBEA Yrbk, No. 34: 54-63 96

Crockett, Mark

Cross, Beverly and Mark C. Schug

Thinking and rethinking research methodology. Bus Com Qtly, Vol. 59, No. 3: 105-116 Sep 96

Cruden, Ken

Crysup, Carol A.
Book review: Techniques for technical communicators by Carol M. Barnum and Saul Carliner. Bus Com Qtly, Vol. 59, No. 3: 124-125 Sep 96

Cullen, Scott
The fax of the matter: The 10 most overlooked fax features. Off Sys, Vol. 13, No. 1: 14, 16, 21 Ja 96
Cummings, Anne, et al.
Measuring the effects of a manager-supervisor training program through the generalized performance of managers, supervisors, frontline staff and clients in a human service setting. J Org Beh Mgt, Vol. 16, No. 2: 3-34 96

Curley, Kathleen Foley, et al.

Currall, Steven C., et al.
Migration to a new electronic mail system: Users' attitudes and management support for achieving use. IRM J, Vol. 9, No. 2: 25-34 Spring 96

Curran, Michael G., Jr.
Apprenticeships for business students. NBEA Yrbk, No. 34: 24-29 96

Curren, Mary T. and Katrin R. Harich

Curry, Jerome
Introducing realism into business writing: Extended conflict with a hostile audience. Bus Com Qtly, Vol. 59, No. 3: 77-87 Sep 96

Curry, Mary Jane
Teaching managerial communication to ESL and native-speaker undergraduates. Bus Com Qtly, Vol. 59, No. 1: 27-35 Mr 96

Cusimano, James M.
Managers as facilitators. T&D, Vol. 50, No. 9: 31-33 Sep 96

Cutler, Bob D. and George C. Yates
Hofstede's model of national culture: A social science contribution to international business. J Teach Int Bus, Vol. 8, No. 2: 77-93 96

Czarkowski, Michael, et al.
Preparing for employment in the next millennium: Analyzing perceptions of the temporary staffing industry as to the flexibility of graduates of business education. DPE Proc, 189-194 96

D

Daane, C. J., et al.
Are we teaching the mathematics skill students will need for work in the twenty-first century? Clearinghs, Vol. 69, No. 6: 354-357 JI/Aug 96

Dai, Yong, et al.
Job-refusal letters: Readers' affective responses to direct and indirect organizational plans. Bus Com Qtly, Vol. 59, No. 1: 67-73 Mr 96

d'Astous, Alain and Sadrudin A. Ahmed

Dave, Dinesh S., et al.
Multimedia technology as a learning tool: A study of demographic and cultural impacts. J CIS, Vol. 36, No. 4: 18-21 Summer 96

David, Carol S., et al.
Thinking and rethinking research methodology. Bus Com Qtly, Vol. 59, No. 3: 105-116 Sep 96

Davidson, Jeff
Buried alive: Are you trapped beneath an avalanche of junk mail and other clutter? Off Sys, Vol. 13, No. 2: 50-51 Feb 96

Davidson, Peter J.
Faxing for fewer dollars. Off Sys, Vol. 13, No. 9: 45-46, 48, 50, 60 Sep 96

** Multiple choices: The answers to these 10 questions will help you find one ideal multifunction solution. Off Sys, Vol. 13, No. 1: 44-45, 59 Ja 96

**
The match game: If you match the right multifunction device to the right situation, you win. Off Sys, Vol. 13, No. 4: 42, 44, 46, 48, 50 Ap 96

** Davis, Barbara D., et al.
Job preparation for the 21st century: A group project learning model to teach basic workplace skills. JEB, Vol. 72, No. 2: 69-73 Nov/Dec 96

Davis, Bobby J. and Carolyn Hagler
Humor: A teaching strategy. NJ BE Obs, Vol. 68: 45-63 96

Davis, Diane C.
—and Nancy M. Gonzenbach
Perceptions of individuals in business and industry regarding content areas to be included in an information systems technologies curriculum. DPE Proc, 169-175 96

—and Nancy M. Gonzenbach
Status of records information management in business and industry. OSRA Proc, 93-100 96

Davis, Gail and Harriet Rogers

Davis, George

Davis, J. Steve
Teaching a client/server course to business graduate students. J CIS, Vol. 37, No. 1: 42-47 Fall 96

Davis, L. Mills
HiFi images. Pub, Vol. 11, No. 2: 52A-52D Feb 96

Davis, Stan
Rumble, rumble. T&D, Vol. 50, No. 11: 44-45 Nov 96

Davison, Leslie J. and Beverly J. Kochmann
Integrating technology into the elementary curriculum. Bus Ed Forum, Vol. 50, No. 3: 26-29 Feb 96

Day, Mary Alexander

Day, Rebecca
A sound system primer for presenters. Present, Vol. 10, No. 11: 47-48, 50, 52 Nov 96

Dean, Martha Ray, et al.
Employee perceptions of workplace factors that will most improve their performance. PIQ, Vol. 9, No. 2: 75-89 96

Dean, Peter J., et al.
Employee perceptions of workplace factors that will most improve their performance. PIQ, Vol. 9, No. 2: 75-89 96

Dean, Robert L., et al.

Dede, Chris
Emerging technologies in distance education for business. JEB, Vol. 71, No. 4: 197-204 Mr/Ap 96

Delaney, Paula J., et al.

Assessing the use of total quality management in the business school classroom. JEB, Vol. 71, No. 6: 339-343 Ji/Aug 96

Demers, Russ, et al.
Commitment to change. T&D, Vol. 50, No. 8: 22-26 Aug 96
Demichiell, Robert L. and Sandra J. Smith
Survey of stakeholders: A tool for assessing the importance of proposed curriculum changes. JEB, Vol. 71, No. 6: 325-328 Jul/Aug 96

Dempster, Greg and Dana Hirsch

Denham, Lorraine
Make them stop, look and listen. Present, Vol. 10, No. 5: 20-21, 24, 26-28 My 96

Dennis, Alan R., et al.
Graduate business students as surrogates for executives in the evaluation of technology. J EUC, Vol. 8, No. 4: 11-17 Fall 96

Dennis, Anita
**
**
8th annual design awards. Pub, Vol. 11, No. 1: 48-57 Ja 96
**
Step up to the plate. Pub, Vol. 11, No. 10: 56-59, 62 Oct 96
**
Switched-on color. Pub, Vol. 11, No. 2: 46-52 Feb 96

DeRose, Christopher and Noel M. Tichy

Derrick, John
Modern times: When it comes to fax transmission speeds, it’s what’s inside that counts. Off Sys, Vol. 13, No. 5: 35-36, 38 My 96

Derrick, John
Pump up the midvolume: Midvolume copier introductions may have slowed down, but their productivity has perked up. Off Sys, Vol. 13, 38, 40, 42, 44 Mr 96

DeSantis, Dennis J., et al.
The information architecture and process innovation project: A university initiative. OSRA Proc, 115-122 96

Dessoff, Alan L.

DeVaney, Sharon A.
**
—and Yoonkyung Yuh
Determinants of couples’ defined contribution retirement funds. Fin C&P, Vol. 7: 31-38 96
**
—and other authors
Cash flow management and credit use: Effect of a financial information program. Fin C&P, Vol. 7: 71-80 96

DeVito, Michael D.

Dew, Kurt and Laura S. Nowak

Dholakia, Nikhilesh, et al.
German and American consumer orientations to information technologies: Implications for marketing and public policy. J Int Cons Mkt, Vol. 8, No. 3/4: 125-143 96

Dholakia, Ruby Roy, et al.
German and American consumer orientations to information technologies: Implications for marketing and public policy. J Int Cons Mkt, Vol. 8, No. 3/4: 125-143 96
Dickinson, Alyce M.
—and Alan D. Poling

**
—and other authors
Evaluation of a computer simulation to assess subject preference for different types of incentive pay. J Org Beh Mgt, Vol. 16, No. 1: 45-69 96

Dickinson, Thomas S. and C. Kenneth McEwin
Placing young adolescents at risk in interscholastic sports programs. Clearinghs, Vol. 69, No. 4: 217-221 Mr/Ap 96

Dieckmann, Michael

**
Making new technology investments pay off. Man Off Tech, Vol. 41, No. 7: 14-16 Ji 96

PDAs get connected. Man Off Tech, Vol. 41, No. 5: 44-45 My 96

Diersing, Robert J., et al.

Dieterich, Dan and Joel Bowman
On writing well: An E-mail dialogue. Bus Com Qtly, Vol. 59, No. 3: 43-55 Sep 96

DiMarco, Christopher, et al.
What we know about upward appraisals of management: Facilitating the future use of UPAs. HRD Qtly, Vol. 7, No. 3: 209-226 Fall 96

Dionne, Pierre
The evaluation of training activities: A complex issue involving different stakes. HRD Qtly, Vol. 7, No. 3: 279-286 Fall 96

Disparti, Carl
Microfilm or digital storage? The record manager’s dilemma. Off Sys, Vol. 13, No. 8: 28-30 Aug 96

Dittmer, Allan, et al.
Service learning in teacher education. KBEA J, 9-10 Spring 96

Dixon, Nancy M.
New routes to evaluation. T&D, Vol. 50, No. 5: 82-85 May 96

Dixon, Robert Scott
A comparison of levels of academic achievement among students participating in interscholastic sports and extracurricular activities. Lehman College, Master’s thesis 95

Dmytrenko, April L.

**

**
Book review: How to succeed as an independent consultant by Herman Holtz. Recs Mgt Qtly, Vol. 30, No. 3: 58-59 Ji 96

**

Dobni, Brooke and Dawn Dobni

Dobni, Dawn and Brooke Dobni

Dogac, Asuman, et al.
Dologite, Dorothy G., et al.

Dorabshaw, Shahzad F., et al.
An evaluation of case tools for function-oriented analysis and object-oriented design. J CIS, Vol. 37, No. 1: 48-52 Fall 96

Doran, Martha S. and Steven Golen
Effects of age and gender on perceptions of trust towards auditors. ABEA J, Vol. 15, No. 1: 18-21 Spring 96

Dorazio, Patricia
Professional advisory boards: Fostering communication and collaboration between academe and industry. Bus Com Qtly, Vol. 59, No. 3: 98-104 Sep 96

Dortch, R. Neil, et al.
Etiquette: An essential business skill. DPE Instr Strat, Vol. 12, No. 2: 1-6 Fall 96

Douglas, David E. and Patti D. Massey

Douglas, Mercedes
The strategies and characteristics of exporting SMEs: A study of Peruvian firms. J Global Mkt, Vol. 9, No. 4: 35-56 96

Doverspike, Dennis, et al.
The effects of affirmative action on the female beneficiary. HRD Qtly, Vol. 7, No. 1: 31-54 Spring 96

Dowell, Bill, et al.
Ah, but can your chair do this? Man Off Tech, Vol. 41, No. 1: 38-40, 45 Jan 96

Draper, Roni Jo and Margaret E. McIntosh
Using the question-answer relationship strategy to improve students' reading of mathematics texts. Clearinghs, Vol. 69, No. 3: 154-162 Jan/Feb 96

Droge, Cornelia and Richard Spreng
Enhancing involvement and skills with a student-led method of case analysis. JME, 25-34 Fall 96

Drucker, M., et al.

Drury, D. H. and A. Farhoomand
Innovation adoption of EDI. IRM J, Vol. 9, No. 3: 5-13 Summer 96

Du-Babcock, Bertha and Richard D. Babcock

Dubish, Sandipa, et al.

Duclos, Leslie K., et al.
Assessing the value of unsolicited resume booklets in the placement of undergraduate information systems students: An expanded investigation. J CIS, Vol. 36, No. 4: 99-102 Summer 96

Duerksen, Carol
Are you wired? Kan Bus Tchr, Vol. 50, No. 1: 14-15 Fall 96

Duggar, Jan, et al.

Duke, Charles R.
Exploring student interest in entrepreneurship courses. JME, 35-45 Fall 96

Duncan Evans, Candy
Awareness and use of ergonomically designed workstations and accessories. OSRA Proc, 1-6 96
Durden, Kay and Edd R. Joyner
World Wide Web resources for on-line research. OSRA Proc, 79-84 96

Durr, Richard, et al.
Self-directed learning readiness and occupational categories. HRD Qtly, Vol. 7, No. 4: 349-358 Winter 96

Dust, Bob
I've got the diskettes, now what? T&D, Vol. 51, No. 4: 52-56 Ap 96

Dwyer, Kathleen
Taking it to the Net. Off Sys, Vol. 13, No. 9: 38, 40-41 Sep 96

Dyal, Allen B., et al.

Dykeman, John
A scanner for your desk? Man Off Tech, Vol. 41, No. 3: 36,38 Mr 96
**
Checklist for planning mobile filing systems. Man Off Tech, Vol. 41, No. 8: 28-29 Aug 96
**
**
**
**
**
New mobility permits increased efficiency in decreased space. Man Off Tech, Vol. 41, No. 10: 42-43 Oct 96
**
**

Eagle, Bruce W., et al.

Echternacht, Lonnie
Desktop computer presentation competencies needed in the business world. OSRA Proc, 139-146 96
**
The role of data analysis and interpretation in the research process. DPE Proc, 249-252 96
**
—and Donna R. Everett
The human factors effects of using the mouse as a computer input device. DPE Proc, 123-131 96
**
— and other authors

Methods of teaching electronic spreadsheets: Hands-on vs. lecture/demonstration. DPE Proc, 147-150 96

Edmondson, Stephen
State leaders focus on image. J CR, Vol. 57, No. 4: 48-49 Feb 96

Edward, Kathaleena
Computers in the information systems classroom: Instructional implications for the anxious learner. J CIS, Vol. 37, No. 1: 76-81 Fall 96

Edwards, Barbara E. and Binshan Lin

Edwards, Mertis A.
Building a university-government partnership to implement the performance consulting model in municipal government. DPE Proc, 43-49 96

Egan, Kathryn Smoot

Egwuonwu, Emmanuel
Computer skills required by business and industry of entry-level accountants. Lehman College, Master's thesis 95

Eisenberg, Eric M.

Elias, Habibah and Zaidatol Akmaliah Lope Pihie
Attitude and motivation of vocational student teachers toward teaching commerce and entrepreneurship. DPE Proc, 31-36 96

Elliott, Paul
Power-charging people's performance. T&D, No. 12: 46-50 Dec 96

Elsberry, Richard B.
Lunch meet. Off Sys, Vol. 13, No. 8: 48-49 Aug 96

The cutting edge. Off Sys, Vol. 13, No. 7: 36, 38, 40-42 Ji 96

The usual suspects: Office crime is on the rise, and the biggest threat may be your own employees. Off Sys, Vol. 13, No. 5: 22-24, 26, 28 My 96

Emery, Michael
Mission control. T&D, Vol. 50, No. 7: 51-53 Ji 96

Engeholm, Gerard M. and Kenneth S. Bigel

Engemann, Kurt J. and Holmes E. Miller
A methodology for managing information-based risk. IRM J, Vol. 9, No. 2: 17-24 Spring 96

Ensman, Richard G.
Blunder road: Beware of the 11 most common pitfalls when managing employees. Off Sys, Vol. 13, No. 4: 62, 64 Ap 96

Personnel information: Are your personnel policies up to date? Off Sys, Vol. 13, No. 2: 14, 16 Feb 96

Ensman, Richard G., Jr.

The ABCs of surviving change. J CR, Vol. 57, No. 4: 53 Feb 96

Erekson, O. Homer, et al.
Pedagogical issues in teaching macroeconomics. J Econ Ed, Vol. 27, No. 2: 100-107 Spring 96

Erthal, Margaret J., et al.
Factors that contribute to student success in beginning microcomputer classes. NABTE Rev, No. 23: 47-52 96 **
Selected student variables and computer achievement. DPE Proc, 201-204 96

Estremera, Noemi
Computer software packages used in business education programs in Bronx High Schools. Lehman College, Master’s thesis 95

Ethington, Caroline, et al.
The role of a conference in integrating a contractual network of health services organizations. J Bus Com, Vol. 33, No. 3: 231-256 96

Eubanks, Carlie and Michael K. Salemi
Accounting for the rise and fall in the number of economics majors with the discouraged-business-major hypothesis. J Econ Ed, Vol. 27, No. 4: 350-361 Fall 96

Evans, Poppy
Big inspirations. Pub, Vol. 11, No. 7: 63-67 96 **
Courting success. Pub, Vol. 11, No. 7: 85-88 96 **
Direct mail with drama. Pub, Vol. 11, No. 5: 85-88 My 96 **
Hot look for cool treat. Pub, Vol. 11, No. 8: 95-98 Aug 96 **
It’s in the cards. Pub, Vol. 11, No. 11: 72-76 Nov 96 **

Revitalized vitamin packaging. Pub, Vol. 11, No. 12: 93-96 Dec 96 **
Sweet success. Pub, Vol. 11, No. 3: 95-98 Mr 96 **
United they stand. Pub, Vol. 11, No. 9: 103-106 Sep 96

Everett, Donna R.
Utilizing action research to assess a teaching philosophy. DPE Proc, 227-241 96 **
—and Lonnie J. Echtemacht
The human factors effects of using the mouse as a computer input device. DPE Proc, 123-131 96

Evert, Kris

Extejt, Marian M.
—and other authors
Evaluation of a multimethod undergraduate management skills development program. JEB, Vol. 71, No. 4: 223-231 Mr/Ap 96

F

Fabian, Marilyn P., et al.
Assessing study skills of students with learning disabilities. Clearinghs, Vol. 69, No. 6: 349-353 Jl/Aug 96

Fahey, Maryjane
Fairchild, Marion E.
Building a university-government partnership to implement the performance consulting model in municipal government. DPE Proc, 43-49 96

Farace, Joe

Farhoomand, A. and D. H. Drury
Innovation adoption of EDI. IRM J, Vol. 9, No. 3: 5-13 Summer 96

Faria, A. J. and William J. Wellington
The use of simulation games in marketing classes: Is simulation performance due to luck or skill? JME, 50-61 Summer 96

Farinacci, Carl S., et al.
Employer preferences for the background of entry-level accountants: Degree, certification, verification, internship, and experience. JEB, Vol. 72, No. 2: 82-86 Nov/Dec 96

Farkas, David
Don't let font woes put a damper on your presentation. Present, Vol. 10, No. 1: 30-32, 34 Ja 96

**
6 business graphics programs to spice up your presentations. Present, Vol. 10, No. 7: 48-50, 52 JI 96

Farren, Caela and Beverly Kaye
Up is not the only way. T&D, Vol. 50, No. 2: 48-53 Feb 96

Farris, M. Theodore, II, and Jeanne D. Maes
Tips on reviewing students' resumes. JEB, Vol. 71, No. 6: 368-371 JI/Aug 96

Farris, Pamela J. and Carol J. Fuhrer

Featheringham, Richard
—and Bonni P. Baker
From Tinkertoys to TQM in the communication classroom. ABA Read, Vol. 5: 37-43 96

**
—and other authors
International students' perceptions of communicating in the United States. NJ BE Obs, Vol. 68: 17-28 96

**
—and other authors
Computer training and decision making responsibilities of office professionals. ABA Read, Vol. 5: 21-28 96

Featheringill, Ron, et al.
Native and nonnative student writers. Bus Com Qtly, Vol. 59, No. 3: 29-42 Sep 96

Felicetti, Linda and Karen Stewart
The attitudes of business majors in Australia and the United States toward the teaching of business ethics. JEB, Vol. 71, No. 6: 363-367 JI/Aug 96

Felici, James
Take the weight off. Pub, Vol. 11, No. 1: 60-65 Ja 96

Feller, Rich

Ferguson, Kay E. and O. W. Kopp

Fernberg, Patricia M.
Charting a course toward lower workers' compensations. Man Off Tech, Vol. 41, No. 3: 17, 19-21 Mr 96

**
Integrating ergonomics into great office design. Man Off Tech, Vol. 41, No. 5: 21-22, 24, 26 My 96

**
Ferrara, Jon V.

Fields, D. Michael and Bruce D. Keillor
Perceptions of a foreign service offering in an overseas market: The case of fast food in Hong Kong. J Int Cons Mkt, Vol. 9, No. 1: 83-104 96

Figura, Susannah Zak
Healthy keyboarding: What you should know. Man Off Tech, Vol. 41, No. 7: 27-28 JI 96

Finch, Curtis R., et al.
Linking school with the workplace: Case studies of exemplary school-to-work business programs. DPE Proc, 143-145 96

Fine, Marlene G.

Flynt, Samuel W., et al.

Fordham, David R. and Alexander L. Gabbin

Fitzhugh-Pemberton, Gladys

Flanigan, Jackson L., et al.
Teachers' perceptions of principals' attributes. Clearinghs, Vol. 69, No. 5: 290-292 My/Ju 96

Training supervisors to train staff: A case study in a human service organization. J Org Beh Mgt, Vol. 16, No. 1: 3-25 96
Foroughi, Abbas and William C. Perkins
Ensuring Internet security. J CIS, Vol. 37, No. 1: 33-38 Fall 96

Forrer, Stephen E., et al.
Commitment to change. T&D, Vol. 50, No. 8: 22-26 Aug 96

Fortner, Rich, et al.

Foster, John
In pursuit of "world standards." THE J, Vol. 23, No. 6: 57-59 Ja 96

Fougere, Kenneth T. and Robert P. Behling
Telecommuting is changing the definition of the workplace. J CIS, Vol. 36, No. 2: 26-29 Winter 95/96

Fournier, Randolph S.
Developments in voice-input technology. JEB, Vol. 71, No. 4: 241-245 Mr/Ap 96

Fowler, Frances C.
What they don’t tell us about European schools. Clearinghs, Vol. 70, No. 1: 13-15 Sep/Oct 96

Fox, Derwin
Career insurance for today’s world. T&D, Vol. 50, No. 3: 61-64 Mr 96

Fox, Jonathan J. and Chandrika Jayathirtha
Home ownership and the decision to overspend. Fin C&P, Vol. 7: 97-106 96

Fracaroli, Mary Lynn
The role of chapter meetings: Business as usual or a course in leadership development? Bus Ed Forum, Vol. 51, No. 2: 17-18 Dec 96

France, Debra R. and Robin L. Jarvis
Quick starts for new employees. T&D, Vol. 50, No. 10: 47-50 Oct 96

Franchere, Gerald
Leadership values for quality in a U.S. manufacturing organization: A grounded model. University of Minnesota, Doctoral dissertation 95

Francisco, William and Raymond Landry, Jr.

Frankel, Daniel
Alive and clicking. Present, Vol. 10, No. 6: 67-68, 70, 72, 74, 76, 78 Ju 96

**

**
Presentation software steps into the spotlight. Present, Vol. 10, No. 5: 66-68, 70, 72, 74 My 96

Frappaolo, Carl

Freddolino, Paul P.
The importance of relationships for a quality learning environment in interactive TV classrooms. JEB, Vol. 71, No. 4: 205-208 Mr/Ap 96

Freedman, Anne B.
Communication styles and personality types. J CR, Vol. 57, No. 4: 34-35, 37, 39 Feb 96

**
Presenting ideas effectively to groups. J CR, Vol. 57, No. 4: 42-43, 45 Feb 96
Freeman, Annmarie, et al.
Values in business education—it’s time. ABEA J, Vol. 15, No. 1: 11-17 Spring 96

Freeman, Kimberly A.
An examination of the effects of situational constraints on appraised performance. PIQ, Vol. 9, No. 3: 65-79 96

Friedman, Edward A., et al.
Universal access to science study via Internet. THE J, Vol. 23, No. 11: 83-86 June 96

Friedman, Monroe

Friedman, Stephen J.
Who needs to know that Andy got a D? Clearinghs, Vol. 70, No. 1: 10-12 Sep/Oct 96

Froyen, Richard T.

Fuhler, Carol J. and Pamela J. Farris

Fuller, Jean, et al.
Native and nonnative student writers. Bus Com Qtly, Vol. 59, No. 3: 29-42 Sep 96

Furst-Bowe, Julie A.
An analysis of the competencies needed by trainers to use computer-based technologies and distance learning systems. PIQ, Vol. 9, No. 4: 57-78 96

Gabbin, Alexander L. and David R. Fordham

Gable, Robert A., et al.
Teams supporting students at risk in the regular classroom. Clearinghs, Vol. 69, No. 4: 235-238 Mr/Ap 96

Gaede, Owen F.

Gaines, Curman L., et al.
Achieving technological equity and equal access to the learning tools of the 21st century. THE J, Vol. 23, No. 11: 74-78 June 96

Galagan, Patricia
The diary of a profession. T&D, Vol. 50, No. 1: 32-40 Ja 96

Galardi, Robert A., et al.

Gallagher, John N.
Remove the glare! Man Off Tech, Vol. 41, No. 8: 22, 24 Aug 96

Gambill, Stan and J. Lee Maier

Gandy, Janet M.
Gangopadhyay, Aryya

Garimella, Phanendra Babu, et al.

Garkey, Janet R.

Garland, Barbara C., et al.
Employer preferences for the background of entry-level accountants: Degree, certification, verification, internship, and experience. JEB, Vol. 72, No. 2: 82-86 Nov/Dec 96

Garland, Virginia E.
—and Mary-Ellen Arigo
A property poor district with a middle school mission. Clearinghs, Vol. 70, No. 1: 36-39 Sep/Oct 96

Garland, Virginia E.
—and Mayumi Morimoto
The Kobe earthquake: Telecommunications survives at Kobe University. THE J, Vol. 23, No. 8: 79-81 Mr 96

Garrison, E. Thomas, et al.

Garrett, Dennis E. and Renee A. Meyers
Verbal communication between complaining consumers and company service representatives. J Cons Aff, Vol. 30, No. 2: 444-475 Winter 96

Garrett, Maynard

Gaspar, Pal Peter, et al.

Gbomita, Victor K. A.
The school-to-work initiative: A research-based protocol for work-based mentor training in Pennsylvania. DPE Proc, 195-199 96

Gehris, Dennis O.
Using the Internet in the communications technologies course. OSRA Proc, 71-78 96

Geistfeld, Loren V., et al.

Gelles, Gregory M. and Douglas W. Mitchell
Returns to scale and economies of scale: Further observations. J Econ Ed, Vol. 27, No. 3: 259-261 Summer 96

George, Maire A. and Kelly D. Miller
Assimilating new employees. T&D, Vol. 50, No. 7: 49-50 JI 96

Gephart, Martha A.
—and Mark E. Van Buren
The power of high performance work systems. T&D, Vol. 50, No. 10: 21-36 Oct 96

Geoffroy, Gary D.
—and Sheila Landfair Mueller
The use of pre-hire assessment tools for manufacturing direct labor. PIQ, Vol. 9, No. 3: 52-64 96

**
--and William Hubiak
Postformal cognitive reasoning and organizational problem-solving success. PIQ, Vol. 9, No. 3: 10-22 96

Gibson, Michael L.
—and Thomas E. Marshall
A laboratory experiment on integrating conceptual/logical data modeling with object-oriented database design principles. J CIS, Vol. 36, No. 3: 83-94 Spring 96

—and Thomas E. Marshall
Technology versus methodology support for database design: A study of designer choice related to perception and performance. J DBM, Vol. 7, No. 4: 3-12 Fall 96

—and Tommy L. Roberts, Jr.
Important considerations for training on system development methodology. J CIS, Vol. 36, No. 2: 76-82 Winter 95/96

Gibson, Rick

—and Eugene G. McGuire
Quality control for global software development. J Global IM, Vol. 4, No. 4: 16-22 Fall 96

—and Mary Alice McDonough
A comparison of foreign government computing policies. J EUC, Vol. 8, No. 3: 3-9 Summer 96

—and other authors
A study of a generic schema for management of multidatabase systems. J DBM, Vol. 7, No. 4: 14-20 Fall 96

Goeller, Thomas, et al.

Goetting, Marsha A.
Gohmann, Steve, et al.
The making of a research economist. JEB, Vol. 71, No. 4: 219-222 Mr/Ap 96

Golen, Steven
—and Anthony H. Catanach, Jr.
user-oriented focus to evaluating accountants’ writing skills. Bus Com Qly, Vol. 59, No. 4: 111-121 Dec 96
**
—and Martha S. Doran
Effects of age and gender on perceptions of trust towards auditors. ABEA J, Vol. 15, No. 1: 18-21 Spring 96
**
—and other authors
An evaluation of communication barriers between tax practitioners and their clients. JEB, Vol. 71, No. 3: 157-161 Ja/Feb 96

Golladay, Robert M. and Benny R. Copeland
The effect of distance teaching technology on higher education. J CIS, Vol. 37, No. 1: 58-62 Fall 96

Gonzenbach, Nancy M.
—and Diane C. Davis
Perceptions of individuals in business and industry regarding content areas to be included in an information systems technologies curriculum. DPE Proc, 169-175 96
**
—and Diane C. Davis
Status of records information management in business and industry. OSRA Proc, 93-100 96

Goolsby, Jerry R., et al.
Integrating quality improvement tenets into the marketing curriculum. JME, 28-38 Summer 96

Gorham, Elizabeth E.
**
—and other authors
Cash flow management and credit use: Effect of a financial information program. Fin C&P, 71-80 96

Gos, Michael W.

Goul, Michael and Chin Kuo
A structure-oriented approach to optimization modeling. J CIS, Vol. 36, No. 4: 46-53 Summer 96

Grable, John E., et al.

Graham, Barbara A. Streifel
The departmental history of business and vocational education at The University of North Dakota 1884 and 1995. The University of North Dakota, Master’s thesis 95

Graham, Margaret Baker, et al.
Thinking and rethinking research methodology. Bus Com Qly, Vol. 59, No. 3: 105-116 Sep 96

Graham, Michael
Restructuring the administrative field experience. Clearinghs, Vol. 70, No. 1: 16-17 Sep/Oct 96

Graves, Philip E., et al.

Green, Barry
'96 directory of type foundries. Pub, Vol. 11, No. 10: 66-75, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96 Oct 96
**
At your service. Pub, Vol. 11, No. 3: 83, 85-86, 88 Mr 96
**
Decent exposure. Pub, Vol. 11, No. 7: 69-72, 74, 76-78 JI 96
**
Dream monitors. Pub, Vol. 11, No. 9: 78-80, 82, 84, 86 Sep 96
**
Get on board. Pub, Vol. 11, No. 8: 85-87 Aug 96
**
Looking good. Pub, Vol. 11, No. 2: 79-82 Feb 96
**
Serves you right. Pub, Vol. 11, No. 1: 68-73 Ja 96
**
**
Well stocked. Pub, Vol. 11, No. 5: 49-59 My 96
**
—and Erika Bauer
All over the map. Pub, Vol. 11, No. 4: 70-76, 78 Ap 96

Green, Diana J.
—and James Calvert Scott
A profile of teachers of international business communication courses and their instructional methods at AACSB-Accredited institutions. NABTE Rev, No. 23: 23-27 96
**
—and James Calvert Scott
Instructional approaches, content, activities, assignments, and media: Research-based guidance for international business communication courses. ABA Read, Vol. 5: 51-58 96
**
—and James Calvert Scott
The status of international business-communication courses in schools accredited by the American Assembly of Collegiate Schools of Business. DPE J, Vol. 38, No. 1: 43-62 Winter 96

Greenberg, Richard

Greene, C. Scott, et al.
The strategic relevance of innovation: A pedagogical perspective. JEB, Vol. 71, No. 5: 257-262 My/Ju 96

Grensing-Pophal, Lin
Away from the office. Off Sys, Vol. 13, No. 12: 30-31, 65 Dec 96

Gresham, Alicia, et al.

Griffin, Mary Alice, et al.

Griffith, Richard
**
Filing finesse: Ten ways to organize information and achieve filing efficiency. Off Sys, Vol. 13, No. 1: 33, 35-36 Ja 96
**
On the records. Off Sys, Vol. 13, No. 10: 30, 32-33 Oct 96
**
**
Space talk. Off Sys, Vol. 13, No. 8: 31-33 Aug 96
**
The mobile line. Off Sys, Vol. 13, No. 9: 20, 22-23 Sep 96

Grigsby, Mason

Grimm, Pamela E., et al.

Grimsley, Arlene
Ten mistakes to avoid in on-site vendor relationships. Man Off Tech, Vol. 41, No. 2: 31 Feb 96
Groff, Patrick
Is teaching fractions a waste of time? Clearinghs, Vol. 69, No. 3: 177-179 Ja/Feb 96

Groneman, Nancy and Jennifer Walter
Development of a model interview assessment center. OSRA Proc, 65-70 96

Groom, Caitlin M., et al.
Teaching visually impaired students in a multimedia-enriched environment. THE J, Vol. 23, No. 7: 88-90 Feb 96

Groom, Frank M., et al.
Teaching visually impaired students in a multimedia-enriched environment. THE J, Vol. 23, No. 7: 88-90 Feb 96

Gross, Andrew, et al.

Grotta, Daniel
-and Sally Wiener Grotta
Are you ready to go filmless? Present, Vol. 10, No. 5: 76-78, 80-83 My 96
**
-and Sally Wiener Grotta
Picture-perfect presentations. Present, Vol. 10, No. 3: 50-59 Mr 96

Gruccio, Mary L.

Grudnitski, Gary and David R. Hampton
Does cooperative learning mean equal learning? JEB, Vol. 72, No. 1: 5-7 Sep/Oct 96

Grunert, Suzanne C. and Thomas E. Muller
Measuring values in international settings: Are respondents thinking "real" life or "ideal" life? J Int Cons Mkt, Vol. 8, No. 3/4: 169-185 96

Gryder, Robert and John L. Myers

Guerrieri, Donald J. and F. Barry Haber

Guglielmino, Lucy M., et al.
Self-directed learning readiness and occupational categories. HRD Qtly, Vol. 7, No. 4: 349-358 Winter 96

Guglielmino, Paul J., et al.
Self-directed learning readiness and occupational categories. HRD Qtly, Vol. 7, No. 4: 349-358 Winter 96

Guimaraes, Tor
Assessing the impact of information centers on end-user computing and company performance. IRM J, Vol. 9, No. 1: 6-15 Winter 96
**
-and Magid Igbaria
Exploring the relationship between EUC problems and success. IRM J, Vol. 9, No. 2: 5-15 Spring 96
**
-and Youngohc Yoon
An exploratory assessment of the use and benefits of ESDL in practice. IRM J, Vol. 9, No. 3: 15-23 Summer 96

Guman, Elizabeth
Book review: A world waiting to be born: Civility rediscovered by M. Scott Peck. PIQ, Vol. 9, No. 2: 91-94 96

Gump, John E. and Patricia L. Himes
Hardware and software skill requirements of office personnel employed in Rockcastle County, Kentucky. KBEA J, 5-6 Spring 96

Gundersen, David E, et al.
Student and faculty perceptions of the ethicality of selected behavior related to publishing in an academic environment. DPE J, Vol. 38, No. 1: 14-25 Winter 96

Gupta, Jatinder N. D. and Renee M. Wachter
Teaching information systems via interactive television. J CIS, Vol. 37, No. 1: 63-69 Fall 96
Hanna, Sherman
—and Jaimie Sung
Factors related to risk tolerance. Fin C&P, Vol. 7: 11-20 96
**
—and Peng Chen

Hannah, Richard
Internet sources for business educators. JEB, Vol. 71, No. 4: 209-213 Mr/Ap 96

Hanson, Linda
Procedures manual for establishing a home-based travel agency. The University of North Dakota, Master's thesis 95

Hardgrave, Bill C.
Prototyping and system success: An empirical analysis of association. J CIS, Vol. 36, No. 4: 14-17 Summer 96

Harich, Katrin R.
—and Mary T. Curren
**
—and other authors
The strategic relevance of innovation: A pedagogical perspective. JEB, Vol. 71, No. 5: 257-262 My/Jul 96

Harkenrider, Delmar

Harler, Curt
Wireless computing: How to cut the cord. Man Off Tech, Vol. 41, No. 9: 29-30, 32-33 Sep 96

Hatless, Joe

Harmon, Stephen W. and Atsuri Hirumi
A systemic approach to the integration of interactive distance learning into education and training. JEB, Vol. 71, No. 5: 267-271 My/Jul 96

Harnish, Dorothy and Laura Henderson
Focus group research on Georgia's program for chronically disruptive youth. Clearinghs, Vol. 70, No. 2: 69-72 Nov/Dec 96

Harris, Albert L., et al.
Multimedia technology as a learning tool: A study of demographic and cultural impacts. J CIS, Vol. 36, No. 4: 18-21 Summer 96

Harris, Karen L. and Roger G. Nibler
Administration methods for conducting classes using cases. NABTE Rev, No. 23: 58-61 96

Harrison, Dannie, et al.
Why have some schools not experienced a decrease in the percentage of students majoring in economics? J Econ Ed, Vol. 27, No. 4: 362-370 Fall 96

Harrison, Phyllis
The "Hart" of service. Kan Bus Tchr, Vol. 49, No. 2: 14 Spring 96

Hart, Maxine B., et al.

Hart-Davidson, Bill
Teaching the page as a visual unit. Bus Com Qtly, Vol. 59, No. 3: 71-73 Sep 96

Hartley, Robert, et al.

Hartman, Hans
Setting the perfect trap. Pub, Vol. 11, No. 5: 40-45, 48C My 96
Hartman, Sandra J., et al.
The match between undergraduate academic instruction and actual field practices in production/operations management. JEB, Vol. 71, No. 5: 263-266 My/Ju 96

Hartzel, Kathleen S., et al.
Restrictions vs. open access to the Internet—A dilemma for academe. OSRA Proc, 169-176 96
**
The information architecture and process innovation project: A university initiative. OSRA Proc, 115-122 96

Harvey, Michael
Marketing of banned pesticides and unapproved pharmaceuticals to developing countries. J Global Mkt, Vol. 9, No. 3: 67-93 96

Haskins, William A.

Hasselback, James R., et al.
The hiring of women in accounting academia. JEB, Vol. 71, No. 3: 151-156 Ja/Feb 96

Hassett, Michael J.

Hasten, Janet
Brain dominance and speed achievement in keyboarding. Eastern Illinois University, Master’s thesis 95

Hatcher, Timothy Gary

Hattfield, John D. and Deborah Weider-Hattfield

Hatton, Lindle
Integrating ethical awareness into the curriculum. JEB, Vol. 71, No. 4: 237-240 Mr/Ap 96

Haupert, Michael J.
**
Labor market experiment. J Econ Ed, Vol. 27, No. 4: 300-308 Fall 96
**

Haverson, Richard P., Jr., and Raymond R. Panko

Havice, Jacque
Multimedia authoring: An important element in the business curriculum. Kan Bus Tchr, Vol. 50, No. 1: 5, 18 Fall 96

Haynes, David and Charlotte Coomer

Heady, Ronald B., et al.
SWIFT: A software program for the analysis of written comments. JEB, Vol. 71, No. 6: 354-358 Jl/Aug 96

Heath, William J.
Perceived educational needs of women entrepreneurs in a business incubator setting. Virginia Polytechnic Institute and State University, Doctoral dissertation 95

Hebard, Clifford C.

Heiens, Richard A. and Deborah B. Hulse
Two-way interactive television: An emerging technology for university level business school instruction. JEB, Vol. 72, No. 2: 74-77 Nov/Dec 96
Hein, Jeremy Hein, et al.
The role of nativism, ethnocentrism, and nationalism in predicting students’ propensity to study international business. J Teach Int Bus, Vol. 8, No. 1: 25-43 96

Heine, Hans J.
Management blunders: 10 common mistakes. Man Off Tech, Vol. 41, No. 6: 28 Ju 96

Heinemann, Kenneth G.
What do today’s employers want from job applicants? THE J, Vol. 23, No. 8: 69-71 Mr 96

Held, Ginny, et al.
Alternative scheduling and delivery. NBEA Yrbk, No. 34: 54-63 96

Helms, Marilyn M.
Privatization and business education needs in the Czech Republic. JEB, Vol. 71, No. 3: 174-177 Ja/Feb 96

Helewege, Ann

Henderson, Laura and Dorothy Harnish
Focus group research on Georgia’s program for chronically disruptive youth. Clearinghs, Vol. 70, No. 2: 69-72 Nov/Dec 96

Hendrickson, Anthony R. and Patti D. Latta
An evaluation of the reliability and validity of Davis’ perceived usefulness and perceived ease of use instrument. J CIS, Vol. 36, No. 3: 77-82 Spring 96

Hendrickson, Jo M., et al.
Teams supporting students at risk in the regular classroom. Clearinghs, Vol. 69, No. 4: 235-238 Mr/Ap 96

Hendrix, James C.
Cooperative learning: Building a democratic community. Clearinghs, Vol. 69, No. 6: 333-336 Ji/Aug 96

Hennon, Charles B.

Henricks, Mark
Power to the people. Off Sys, Vol. 13, No. 9: 42-44 Sep 96

Herbert, Frederic J., et al.
Assessing the use of total quality management in the business school classroom. JEB, Vol. 71, No. 6: 339-343 Ji/Aug 96

Hermon, Mary Vielhaber

Hernandez, Diego, et al.

Herr, Serena
Cutting-edge paper. Pub, Vol. 11, No. 8: 78-82 Aug 96

Impact awards: The top products of the year. Pub, Vol. 11, No. 12: 52-63 Dec 96

Scanning for gold. Pub, Vol. 11, No. 12: 76-81 Dec 96

—and Lawrence Kingsley
Making the right connections. Pub, Vol. 11, No. 3: 68-74 Mr 96

Hersey, Paul and Ken Blanchard

Heslop, Louise A., et al.
Dutch consumer use of intrinsic, country-of-origin, and price cues in product evaluation and choice. J Int Cons Mkt, Vol. 9, No. 1: 57-81 96
Hess, C. Frederick
Trouble yourself to troubleshoot security. Man Off Tech, Vol. 41, No. 5: 39, 41 My 96

Hess, Philip

Hetzer, Kathe Blue, et al.

Hicks, Richard C.
Two-tier verification of rule based expert systems. J CIS, Vol. 37, No. 1: 1-4 Fall 96

Hildebrandt, Herbert W. and Rodney D. Parker

Hill, Ronald Paul

Hilton, Don
**
Keeping IS troubleshooting and support to a minimum. Man Off Tech, Vol. 41, No. 6: 35-37 Ju 96
**
So, who gets the portable? Man Off Tech, Vol. 41, No. 9: 41 Sep 96

Himes, Patricia L. and John E. Gump
Hardware and software skill requirements of office personnel employed in Rockcastle County, Kentucky. KBEA J, 5-6 Spring 96

Hinchey, Pat
Why kids say they don't do homework. Clearinghs, Vol. 69, No. 4: 242-245 Mr/Ap 96

Hinkin, Sue
How to create handouts they'll keep. Present, Vol. 10, No. 9: 63-64 Sep 96
**
How to dodge a speeding bullet. Present, Vol. 10, No. 3: 27-28, 30 Mr 96
**
How to make a big impression. Present, Vol. 10, No. 4: 29-30, 32, 34, 39 Ap 96

Hirokawa, John
Shreds of truth: It's a fact. Paper shredders know how to keep a secret. Off Sys, Vol. 13, No. 3: 56, 58-60 Mr 96
**
Temp turn-ons: Following basic, commonsense guidelines can ensure permanent success when using temporary staffing. Off Sys, Vol. 13, No. 5: 40-42 My 96

Hirumi, Atsuri and Stephen W. Harmon
A systemic approach to the integration of interactive distance learning into education and training. JEB, Vol. 71, No. 5: 267-271 My/Ju 96

Hites, Jeanne M.
Design and delivery of training for international trainees: A case study. PIQ, Vol. 9, No. 2: 57-74 96

Hitzfelder, Elaine, et al.
Classrooms as test-beds for educational software design. THE J, Vol. 23, No. 8: 75-78 Mr 96

Hoel, Robert F.

Holcomb, Caroline, et al.
ID activities and project success: Perceptions of practitioners. PIQ, Vol. 9, No. 1: 49-61 96
Holder, Teresa

Hollander, Geoffrey

Holley, Charles L. and Randolph T. Barker

Holliday, Clifford R. and Gerald J. Chrisman

Holt, Dennis M., et al.

Holton, Elwood F., III
Building a university-government partnership to implement the performance consulting model in municipal government. *DPE Proc*, 43-49 96

**Final word: Response to reaction to Holton article. *HRD Qtly*, Vol. 7, No. 1: 27-29 Spring 96

**The flawed four-level evaluation model. *HRD Qtly*, Vol. 7, No. 1: 5-21 Spring 96

—and other authors

Principles of CBI design and the adult learner: The need for further research. *PIQ*, Vol. 9, No. 2: 3-24 96

Holyoak, Arlene and Seiko Sawai

Hong Vo, Chuong-Dai

Honl, Larry R.
Integrating business communication skills in a management information systems course at the University of Wisconsin-Eau Claire. *WNews*, Vol. 45, No. 1: 26-29 Fall 96

Hoot, Larry
Dictation: It's more than just talk. *Man Off Tech*, Vol. 41, No. 3: 49-50 Mr 96

Hootstein, Edward W.

Hoover, Gail A.
Can we agree on the topics financial managers need to know? Practitioners and educators respond. *DPE Proc*, 55-58 96

Hope, Warren C.

Hopkins, Kenneth

Horne, Greg, et al.
Hosler, M. M.

Hoy, Marilyn
Dream! Dream! Dream! Kan Bus Tchr, Vol. 49, No. 2: 9 Spring 96

Hoynes, Jackie and Frank Aquila
Tips for the first-year principal. Clearinghs, Vol. 70, No. 2: 77-80 Nov/Dec 96

Hoyt, William B.

Hsieh, Chang-Tseh, et al.
Potential risks of Internet access and some management strategies. J CIS, Vol. 37, No. 1: 29-32 Fall 96

Hsu, Jeffrey and Murray Turoff
A markup approach to surveys and questionnaires. J EUC, Vol. 8, No. 4: 20-27 Fall 96

Huang, Henry C., et al.

Hubbard, Joan, et al.

Hubert, Kristen, et al.
Using electronic mail exchange projects to improve electronic mail skills and intercultural communication skills. ABEA J, Vol. 15, No. 1: 33-41 Spring 96

Hubiak, William and Gary D. Geroy
Postformal cognitive reasoning and organizational problem-solving success. PIQ, Vol. 9, No. 3: 10-22 96

Hudson, Timothy, et al.
Classrooms as test-beds for educational software design. THE J, Vol. 23, No. 8: 75-78 Mr 96

Hudzina, Marilyn, et al.
Electronic performance support technology: Defining the domain. PIQ, Vol. 9, No. 1: 36-48 96

Huebel-Drake, Madeline, et al.

Huettman, Elizabeth

Hugenberg, Lawrence W., et al.

Hughes, Diane H.
Elementary keyboarding and instructors’ perceptions of its value in Virginia. Radford University, Master’s thesis 95

Hughes, Randall T.
Computers in the classroom. Clearinghs, Vol. 70, No. 1: 4-5 Sep/Oct 96

Hulbert, Jack E.
Planning and delivering effective oral presentations. Bus Ed Forum, Vol. 50, No. 4: 42-44 Ap 96

Hulse, Deborah B. and Richard A. Heiens
Two-way interactive television: An emerging technology for university level business school instruction. JEB, Vol. 72, No. 2: 74-77 Nov/Dec 96

Humphrey, John and Curtis E. Plott

Hunt, C. Steven
—and Charles M. Ray
The model curriculum in organizational and end-user information systems—A national evaluation by information systems professionals. OSRA Proc, 85-92 96

Hudson, Timothy, et al.
Classrooms as test-beds for educational software design. THE J, Vol. 23, No. 8: 75-78 Mr 96
and Elizabeth A. Regan

Hunt, Mark
How to buy a collator. Man Off Tech, Vol. 41, No. 6: 56, 58 Ju 96

Hunter, M. Gordon and Shailendra Palvia
Information systems development: A conceptual model and a comparison of methods used in Singapore, USA and Europe. J Global IM, Vol. 4, No. 3: 5-16 Summer 96

Hunts, Holly

Hurwicz, Mike
The jet set. Pub, Vol. 11, No. 4: 81-84 Ap 96

Huszagh, Sandra M. and Juanita Roxas
Adjusting to economic change in developing countries: Philippine firms cope with stagflation. J Global Mkt, Vol. 9, No. 4: 5-34 96

Hutchins, Reva
Book review: Globalwork: Bridging distance, culture, and time by Mary O'Hara-Devereaux and Robert Johansen. HRD Qtly, Vol. 7, No. 3: 297-300 Fall 96

Hutchinson, George, et al.
Consumer attitudes and behaviour to organic foods in Ireland. J Int Cons Mkt, Vol. 9, No. 2: 41-63 96

Huter, Lavonne, et al.
Factors that contribute to student success in beginning microcomputer classes. NABTE Rev, No. 23: 47-52 96

Selected student variables and computer achievement. DPE Proc, 201-204 96

Hutton, Thomas J.

Hwang, Buhyun, et al.

Hynes, Geraldine E. and Vinita Bhatia
Graduate business students' preferences for the managerial communication course curriculum. Bus Com Qtly, Vol. 59, No. 2: 45-55 Ju 96

I

Icenogle, Marjorie L., et al.

Igbaria, Magid and Tor Guimaraes
Exploring the relationship between EUC problems and success. IRM J, Vol. 9, No. 2: 5-15 Spring 96

Inman, Thomas H. and Arnola C. Ownby
Business education: A view of the past ... a vision for the future. NJ BE Obs, Vol. 68: 1-16 96

Insley, Robert G., et al.
Aligning business communication skills curriculum to meet IS managers' expectations of IS graduates. J CIS, Vol. 36, No. 4: 7-13 Summer 96

Irvin, Judith L.
Developmental tasks of early adolescence: How adult awareness can reduce at-risk behavior. Clearinghs, Vol. 69, No. 4: 222-225 Mr/ Ap 96
Isaacson, Nancy and George Perreault
Learning from schools with restructured schedules. Clearinghs, Vol. 69, No. 5: 265-267 My/ Ju 96

Ishman, Michael D.
Measuring information success at the individual level in cross-cultural environments. IRM J, Vol. 9, No. 4: 16-28 Fall 96

Ivancevich, Daniel M., et al.
Improving students’ understanding of the importance of economic consequences in standard setting: A computerized spreadsheet tool. JEB, Vol. 72, No. 2: 107-112 Nov/Dec 96

Ivancevich, S., et al.
Improving students’ understanding of the importance of economic consequences in standard setting: A computerized spreadsheet tool. JEB, Vol. 72, No. 2: 107-112 Nov/Dec 96

Ivy, Thomas T., et al.
A preliminary assessment of the effectiveness of creativity training in marketing. JME, 46-56 Fall 96

Iyengar, J. V.
The potential of computer assisted instruction in college teaching. J CIS, Vol. 36, No. 4: 29-31 Summer 96

Iyengar, Gopalkrishnan
Book review: Cultures and societies in a changing world by Wendy Griswold. J Global Mkt, Vol. 9, No. 3: 95-96 96

J

Jackman, Mike

Jacobs, Marty, et al.
A middle school language arts unit: Career awareness and the power of language. Clearinghs, Vol. 69, No. 5: 299-300 My/Ju 96

Jacobson, Betsy and Beverly Kaye
Reframing mentoring. T&D, Vol. 50, No. 8: 44-47 Aug 96

Jafari, Ali
Video to the desktop and classrooms: The IUPUI IMDS project. THE J, Vol. 23, No. 7: 77-81 Feb 96

Jaffe, Eugene D. and Shlomo I. Lampert

Jain, Sanjay K. and M. C. Kapoor

James, Marcia L.
In step with technology: Can we keep up? OSR J, Vol. 14, No. 2: 26-30 Fall 96

Jarvis, Robin L. and Debra R. France
Quick starts for new employees. T&D, Vol. 50, No. 10: 47-50 Oct 96

Jayathirtha, Chandrika and Jonathan J. Fox
Home ownership and the decision to overspend. Fin C&P, Vol. 7: 97-106 96

Jenkins, Cindy
Management techniques facilitating change acceptance by administrative support personnel. Southern Illinois University at Carbondale, Master’s thesis 95

Jensen, Dennis
Rural district’s partnerships bear fruit in three years. THE J, Vol. 24, No. 3: 82-85 Oct 96

Jensen, Helen H. and Steven T. Yen

Jiang, James J.
CIS electives for technical support analysts. J CIS, Vol. 36, No. 4: 72-76 Summer 96

Johnson, Carlton
A model for the development of the associate of applied science in law enforcement. The University of North Dakota, Master's thesis 95

Johnson, Carol A. and Claudia L. Orr
The professional development course as a natural extension of the postsecondary freshman seminar. JEB, Vol. 72, No. 2: 120-123 Nov/Dec 96

Johnson, J. David, et al.
The role of a conference in integrating a contractual network of health services organizations. J Bus Com, Vol. 33, No. 3: 231-256 Jul 96

Johnson, Jack E., et al.
Inquiry-based learning via the Internet. Bus Ed Forum, Vol. 50, No. 4: 47-50 Apr 96

Johnson, Marlyne K.
Business teachers' perceptions of curriculum integration and importance related to the topic of employment in culturally diverse work environments. Central Washington University, Master's thesis 95

Johnson, Willie, et al.
Achieving technological equity and equal access to the learning tools of the 21st century. THE J, Vol. 23, No. 11: 74-78 June 96

Johnston, Wesley and John Ronchetto
Using the looking glass at the International Center for Public Enterprises in Slovenia: Implications for teaching interpersonal skills and introducing international business concepts. J Teach Int Bus, Vol. 7, No. 2: 61-76 96

Jones, Camille

Jones, Carolee Sormunen and Charles M. Ray
Group support software for collaborative writing—An experiment. OSRA Proc., 155-158 96

Jones, Christopher G.
Approaches to the identification of classes and objects within those classes during object-oriented systems analysis. Utah State University, Doctoral dissertation 95

Jones, Joyce E.

Jones, Lois
Adult basic skills needs assessment of the Devils Lake Sioux Tribe Indian reservation. The University of North Dakota, Master's thesis 95

Jones, Merrill A. and Jane S. Baker
The poison grapevine: How destructive are gossip and rumor in the workplace? HRD Qtly, Vol. 7, No. 1: 75-86 Spring 96

Jones, Raymond M. and Roger J. Kashlak

Jones, Sheila Iskra, et al.
An assessment of the service quality provided to foreign students at U.S. business schools. JEB, Vol. 71, No. 3: 130-135 Ja/Feb 96
Jones, Virginia A.

Jossi, Frank
50 Windows 95 presentation software tips. Present, Vol. 10, No. 11: 28-32, 34, 36-37 Nov 96
**
Backing up: Removable storage drives. Present, Vol. 10, No. 9: 71-72, 74, 77 Sep 96
**
Creating presentations as a team. Present, Vol. 10, No. 7: 18-20, 22, 24-26 Ji 96
**
Presentation workhorses: Overhead projectors are easy to use, economical and everywhere. Present, Vol. 10, No. 12: 51-55 Dec 96
**

Jovanovic, Vladan and Dan Shoemaker

Joyce, Peter J. and Kenneth P. Voytek
Navigating the new workplace. Voc Ed J, Vol. 71, No. 5: 30-32, 48 My 96

Joyner, Edd R. and Kay Durden
World Wide Web resources for on-line research. OSRA Proc, 79-84 96

Joyner, Randy L.
Email: A relevant teaching/learning tool for facilitating “real world” simulated distributed collaborative work activities. DPE Proc, 93-103 96
**

Justen, Joseph E., III, and Robert Taylor

K

Kaikati, Jack G.
Opportunities and challenges of doing business in ASEAN. J Global Mkt, Vol. 9, No. 3: 47-65 96

Kallenbach, Florene
The development of a five-year technology model for Maddock Public School, Maddock, North Dakota. The University of North Dakota, Master’s thesis 95

Kandies, Jerry
Email: A relevant teaching/learning tool for facilitating “real world” simulated distributed collaborative work activities. DPE Proc, 93-103 96

Kanyi, Eunice and Sandra Ubelacker
Entrepreneurship development in Kenyan technical education exploring the “state of the art.” DPE Proc, 105-109 96
**
Student attachment/internship in entrepreneurship education: A Kenyan case study. DPE Proc, 205-210 96

Kapoor, M. C. and Sanjay K. Jain

Kappelman, Leon A.
User training, user involvement, and IS implementation success. J CIS, Vol. 36, No. 3: 1-9 Spring 96

Kara, Ali and Erdener Kaynak
A framework for effective global marketing for developing country public sector enterprises. J Global Mkt, Vol. 9, No. 4: 89-108 96
Karagiannis, Dimitris, et al.
A synthesizing framework for decision support systems applications. J CIS, Vol. 37, No. 1: 12-22 Fall 96

Karathanos, Demetrius and Patricia Karathanos

Karathanos, Patricia and Demetrius Karathanos

Karlsson, Thorlakur and Philip N. Chase

Karsten, Rex, et al.
Assessing the value of unsolicited resume booklets in the placement of undergraduate information systems students: An expanded investigation. J CIS, Vol. 36, No. 4: 99-102 Summer 96

Kaser, Kenneth J.
Innovative teaching strategies motivate students. NBEA Yrbk, No. 34: 131-135 96

---and Beth Trauernicht
Sports and entertainment business. M-PBEA Note/Quote, Vol. 21, No. 1: 3-4 Spring 96

Kashlak, Roger J. and Raymond M. Jones
Internationalizing Business Education: Factors affecting student participation in overseas study programs. J Teach Int Bus, Vol. 8, No. 2: 57-75 96

Katsikeas, Constantine S. and Leonidas C. Leonidou
International supplier selection: The relevance of import dependence. J Global Mkt, Vol. 9, No. 1: 45 96

Katz, Virginia T. and Patricia A. Merrier
Surrounded by predators? Think fast! Bus Com Qtly, Vol. 59, No. 4: 25-35 Dec 96

Kauffman, Maury
The power of enhanced fax. Man Off Tech, Vol. 41, No. 4: 48-49 Ap 96

Kauffman, Roger

---and Ryan Watkins
Costs-consequences analysis. HRD Qtly, Vol. 7, No. 1: 87-100 Spring 96

Kavoossi, M.
Book review: Global marketing perspectives and cases by Salah S. Hassan and Roger D. Blackwell. J Global Mkt, Vol. 9, No. 1: 147-148 95

Kaye, Beverly
---and Betsy Jacobson
Reframing mentoring. T&D, Vol. 50, No. 8: 44-47 Aug 96

---and Caela Farren
Up is not the only way. T&D, Vol. 50, No. 2: 48-53 Feb 96

Kaynak, Erdener and Ali Kara
A framework for effective global marketing for developing country public sector enterprises. J Global Mkt, Vol. 9, No. 4: 89-108 96

Kearsley, Greg and William Lynch
Structural issues in distance education. JEB, Vol. 71, No. 4: 191-195 Mr/Ap 96

Keegan, Denton
A comparison of preservice and inservice teachers' attitudes and perceptions towards using computers in the classroom. Lehman College, Master's thesis 95
Keil, Janice C. and John J. Olivo

Keillor, Bruce D. and D. Michael Fields
Perceptions of a foreign service offering in an overseas market: The case of fast food in Hong Kong. J Int Cons Mkt, Vol. 9, No. 1: 83-104 96

Keller, John M. and Mina Taguchi
Use of the systems approach to training design and delivery in Japanese corporations. PIQ, Vol. 9, No. 1: 62-76 96

Kellerman, Debra K. and Karen J. Thoms
But it's only a questionnaire. Bus Ed Forum, Vol. 51, No. 1: 36-38 Oct 96

Kelly, G. Wayne and Alireza Tahai

Kelly, Kathleen and Sydel Sokuvitz
An MBA communication program in an entirely integrated management core. Bus Com Qtly, Vol. 59, No. 2: 56-69 Ju 96

Kelly, Will
Attention, training shoppers! Here's how to get results. Man Off Tech, Vol. 41, No. 3: 23-24 Mr 96

Kenman, Leon F.

Kennedy, Karen Norman, et al.
Integrating quality improvement tenets into the marketing curriculum. JME, 28-38 Summer 96

Kerr, Deborah

Kerr, William A.
Marketing education for Russian marketing educators. JME, 39-49 Summer 96

Kesim, Nihan and Marek Sergot
Implementing an object-oriented deductive database using temporal reasoning. J DBM, Vol. 7, No. 4: 21-34 Fall 96

Kessler, Maria Lynn, et al.

Khairullah, Durriya Z. and Zahid Y.
Urban perceptions of print advertisements in the Indian subcontinent: An empirical case for standardized advertising messages. J Global Mkt, Vol. 9, No. 1: 59-89 95

Khairullah, Zahid Y. and Durriya Z.
Urban perceptions of print advertisements in the Indian subcontinent: An empirical case for standardized advertising messages. J Global Mkt, Vol. 9, No. 1: 59-89 95

Kidder, Rushworth M.

Kim, Chung
A comprehensive methodology for business process reengineering. J CIS, Vol. 37, No. 1: 53-57 Fall 96

King, Beth
Determining motivational gaps between workforce supervisory staff and employees. Southern Illinois University at Carbondale, Master's thesis 95

King, D. Thomas, et al.
Achieving technological equity and equal access to the learning tools of the 21st century. THE J, Vol. 23, No. 11: 74-78 June 96
King, Margaret
Case study of a staff development workshop examining the application of teacher education and cooperative learning research in business education. DPE Proc, 59-70 96

King, Maryon F.

King, Susan and Jean Wheeler
Keying to successful computing—the positive impact of elementary keyboarding. MBEA Today, Vol. 57, No. 2: 4-5 Ap 96

King, Thelma C.
Postsecondary students’ and work-site supervisors’ perceptions of diversity experiences and needs of students in a school-to-work transition program. Virginia Polytechnic Institute and State University, Doctoral dissertation 95

Kingsley, Lawrence and Serena Herr
Making the right connections. Pub, Vol. 11, No. 3: 68-74 Mr 96

Kirk, James J.
Predictors of salary level for HRD academes. HRD Qtly, Vol. 7, No. 4: 359-367 Winter 96

Kirkpatrick, Donald
Great ideas revisited: Revisiting Kirkpatrick’s four-level model. T&D, Vol. 50, No. 1: 54-59 Ja 96

Kirkpatrick, Donald L.
Invited reaction: Reaction to Holton article. HRD Qtly, Vol. 7, No. 1: 23-25 Spring 96

Kirkpatrick, Thomas L. and J. Howard Baker

Kirpich, Judy
Happy new look. Pub, Vol. 11, No. 1: 92-93 Ja 96

Klass, Desmond and Alma M. Whiteley
Combining strategic technologies to facilitate the teaching of international business. J Teach Int Bus, Vol. 7, No. 4: 49-64 96

Kleen, Betty A.
—and L. Wayne Shell
Multimedia resources: Their presence, use, and management in AACSB colleges of business. J CIS, Vol. 36, No. 3: 30-36 Spring 96

Kleen, Betty A. —and other authors
Using electronic mail exchange projects to improve electronic mail skills and intercultural communication skills. ABEA J, Vol. 15, No. 1: 33-41 Spring 96

Kleiman, Ephraim and Yona Rubinstein

Klein, Gary and James J. Jiang
CIS electives for technical support analysts. J CIS, Vol. 36, No. 4: 72-76 Summer 96

Migration to a new electronic mail system: Users’ attitudes and management support for achieving use. IRM J, Vol. 9, No. 2: 25-34 Spring 96

Klimczak, Aimee K. and John F. Wedman
Instructional design project success indicators: An empirical basis. PIQ, Vol. 9, No. 4: 5-18 96

Kniest, Paul, et al.
Teaching Australian first-year economics courses—In search of a better way. J Econ Ed, Vol. 27, No. 1: 85-90 Winter 96

Kochmann, Beverly J. and Leslie J. Davison
Integrating technology into the elementary curriculum. Bus Ed Forum, Vol. 50, No. 3: 26-29 Feb 96

Kochut, K. J., et al.
Koehler, Michael
When collegiality doesn't work. Clearinghs, Vol. 69, No. 3: 167-168 Ja/Feb 96

Koh, Anthony C.

Kohli, Chiranjeev S., et al.
The strategic relevance of innovation: A pedagogical perspective. JEB, Vol. 71, No. 5: 257-262 My/Ju 96

Kohn, David S.
A study of the first-year job experience of CPA candidates employed in selected public accounting firms. New York University, Doctoral dissertation 95

Kolb, Judith A.
Let's bring structure back: A commentary. Mgt Com Qtly, Vol. 9, No. 4: 452-465 My 96

Kolodny, Robert, et al.
Boundary management in action reflection learning research: Taking the role of a sophisticated barbarian. HRD Qtly, Vol. 7, No. 4: 313-329 Winter96

Komando, Kim
Personal best: When trying to find the best PC, make sure these 10 items are on your checklist. Off Sys, Vol. 13, No. 1: 42-43 Ja 96

Koonce, Richard

Kopp, O. W. and Kay E. Ferguson

Kortick, Steven A. and Richard M. O'Brien

Koulopoulos, Thomas M.
From DOS to BOS: Workflow's impact on operating systems. Man Off Tech, Vol. 41, No. 2: 43-44 Feb 96

Krapels, Roberta H. and Vanessa D. Arnold

Kraynak, Mark and Jeff Aaron
The lay of the LAN. Off Sys, Vol. 13, No. 9: 30, 34, 36-37 Sep 96

Krebs, Sylvia H.
The Chinese cult of examinations. Clearinghs, Vol. 69, No. 5: 301-302 My/Ju 96

Kreitzman, Anita
It's a matter of ethics: The highest happiness? J CR, Vol. 57, No. 7: 51 My 96

Kreuz, Jerry G.
—and Gale E. Newell
A strategy for improving the quality of entry-level management accountants. JEB, Vol. 71, No. 6: 334-338 Ji/Aug 96

—and other authors
Accounting faculty profiles: Demographics and perceptions of academia. JEB, Vol. 72, No. 2: 87-93 Nov/Dec 96

Kronstadt, Babette, et al.
Bringing computer automation to a large government agency: A case study. OSRA Proc, 159-168 96

Kruk, Locnard B.

Ku, Linlin
Kuby, Joy L.
Microsoft Word 6.0 for Windows and Advanced Microsoft Word 6.0 for Windows. University of Minnesota, Master's thesis 95

Kuceyeski, Rose M.
An assessment of support staff training in public two-year colleges. DPE Proc., 17-30 96

Kugler, Penny and Kim Andrews
Graphical analysis and the visually impaired in undergraduate economics courses. J Econ Ed, Vol. 27, No. 3: 224-228 Summer 96

Kuo, Chin and Michael Goul
A structure-oriented approach to optimization modeling. J CIS, Vol. 36, No. 4: 46-53 Summer 96

Laboy, Edna Bonnie
The effects of student participation in business courses on their achievement in mathematics. Lehman College, Master’s thesis 95

Lachance, Katie

LaCivita, Renee M., et al.

Lage, Maureen J. and Michael Treglia

Lam, Kam-yiu, et al.
The impact of network layer on the deadline assignment strategies in distributed real-time database systems. J DBM, Vol. 7, No. 2: 24-33 Spring 96

Lam, Kwok-wa, et al.
The impact of network layer on the deadline assignment strategies in distributed real-time database systems. J DBM, Vol. 7, No. 2: 24-33 Spring 96

Lam, Terry, et al.
Utilization of Internet services and the teaching of Internet in business schools. J CIS, Vol. 36, No. 4: 103-107 Summer 96

Lambert, Dean P., et al.
Global positioning system instruction in higher education. THE J, Vol. 24, No. 5: 71-75 Dec 96

Lamont, Bruce T., et al.
The effects of organization design on media richness in multinational enterprises. Mgt Com Qtl, Vol. 10, No. 2: 209-226 Nov 96

Lampert, Shlomo I. and Eugene D. Jaffe

Lan, Zhiyong and Craig R. Scott
The relative importance of computer-mediated information versus conventional non-computer-mediated information in public managerial decision making. IRM J, Vol. 9, No. 1: 27-37 Winter 96

Lanausse, Yvette Yolanda
The effect of the New York City Police Cadet Corps training on job performance. Lehman College, Master’s thesis 95

Landry, Raymond, Jr., and William Fancisco
Lane, Judy, et al.
A methodology for defining and measuring workplace competencies. NABTE Rev, No. 23: 12-22 96

Lane, Julia, et al.
The making of a research economist. JEB, Vol. 71, No. 4: 219-222 Mr/Ap 96

Lane, Kenneth E., et al.
Teachers' perceptions of principals' attributes. Clearinghs, Vol. 69, No. 5: 290-292 My/Ju 96

Lange, Irene, et al.
An investigation of marketing educators' approach to teaching international marketing in the introductory marketing course. J Teach Int Bus, Vol. 8, No. 1: 1-24 96

Langemo, Mark
Color coordinated: Color-coded, automated, state-of-the-art filing systems set the records straight. Off Sys, Vol. 13, No. 5: 29-34 My 96

**

Langsam, Sheldon, et al.
Accounting faculty profiles: Demographics and perceptions of academia. JEB, Vol. 72, No. 2: 87-93 Nov/Dec 96

Lapp, Janet E.
It's a juggle out there. J CR, Vol. 57, No. 4: 50-51 Feb 96

Larkey, Linda Kathryn
The development and validation of the workforce diversity questionnaire: An instrument to assess interactions in diverse workgroups. Mgt Com Qtly, Vol. 9, No. 3: 296-337 Feb 96

Lascu, Dana-Nicoleta

— and Thomas Giese Lascu

— and other authors

Lassk, Felicia G., et al.
Integrating quality improvement tenets into the marketing curriculum. JME, 28-38 Summer 96

Latta, Patti D. and Anthony R. Hendrickson
An evaluation of the reliability and validity of Davis' perceived usefulness and perceived ease of use instrument. J CIS, Vol. 36, No. 3: 77-82 Spring 96

Lau, R. S. M.
Evaluating faculty workload: An application of process control charts with supplementary run rules. JEB, Vol. 72, No. 2: 94-97 Nov/Dec 96

Laudato, Nicholas C., et al.
The information architecture and process innovation project: A university initiative. OSRA Proc, 115-122 96

Lauer, Joachim, et al.

Lawrence, D. R. and H. U. Shah
A study of end-user computing and the provision of tool support to advance end-user empowerment. J EUC, Vol. 8, No. 1: 13-21 Winter 96
Lea, Janet L.
A descriptive study of employer's attitudes concerning business etiquette instruction. Southwest Missouri State University, Master's thesis 95

Leopard, David W. and Ashton I. Veramallay
NAFTA revisited—A scorecard on international trade. JEB, Vol. 72, No. 2: 116-119 Nov/Dec 96

Leavitt, Stewart B.
Women at work: When it comes to CTDs and other work-related ailments, gender does make a difference. Off Sys, Vol. 13, No. 6: 58-61 Ju 96

Ledbetter, William N., et al.
The impact of decision support training on computer use: The effect of prior training, age, and gender. J EUC, Vol. 8, No. 3: 15-23 Summer 96

Ledell, Judy
Retaining your business education program. Kan Bus Tchr, Vol. 49, No. 2: 19 Spring 96

Lederer, Albert L. and Charles H. Mawhinney
An investigation of the relationship between managerial personality type and computer use. J EUC, Vol. 8, No. 1: 4-11 Winter 96

Lederer, Richard
America can be an unlettered nation. J CR, Vol. 57, No. 4: 55 Feb 96

Lee, Gary, et al.
Teaching visually impaired students in a multimedia-enriched environment. THE J, Vol. 23, No. 7: 88-90 Feb 96

Lee, Julie, et al.
Teaching Australian first-year economics courses—In search of a better way. J Econ Ed, Vol. 1, No. 1: 85-90 Winter 96

Lee, Mic-Yun
Furniture fundamentals. Off Sys, Vol. 13, No. 9: 24, 26-29 Sep 96

**
Hearing aids. Off Sys, Vol. 13, No. 11: 14, 16 Nov 96

**

Lee, Mike, et al.
International technology transfer from the recipient's perspective: The differences between hard technology pursuers and know-how technology pursuers. J Global Mkt, Vol. 9, No. 3: 5-22 96

Lee, Myungsub
Organizational design for successful implementation of group support systems. OSRA Proc, 123-130 96

Lee, Ook
IT infrastructure for knowledge-based system development and maintenance. OSRA Proc, 131-138 96

Lee, Sooun and David (Chi-Chung) Yen
Effective teaching models for IS ethics. J CIS, Vol. 36, No. 2: 9-14 Winter 95/96

The impact of network layer on the deadline assignment strategies in distributed real-time database systems. J DBM, Vol. 7, No. 2: 24-33 Spring 96

Lee, William W.

**
Book review: The new language of work by Danny Langdon. PIQ, Vol. 9, No. 4: 109-113 96

Leech, Irene E., et al.
Leeds, Dorothy
Training one-on-one. T&D, Vol. 50, No. 9: 42-44 Sep 96

Leelakulthanit, Orose, et al.

Leibowitz, Zandy, et al.
Commitment to change. T&D, Vol. 50, No. 8: 22-26 Aug 96

Leidecker, Joel K., et al.
What we know about upward appraisals of management: Facilitating the future use of UPAs. HRD Qtly, Vol. 7, No. 3: 209-226 Fall 96

Leiken, Erana
The Net: Where it's @. Techniq, Vol. 71, No. 8: 34-40 Nov/Dec 96

Leistikow, Robert
Promoting awareness of government export assistance programs in the international marketing course. J Teach Int Bus, Vol. 7, No. 3: 45-59 96

Lemieux, Victoria
Selling information: What records managers should know. Recs Mgt Qtly, Vol. 30, No. 1: 3-8, 10-19 Ja 96
**
The use of total quality management in a records management environment. Recs Mgt Qtly, Vol. 30, No. 3: 28-34, 36-38, 74 Ji 96

Leventhal, Jerome

Levy, M., et al.
The 3-D model of information systems success: The search for the dependent variable continues. IRM J, Vol. 9, No. 4: 5-14 Fall 96

Levy, Jacques, et al.

Effect of financial resources and credit on savings behavior of low-income families. Fin C&P, Vol. 7: 81-86 96

Lewis, Joan Koonce
Using group support systems (GSS) in the teaching of international business. J Teach Int Bus, Vol. 7, No. 4: 31-47 96
Lewis, Theodore
A model for thinking about the evaluation of training. PIQ, Vol. 9, No. 1: 3-22 96

**
Training and technological change: Case evidence from the printing industry. PIQ, Vol. 9, No. 4: 37-56 96

Li, Jieyu, et al.

Li, Wen-Syan and Chris Clifton

Librino, Emanuel V.
What's the holdup? Off Sys, Vol. 13, No. 8: 15-16, 19-21 Aug 96

**
—and other authors
Job preparation for the 21st century: A group project learning model to teach basic workplace skills. JEB, Vol. 72, No. 2: 69-73 Nov/Dec 96

Lieberman, Stanley J.
Cyber adviser: High-tech, high-touch advising. THE J, Vol. 24, No. 4: 111-114 Nov 96

Liebowitz, Jay

**
—and ChristineLetsky

Liefeld, John P., et al.
Dutch consumer use of intrinsic, country-of-origin, and price cues in product evaluation and choice. J Int Cons Mkt, Vol. 9, No. 1: 57-81 96

Limback, E. Rebecca and Bibiano Rosa
Applied academics: Relevant education. bk, No. 34: 148-153 96

—and Zinna L. Bland
Enhancing teaching effectiveness by improving gender equity. DPE Instr Strat, Vol. 12, No. 1: M 96

Lin, Binshan
—and Barbara E. Edwards

**
—and Johan Bruwer
Neural network applications in marketing. J CIS, Vol. 36, No. 2: 15-20 Winter 95/96

Lin, Engming, et al.
Potential risks of Internet access and some management strategies. J CIS, Vol. 37, No. 1: 29-32 Fall 96

Lindo, David K.
Make your ideas count. Man Off Tech, Vol. 41, No. 5: 36-38 My 96

**
The survey says ... Don't conduct an employee survey unless you're prepared to act on the results. Off Sys, Vol. 13, No. 3: 46, 48 Mr 96

Lindsey, Meredith

Linsky, Robert H.

Liu, Raymond and Harry S. Watkins

Loch, Karen D.
Locke, Kitty O., et al.

Lockwood, Diane
Key migration issues in client-server computing: How do we get there from here? J CIS, Vol. 36, No. 2: 89-93 Winter 95/96

Loewenstein, Mark A. and John M. Barron

Long, Susan

Longstreth, Molly

Loock, Joan W.
Business teachers’ role in the school-to-work transition. NBEA Yrbk, No. 34: 30-40 96

Loop, Sandra L.
Perception of business educators about information systems competencies required by business professionals. DPE Proc, 163-168 96

Lounsbury, John H.
Please, not another program. Clearinghs, Vol. 69, No. 4: 211-213 Mr/Ap 96

Lovoy, Thomas A.
Privatizing our schools: Lessons from the British Army and World War II. Clearinghs, Vol. 69, No. 5: 316-318 My/Ju 96

Lowery, Bennie R. and Felicie M. Barnes
Partnering to establish a distance learning program that is responsive to needs. THE J, Vol. 23, No. 7: 91-95 Feb 96

Lozada, Marlene

**
And then there were two Voc Ed J, Vol. 71, No. 1: 26-30 Ja 96
**
**
Searching for a separate peace. Techniq, Vol. 71, No. 7: 14-21 Oct 96
**
**
**
**

Lu, Huizhu and Kap S. Bang
An efficient index structure for spatial databases. J DBM, Vol. 7, No. 3: 3-15 Summer 96

Lubanovic, Andra M., et al.

Ludeman, Kate
Beneficial differences: HR leaders and their business partners. T&D, Vol. 50, No. 6: 42-45 Apr 96

Ludwick, Karen, et al.

Lui, Naomi Thiers
Sine of the times. Techniq, Vol. 71, No. 6: 24-26, 42 Sep 96
Lundgren, Carol A.
—and Terry D. Lundgren
College student absenteeism. DPE Proc, 71-77 96
**
—and Terry D. Lundgren
Computer use patterns. J EUC, Vol. 8, No. 3: 11-14 Summer 96

Lundgren, Terry D.
—and Carol A. Lundgren
College student absenteeism. DPE Proc, 71-77 96
**
—and Carol A. Lundgren
Computer use patterns. J EUC, Vol. 8, No. 3: 11-14 Summer 96

Lundstrom, William J., et al.
Internationalizing the marketing curriculum: The professional marketer’s perspective. JME, 5-16 Summer 96

Lunenburg, Fred C.

Luo, Wenhong and Chen-Hua Chung

Lush, Mary Jean
E-mail: A relevant teaching/learning tool for facilitating “real world” simulated distributed collaborative work activities. DPE Proc, 93-103 96

Luskin, Bernard J.
Toward an understanding of media psychology. THE J, Vol. 23, No. 7: 82-84 Feb 96

Lutz, Charles and Judy Caouette
The status of model curricula development: A look at the efforts of ACM, DPMA, and OSRA. OSR J, Vol. 14, No. 1: 30-37 Spring 96

Lynch, Richard L.

Lynch, William and Greg Kearsley
Structural issues in distance education. JEB, Vol. 71, No. 4: 191-195 Mr/Ap 96

Lytle, Frank
Don’t get short-circuited by wire management. Man Off Tech, Vol. 41, No. 3: 27-28 Mr 96

MacCherone, Christina
**
Old, new, borrowed and green. Off Sys, Vol. 13, No. 8: 11-12, 14 Aug 96
**

Mackiel, John J.
The ultimate management perk. Clearinghs, Vol. 70, No. 2: 95-96 Nov/Dec 96

Maddox, Melinda J.
Identification of essential information technology competencies as perceived by business persons and secondary business education teachers with implications for business education curriculum development. Auburn University, Doctoral dissertation 95

Maes, Jeanne D. and M. Theodore Farris, II
Tips on reviewing students’ resumes. JEB, Vol. 71, No. 6: 368-371 Ji/Aug 96

Maeshiro, Asatoshi
Teaching regressions with a lagged dependent variable and autocorrelated disturbances. J Econ Ed, Vol. 27, No. 1: 72-84 Winter 96

Maguire, Michael
**
Faster and cheaper: With the right equipment, any business can realize postal profits. Off Sys, Vol. 13, No. 4: 25-26, 28-30, 72 Ap 96

Maher, Elin, et al.

Maher, Robert, et al.

Mahon, Robert Lee
A grading system for composition papers. Clearinghs, Vol. 69, No. 5: 280-282 My/Ju 96

Maier, J. Lee and Stan Gambill

Major, Michael J.

PIMs reach out to new possibilities. Man Off Tech, Vol. 41, No. 11: 32-33 Nov 96

Time after time: It only takes a few minutes to read these 20 questions about automated time and attendance systems. Off Sys, Vol. 13, No. 4: 58-61 Ap 96

Mallar, Suzanne, et al.
The depiction of female and male professionals in business communication textbooks. Bus Com Qtly, Vol. 59, No. 4: 36-46 Dec 96

Mallin, Pamela and Leslie Moller
Evaluation-practices of instructional designers and organizational supports and barriers. PIQ, Vol. 9, No. 4: 82-92 96

Malouff, John M. and Randi L. Sims
Applying an employee-motivation model to prevent student plagiarism. JEB, Vol. 72, No. 1: 58-61 Sep/Oct 96

Manning, Linda M.
Economics on the Internet: Electronic mail in the classroom. J Econ Ed, Vol. 27, No. 3: 201-204 Summer 96

Manning, M. Lee
Young adolescents at risk. Clearinghs, Vol. 69, No. 4: 198-199 Mr/Ap 96

Maier, J. Lee and Stan Gambill

Manrai, Ajay K.

Manrai, Lalita A.

Manrai, Lalita A.

Malouff, John M. and Randi L. Sims
Applying an employee-motivation model to prevent student plagiarism. JEB, Vol. 72, No. 1: 58-61 Sep/Oct 96

Manning, Linda M.
Economics on the Internet: Electronic mail in the classroom. J Econ Ed, Vol. 27, No. 3: 201-204 Summer 96

Manning, M. Lee
Young adolescents at risk. Clearinghs, Vol. 69, No. 4: 198-199 Mr/Ap 96

Maier, J. Lee and Stan Gambill

Manrai, Ajay K.

Manrai, Lalita A.

Mansfield, Jim and Beth Pike

Manu, Franklyn A.

Marandu, Edward E.

March, Thomas and Jessica Puma
A telecommunications-infused community action project. THE J, Vol. 24, No. 5: 66-70 Dec 96

Marchewka, Jack T., et al.

Marchi, Anna, et al.
A synthesizing framework for decision support systems applications. J CIS, Vol. 37, No. 1: 12-22 Fall 96

Margo, Robert A. and John J. Siegfried
Long-run trends in economics bachelor's degrees. J Econ Ed, Vol. 27, No. 4: 326-336 Fall 96

Margulis, Stephen T. and Marie McKendall
Organizational loyalty is not the answer. Man Off Tech, Vol. 41, No. 1: 30, 32-33 Ja 96

Mark, Teri J. and Jane M. Owens
Comparing apples to oranges: Methods for evaluating and selecting RM software. Recs Mgt Qtly, Vol. 30, No. 1: 30-36 Ja 96

Markham, Annette
Designing discourse: A critical analysis of strategic ambiguity and workplace control. Mgt Com Qtly, Vol. 9, No. 4: 389-421 My 96

Marks, Stephen G. and Michael G. Rukstad
Teaching macroeconomics by the case method. J Econ Ed, Vol. 27, No. 2: 139-147 Spring 96

Marquardt, John, et al.

Marr, Suzanne
--and Peter Wacht
**
--and Peter Wacht
The next step: Realtime software. J CR, Vol. 57, No. 9: 36-40, 43 JI 96

Marreco, Belkis
Analysis of tasks and responsibilities performed by New York City school secretaries. Lehman College, Master's thesis 95

Integrating quality improvement tenets into the marketing curriculum. JME, 28-38 Summer 96

Marshall, Kimball P.
Integrating marketing information systems into conventional marketing research courses: A four-module approach. JME, 21-36 Spring 96

Marshall, Thomas E.
--and Michael L. Gibson
A laboratory experiment on integrating conceptual/logical data modeling with object-oriented database design principles. J CIS, Vol. 36, No. 3: 83-94 Spring 96
**
--and Michael L. Gibson
Technology versus methodology support for database design: A study of designer choice related to perception and performance. J DBM, Vol. 7, No. 4: 3-12 Fall 96
Marsick, Victoria J., and other authors
Boundary management in action reflection learning research: Taking the role of a sophisticated barbarian. HRD Qtly, Vol. 7, No. 4: 313-329 Winter 96

---and other authors

Marston, Carrie Beth
Food for thought: Grazing is good. Off Sys, Vol. 13, No. 3: 50, 74 Mr 96

---Make yourself comfortable: Ergonomic accessories can make you feel better while working. Off Sys, Vol. 13, No. 6: 38, 40, 77-78 Ju 96

---Shredder savvy: These 10 criteria will ensure that your next shredder makes the cut. Off Sys, Vol. 13, No. 1: 39-41 Ja 96

Martin, A., et al.
The 3-D model of information systems success: The search for the dependent variable continues. IRM J, Vol. 9, No. 4: 5-14 Fall 96

Martin, Charles L.

Martin, Drew and Dana L. Alden
Global and cultural characteristics of humor in advertising: The case of Japan. J Global Mkt, Vol. 9, No. 1: 121-142 95

Martinez, Reynaldo, Jr., and Bill Sweger
Plugged in. Voc Ed J, Vol. 71, No. 3: 30-31 Mr 96

Martinson, David L.
Students don’t understand democracy? Look to journalism education. Clearinghs, Vol. 69, No. 3: 163-165 Ja/Feb 96

Massetti, Brenda, et al.

Massey, Patti D. and David E. Douglas

Mastel, Vern L.

Mathieson, Kieran and Tim Toland
Improving customer service at Allnet Communications: Developing a mission critical client/server GUI system. J EUC, Vol. 8, No. 3: 26-31 Summer 96

Matlock, Virginia
Maximizing your mind and memory. Kan Bus Tchr, Vol. 49, No. 2: 14-15 Spring 96

Matthews, Doris B.
An investigation of learning styles and perceived academic achievement for high school students. Clearinghs, Vol. 69, No. 4: 249-254 Mr/Ap 96

Matyska, Robert J., Jr.
---and Nancy D. Zeliff
The Web: A medium for collecting and analyzing research data. DPE Proc, 257-259 96

---and Nancy D. Zeliff
Opening minds to the power of the Internet, Part 1. DPE Instr Strat, Vol. 12, No. 3: 1-6 Sep 96

---and Nancy D. Zeliff
Opening minds to the power of the Internet, Part 2. DPE Instr Strat, Vol. 12, No. 4: 1-4 Dec 96

Mauldin, Mary P.
All you have to do is ask: Middle school students’ specifications for software. THE J, Vol. 24, No. 2: 90-92 Sep 96
Maurer, Rick

Maushund, Jean, et al.
Etiquette: An essential business skill. DPE Instr Strat, Vol. 12, No. 2: 1-6 JI 96

Mawhinney, Charles H. and Albert L. Lederer
An investigation of the relationship between managerial personality type and computer use.
J EUC, Vol. 8, No. 1: 4-11 Winter 96

Maxam, Susan and Sue Reid
Business culminating performance activities. MBEA Today, Vol. 57, No. 3: 4-5 Ju 96

Maxson, Sylvia and Virginia Usnick
Is Cinderella mathematically literate? Clearinghs, Vol. 70, No. 1: 44-47 Sep/Oct 96

Maxwell, Susan H., et al.
Using electronic mail exchange projects to improve electronic mail skills and intercultural communication skills. ABEA J, Vol. 15, No. 1: 33-41 Spring 96

Mayer, Craig R.

Factors that influence participation in student organizations: A comparison of a two-year and a four-year college. DPE Proc, 111-115 96

McCann, Nan

McCarrthy, Nancy J.

Labor of love. Pub, Vol. 11, No. 2: 56-57, 59-60, 62, 64 Feb 96

McCauley, Rosemarie
What office systems administration graduates are doing on the job: Involving stakeholders with survey results. OSRA Proc, 39-46 96

McClain, Clifford R.

McConkey, Julia L.
Business education's use of the Internet. Northwest Missouri State University, Master's thesis 95

McWhoncha, Diane M. and Thomas C. Boyd

McCoy, James, et al.
Whv have some schools not experienced a decrease in the percentage of students majoring in economics? J Econ Ed, Vol. 27, No. 4: 362-370 Fall 96

McCue, T. J.
Understanding modern technology. Man Off Tech, Vol. 41, No. 9: 47-48 Sep 96
McCullough, Jane, et al.
Trade-offs between purchased services and
time in single-parent and two-parent families.
J Cons Aff, Vol. 30, No. 1: 1-23 Summer 96

McDermott, Dennis R., et al.
Developing and managing a mission statement:
A study of marketing departments. JME, 4-13
Spring 96

McDermott, Lynda
Wanted: Chief executive coach. T&D, Vol. 50,
No. 5: 67-70 May 96

McDonald, Ian M.
The optimal level and disposition of saving
and the mix of monetary and fiscal policy in
27, No. 2: 170-192 Spring 96

McDonald, Michael L., et al.
Methods of teaching electronic spreadsheets:
Hands-on vs. lecture/demonstration. DPE Proc,
147-150 96

McDonough, Mary Alice and Rick Gibson
A comparison of foreign government comput-
ing policies. J EUC, Vol. 8, No. 3: 3-9 Sum-
mer 96

McDowell, David
Networking a computer system in a secondary
school: The process of choosing room layout,
computer topology, hardware, and Internet
activities. Southern Illinois University at
Edwardsville, Master’s thesis 95

McElvey, Randy H., et al.
A study of keyboarding trends. Bus Ed Forum,
Vol. 51, No. 2: 27-29 Dec 96

McEwen, Beryl C.
Informatics in Uruguay: Evolution and impli-
cations. J Global IM, Vol. 4, No. 1: 23-31 Win-
ter 96

McEwen, Thaddeus and Beryl C. McEwen
Diversity in the classroom. NBEA Yrbk, No.
34: 74-86 96

McEwin, C. Kenneth and Thomas S.
Dickinson
Placing young adolescents at risk in interschol-
astic sports programs. Clearinghs, Vol. 69, No.
4: 217-221 Mr/Ap 96

McFadden, Kathleen L., et al.
The role of the Information Systems Organiza-
tion in ISO 9000 registration. J Global IM,
Vol. 4, No. 2: 25-33 Spring 96

McFetridge, Peter R., et al.
Internationalising the business student. J Teach
Int Bus, Vol. 7, No. 4: 91-105 96

McGahee, Donnie J., et al.
A study of keyboarding trends. Bus Ed Forum,
Vol. 51, No. 2: 27-29 Dec 96

McGuire, Eugene G.
— and Rick Gibson
Quality control for global software develop-
ment. J Global IM, Vol. 4, No. 4: 16-22 Fall
96

— and other authors
Informatics in Uruguay: Evolution and impli-
cations. J Global IM, Vol. 4, No. 1: 23-31 Win-
ter 96

McIntire, Harold B. and Mary E. Zimmerer
Business and education in partnership. Bus Ed
Forum, Vol. 50, No. 3: 8-10 Feb 96

— Teaching marketing via team learning. M-
PBEA Note/Quote, Vol. 21, No. 1: 5 Spring
96

McIntosh, Margaret E. and Roni Jo Draper
Using the question-answer relationship strat-
egy to improve students’ reading of mathematics
texts. Clearinghs, Vol. 69, No. 3: 154-162
Ja/Feb 96

McKendall, Marie and Stephen T. Margulis
Organizational loyalty is not the answer. Man
Off Tech, Vol. 41, No. 1: 30, 32-33 Ja 96
McKenzie, Barbara K. and Nancy G. Mims

McKerrow, Kelly

McLagan, Pat
Great ideas revisited: Creating the future of HRD. T&D, Vol. 50, No. 1: 60-65 Ja 96

McLean, Gary N.

McNeilly, Kevin M. and Frances J. Ranney
International business writing projects: Learning content through process. Bus Com Qtly, Vol. 59, No. 1: 9-26 Mr 96

McPherson, Bill
Seven perceptions relating to the enrollment of college-bound students (CBS) in marketing and business education. NJ BE Obs, Vol. 68: 29-44 96

McPherson, Bill
The “business” of etiquette: Incorporating business etiquette into the business communications curriculum. ABA Read, Vol. 5: 67-73 96

Meadows, C. J.
Globalizing software development. J Global IM, Vol. 4, No. 1: 5-14 Winter 96

Mechitov, Alexander, et al.
Computer information systems education in modern Russia. JEB, Vol. 71, No. 5: 305-307 My/Ju 96

Medina, Jose F., et al.

Medina, Nila M.

Medlin, Dawn, et al.
Multimedia technology as a learning tool: A study of demographic and cultural impacts. J CIS, Vol. 36, No. 4: 18-21 Summer 96

Meggison, Peter F.
Programs meeting the needs of business and students. NBEA Yrbk, No. 34: 41-53 96

Mehrotra, Sharad, et al.

Meier, Robert J. and Arup K. Mukherjee

Meilach, Dona Z.
35mm slides deliver enlightening presentations. Present, Vol. 10, No. 6: 32-34 Ju 96

Mellington, Brett, et al.

Menguc, Bulent and Minet Uray
Testing the cross-cultural generalizability of the scale of consumer attitudes toward marketing and consumerism. J Int Cons Mkt, Vol. 9, No. 2: 65-92 96
Menkus, Belden
Defining electronic records management. Rees
Mgt Qtly, Vol. 30, No. 1: 38-42 Ja 96

Merrier, Patricia A.
Tipping the scales toward success. Bus Ed
Forum, Vol. 51, No. 2: 33-34 Dec 96

—and Virginia T. Katz
Surrounded by predators? Think fast! Bus Com
Qtly, Vol. 59, No. 4: 25-35 Dec 96

—and other authors
Too little, too late: Are business schools fall-
ing behind the times? JEB, Vol. 71, No. 5: 293-
299 My/Ju 96

Merz, Thomas E.
27, No. 1: 45-48 Winter 96

Methot, Laura L., et al.
Measuring the effects of a manager-supervi-
sor training program through the generalized
performance of managers, supervisors, front-
line staff and clients in a human service set-
ing. J Org Beh Mgt, Vol. 16, No. 2: 3-34 96

Metzen, Anita B.
Book review: U.S. consumer interest groups
by Loree Bykerk and Ardith Maney. J Cons
Aff, Vol. 30, No. 2: 476-479 Winter 96

Organizational communication: Development
of internal strategic competitive advantage. J
Bus Com, Vol. 33, No. 1: 51-69 Ja 96

Meyer, Marc H., et al.
A comparison of U.S., Japanese and European
software development practices and processes.
J Global IM, Vol. 4, No. 3: 18-26 Summer 96

Meyer, Marcy, et al.
The role of a conference in integrating a con-
tractual network of health services organizations.
J Bus Com, Vol. 33, No. 3: 231-256 Ji
96

Meyers, Renee A. and Dennis E. Garrett
Verbal communication between complaining
consumers and company service representa-
tives. J Cons Aff, Vol. 30, No. 2: 444-475 Win-
ter 96

Michael, Jack, et al.
Evaluation of a computer simulation to assess
subject preference for different types of incentive
96

Middlebrook, John F.
How to manage individual performance. T&D,
Vol. 50, No. 9: 45-48 Sep 96

Milkman, Martin, et al.
Why have some schools not experienced a
decrease in the percentage of students major-
ing in economics? J Econ Ed, Vol. 27, No. 4:
362-370 Fall 96

Miller, Christopher
Building illusions: Culture determines what
we see. Bus Com Qtly, Vol. 59, No. 1: 87-90
Mr 96

Miller, Holmes E. and Kurt J. Engemann
A methodology for managing information-
based risk. IRM J, Vol. 9, No. 2: 17-24 Spring
96

CORBA-based run-time architectures for
7, No. 1: 16-27 Winter 96

Miller, J. Mark, et al.
Preparation for careers in international mar-
keting: An empirical investigation of students’
7, No. 3: 17-32 96

Miller, Janis L.
A statistical process control approach to home-
work assignments (or, practicing what we
96
Miller, Kelly D. and Maire A. George
Assimilating new employees. T&D, Vol. 50, No. 7: 49-50 Ju 96

Miller, Scott L., et al.

Miller, Stephen W., et al.
Team testing increases performance. JEB, Vol. 71, No. 5: 253-256 My/Ju 96

Miller, Thomas R., et al.
Job preparation for the 21st century: A group project learning model to teach basic workplace skills. JEB, Vol. 72, No. 2: 69-73 Nov/Dec 96

Miller, Vernon, et al.
The role of a conference in integrating a contractual network of health services organizations. J Bus Com, Vol. 33, No. 3: 231-256 Jl 96

Mills, Lori
Interactive media. Kan Bus Tchr, Vol. 49, No. 2: 13 Spring 96

Mims, Nancy G. and Barbara K. McKenzie

Minnick, Barbara J. and Douglas K. Smith
Continuous online student performance evaluations. JEB, Vol. 72, No. 1: 24-27 Sep/Oct 96

— Electronic teacher-student communication. Bus Com Qtly, Vol. 59, No. 1: 74-81 Mr 96

Mirabito, Michael
Establishing an online educational program. THE J, Vol. 24, No. 1: 57-60 Aug 96

Misic, Mark and Nancy Russo
Educating systems analysts: A comparison of educators' and practitioners' opinions concerning the relative importance of systems analyst skills. J CIS, Vol. 36, No. 4: 86-91

Mitchell, Douglas W. and Gregory M. Gelles
Returns to scale and economies of scale: Further observations. J Econ Ed, Vol. 27, No. 3: 259-261 Summer 96

Mixon, Franklin G., Jr.

Mockler, Robert J., et al.

Moganti, Madhov, et al.

Mohta, Pushpendra

Moller, Leslie and Pamela Mallin
Evaluation practices of instructional designers and organizational supports and barriers. PIQ, Vol. 9, No. 4: 82-92 96

Moncada, Susan, et al.
Written language skills of entry-level accountants as assessed by experienced CPAs. Bus Com Qtly, Vol. 59, No. 4: 122-128 Dec 96

Montalto, Catherine Phillips
—and Jaimie Sung

—and other authors

Montana, John
Legal issues in EDI. Recs Mgt Qtly, Vol. 30, No. 3: 39, 42, 44-45 Jl 96

**

**

**

Moody, Kay
Developing student speed and accuracy in realtime machine shorthand. Southern Illinois University at Carbondale, Master’s thesis 95

Moore, Margaret, et al.
Linking school with the workplace: Case studies of exemplary school-to-work business programs. DPE Proc, 143-145 96

Moore, Scott D. and S. Ross Clarke
The effects of social matching on small group idea generation productivity. ABA Read, Vol. 5: 74-79 96

Morand, David A.
What’s in a name? An exploration of the social dynamics of forms of address in organizations. Mgt Com Qtly, Vol. 9, No. 4: 422-451 My 96

Morgan, Barbara A.
Information processing programs—Factors most influential in this educational choice. OSRA Proc, 23-38 96

Morimoto, Mayumi and Virginia E. Garland
The Kobe earthquake: Telecommunications survives at Kobe University. THE J, Vol. 23, No. 8: 79-81 Mr 96

Morris, Brenda, et al.

Morrison, James L.
Book review: Management and organizational behavior by John Schermerhorn. JEB, Vol. 72, No. 2: 125 Nov/Dec 96

Moritz, Arlene A.

Mouradian, Michael E., et al.

Mueller, Nancy L.
Wisconsin Power and Light’s model diversity program. T&D, Vol. 50, No. 3: 57-60 Mr 96

— and Ganiyu T. Oladunjoye
Comparison of estimates of change between the national/regional leadership in office education and personnel directors in business. OSRA Proc, 55-64 96

— and Ganiyu T. Oladunjoye
A comparative analysis of change expectations: A profession at risk! NABTE Rev, No. 23: 53-57 96

— and other authors
Preparing for employment in the next millennium: Analyzing perceptions of the temporary staffing industry as to the flexibility of graduates of business education. DPE Proc, 189-194 96

Morrison, Joyce
Book review: Managing information technology in turbulent times by Louis Fried. J EUC, Vol. 8, No. 4: 30 Fall 96

Moses, Duane R. and Susan S. Rehwaldt

Moss, Don
Image conscious. Present, Vol. 10, No. 5: 30-32, 34 My 96

Motwani, Jaideep, et al.

Motz, Arlene A.

Mouradian, Michael E., et al.

Mueller, Nancy L.
Wisconsin Power and Light’s model diversity program. T&D, Vol. 50, No. 3: 57-60 Mr 96
Mueller, Nancy S.
What do you say to voice mail? Man Off Tech, Vol. 41, No. 2: 49-50 Feb 96

Mueller, Sheila Landfair and Gary D. Geroy
The use of pre-hire assessment tools for manufacturing direct labor. PIQ, Vol. 9, No. 3: 52-64 96

Muir, Clive
Using consulting projects to teach critical-thinking skills in business communications. Bus Com Qtly, Vol. 59, No. 4: 77-87 Dec 96

Mukherjee, Arup K. and Robert J. Meier

Muldoon, John P., Jr. and Mary J. Phillips

Mullennex, Victoria T.

Muller, Stephen
Multimedia the XPress way. Pub, Vol. 11, No. 7: 44-49 Ji 96

Muller, Thomas E. and Suzanne C. Grunert

Muller-Wunsch, Michael
The execudesk-project: Managing the virtual corporation. J CIS, Vol. 36, No. 2: 4-8 Winter 95/96

Mumby, Dennis K.
Feminism, postmodernism, and organizational communication studies: A critical reading. Mgt Com Qtly, Vol. 9, No. 3: 259-295 Feb 96

--and Cynthia Stohl
Disciplining organizational communication studies. Mgt Com Qtly, Vol. 10, No. 1: 50-72 Aug 96

Mundorf, Norbert, et al.
German and American consumer orientations to information technologies: Implications for marketing and public policy. J Int Cons Mkt, Vol. 8, No. 3/4: 125-143 96

Munro, I., et al.
The 3-D model of information systems success: The search for the dependent variable continues. IRM J, Vol. 9, No. 4: 5-14 Fall 96

Muthuswamy, Balakrishnan and Tibor Gyires
Planning and coordination in distributed manufacturing. J CIS, Vol. 36, No. 3: 16-29 Spring 96

Myers, John L. and Robert Gryder

N

Nakano, Noriyuki

Nawrot, Kathy
Making connections with historical fiction. Clearinghs, Vol. 69, No. 6: 343-345 Ji/Aug 96

Neal, Joan C.
—and Karen D. Waner
How does gender affect negotiation? ABA Read, Vol. 5: 44-50 96

**
—and other authors
Student and instructor use of comments on business communication papers. Bus Com Qtly, Vol. 59, No. 4: 56-68 Dec 96

Neal, Ralph D. and H. Roland Wiestroff

Needle, Burgess
Stellar vision leads to stellar writing. Clearinghs, Vol. 70, No. 1: 7-9 Sep/Oct 96

Neldon, Christine H.

Nelson, Julie A.

Nelson, Klara G.
Global information systems quality: Key issues and challenges. J Global IM, Vol. 4, No. 4: 4-14 Fall 96

Nelson, Sandra J., et al.
Desktop publishing in the business environment. NABTE Rev, No. 23: 28-32 96

Written language skills of entry-level accountants as assessed by experienced CPAs. Bus Com Qtly, Vol. 59, No. 4: 122-128 Dec 96

Assessing study skills of students with learning disabilities. Clearinghs, Vol. 69, No. 6: 349-353 Jul/Aug 96

Neu, Joyce
Personal space and communication. J CR, Vol. 57, No. 4: 40-41 Feb 96

Neuhauser, Charlotte L. and Barbara J. Smith

Newell, Gale E. and Jerry G. Kreuze
A strategy for improving the quality of entry-level management accountants. JEB, Vol. 71, No. 6: 334-338 Jul/Aug 96

Newell, Gale, et al.
Accounting faculty profiles: Demographics and perceptions of academia. JEB, Vol. 72, No. 2: 87-93 Nov/Dec 96

Investigating the undergraduate student decision-making process of selecting a business specialization: A comparison of marketing and nonmarketing business students. JME, 57-67 Fall 96

Ng, Joseph K. Y., et al.
The impact of network layer on the deadline assignment strategies in distributed real-time database systems. J DBM, Vol. 7, No. 2: 24-33 Spring 96

Nibler, Roger G. and Karen L. Harris
Administration methods for conducting classes using cases. NABTE Rev, No. 23: 58-61 96

Nicholls, J. A. F., et al.

Nichols, Dave L., et al.
An experimental investigation of the effects of size, format, and errors on spreadsheet reliability perception. J CIS, Vol. 36, No. 3: 54-64 Spring 96

Nichols, Patsy
Create winners in the classroom. KBEA J, 11-12 Spring 96

Niederman, Fred and Roger J. Volkema

Niemann, Patricia

Nijhof, Wim J. and Marcel R. van der Klink
Book review: Structured on-the-job training: Unleashing employee expertise in the workplace, by Ronald L. Jacobs and Michael J. Jones. PIQ, Vol. 9, No. 2: 97-100 96

Nilson, Glenn E., et al.
Boundary management in action reflection learning research: Taking the role of a sophisticated barbarian. HRD Qtly, Vol. 7, No. 4: 313-329 Winter 96

Nissen, Karen R. and Barbara A. Ross

Nolan, Rebecca F., et al.
Job-refusal letters: Readers' affective responses to direct and indirect organizational plans. Bus Com Qtly, Vol. 59, No. 1: 67-73 Mr 96

Nord, Martha
The consulting mindset: A foundation for teaching problem solving and communication skills. Bus Com Qtly, Vol. 59, No. 1: 103-108 Mr 96

North, Alexa B., et al.

Nourse, Mary Ellen

Novak, Raymond and John A. Zahorik

Novak, Laura S. and Kurt Dew

Nord, Martha
The consulting mindset: A foundation for teaching problem solving and communication skills. Bus Com Qtly, Vol. 59, No. 1: 103-108 Mr 96

Novak, Laura S. and Kurt Dew

Nowak, Linda I., et al.
Team testing increases performance. JEB, Vol. 71, No. 5: 253-256 My/Ju 96

Nowaka, Harry and Nancy Buddy

O'Brien, Richard M. and Steven A. Kortick

Ochs, Michael

O'Dell, Frank L., et al.

O'Dell, Michael A., et al.
An evaluation of communication barriers between tax practitioners and their clients. JEB, Vol. 71, No. 3: 157-161 Ja/Feb 96
Oden, Andrea
Proofreading transcripts—Part II: The proof is in the reading. J CR, Vol. 57, No. 8: 50-52 Jul 96

Odenwald, Sylvia
Global work teams. T&D, Vol. 50, No. 2: 54-57 Feb 96

Odom, Marcus D. and Hamid Pourjalali
Knowledge transfer from expert systems vs. traditional instruction: Do personality traits make a difference? J EUC, Vol. 8, No. 2: 14-20 Spring 96

Developing and managing a mission statement: A study of marketing departments. JME, 4-13 Spring 96

Okongwu, Stephen
Competency requirements for training and development instructors in the Nigerian petroleum industry for the 1990s. University of Minnesota, Doctoral dissertation 95

Okoroafo, Sam C.
Differences in marketing activities and performance of foreign and domestic manufacturing firms in Nigeria. J Global Mkt, Vol. 9, No. 4: 109-118 96

Oladunjoye, Ganiyu T.
—and James L. Morrison
A comparative analysis of change expectations: A profession at risk! NABTE Rev, No. 23: 53-57 96

—and James L. Morrison
Comparison of estimates of change between the national/regional leadership in office education and personnel directors in business. OSRA Proc, 55-64 96

—and other authors
Preparing for employment in the next millennium: Analyzing perceptions of the temporary staffing industry as to the flexibility of graduates of business education. DPE Proc, 189-194 96

O’Leary, Pat Wilson
Teams: The name of the school and business game. Bus Ed Forum, Vol. 50, No. 4: 11-14 Apr 96

Olesen, Margaret

Oliver, Julianne R., et al.
Training supervisors to train staff: A case study in a human service organization. J ORG Beh Mgt, Vol. 16, No. 1: 3-25 96

Oliver, Thomas W., et al.
Employer preferences for the background of entry-level accountants: Degree, certification, verification, internship, and experience. JEB, Vol. 72, No. 2: 82-86 Nov/Dec 96

Olivo, John J. and Janice C. Keil

O’Neil, Judy, et al.
Boundary management in action reflection learning research: Taking the role of a sophisticated barbarian. HRD Qtly, Vol. 7, No. 4: 313-329 Winter 96

O’Neil, Sharon Lund and Ferdinand M. Tesoro
Teaching on TV: Strategies for any classroom. M-PBEA Note/Quote, Vol. 21, No. 1: 9-10 Spring 96

O’Neill, G. Patrick

Orr, Claudia L. and Carol A. Johnson
The professional development course as a natural extension of the postsecondary freshman seminar. JEB, Vol. 72, No. 2: 120-123 Nov/Dec 96

Orrell, Kay
Tech prep: A vision for the 21st century. Bus Ed Forum, Vol. 50, No. 4: 3-6 Apr 96
Ortiz-Urena, Monica
Effect of the job shadow program on middle school students' attitudes and career awareness. Lehman College, Master's thesis 95

OSRA Curriculum Revision Group
The Office Systems Research Association organizational and end-user information systems (OEIS) model curriculum. OSR J, Vol. 14, No. 1: 53-76 Spring 96

Osterman, Nancy Huber
Exercise personal power. Man Off Tech, Vol. 41, No. 11: 29-31 Nov 96

Ostheimer, Sondra
Communicating around the world. WNews, Vol. 44, No. 2: 37-40 Spring 96

Ostwald, Tina and Karin Stulz

Overmyer-Day, Leslie and George Benson
Training success stories. T&D, Vol. 50, No. 6: 24-29 Apr 96

Owens, Jane M. and Teri J. Mark
Comparing apples to oranges: Methods for evaluating and selecting RM software. Recs Mgt Qtly, Vol. 30, No. 1: 30-36 Ja 96

Ownby, Arnola C. and Thomas H. Inman
Business education: A view of the past...a vision for the future. NJ BE Obs, Vol. 68: 1-16 96

Ozkan, Cetin, et al.

Pacino, Joe L. and Maria A. Pacino
Multimedia and cultural diversity. THE J, Vol. 23, No. 6: 70-71 Ja 96

Pacino, Maria A. and Joe L. Pacino
Multimedia and cultural diversity. THE J, Vol. 23, No. 6: 70-71 Ja 96

Palm, Thomas

Palmer, John C. and Robert E. Wright
Predicting academic performance in graduate business programs: When does age make a difference? DPE J, Vol. 38, No. 2: 72-80 Spring 96

Palmini, Dennis J.
Using rhetorical cases to teach writing skills and enhance economic learning. J Econ Ed, Vol. 27, No. 3: 205-216 Summer 96

Palumbo, Frederick A.
The degree of internationalization: An examination of small/medium-sized electronic firms' export intensity. New York University, Doctoral dissertation 95

Paltia, Shailendra and M. Gordon Hunter
Information systems development: A conceptual model and a comparison of methods used in Singapore, USA and Europe. J Global IM, Vol. 4, No. 3: 5-16 Summer 96

Panko, Raymond R. and Richard P. Haverson, Jr.

Pantazis, Cynthia
The state of lifelong learning. T&D, Vol. 50, No. 8: 36-40 Aug 96
Papadopoulos, Nicolas, et al.
Dutch consumer use of intrinsic, country-of-origin, and price cues in product evaluation and choice. J Int Cons Mkt, Vol. 9, No. 1: 57-81 96

Parisi-Carew, Eunice, et al.
How to get your group to perform like a team. T&D, Vol. 50, No. 9: 34-37 Sep 96

Parker, Lorraine
Make the most of teleconferencing. T&D, Vol. 50, No. 2: 28-29 Feb 96

Parker, Rodney D. and Herbert W. Hildebrandt

Parker, Roger
**

Parnell, Dale
Cerebral context. Voc Ed J, Vol. 71, No. 3: 18-20, 50 Mr 96

Parry, Linda E.
Book review: Stewardship by Peter Block. HRD Qtly, Vol. 7, No. 1: 104-107 Spring 96
**
—and other authors
Too little, too late: Are business schools falling behind the times? JEB, Vol. 71, No. 5: 293-299 My/Ju 96

Parry, Scott B.
Measuring training's ROI. T&D, Vol. 50, No. 5: 72-77 May 96

Parsons, Marsha B. and Dennis H. Reid

Partee, Morriss Henry
Using e-mail, web sites and newsgroups to enhance traditional classroom instruction. THE J, Vol. 23, No. 11: 79-82 June 96

Patel, Chris and Robert Rugimbana
The application of the marketing concept in textbook selection: Using the Cloze procedure. JME, 14-20 Spring 96

Pavely, Richard W.
A better mail center: Is your mail center in need of a makeover? Off Sys, Vol. 13, No. 6: 42, 44, 48-50 Ju 96
**
**
Productivity procurements: Stamp out mail center inefficiencies with the following 10 procurements. Off Sys, Vol. 13, No. 1: 28, 31 Ja 96
**
Reform school. Off Sys, Vol. 13, No. 2: 30-32, 34, 36 Feb 96
**
The morale of the story: Motivated employees move mail more masterfully. Off Sys, Vol. 13, No. 4: 56-57 Ap 96
**
Why mail accountability? Off Sys, Vol. 13, No. 8: 24-27 Aug 96

Pawlosky, Dianne
The computer: How do you learn how to use it? MBEA Today, Vol. 57, No. 4: 16 96

PCBEE Members
**
Peace, A. Graham, et al.
Restrictions vs. open access to the Internet—A dilemma for academe. OSRA Proc, 169-176 96

Pearson, LaTresa
Desktop publishing’s big four. Present, Vol. 10, No. 9: 80-84, 86-87 Sep 96
DV stands for Dynamite Video. Present, Vol. 10, No. 8: 38-40, 42-44 Aug 96

Pember, Margaret E.

Pemberton, J. Michael
High (professional) anxiety? Image and status in records management. Recs Mgt Qtly, Vol. 30, No. 1: 66-68, 70-73, 80 Ja 96
Professionals and managers: A study in contradiction? Recs Mgt Qtly, Vol. 30, No. 3: 60-64, 66 Ji 96

Penn, Ira A.
Avoiding a records management nightmare. Recs Mgt Qtly, Vol. 30, No. 1: 26-29 Ja 96
Wanted: Records manager—No experience necessary. Recs Mgt Qtly, Vol. 30, No. 3: 16-

Penn, Angela
Nontechnical competencies needed by administrative support personnel as perceived by corporate executive. Southern Illinois University at Carbondale, Master’s thesis 95

Percival, Anne
Invited reaction: An adult educator responds. HRD Qtly, Vol. 7, No. 2: 131-139 Summer 96

Perisho, Debbie and Ronald W. Costello

Perkins, William C. and Abbas Foroughi
Ensuring Internet security. J CIS, Vol. 37, No. 1: 33-38 Fall 96

Perreault, George and Nancy Isaacson
Learning from schools with restructured schedules. Clearinghs, Vol. 69, No. 5: 265-267 May/June 96

Pescuric, Alice and William C. Byham

Peters, Helen
Peer coaching for executives. T&D, Vol. 50, No. 3: 39-41 Mr 96

Peterson, Reece L. and Mitchell L. Yell
Disciplining students with disabilities and those at risk for school failure: Legal issues. Clearinghs, Vol. 69, No. 6: 365-370 July/Aug 96

Pettijohn, James B.
The “Web Street Journal,” or Internet applications for the basic investments class. JEB, Vol. 71, No. 3: 178-181 January/February 96

Peyrot, Mark, et al.

Philip, Thomas, et al.
An evaluation of case tools for function-oriented analysis and object-oriented design. J CIS, Vol. 37, No. 1: 48-52 Fall 96
Phillips, Denine
Fast fax facts: Before you can fax the fax, you need to be able to talk the talk. Off Sys, Vol. 13, No. 2: 47-48 Feb 96

Phillips, Jack J.
**
**
Was it the training? T&D, Vol. 50, No. 3: 28-32 Mr 96

Phillips, John T.

Phillips, John T., Jr.
Software for surveys. Recs Mgt Qtly, Vol. 30, No. 1: 54-56, 82 Ja 96
**
Operating systems and computer architectures. Recs Mgt Qtly, Vol. 30, No. 2: 52-54 Ap 96
**
Chapter information officer (CIO). Recs Mgt Qtly, Vol. 30, No. 4: 38-40 Oct 96

Phillips, Mary J. and John P. Muldoon, Jr.

Pick, Roger Alan, et al.

Pieper, Paul J. and Rachel A. Willis
The economics major: A cross-sectional view. J Econ Ed, Vol. 27, No. 4: 337-349 Fall 96

Piersall, Joanne
Inside moves: Will relocation answer your needs? Man Off Tech, Vol. 41, No. 3: 28, 30-31 Mr 96

Pierson, Tom
School to work (STW)—Get with it or get out of the way!! MBEA Today, Vol. 57, No. 2: 2 Ap 96

Pihie, Zaidatol Akmaliah Lope and Habibah Elias
Attitude and motivation of vocational student teachers toward teaching commerce and entrepreneurship. DPE Proc, 31-36 96

Pike, Beth and Jim Mansfield

Pillsbury, Ceil M., et al.
The hiring of women in accounting academia. JEB, Vol. 71, No. 3: 151-156 Ja/Feb 96

Pim, Jaci
Secondary student and teacher attitudes toward computer-assisted learning. Southwest Missouri State University, Master’s thesis 95

Pirani, Judy

Piron, Francis and Murray Young
Consumer advertising in Germany and the United States: A study of sexual explicitness and cross-gender contact. J Int Cons Mkt, Vol. 8, No. 3/4: 211-228 96

Piskurich, George

Plant, Shawn
Written communication competencies developed in postsecondary accounting programs. Lehman College, Master’s thesis 95

Plott, Curtis E. and John Humphrey
Plutsky, Susan
Faculty perceptions of students’ business communication needs. Bus Com Qtly, Vol. 59, No. 4: 69-76 Dec 96

Poling, Alan D. and Alyce M. Dickinson

Pomereneke, Paula, et al.
The depiction of female and male professionals in business communication textbooks. Bus Com Qtly, Vol. 59, No. 4: 36-46 Dec 96

Pool, Patricia
Teaching via interactive television: An examination of teaching effectiveness and student satisfaction. JEB, Vol. 72, No. 2: 78-81 Nov/Dec 96

Porter, Debra
Students, work and economic decision making: How do they relate? KBEA J, 13-14 Spring 96

Porter, Gayle and Judith W. Tansky
Learning orientation of employees: Moving toward organization-based assessment. HRD Qtly, Vol. 7, No. 2: 165-178 Summer 96

Porter, Lynnette

Porter, Tod S. and Teresa M. Riley
The effectiveness of computer exercises in introductory statistics. J Econ Ed, Vol. 27, No. 4: 291-299 Fall 96

Potthoff, Dennis, et al.
Responding to industry’s call: Using discrepant events to promote team problem-solving skills. Clearinghs, Vol. 69, No. 3: 180-182 Ja/Feb 96

Potthoff, Mary
A descriptive study to determine the Southwest Missouri State University business communication professors’ and students’ perceived value of Freelance Graphics on student presentation performance. Southwest Missouri State University, Master’s thesis 95

Pottle, Jean L.
Using trade books to make connections across the curriculum. Clearinghs, Vol. 70, No. 1: 52-53 Sep/Oct 96

Pourjalali, Hamid and Marcus D. Odom
Knowledge transfer from expert systems vs. traditional instruction: Do personality traits make a difference? J EUC, Vol. 8, No. 2: 14-20 Spring 96

The 3-D model of information systems success: The search for the dependent variable continues. IRM J, Vol. 9, No. 4: 5-14 Fall 96

Prenshaw, Penelope J., et al.
A preliminary assessment of the effectiveness of creativity training in marketing. JME, 46-56 Fall 96

Preskill, Hallie
The use of critical incidents to foster reflection and learning in HRD. HRD Qtly, Vol. 7, No. 4: 335-347 Winter 96

Pritchard, Mary E.

Provo, Joanne
Book review: Team effectiveness and decision making in organizations by Richard A. Guzzo. HRD Qtly, Vol. 7, No. 3: 295-297 Fall 96

Pruyn, Ad, et al.
The key to successful Euromarketing: Standardization or customization? J Int Cons Mkt, Vol. 8, No. 3/4: 39-67 96
Pryor, Amanda Z., et al.

Puma, Jessica and Thomas March
A telecommunications-infused community action project. THE J, Vol. 24, No. 5: 66-70 Dec 96

Que, Antonio L., et al.
Employer preferences for the background of entry-level accountants: Degree, certification, verification, internship, and experience. JEB, Vol. 72, No. 2: 82-86 Nov/Dec 96

Quible, Zane K.

Quinn, Robert J.
Modeling statistics lessons with preservice and inservice teachers. Clearinghs, Vol. 69, No. 4: 246-248 Mar/Apr 96
**
—and Kelly Shearer
**
—and other authors
Are we teaching the mathematics skill students will need for work in the twenty-first century? Clearinghs, Vol. 69, No. 6: 354-357 Jul/Aug 96

Ragusa, James and Ronald S. Rubin
Microcomputer-based expert decision support for small business start-up and operations. J CIS, Vol. 37, No. 1: 5-11 Fall 96

Rahn, Mikala

Rajkumar, T. M. and Wing-Yee Choi
Computing for the disabled. J CIS, Vol. 36, No. 4: 77-85 Summer 96

Rak, Carl F., et al.

Rakvic, Raymond, Jr. (with James E. Bartlett, III)
The technological skills between education and business. Indiana University of Pennsylvania, Master’s thesis 95

Ramamritham, Krithi
Where do time constraints come from? Where do they go? J DBM, Vol. 7, No. 2: 4-10 Spring 96

Ranney, Frances J. and Kevin M. McNeilly

Rapp, Jim and Jack Rice
Survival of the fittest: There are new hiring rules in today’s changing workplace. Off Sys, Vol. 13, No. 2: 56-57 Feb 96

Rasberry, Leon, et al.
Improving the delivery of the undergraduate international business course. J Teach Int Bus, Vol. 7, No. 3: 33-43 96

Ravitch, Diane
The case for national standards and assessments. Clearinghs, Vol. 69, No. 3: 134-135 Jan/Feb 96
Ray, Charles M.
Book review: Business communication today by Courtland L. Bovee and John V. Thill. Bus Com Qtly, Vol. 59, No. 1: 115-117 Mr 96

—and C. Steven Hunt
The model curriculum in organizational and end-user information systems—A national evaluation by information systems professionals. OSRA Proc, 85-92 96

—and Carolee Sormunen Jones
Group support software for collaborative writing—An experiment. OSRA Proc, 155-158 96

—and Carolee Sormunen
Teaching collaborative writing with group support systems software—An experiment. DPE J, Vol. 38, No. 3: 125-138 Summer 96

—and Melody W. Alexander
Skill tests and technology requirements for small business office support applicants. OSRA Proc, 101-108 96

Ray, Margaret A.
Total quality management in economic education: Defining the market. J Econ Ed, Vol. 27, No. 3: 276-283 Summer 96

Ray, Russ, et al.
The making of a research economist. JEB, Vol. 71, No. 4: 219-222 Mr/Ap 96

Raymond, Louis, et al.
Definition and measurement of end-user computing sophistication. J EUC, Vol. 8, No. 2: 3-12 Spring 96

Raynold, Prosper, et al.
Pedagogical issues in teaching macroeconomics. J Econ Ed, Vol. 27, No. 2: 100-107 Spring 96

Razzano, Elaine
The overseas route to multicultural and international education. Clearinghs, Vol. 69, No. 5: 268-270 My/Ju 96

Ready, Kevin
Typesetting the Web. Pub, Vol. 11, No. 10: 100-104 Oct 96

Reardon, Kathleen Kelley
The crossroads of organizational communication: Definition or dichotomy. Mgt Com Qtly, Vol. 10, No. 1: 106-111 Aug 96

Rebalsky, Rebecca M., et al.
Employee perceptions of workplace factors that will most improve their performance. PIQ, Vol. 9, No. 2: 75-89 96

Redel, Jeanne
Comparison of two keyboarding methods: Traditional versus keyboard mastery. Northwest Missouri State University, Master's thesis 95

Redmann, Donna H.
Building a university-government partnership to implement the performance consulting model in municipal government. DPE Proc, 43-49 96

Redmon, D'Anne, et al.
Classrooms as test-beds for educational software design. THE J, Vol. 23, No. 8: 75-78 Mr 96

Redmond, Richard T. and Chandrashekar Challa
A normative approach to the design of image base systems. J CIS, Vol. 36, No. 4: 32-41 Summer 96

Reeh, Bernhard, et al.

Regan, Elizabeth A.
Organizational and end-user information systems: Defining the field. OSR J, Vol. 14, No. 1: 3-12 Spring 96
Reagin, Tom
An interdisciplinary curriculum for the sport and entertainment business. Bus Ed Forum, Vol. 50, No. 3: 24-26 Feb 96

Rehling, Louise
Human factors in high-tech writing: Targeting the right tool for professional development. Bus Com Qtly, Vol. 59, No. 3: 56-63 Sep 96

Rehwaldt, Susan S.
Information systems and human factors: Ergonomics redefined. OSRA Proc, 7-14 96

Reiboldt, Wendy

Reichley, Melissa L.
Hot points. Off Sys, Vol. 13, No. 8: 44-45 Aug 96

Reid, Dennis H. and Marsha B. Parsons

Reid, Sue and Susan Maxam
Business culminating performance activities. MBEA Today, Vol. 57, No. 3: 4-5 Ju 96

Reiff, Judith C.
At-risk middle level students or field dependent learners? Clearinghs, Vol. 69, No. 4: 231-234 Mr/Ap 96

Reifschneider, Martha

Reinsch, N. Lamar, Jr.

**
Management communication ethics research: Finding the bull's-eye. Mgt Com Qtly, Vol. 9, No. 3: 349-358 Feb 96

**
—and Annette N. Shelby
Communication challenges and needs: Perceptions of MBA students. Bus Com Qtly, Vol. 59, No. 1: 36-53 Mr 96

**
—and Annette N. Shelby

Reis, Ronald

Reiser, John and Kenneth Shulman

Reising, Bob
Educational alternatives for violent youth. Clearinghs, Vol. 70, No. 1: 5-6 Sep/Oct 96

Reithel, Brian J., et al.
An experimental investigation of the effects of size, format, and errors on spreadsheet reliability perception. J CIS, Vol. 36, No. 3: 54-64 Spring 96

Remp, Ann M.
Developing problem-solving skills. NBEA Yrbk, No. 34: 173-186 96

Reusch, Dianna L.
Barriers adult office education students encounter in pursuit of educational goals. DPE Proc, 37-41 96
Rhodes, Larry and Dennis Sandow
The wizard's curtain: A reply from Oregon.
HRD Qtly, Vol. 7, No. 2: 185-192 Summer 96

Riccobono, John E., et al.
Using feedback and reinforcement to improve the performance and safety of a roofing crew.
J Org Beh Mgt, Vol. 16, No. 2: 49-75 96

Rice, Craig D.

Rice, E. Barry and George Wright
Introduction to the Internet. J CIS, Vol. 37, No. 1: 23-28 Fall 96

Rice, Gillian, et al.

Rice, Jack and Jim Rapp
Survival of the fittest: There are new hiring rules in today's changing workplace. Off Sys, Vol. 13, No. 2: 56-57 Feb 96

Richardson, Malcolm, et al.

Richardson, Michael D., et al.
Teachers' perceptions of principals' attributes. Clearinghs, Vol. 69, No. 5: 290-292 My/Ju 96

Richardson, Paul S., et al.

Rider, Mary Ellen

Ridley-Smith, Constance
Taking the distance out of distance learning. J 50, No. 5: 87-89 May 96

Riek, William A.
The personality box: Encouraging at-risk pupils to think and write. Clearinghs, Vol. 69, No. 5: 283-284 My/Ju 96

Rifkin, John E., et al.
Tips for successful interviews and effective resumes. Kan Bus Tchr, Vol. 49, No. 2: 17 Spring 96

Riley, Joseph W., et al.

Riley, Teresa M. and Tod S. Porter
The effectiveness of computer exercises in introductory statistics. J Econ Ed, Vol. 27, No. 4: 291-299 Fall 96

Ristau, Robert A.
Assisting with exports to the big emerging nations. Bus Ed Forum, Vol. 51, No. 2: 30-32 Dec 96

Rivard, Suzanne, et al.
Definition and measurement of end-user computing sophistication. J EUC, Vol. 8, No. 2: 3-12 Spring 96

Robbins, Donna and Sharon Parker Robbins
IT professionals learn customer service. Man Off Tech, Vol. 41, No. 1: 58-59 Ja 96

Robbins, Sharon Parker and Donna Robbins
IT professionals learn customer service. Man Off Tech, Vol. 41, No. 1: 58-59 Ja 96

Roberts, David and David O. Stephens
From Australia: The world's first national standard for records management. Recs Mgt Qtly, Vol. 30, No. 4: 3-7, 62 Oct 96

Roberts, Katharine M.

Roberts, Tom L., et al.
The impact of decision support training on computer use: The effect of prior training, age, and gender. J EUC, Vol. 8, No. 3: 15-23 Summer 96
Roberts, Tommy L., Jr. and Michael L. Gibson
Important considerations for training on system development methodology. J CIS, Vol. 36, No. 2: 76-82 Winter 95/96

Robinson, James and William Byham
Interaction modeling: A supervisory training concept. T&D, Vol. 50, No. 7: 30-33 Ji 96

Robinson, Robert K., et al.
An experimental investigation of the effects of size, format, and errors on spreadsheet reliability perception. J CIS, Vol. 36, No. 3: 54-64 Spring 96

Public disclosure of teaching evaluations: Privacy and liability considerations. JEB, Vol. 71, No. 5: 284-287 My/Ju 96

Rocco, Tonette
Book review: Computer programs for qualitative data analysis: A software sourcebook by Eben A. Weitzman and Matthew B. Miles. HRD Qtly, Vol. 7, No. 2: 196-198 Summer 96

Roche, Edward
Book review: Closing the technology gap: Technological change in India computer industry by Hans-Peter Brunner. J Global IM, Vol. 4, No. 3: 29-31 Summer 96

Roddy, Gerardine, et al.
Consumer attitudes and behaviour to organic foods in Ireland. J Int Cons Mkt, Vol. 9, No. 2: 41-63 96

Rodewald, Erin
Better than buying. Off Sys, Vol. 13, No. 7: 43-45 Ji 96

Current events: Don’t let power problems short-circuit your business. Off Sys, Vol. 13, No. 3: 62, 64-65 Mr 96

Roebuck, Deborah Britt and Dorothy E. Brawley
Forging links between the academic and business communities. JEB, Vol. 71, No. 3: 125-128 Ja/Feb 96

Rogan, Joseph P., et al.
Teams supporting students at risk in the regular classroom. Clearinghs, Vol. 69, No. 4: 235-238 Mr/Ap 96

Rogers, Donald P. and Kim White-Mills

Rogers, Harriet and Gail Davis

Rogers, Jeff
Under construction: Information superhighway. KBEA J, 16-18 Spring 96

Rogers, Priscilla S.
Disciplinary distinction or responsibility? Mgt Com Qtly, Vol. 10, No. 1: 112-123 Aug 96

—and Jone Rymer
The GMAT analytical writing assessment: Opportunity or threat for management communication? Bus Com Qtly, Vol. 59, No. 2: 70-85 Ju 96

—and other authors
Thinking and rethinking research methodology. Bus Com Qtly, Vol. 59, No. 3: 105-116 Sep 96

Rogner, Ben

Roloff, Don
Systems approach to workforce development: Job analysis procedures manual. The University of North Dakota, Master’s thesis 95

Romei, Lura K.
Asset tracking: Getting easier and smarter. Man Off Tech, Vol. 41, No. 1: 54-55 Ja 96
Computer input devices take different paths. Man Off Tech, Vol. 41, No. 8: 26-27 Aug 96
Network etiquette: Beyond “please” and “thank you.” Man Off Tech, Vol. 41, No. 2: 47-48 Feb 96
Mobile computing: The well-traveled notebook. Man Off Tech, Vol. 41, No. 6: 18-20, 22 Ju 96
— and Patricia M. Fernberg
What you need to know about shredders. Man Off Tech, Vol. 41, No. 10: 48-49 Oct 96

Ronchetto, John and Wesley Johnston
Using the looking glass at the International Center for Public Enterprises in Slovenia: Implications for teaching interpersonal skills and introducing international business concepts. J Teach Int Bus, Vol. 7, No. 2: 61-76 96

Rosa, Bibiano and E. Rebecca Limback
Applied academics: Relevant education. NBEA Yrbk, No. 34: 148-153 96

Rose, Margarita M.
Integrating ethics and diversity issues into economic and business statistics. JEB, Vol. 72, No. 1: 13-17 Sep/Oct 96

Rosen, Barry N.

Rosen, Benson, et al.
Thrust and parry: The art of tough negotiating. T&D, Vol. 50, No. 3: 42-48 Mr 96

Roslow, Sydney, et al.

Ross, Barbara A. and Karen R. Nissen

Ross, John Minor
Instructional design paradigms: Is object-oriented design next? PIQ, Vol. 9, No. 3: 23-31 96

Roth, Cliff
Crossing the great divide. Present, Vol. 10, No. 3: 33, 41-42, 44, 46 Mr 96

Roth, Roberta M., et al.
Assessing the value of unsolicited resume booklets in the placement of undergraduate information systems students: An expanded investigation. J CIS, Vol. 36, No. 4: 99-102 Summer 96

Rouse, Cecilia

Rowh, Mark
Around the dial. Off Sys, Vol. 13, No. 7: 47-48, 58 Ji 96

Rowley, Kurt, et al.
Electronic performance support technology: Defining the domain. PIQ, Vol. 9, No. 1: 36-48 96

Roxas, Juanita and Sandra M. Huszagh
Adjusting to economic change in developing countries: Philippine firms cope with stagflation. J Global Mkt, Vol. 9, No. 4: 5-34 96

Royce, Christine A. and David A. Wiley
Royer, Karen

Rubin, David M.
Digital audio editing software for Mac and PC. Present, Vol. 10, No. 8: 29-30, 32, 34, 36 Aug 96

Rubin, James R.

Rubin, Ronald S. and James Ragusa
Microcomputer-based expert decision support for small business start-up and operations. J CIS, Vol. 37, No. 1: 5-11 Fall 96

Rubin, Ross Scott

Rubinstein, Yona and Ephraim Kleiman

Ruby, Ralph, Jr., and Steve Corder

Rugimbana, Robert and Chris Patel
The application of the marketing concept in textbook selection: Using the Cloze procedure. JME, 14-20 Spring 96

Rukstad, Michael G. and Stephen G. Marks
Teaching macroeconomics by the case method. J Econ Ed, Vol. 27, No. 2: 139-147 Spring 96

Rummler, Geary

Rusinkiewicz, Marek, et al.

Russakoff, Sylvia, et al.
Bringing computer automation to a large government agency: A case study. OSRA Proc, 159-168 96

Russell-Drage, Karen
Attitudes toward using and learning about computers: Civil service and administrative professional staff at Southern Illinois University at Carbondale. Southern Illinois University at Carbondale, Master's thesis 95

Russo, Nancy and Mark Misic
Educating systems analysts: A comparison of educators' and practitioners' opinions concerning the relative importance of systems analyst tasks and skills. J CIS, Vol. 36, No. 4: 86-91 Summer 96

Rutherford, Leane, et al.
Too little, too late: Are business schools falling behind the times? JEB, Vol. 71, No. 5: 293-299 My/Ju 96

Ryan, Terence and Douglas B. Bock
Modeling ternary relationships. J CIS, Vol. 36, No. 4: 60-65 Summer 96

Rymer, Jone and Priscilla S. Rogers
The GMAT analytical writing assessment: Opportunity or threat for management communication? Bus Com Qtly, Vol. 59, No. 2: 70-85 Ju 96

S

Sacco, Samuel R.

Sackmory, Benjamin and Lynne M. Scalia
Groupware and computer-supported cooperative work in the college classroom. Bus Com Qtly, Vol. 59, No. 4: 98-110 Dec 96
Sadarangani, Pradip, et al.

Saddlemire, Richard and M. Lee Manning
Implementing middle school concepts into high schools. Clearinghs, Vol. 69, No. 6: 339-342 Jl/Aug 96

Saegeert, Joel, et al.
**

Sagot, Robert

Saka, Thomas and Clyde Shiigi

Salemi, Michael K.
Microeconomic concepts students should learn before intermediate macroeconomics. J Econ Ed, Vol. 27, No. 2: 116-125 Spring 96
**
Where have all the majors gone? J Econ Ed, Vol. 27, No. 4: 323-325 Fall 96
**
—and Carlie Eubanks
Accounting for the rise and fall in the number of economics majors with the discouraged-business-major hypothesis. J Econ Ed, Vol. 27, No. 4: 350-361 Fall 96
**
—and other authors
Pedagogical issues in teaching macroeconomics. J Econ Ed, Vol. 27, No. 2: 100-107 Spring 96

Sallquist, Chris
How to craft a web site that delivers. Present, Vol. 10, No. 7: 28-33 Jl 96

Salter, Stephen B. and L. Murphy Smith
Faculty perspectives on international accounting topics. J Teach Int Bus, Vol. 8, No. 1: 63-78 96

Sambamurthy, V., et al.
The effects of organization design on media richness in multinational enterprises. Mgt Com Qtly, Vol. 10, No. 2: 209-226 Nov 96

Samsudin, Zarina
Development of instructional materials in Bahasa Melayu for computers in education curriculum in secondary schools in Penang, Malaysia. University of Minnesota, Doctoral dissertation 95

Sanchez, Tony R.
Multiculturalism: Practical considerations for curricular change. Clearinghs, Vol. 69, No. 3: 171-173 Ja/Febr 96

Sanders, Robert L.
**
**
Exceptions: Why to avoid them and how to live with those we can’t avoid. Recs Mgt Qtly, Vol. 30, No. 3: 49-50, 52-54, 56, 74 Jl 96
**

Sandow, Dennis and Larry Rhodes
The wizard’s curtain: A reply from Oregon. HRD Qtly, Vol. 7, No. 2: 185-192 Summer 96

Sankey, Charles, et al.
Values in business education—it’s time. ABEA J, Vol. 15, No. 1: 11-17 Spring 96
Santos, Sheryl L.

Sargent, Kay
Designer clues: An insider unravels the mystery of good office design. Off Sys, Vol. 13, No. 6: 52-54, 56-57 Ju 96

Sauer, Jeff
Harnessing the power of digital video. Present, Vol. 10, No. 10: 57-58, 60, 62,64,66 Oct 96

Saunders, Phillip

Saur, Chuck

Sawai, Seiko and Arlene Holyoak

Scales, Peter C.
A responsive ecology for positive young adolescent development. Clearinghs, Vol. 69, No. 4: 226-230 Mr/Ap 96

Scalia, Lynne M. and Benjamin Sackmary
Groupware and computer-supported cooperative work in the college classroom. Bus Com Qtly, Vol. 59, No. 4: 98-110 Dec 96

Schatz, Steven

Schaul, Charles
Commitment to self, others, creates positive results. MBEA Today, Vol. 57, No. 4: 15 96

Schellenberger, Robert, et al.
Computer information systems education in modern Russia. JEB, Vol. 71, No. 5: 305-307 My/Ju 96

Scherer, Katherine V., et al.
Bringing computer automation to a large government agency: A case study. OSRA Proc, 159-168 96

Schliefer, Jackie
Body language and the job interview. KBEA J, 7-8 Spring 96

Schliefer, Jacqueline M., et al.
Alternative scheduling and delivery. NBEA Yrbk, No. 34: 54-63 96

Schmidt, B. June

Using qualitative procedures to conduct business education research. NABTE Rev, No. 23: 8-11 96

—and Jacobeth Ntsebe Thabede
Business education student teachers' perceived multicultural teaching competence related to their background experiences. DPE Proc, 51-54 96

—and other authors
Linking school with the workplace: Case studies of exemplary school-to-work business programs. DPE Proc, 143-145 96

—and other authors
Perceptions of national industry-based skill standard technical committees of the impact of skill standards on vocational education. DPE Proc, 77-181 96

Schmidt, Cecil
Reengineering the “class attendance” process using a successive approximation approach. OSRA Proc, 109-114 96
Schrage, John F.

Schreiber, Evelyn Jaffe

Schubert, Sigrun, et al.
Potential risks of Internet access and some management strategies. J CIS, Vol. 37, No. 1: 29-32 Fall 96

Schug, Mark C. and Beverly Cross

Schultz, Kimberly A. and Nancy D. Zeliff
Authentic assessment. NBEA Yrbk, No. 34: 87-105 96

Schultz, Pamela D.

Schuster, Camille P., et al.
Internationalizing the marketing curriculum: The professional marketer's perspective. JME, 5-16 Summer 96

Scifres, Elton, et al.
Student and faculty perceptions of the ethicality of selected behavior related to publishing in an academic environment. DPE J, Vol. 38, No. 1: 14-25 Winter 96

Sciglimpaglia, Donald, et al.
Using peer evaluations to assess individual performances in group class projects. JME, 17-28 Summer 96

Scofield, Barbara W.
Using quizzes for feedback and revision of written assignments. Bus Com Qty, Vol. 59, No. 1: 81-85 Mr 96

Scott, Brenda H., et al.
Are we teaching the mathematics skill students will need for work in the twenty-first century? Clearinghs, Vol. 69, No. 6: 354-357 Jul/Aug 96

Scott, Carrie Marston

Scott, Craig R. and Zhiyong Lan
The relative importance of computer-mediated information versus conventional non-computer-mediated information in public managerial decision making. IRM J, Vol. 9, No. 1: 27-37 Winter 96

Scott, James Calvert

**
Providing instruction for and about international business. NBEA Yrbk, No. 34: 194-203 96

**
Received pronunciation English vs. estuary English: Battling it out within the British business community. ABA Read, Vol. 5: 59-66 96

**
—and Diana J. Green
A profile of teachers of international business communication courses and their instructional methods at AACSB-Accredited institutions. NABTE Rev, No. 23: 23-27 96

**
—and Diana J. Green
Instructional approaches, content, activities, assignments, and media: Research-based guidance for international business communication courses. ABA Read, Vol. 5: 51-58 96

**
—and Diana J. Green
The status of international business-communication courses in schools accredited by the American Assembly of Collegiate Schools of Business. DPE J, Vol. 38, No. 1: 43-62 Winter 96
Scott, Kimberly S.

Scriven, Jolene D.

Sedbrook, Tod A.
Developing hypermedia courseware through partnerships of students and instructors. JEB, Vol. 71, No. 4: 214-218 Mr/Ap 96

Segal, M. A., et al.
Evaluating the quality of transfer versus nontransfer accounting principles grades. JEB, Vol. 71, No. 6: 359-362 Ji/Aug 96

Sellers, Jean Anna
Why teach? Kan Bus Tchr, Vol. 50, No. 1: 6 Fall 96

Sequeira, Paul V. and Mary H.
Sullivan The impact of purposeful homework on learning. Clearinghs, Vol. 69, No. 6: 346-348 Ji/Aug 96

Sergot, Marek and Nihan Kesim
Implementing an object-oriented deductive database using temporal reasoning. J DBM, Vol. 7, No. 4: 21-34 Fall 96

Sexton, Robert L., et al.

Shealer, Dian L., et al.
Principles of CBI design and the adult learner: The need for further research. PIQ, Vol. 9, No. 2: 3-24 96

Sheffrin, Linda K.
Remembering a mentor. Clearinghs, Vol. 69, No. 5: 277-279 My/Ju 96

Shafer, Ruth K.
Successful business alliances. NBEA Yrbk, No. 74-10 73 96

Shah, H. U. and D. R. Lawrence
A study of end-user computing and the provision of tool support to advance end-user empowerment. J EUC, Vol. 8, No. 1: 13-21 Winter 96

Shaltout, Essam M.
Nontechnical competencies of administrative support personnel required in Egyptian and American business enterprises: A comparative study. DPE Proc, 151-162 96

Shamir, Harry A.
New technologies for records management. Recs Mgt Qtly, Vol. 30, No. 3: 9-10, 12-14, 73 Ji 96

Shapiro, Stephen L. and Mary O. Borg
Personality type and student performance in principles of economics. J Econ Ed, Vol. 27, No. 1: 3-25 Winter 96

Shea, Kevin
Shared experiences. Off Sys, Vol. 13, No. 11: 38, 40 Nov 96

Shearer, Kelly and Robert J. Quinn

Sheffrin, Steven M.

Shelby, Annette

and Lamar Reinsch, Jr.
Communication challenges and needs: Perceptions of MBA students. Bus Com Qtly, Vol. 59, No. 1: 36-53 Mr 96
Shoham, Aviv
Effectiveness of standardized and adapted television advertising: An international field study approach. J Int Cons Mkt, Vol. 9, No. 1: 5-23 96
**
Global marketing standardization. J Global Mkt, Vol. 9, No. 1: 91-119 95
**

Shore, Barry
Using information technology to achieve a competitive advantage: A study of current and future trends. J CIS, Vol. 36, No. 4: 54-59 Sum-mer 96
**

Shorter, Jack D., et al.

Shrock, Sharon A., et al.
Can a multiple-choice exam discriminate between masters and nonmasters of instructional design? PIQ, Vol. 9, No. 1: 23-35 96

Shulman, Kenneth and John Reiser

Siegel, Carolyn F.
Using computer networks (Intranet and Internet) to enhance your students’ marketing skills. JME, 14-24 Fall 96

Siegfried, John J.
**
—and Robert A. Margo
Long-run trends in economics bachelor’s degrees. J Econ Ed, Vol. 27, No. 4: 326-336 Fall 96

Sills-Briegel, Toni M.
Teacher-student proximity and interactions in a computer laboratory and classroom. Clearinghs, Vol. 70, No. 1: 21-23 Sep/Oct 96

Silverstein, Elliott, et al.
Thrust and parry: The art of tough negotiating. T&D, Vol. 50, No. 3: 42-48 Mr 96

Simmons, Betty Jo
Teachers should dress for success. Clearinghs, Vol. 69, No. 5: 297-298 My/Ju 96

Sims, Randi L. and John M. Malouff
Applying an employee-motivation model to prevent student plagiarism. JEB, Vol. 72, No. 1: 58-61 Sep/Oct 96

Siu, Wai-Sum and Kam-Chuen Tam
Teaching statistical analysis in the market research course at tertiary institutions in Hong Kong. JEB, Vol. 71, No. 5: 300-304 My/Ju 96

Slavin, Robert E.
Cooperative learning in middle and secondary schools. Clearinghs, Vol. 69, No. 4: 200-204 Mr/Ap 96

Slawetsky, Louis

Sleezer, Catherine M.
Using performance analysis for training in an organization implementing integrated manufacturing: A case study. PIQ, Vol. 9, No. 2: 25-41 96

Smeltzer, Larry R.
Communication within the manager’s context. Mgt Com Qtly, Vol. 10, No. 1: 5-26 Aug 96

Smith, Barbara J. and Charlotte L. Neuhauser
International business competencies required for all business school graduates. J Teach Int 8, No. 1: 79-102 96

Smith, Brien, et al.
A methodology for defining and measuring workplace competencies. NABTE Rev, No. 23: 12-22 96

Smith, Douglas C., et al.
Desktop publishing in the business environment. NABTE Rev, No. 23: 28-32 96

Smith, Douglas K.
—and Barbara J. Minnick
Continuous online student performance evaluations. JEB, Vol. 72, No. 1: 24-27 Sep/Oct 96

Smith, Gwendolyn N., et al.

Smith, Jeff
Counting copies: A 10-point checklist to help you find the most productive copier. Off Sys, Vol. 13, No. 1: 22, 24, 27 Ja 96

Smith, Kelly L.
—and Cheryl Wiedmaier
Utilizing the Internet for research. DPE Proc, 253-256 96

Smith, Jonathan E., et al.
Evaluation of a multimethod undergraduate management skills development program. JEB, Vol. 71, No. 4: 223-231 Mr/Ap 96

Smith, Robert E.
Cooperative learning in middle and secondary schools. Clearinghs, Vol. 69, No. 4: 200-204 Mr/Ap 96

Smith, Wai-Sum and Kam-Chuen Tam
Teaching statistical analysis in the market research course at tertiary institutions in Hong Kong. JEB, Vol. 71, No. 5: 300-304 My/Ju 96

Smith, Douglas K.
—and Barbara J. Minnick
Continuous online student performance evaluations. JEB, Vol. 72, No. 1: 24-27 Sep/Oct 96

Smith, Jeff
Counting copies: A 10-point checklist to help you find the most productive copier. Off Sys, Vol. 13, No. 1: 22, 24, 27 Ja 96

Smith, Kelly L.
—and Cheryl Wiedmaier
Utilizing the Internet for research. DPE Proc, 253-256 96

Smith, Jonathan E., et al.
Evaluation of a multimethod undergraduate management skills development program. JEB, Vol. 71, No. 4: 223-231 Mr/Ap 96

Smith, Kelly L.
—and Cheryl Wiedmaier
Utilizing the Internet for research. DPE Proc, 253-256 96

Smith, Jeff
Counting copies: A 10-point checklist to help you find the most productive copier. Off Sys, Vol. 13, No. 1: 22, 24, 27 Ja 96

Smith, Kelly L.
—and Cheryl Wiedmaier
Utilizing the Internet for research. DPE Proc, 253-256 96

Smith, Jonathan E., et al.
Evaluation of a multimethod undergraduate management skills development program. JEB, Vol. 71, No. 4: 223-231 Mr/Ap 96
Smith, Ken R., et al.
Trade-offs between purchased services and
time in single-parent and two-parent fami-
lies. J Cons Aff, Vol. 30, No. 1: 1-23 Sum-
mer 96

Smith, L. Murphy and Stephen B. Salter
Faculty perspectives on international account-
ing topics. J Teach Int Bus, Vol. 8, No. 1: 63-
78 96

Smith, Louise W., et al.
Buying foreign: Determinants of Toyota pur-
96

Smith, Mark, et al.
SWIFT: A software program for the analysis
of written comments. JEB, Vol. 71, No. 6:
354-358 JVAug 96

Smith, Sandra J. and Robert L. Demichiell
Survey of stakeholders: A tool for assessing
the importance of proposed curriculum
changes. JEB, Vol. 71, No. 6: 325-328 JVAug
96

Smith, Teresa L.
Using computer technology to enhance learn-
ing: Compensation in the real world. JEB,
Vol. 72, No. 2: 98-101 Nov/Dec 96

Smith, Tim, et al.
Responding to industry's call: Using discrep-
ant events to promote team problem-solving
skills. Clearinghs, Vol. 69, No. 3: 180-182
Ja/Feb 96

Soberanis, Pat
Parallel publishing. Pub, Vol. 11, No. 12: 67-
72 Dec 96

**
Teaching Acrobat new tricks. Pub, Vol. 11,
No. 4: 60-61, 63, 65-66, 68 Ap 96

Soileau, Norma Jeanne Jenkins
Factors influencing the selection of business
majors as perceived by transfer and non-trans-
fer business students. Louisiana State Uni-
doctoral dissertation 95

Sokuvitz, Sydel and Kathleen Kelly
An MBA communication program in an en-
tirely integrated management core. Bus Com
Qtly, Vol. 59, No. 2: 56-69 Ju 96

Soloway, Elliot M., et al.
Putting trust in change: A partnership for bet-
ter science education. THE J, Vol. 24, No. 3:
74-76 Oct 96

Son, Sang H., et al.
Concurrency control for replicated data in dis-
2: 12-23 Spring 96

Sorensen, Erl V., et al.
A comparison of U.S., Japanese and European
software development practices and processes.
J Global IM, Vol. 4, No. 3: 18-26 Summer 96

Sormunen, Carolee
—and Charles M. Ray
Teaching collaborative writing with group sup-
port systems software—An experiment. DPE

**
—and other authors
A methodology for defining and measuring
workplace competencies. NABTE Rev, No. 23:
12-22 96

Sorohan, Erica Gordon
The performance consultant at work. T&D,
Vol. 50, No. 3: 34-38 Mr 96

Spears, Lee A.
The writing of nurse managers: A neglected
area of professional communication research.
Bus Com Qtly, Vol. 59, No. 1: 54-66 Mr 96

Spencer, Roger W.
Monetary policy at work: Lessons from the
FOMC transcripts. J Econ Ed, Vol. 27, No. 4:
309-322 Fall 96

Spies, Ardith
Articulation agreements: What are they any-
Spinks, Nelda, et al.

Spiro, Michelle S., et al.

Splittgerber, Fred L. and Harvey A. Allen
Learning and caring communities: Meeting the challenge of at-risk youth. Clearinghs, Vol. 69, No. 4: 214-216 Mr/Ap 96

Spoletti, Linda Higgins

Spreng, Richard and Cornelia Droge
Enhancing involvement and skills with a student-led method of case analysis. JME, 25-34 Fall 96

Spurlock, Joseph

Stafford, Thomas F.
A tale of two cities: Team teaching in action. JME, 3-13 Fall 96

Starr-Glass, David

Stengle, William, et al.
The role of a conference in integrating a contractual network of health services organizations. J Bus Com, Vol. 33, No. 3: 231-256 Jl 96

Stenseth, Mary

Stephens, David O.

—and David Roberts
From Australia: The world’s first national standard for records management. Recs Mgt Qly, Vol. 30, No. 4: 3-7, 62 Oct 96

Stevens, Betsy
Teaching communication with ethics-based cases. Bus Com Qly, Vol. 59, No. 3: 5-15 Sep 96

Using the competing values framework to assess corporate ethical codes. J Bus Com, Vol. 33, No. 1: 71-84 Ja 96

Stevenson, Debra, et al.
The role of a conference in integrating a contractual network of health services organizations. J Bus Com, Vol. 33, No. 3: 231-256 Jl 96
Stewart, Alice C.
Book review: When corporations rule the world by David C. Korten. HRD Qtly, Vol. 7, No. 4: 381-384 Winter 96

Stewart, Daisy L., et al.
Perceptions of national industry-based skill standard technical committees of the impact of skill standards on vocational education. DPE Proc, 77-181 96

Stewart, Karen and Linda Felicetti
The attitudes of business majors in Australia and the United States toward the teaching of business ethics. JEB, Vol. 71, No. 6: 363-367 JI/Aug 96

Stewart, Lisa and Girish H. Subramanian

Stieman, Paul A., et al.
Restrictions vs. open access to the Internet—A dilemma for academe. OSRA Proc, 169-176 96

Stitt-Gohdes, Wanda L.
Business and industry need qualified workers. NBEA Yrbk, No. 34: 1-9 96

Stohl, Cynthia and Dennis K. Mumby
Disciplining organizational communication studies. Mgt Com Qtly, Vol. 10, No. 1: 50-72 Aug 96

Stokking, Karel M.

Stolovitch, Harold D.
Book review: Performance engineering at work edited by Peter J. Dean. HRD Qtly, Vol. 7, No. 1: 101-104 Spring 96

Stone, James R., III

Stoner, Jeffrey D.
Invited reaction: Reaction to Hall, Leidecker, and DiMarco. HRD Qtly, Vol. 7, No. 3: 227-232 Fall 96

Stocksberry, Jeanette
Using the kindergarten model in the intermediate grades. Clearinghs, Vol. 69, No. 6: 358-359 JI/Aug 96

Strader, Carol Ann

Studenmund, Carol
How to take—and pass—the CRR test. J CR, Vol. 57, No. 7: 44-46 My 96

Stulz, Karin and Tina Ostwald

Stum, Marlene S., et al.

Stumpf, Bill, et al.
Ah, but can your chair do this? Man Off Tech, Vol. 41, No. 1: 38-40, 45 Ja 96

Subramanian, Girish H.

— and Lisa Stewart

Suh, Eui-Ho and Dae-Ho Byun

Sullivan, David, et al.
Sullivan, Mary H. and Paul V. Sequeira
The impact of purposeful homework on learning. Clearinghs, Vol. 69, No. 6: 346-348 Jul/Aug 96

Summers, Lynn
Training and development: A tale of utility and diversity. T&D, Vol. 50, No. 1: 30-31 Jan 96

Sun, Dee Bruce and Dorothy M. Fisher
LAN-based e-mail: Software evaluation. J CIS, Vol. 36, No. 2: 21-25 Winter 95/96

Evaluation of a computer simulation to assess subject preference for different types of incentive pay. J Org Beh Mgt, Vol. 16, No. 1: 45-69 96

Sung, Jaimie and Catherine Phillips Montalto

Sung, Jaimie and Sherman Hanna
Factors related to risk tolerance. Fin C&P, Vol. 7: 11-20 96

Sutliff, Lynda

Swadley, Julie A.
A comparative study of traditional keyboarding instruction and the Herzog System of keyboarding instruction. Southwest Missouri State University, Master's thesis 95

A case study of a failed organization development intervention rooted in the employee survey process. PIQ, Vol. 9, No. 2: 42-56 96

Sweger, Bill and Reynaldo Martinez, Jr.

Swick, Kevin J.
Teacher strategies for supporting homeless students and families. Clearinghs, Vol. 69, No. 5: 2 96

Switzer, Susan K., et al.
Computer training and decision making responsibilities of office professionals. ABA Read, Vol. 5: 21-28 96

Switzer, Susan, et al.
International students' perceptions of communicating in the United States. NJ BE Obs, Vol. 68: 17-28 96

Swope, John A. and Robert L. Wrisley
Infusing quality elements into a business program. Bus Ed Forum, Vol. 50, No. 4: 31-35 Apr 96

Sypher, Beverly Davenport, et al.
A communication metamyth in the workplace: The assumption that more is better. J Bus Com, Vol. 33, No. 2: 185-204 Apr 96

Szul, Linda Falsetti
The effect of color variations in screen text on the accuracy of proofreading from a video display terminal. OSRA Proc, 47-54 96

Taguchi, Mina and John M. Keller
Use of the systems approach to training design and delivery in Japanese corporations. PIQ, Vol. 9, No. 1: 62-76 96

Tahai, Alireza and G. Wayne Kelly

Tai, Susan H. C. and Jackie L. M. Tam

Tam, Jackie L. M. and Susan H. C. Tai
Tam, Kam-Chuen and Wai-Sum Siu
Teaching statistical analysis in the market research course at tertiary institutions in Hong Kong. JEB, Vol. 71, No. 5: 300-304 My/Ju 96

Tan, Margaret

Tansky, Judith W. and Gayle Porter
Learning orientation of employees: Moving toward organization-based assessment. HRD Qtly, Vol. 7, No. 2: 165-178 Summer 96

Tata, Jasmine
Accounting for untoward managerial actions: The mediating influence of appraisal. Mgt Com Qtly, Vol. 10, No. 2: 168-188 Nov 96

Tavakkol, Amir and David M. Andrus
A study of the curriculum content and administration of the international financial management course. J Teach Int Bus, Vol. 8, No. 2: 1-17 96

Taylor, Raymond G., et al.
Computer information systems education in modern Russia. JEB, Vol. 71, No. 5: 305-307 My/Ju 96

Taylor, Robert and Joseph E. Justen, III

Taylor-Carter, Mary Anne, et al.
The effects of affirmative action on the female beneficiary. HRD Qtly, Vol. 7, No. 1: 31-54 Spring 96

Taylor-Cartman, Juliann M. and Kathleen Lewis Thompson
Taking the chaos out of cooperative learning: The three most important components. Clearinghs, Vol. 70, No. 2: 81-84 Nov/Dec 96

Tebeaux, Elizabeth, et al.

Teichman, Diane E.

TenEyck, Theresa M.

Teso, Ferdinand M. and Sharon Lund O'Neil
Teaching on TV: Strategies for any classroom. M-PBEA Note/Quote, Vol. 21, No. 1: 9-10 Spring 96

Tessmer, Martin, et al.
ID activities and project success: Perceptions of practitioners. PIQ, Vol. 9, No. 1: 49-61 96

Texley, Bruce
The Internet in the business classroom. Kan Bus Tchr, Vol. 49, No. 2: 15 Spring 96

Thabede, Jacobeth Ntsebe and B. June Schmidt
Business education student teachers' perceived multicultural teaching competence related to their background experiences. DPE Proc, 51-54 96

Thach, Liz
Training in Russia. T&D, Vol. 50, No. 7: 34-37 Ji 96

Thanopoulos, John, et al.
Improving the delivery of the undergraduate international business course. J Teach Int Bus, Vol. 7, No. 3: 33-43 96

Thiers, Naomi

Thomas, Amos Owen
Advertising to the masses without mass media: The case of Wokabaut Marketing. J Global Mkt, Vol. 9, No. 4: 75-88 96

Thomas, Larry L., et al.
Computer training and decision making responsibilities of office professionals. ABA Read, Vol. 5: 21-28 96

Thomas, Larry, et al.
International students' perceptions of communicating in the United States. NJ BE Obs, Vol. 68: 17-28 96

Thomison, Susan

Thompson, Kathleen Lewis and Juliann M. Taymans
Taking the chaos out of cooperative learning: The three most important components. Clearinghs, Vol. 70, No. 2: 81-84 Nov/Dec 96

Thoms, Karen J. and Debra K. Kellerman
But it's only a questionnaire. Bus Ed Forum, Vol. 51, No. 1: 36-38 Oct 96

Thoms, Peg
Book review: The leadership challenge: How to keep getting extraordinary things done in organizations (2nd ed.), by James M. Kouzes and Barry Z. Posner. HRD Qtly, Vol. 7, No. 3: 300-303 Fall 96

Thralls, Charlotte, et al.
Thinking and rethinking research methodology. Bus Com Qtly, Vol. 59, No. 3: 105-116 Sep 96

Tice, Terry L. and Gregory Briziarelli
Anxiety-free conference design. T&D, Vol. 50, No. 6: 47-50 Apr 96

Tichy, Noel M. and Christopher DeRose

Tiokasin, Shirley
A follow-up study of North Dakota ACTS project students for the year 1994. The University of North Dakota, Master's thesis 95

Titus, Philip A.
—and Jeffrey L. Bradford

—and other authors
Investigating the undergraduate student decision-making process of selecting a business specialization: A comparison of marketing and nonmarketing business students. JME, 57-67 Fall 96

Tokar, Bette Lewis and Raymond D. Brown
Competencies for international financial management (IFM). J Teach Int Bus, Vol. 8, No. 2: 41-56 96

Toland, Tim and Kieran Mathieson
Improving customer service at Allnet Communications: Developing a mission critical client/server GUI system. J EUC, Vol. 8, No. 3: 26-31 Summer 96

Tomei, Lawrence A.
Preparing an instructional lesson using resources off the Internet. THE J, Vol. 24, No. 2: 93-95 Sep 96

Tomkovick, Chuck, et al.
An assessment of the service quality provided to foreign students at U.S. business schools. JEB, Vol. 71, No. 3: 130-135 Ja/Feb 96

—and other authors
The role of nativism, ethnocentrism, and nationalism in predicting students' propensity to study international business. J Teach Int Bus, Vol. 8, No. 1:25-43 96
Tompson, George H. and Holly B. Tompson
Confronting diversity issues in the classroom with strategies to improve satisfaction and retention of international students. JEB, Vol. 72, No. 1: 53-57 Sep/Oct 96

Tompson, Holly B. and George H. Tompson
Confronting diversity issues in the classroom with strategies to improve satisfaction and retention of international students. JEB, Vol. 72, No. 1: 53-57 Sep/Oct 96

Utilization of Internet services and the teaching of Internet in business schools. J CIS, Vol. 36, No. 4: 103-107 Summer 96

Trabant, Bill and W. Warner Burke
Traveling through transitions. T&D, Vol. 50, No. 2: 37-41 Feb 96

Trauernicht, Beth and Kenneth J. Kaser
Sports and entertainment business. M-PBEA Note/Quote, Vol. 21, No. 1: 3-4 Spring 96

Travis, Jon E.
Meaningful assessment. Clearinghs, Vol. 69, No. 5: 308-312 My/Ju 96

Treacy, Joseph D.

Treglia, Michael and Maureen J. Lage

Trembly, Ara C.
The perfect coupling: As computers and telephones become integrated, users are finding new, time-saving applications. Off Sys, Vol. 13, No. 2: 52-53 Feb 96

Desk accessories: Make your desk a kinder, gentler place. Man Off Tech, Vol. 41, No. 1: 63-64 Ja 96

Truell, Allen D.
E-mail: A relevant teaching/learning tool for facilitating "real world" simulated distributed collaborative work activities. DPE Proc, 93-103 96

Tuck, Larry
Brave new meetings. Present, Vol. 10, No. 9: 30-32, 34, 36 Sep 96

Buying an LCD panel: What you need to know. Present, Vol. 10, No. 7: 38-40, 42, 44, 46 Ji 96

Tucker, Mary L., et al.

Tuomy, John
Data security: Protecting the network. Man Off Tech, Vol. 41, No. 3: 33-34 Mr 96

Turley, L. W., et al.

Turoff, Murray and Jeffrey Hsu
A markup approach to surveys and questionnaires. J EUC, Vol. 8, No. 4: 20-27 Fall 96

U

Ubelacker, Sandra
—and Eunice Kanyi
Entrepreneurship development in Kenyan technical education exploring the "state of the art." DPE Proc, 105-109 96

**
— and Eunice Kanyi
Student attachment/internship in entrepreneurship education: A Kenyan case study. DPE Proc, 205-210 96

Unks, Gerald
Will schools risk teaching about the risk of AIDS? Clearinghs, Vol. 69, No. 4: 205-210 Mr/ Ap 96

Untiedt, Louise M.
Workload of business teachers in northwest Missouri. Northwest Missouri State University, Master's thesis 95

Uray, Minet and Bulent Menguc
Testing the cross-cultural generalizability of the scale of consumer attitudes toward marketing and consumerism. J Int Cons Mkt, Vol. 9, No. 2: 65-92 96

Urban, David J., et al.
Developing and managing a mission statement: A study of marketing departments. JME, 4-13 Spring 96

Ury, Connie J.

Usnick, Virginia and Sylvia Maxson
Is Cinderella mathematically literate? Clearinghs, Vol. 70, No. 1: 44-47 Sep/Oct 96

Utley, Kenneth W.
Internships and cooperative education in the business program. KBEA J, 15-16 Spring 96

Van Buren, Mark E.
—and Martha A. Gephart
The power of high performance work systems. T&D, Vol. 50, No. 10: 21-36 Oct 96

van der Klink, Marcel R. and Wim J. Nijhof
Book review: Structured on-the-job training: Unleashing employee expertise in the workplace, by Ronald L. Jacobs and Michael J. Jones. PIQ, Vol. 9, No. 2: 97-100 96

van der Meulen Rodgers, Yana

Van Doren, Doris, et al.

Van Eron, Ann M.
How to work with a diversity consultant. T&D, Vol. 51, No. 4: 41-44 Ap 96

Van Houten, Gerry

Van Landuyt, Cathy
Elementary school keyboarding in Springfield, Missouri, public schools. Southwest Missouri State University, Master's thesis 95

Van Slooten, Kees
Situated method engineering. IRM J, Vol. 9, No. 3: 24-31 Summer 96

Vance, Valerie J.
Typography 101. Bus Com Qtly, Vol. 59, No. 4: 132-134 Dec 96

VanHuss, Susie H.

Vann, Barry A.
Final word: Rebuttal to Anne Percival's invited reaction. HRD Qtly, Vol. 7, No. 2: 141-143 Summer 96

Learning self-direction in a social and experiential context. HRD Qtly, Vol. 7, No. 2: 121-130 Summer 96
Varner, Iris I., et al.
The depiction of female and male professionals in business communication textbooks. Bus Com Qtly, Vol. 59, No. 4: 36-46 Dec 96

Varona, Federico

Vawdrey, Colleen
Principles of learning. NBEA Yrbk, No. 34: 64-73 96

Veazey, Nancy and Virginia Bianco-Mathis
Consultant dilemmas: Lessons from the trenches. T&D, Vol. 50, No. 7: 38-42 JI 96

Vecchio, Theodore
Continuous quality improvement tools and techniques: A learner's guide. University of Minnesota, Master's thesis 95

Velsmid, Debra A.
Mind your own business paper. Off Sys, Vol. 13, No. 11: 30-32, 34 Nov 96

Vent, Glenn A. and Anthony F. Cocco
Teaching the cash flows from operations section of the statement of cash flows under the indirect method: A conceptual framework. JEB, Vol. 71, No. 6: 344-347 JI/Aug 96

Veramallay, Ashton I. and David W. Leapard
NAFTA revisited—A scorecard on international trade. JEB, Vol. 72, No. 2: 116-119 Nov/Dec 96

Vikhanski, Oleg S.

Vinsonhaler, Jeane, et al.

Violanti, Michelle T. and Theodore E. Zorn
Communication abilities and individual achievement in organizations. Mgt Com Qtly, Vol. 10, No. 2: 139-167 Nov 96

Visser, Dana R.
That's using your brain! T&D, Vol. 50, No. 9: 38-40 Sep 96

Vo, Chuong-Dai
A community surfaces out of the crowd. Techniq, Vol. 71, No. 8: 18-22 Nov/Dec 96

Assault on a sacred right? Techniq, Vol. 71, No. 7: 22-25, 48 Oct 96

Interview with Lester Thurow. Techniq, Vol. 71, No. 6: 34-37 Sep 96

Vogt, Gayle, et al.
Native and nonnative student writers. Bus Com Qtly, Vol. 59, No. 3: 29-42 Sep 96

Volk, A. G., et al.
Evaluating the quality of transfer versus nontransfer accounting principles grades. JEB, Vol. 71, No. 6: 359-362 JI/Aug 96

Volkema, Roger J. and Fred Niederman

Von Allmen, Peter
Vora, Premal P.
Breakeven periods for individual retirement accounts with partial withdrawals. Fin C&P, Vol. 7: 49-56 96

Voylek, Kenneth P. and Peter J. Joyce
Navigating the new workplace. Voc Ed J, Vol. 71, No. 5: 30-32, 48 My 96

Waarts, Eric, et al.
The key to successful Euromarketing: Standardization or customization? J Int Cons Mkt, Vol. 8, No. 3/4: 39-67 96

Wacht, Peter

The future is now. J CR, Vol. 57, No. 5: 28-31 Mr 96

The key to the system: The steno machine. J CR, Vol. 57, No. 5: 36-41 Mr 96

—and Suzanne Marr

—and Suzanne Marr

Wacht, Mary Kay and Kenneth E. Clow
Teaching methodologies used in basic marketing: An empirical investigation. JME, 48-59

Wachter, Renee M. and Jatinder N. D. Gupta
Teaching information systems via interactive television. J CIS, Vol. 37, No. 1: 63-69 Fall 96

Wager, Walter, et al.
Electronic performance support technology: Defining the domain. PIQ, Vol. 9, No. 1: 36-48 96

Wagner, Chris, et al.

Waina, Nancy, et al.

Waite, Jerry
Choosing the right type. M-PBEA Note/Quote, Vol. 21, No. 1: 6-8 Spring 96

Walczak, Steven
A modified decision tree approach for evaluating the potential for application of neural networks and expert systems. J CIS, Vol. 36, No. 4: 1-6 Summer 96

Walden, Michael L.

Wall, Margorie, et al.
Dutch consumer use of intrinsic, country-of-origin, and price cues in product evaluation and choice. J Int Cons Mkt, Vol. 9, No. 1: 57-81 96

Wallace, Ivan G.
Technology as an instructional strategy. NBEA Yrbk, No. 34: 106-116 96

Walsh, Roberta W.
Walstad, William B.
Recent research on the economics major: Comment. J Econ Ed, Vol. 27, No. 4: 371-375 Fall 96

Walter, Jennifer and Nandy Groneman
Development of a model interview assessment center. OSRA Proc, 65-70 96

Walter, Richard and George Baker

Waner, Karen K.
—and Joan C. Neal
How does gender affect negotiation? ABA Read, Vol. 5: 44-50 96

—and other authors
Student and instructor use of comments on business communication papers. Bus Com Qtly, Vol. 59, No. 4: 56-68 Dec 96

Wang, Cheng Lu

Wang, Shouhong
Two MIS analysis methods: An experimental comparison. JEB, Vol. 71, No. 3: 136-141 Ja/Feb 96

Wang, X., et al.

Wanguri, Deloris McGee

Ward, Andrea M.
Integrating business into program decision making for the Putnam/Northern Westchester Board of Cooperative Educational Services. Lehman College, Master’s thesis 95

Ward, Dan R., et al.
The code of professional conduct: Instructional impact on accounting students’ ethical perceptions and attitudes. JEB, Vol. 71, No. 3: 147-150 Ja/Feb 96

Ward, Suzanne P., et al.
The code of professional conduct: Instructional impact on accounting students’ ethical perceptions and attitudes. JEB, Vol. 71, No. 3: 147-150 Ja/Feb 96

Ward, William C., III
The analysis of current and future computer technology usage by financial services’ employees in The Kent State University Trumbull campus market area for the purpose of integration of technology into the banking and finance curriculum. DPE Proc, 3-15 96

Warner, Janine
If you build it . . . Pub, Vol. 11, No. 4: 42-48, 50 Ap 96

Washburn, Judith H., et al.
Team testing increases performance. JEB, Vol. 71, No. 5: 253-256 My/Ju 96

Watkins, Harry S. and Raymond Liu

Watkins, Ryan and Roger Kaufman
Costs-consequences analysis. HRD Qtly, Vol. 7, No. 1: 87-100 Spring 96

Watson, James K., Jr.
Get ready for unification, front and back. Man Off Tech, Vol. 41, No. 12: 30-31 Dec 96

Watson, Richard T., et al.
The importance of facilitator role behaviors: Implications for training facilitators and teachers to use GSS. J Teach Int Bus, Vol. 7, No. 4: 7-30 96
Watts, Michael and Sarapage McCorkle
Summer 96

Webb, Wendy

Webster, George D.

Wedman, John F.
—and Aimee K. Klimczak
Instructional design project success indicators: An empirical basis. PIQ, Vol. 9, No. 4: 5-18 96
—and other authors
ID activities and project success: Perceptions of practitioners. PIQ, Vol. 9, No. 1: 49-61 96

Weeks, Barbara, et al.
Values in business education—it’s time. ABEA J, Vol. 15, No. 1: 11-17 Spring 96

Weibel, Bob
Good-looking opticals. Pub, Vol. 11, No. 5: 70-72, 74, 76 My 96
—The Mod squad. Pub, Vol. 11, No. 9: 72-76 Sep 96
—The proof’s in the printer. Pub, Vol. 11, No. 9: 89-90, 92, 94 Sep 96
—Wide loads. Pub, Vol. 11, No. 11: 89-92 Nov 96

Weider-Hatfield, Deborah and John D.

Weidner, Sandra
Effects of parental involvement on eleventh and twelfth grade business students’ achievement. Lehman College, Master’s thesis 95

Weir, Robert M., Jr.

Weistroffer, H. Roland and Ralph D. Neal

Welch, Terri
Can teachers justify installing computer networks in schools? Northwest Missouri State University, Master’s thesis 95

Wellington, William J. and A. J. Faria
The use of simulation games in marketing classes: Is simulation performance due to luck or skill? JME, 50-61 Summer 96

Wells, Barron, et al.

Wells, Michael
Presentation makeover. Present, Vol. 10, No. 8: 24-26 Aug 96

Wells, Randall L., et al.
Service learning in teacher education. KBEA J, 9-10 Spring 96

Wendel, Jeannie and Thomas F. Cargill
Wenner, James, et al.
The role of nativism, ethnocentrism, and nationalism in predicting students' propensity to study international business. J Teach Int Bus, Vol. 8, No. 1: 25-43 96

Wenting, Rose Mary
A study of the career development and aspirations of women in middle management. HRD Qtly, Vol. 7, No. 3: 253-270 Fall 96

West, Catharine R.

West, Clifford T. and Kenneth E. Aupperle
Reconfiguring the business school: A normative approach. JEB, Vol. 72, No. 1: 37-41 Sep/Oct 96

West, James S., et al.
Investigating the undergraduate student decision-making process of selecting a business specialization: A comparison of marketing and nonmarketing business students. JME, 57-67 Fall 96

West, Karen L.
Effective training for a revolving door. T&D, Vol. 50, No. 9: 50-52 Sep 96

Westerman, James W., et al.

Westin, Stuart, et al.
German and American consumer orientations to information technologies: Implications for marketing and public policy. J Int Cons Mkt, Vol. 8, No. 3/4: 125-143 96

Wheeler, Jean and Susan King
Keying to successful computing—the positive impact of elementary keyboarding. MBEA Today, Vol. 57, No. 2: 4-5 Ap 96

White, Bonnie J.
Dealing with change. NBEA Yrbk, No. 34: 53 96

White, Clarence D. and R. Jon Ackley
The status of business education in colleges, universities, and public schools in Virginia. NABTE Rev, No. 23: 33-36 96

White, D. Steven, et al.
Internationalizing the marketing curriculum: The professional marketer's perspective. JME, 5-16 Summer 96

White, Karen
10 most frequently asked questions and their answers. T&D, Vol. 50, No. 9: 26-30 Sep 96

White, Kay

White, Mary Jean
Relationship between teaching method and student achievement in technical college introduction to microcomputers. Auburn University, Doctoral dissertation 95

Whiteley, Alma M.

**
—and Desmond Klass
Combining strategic technologies to facilitate the teaching of international business. J Teach Int Bus, Vol. 7, No. 4: 49-64 96

**
—and other authors

White-Mills, Kim and Donald P. Rogers

The effects of organization design on media richness in multinational enterprises. Mgt Com Qtly, Vol. 10, No. 2: 209-226 Nov 96
Wick, Lyle
Equine industries management baccalaureate curriculum development. The University of North Dakota, Master's thesis 95

Wickham, Mark and Susan Athey
Required skills for information systems jobs in Australia. J CIS, Vol. 36, No. 2: 60-63 Winter 95/96

Widman, Jake
Looking forward, looking back. Pub, Vol. 11, No. 9: 48-55, 58, 60, 62, 64-66 Sep 96

Wiedmaier, Cheryl and Kelly L. Smith
Utilizing the Internet for research. DPE Proc, 253-256 96

Wiener Grotta, Sally
-and Daniel Grotta
Are you ready to go filmless? Present, Vol. 10, No. 5: 76-78, 80-83 My 96
**
-and Daniel Grotta
Picture-perfect presentations. Present, Vol. 10, No. 3: 50-59 Mr 96

Wierenga, Berend, et al.
The key to successful Euromarketing: Standardization or customization? J Int Cons Mkt, Vol. 8, No. 3/4: 39-67 96

Wiggs, Linda Henson, et al.
Factors that contribute to student success in beginning microcomputer classes. NABTE Rev, No. 23: 47-52 96
**
-and other authors
Selected student variables and computer achievement. DPE Proc, 201-204 96

Wiggs, Linda, et al.
Instructor perceptions of community college office systems program competencies: Implications for the profession. OSRA Proc, 15-22 96

Wilde, Thomas A., et al.
Global positioning system instruction in higher edu IE J, Vol. 24, No. 5: 71-75 Dec 96

Wilco, Colleen B.

Wiley, David A. and Christine A. Royce
Children's literature and the teaching of science: Possibilities and cautions. Clearinghs, Vol. 70, No. 1: 18-20 Sep/Oct 96

Wilkins, Marilyn
Determinants of microcomputer usage in the Republic of Ireland. J EUC, Vol. 8, No. 4: 3-9 Fall 96

Williams, Arthur S., Sr.
An analysis of an achievement test for word processing for selected Virginia High School business computer applications students. DPE J, Vol. 38, No. 2: 100-122 Spring 96

Williams, Flora L., et al.

Williams, Janet, et al.
Responding to industry's call: Using discrepant events to promote team problem-solving skills. Clearinghs, Vol. 69, No. 3: 180-182 Ja/Feb 96

Williams, Leigh Ann
Measurement made simple. T&D, Vol. 50, No. 7: 43-45 Jul 96

Williams, Robin
Get your text in shape. Pub, Vol. 11, No. 12: 89-91 Dec 96
**
That shifty baseline. Pub, Vol. 11, No. 3: 91-92 Mr 96
**
The search is on. Pub, Vol. 11, No. 9: 97-99 Sep 96

Williams, W. Larry, et al.
Measuring the effects of a manager-supervisor training program through the generalized performance of managers, supervisors, frontline staff and clients in a human service setting. J Org Beh Mgt, Vol. 16, No. 2: 3-34 96
Willis, Rachel A. and Paul J. Pieper
The economics major: A cross-sectional view.
J Econ Ed, Vol. 27, No. 4: 337-349 Fall 96

Wilson, Brent and Lorraine Sherry
Supporting human performance across disciplines: A converging of roles and tools.
PIQ, Vol. 9, No. 4: 19-36 96

Wilson, Thomas E., Jr., et al.
The code of professional conduct: Instructional impact on accounting students' ethical perceptions and attitudes.
JEB, Vol. 71, No. 3: 147-150 Ja/Feb 96

Windfield, Sean
Wise buys. Off Sys, Vol. 13, No. 11: 26, 28 Nov 96

The ultimate SOHO. Off Sys, Vol. 13, No. 12: 25-29 Dec 96

Winter, Janet K.
Communication and TQM in the business communication course.
ABA Read, Vol. 5: 13-20 96

Student perceptions of the value of a prewriting problem-solving plan.
Bus Com Qtly, Vol. 59, No. 4: 47-55 Dec 96

—and other authors
Student and instructor use of comments on business communication papers.
Bus Com Qtly, Vol. 59, No. 4: 56-68 Dec 96

Wise, Kevin C.
Strategies for teaching science: What works?
Clearinghs, Vol. 69, No. 6: 337-338 Ji/Aug 96

Witherspoon, Patricia D. and Kathy Wohlert L.
An approach to developing communication strategies for enhancing organizational diversity.
J Bus Com, Vol. 33, No. 4: 375-399 Oct 96

Woerheide, Walt, et al.
A test of the HUD guideline for borrower selection of a 30-year, fixed-rate mortgage.
Fin C&P, Vol. 7: 107-114 96

Wohlert, Kathy L. and Patricia D. Witherspoon
An approach to developing communication strategies for enhancing organizational diversity.
J Bus Com, Vol. 33, No. 4: 375-399 Oct 96

Wolff, Aline
Preparing MBA students for the world of professional communication.
Bus Com Qtly, Vol. 59, No. 2: 86-94 Ju 96

Wongrada, Nottaya, et al.
An investigation of self-efficacy and environmentally concerned behavior of Thai consumers.
J Int Cons Mkt, Vol. 9, No. 2: 1-19 96

Wood, Wallace and Richard Glass
Sex as a determinant of software piracy.
J CIS, Vol. 36, No. 2: 37-43 Winter 95/96

Woodland, Dawn
The effect of visualization ability and computer screen text design elements on achievement.
Southern Illinois University at Carbondale, Doctoral dissertation 95

Worley, Rebecca B.
The rhetoric of desktop publishing: The page versus the screen.
Bus Com Qtly, Vol. 59, No. 4: 130-132 Dec 96

—and other authors
Using comparison and contrast to teach visuals.
Bus Com Qtly, Vol. 59, No. 1: 95-99 Mr 96

Wormald, Karen
Supplies on demand: Buy wise when it comes to office supplies.
Off Sys, Vol. 13, No. 1: 46, 48, 59 Ja 96

—and other authors

Woudstra, Egbert
Asking the right visuals questions.
Bus Com Qtly, Vol. 59, No. 1: 93-95 Mr 96

Wright, George and E. Barry Rice
Introduction to the Internet.
J CIS, Vol. 37, No. 1: 23-28 Fall 96
Wright, James A.
Incorporating business ethics into course work. NBEA Yrbk, No. 34: 187-193 96

Wright, Robert E. and John C. Palmer
Predicting academic performance in graduate business programs: When does age make a difference? DPE J, Vol. 38, No. 2: 72-80 Spring 96

Wrisley, Robert L. and John A. Swope

Wulf, Katie
Training via the Internet: Where are we? T&D, Vol. 50, No. 5: 50-55 May 96

Wynd, William R. and Carl S. Bozman
Student learning style: A segmentation strategy for higher education. JEB, Vol. 71, No. 4: 232-235 Mr/Ap 96

Wynekoop, Judy L.

X

Xiao, Jin
The relationship between organizational factors and the transfer of training in the electronics industry in Shenzhen, China. HRD Qtly, Vol. 7, No. 1: 55-73 Spring 96

Xiao, Jing J.

Effects of family income and life cycle stages on financial asset ownership. Fin C&P, Vol. 7: 21-30 96

Y

Yam, Kevin and Ed Bielecki

Yates, George C. and Bob D. Cutler
Hofstede's model of national culture: A social science contribution to international business. J Teach Int Bus, Vol. 8, No. 2: 77-93 96

Yates, JoAnne, et al.

Yeager, Neil and John Beck
Moving beyond team myths. T&D, Vol. 50, No. 3: 51-55 Mr 96

Yedekcioglu, Omer A.
Use of computers at high schools in Turkey. THE J, Vol. 23, No. 6: 64-69 Ja 96

Yelaska, Bruce
Feast for the eyes. Pub, Vol. 11, No. 3: 76-80 Mr 96

Yell, Mitchell L. and Reece L. Peterson
Disciplining students with disabilities and those at risk for school failure: Legal issues. Clearinghs, Vol. 69, No. 6: 365-370 J1/Aug 96

Yen, David (Chi-Chung) and Sooun Lee
Effective teaching models for IS ethics. J CIS, Vol. 36, No. 2: 9-14 Winter 95/96

Yen, Steven T. and Helan H. Jensen

Yeotis, Catherine, et al.
Responding to industry's call: Using discrepant events to promote team problem-solving skills. Clearinghs, Vol. 69, No. 3: 180-182 Ja/Feb 96
Yim, Anna, et al.
Utilization of Internet services and the teaching of Internet in business schools. J CIS, Vol. 36, No. 4: 103-107 Summer 96

Yoon, Youngohc and Tor Guimaraes

Yopp, Martha C. and Debbie Brumley

Yorks, Lyle, et al.
Boundary management in action reflection learning research: Taking the role of a sophisticated barbarian. HRD Qtly, Vol. 7, No. 4: 313-329 Winter 96

Young, Dale
The relative importance of technical and interpersonal skills for new information systems personnel. J CIS, Vol. 36, No. 4: 66-71 Summer 96

Young, Melissa Martin
Book review: Cross-cultural dialogues: 74 brief encounters with cultural difference by Craig Storti. J Global Mkt, Vol. 9, No. 3: 100-104

Young, Murray and Francis Piron
Consumer advertising in Germany and the United States: A study of sexual explicitness and cross-gender contact. J Int Cons Mkt, Vol. 8, No. 3/4: 211-228 96

Yuh, Yoonkyung and Sharon A. DeVaney
Determinants of couples’ defined contribution retirement funds. Fin C&P, Vol. 7: 31-38 96

Z

Zaben, Alan S.

Zahorik, John A. and Raymond Novak

Zak, Michele

Zeliff, Nancy D.
—and Kimberly A. Schultz
Authentic assessment. NBEA Yrbk, No. 34: 87-105 96

—and Robert J. Matyska, Jr.
Opening minds to the power of the Internet, Part 1. DPE Instr Strat, Vol. 12, No. 3: 1-6 Sep 96

—and Robert J. Matyska, Jr.
Opening minds to the power of the Internet, Part 2. DPE Instr Strat, Vol. 12, No. 4: 1-4 Dec 96

—and Robert J. Matyska, Jr.
The Web: A medium for collecting and analyzing research data. DPE Proc, 257-259 96

Zenger, John H.

Zhang, Fengjie, et al.

Zhao, Jensen J.
Computer end-user skills U.S. corporations recommend business students to possess now and toward 2000. DPE Proc, 79-84 96

Recommended computer end-user skills for business students by Fortune 500 human resource executives. DPE J, Vol. 38, No. 3: 155-166 Summer 96

Using case studies for international business communication training. Bus Com Qtly, Vol. 59, No. 4: 11-24 Dec 96
Ziagos, Dan B.

Zick, Cathleen D., et al.

Zimmer, Robert J., et al.
An investigation of marketing educators' approach to teaching international marketing in the introductory marketing course. J Teach Int Bus, Vol. 8, No. 1: 1-24 96

Zimmerer, Mary E. and Harold B. McIntire
Business and education in partnership. Bus Ed Forum, Vol. 50, No. 3: 8-10 Feb 96

Teaching marketing via team learning. M-PBEA Note/Quote, Vol. 21, No. 1: 5 Spring 96

Zimmerman, Kurt, et al.

Zimmermann, Stephanie, et al.
A communication metamyth in the workplace: The assumption that more is better. J Bus Com, Vol. 33, No. 2: 185-204 Ap 96

Zorn, Theodore E. and Michelle T. Violanti
Communication abilities and individual achievement in organizations. Mgt Com Qtly, Vol. 10, No. 2: 139-167 Nov 96

A case study of a failed organization development intervention rooted in the employee survey process. PIQ, Vol. 9, No. 2: 42-56 96

Zychowicz, Edward J., et al.
A synthesizing framework for decision support systems applications. J CIS, Vol. 37, No. 1: 12-22 Fall 96
1996 Publications Indexed

Bus Com Qtly—Business Communication Quarterly, Scot Ober, Editor, College of Business, Ball State University, Muncie, IN 47306

ABA Read—Association of Business Administration Conference Readings, Sammy G. Amin and Sam Fullerton, Editors, Academy of Business Administration, P.O. Box 1008, Cumberland, MD 21501

ABEA J—Arizona Business Education Association Journal, Robert Gryder, Editor, Arizona State University, College of Education, Box 871911, Tempe, AZ 85287-1911

Bus Ed Forum—Business Education Forum, Regina M. McDowell, Editor, National Business Education Association, 1914 Association Drive, Reston, VA 20191-1596

Clearinghs—The Clearinghouse, Judy Cusick, Managing Editor, Heldref Publications, 1319 18th Street, N.W., Washington, DC 20036-1802

DPE J—Delta Pi Epsilon Journal, Marguerite P. Shane Joyce, Editor, School of Business and Economics, California State University—Los Angeles, 5151 State University Drive, Los Angeles, CA 90032

DPE Instr Strat—Instructional Strategies: An Applied Research Series of DPE, Zane Quible, Editor, Oklahoma State University, Stillwater, OK 74078

Fin C & P—Financial Counseling and Planning, Sherman Hanna, Editor, College of Human Ecology, The Ohio State University, 1787 Neil Ave., Columbus, OH 43210-1295

HRD Qtly—Human Resource Development Quarterly, Gary N. McLean, Editor, University of Minnesota, 1954 Buford Avenue, St. Paul, MN 55108

IRM J—Information Resources Management Journal, Mehdi Khosrowpour, Editor, School of Business Administration, Penn State Harrisburg, 777 West Harrisburg Pike, Middletown, PA 17057-4948

J Bus Com—The Journal of Business Communication, John C. Sherblom, Editor, Communication and Journalism Department, University of Maine, 5724 Dunn Hall, Orono, ME 04469-5724

J CIS—Journal of Computer Information Systems, Jeretta Horn Nord, Editor, College of Business Administration, Oklahoma State University, Stillwater, OK 74078

J Cons Aff—Journal of Consumer Affairs, Carole J. Makela, Editor, Aylesworth SE, DMCS, Colorado State University, Fort Collins, CO 80523-1575

J CR—Journal of Court Reporting, Benjamin M. Rogner, Editor, 1324 West Albion Street, Chicago, IL 60626

J DBM—Journal of Database Management, Mehdi Khosrowpour, Editor, School of Business Administration, Penn State Harrisburg, 777 West Harrisburg Pike, Middletown, PA 17057

J Econ Ed—Journal of Economic Education, William E. Becker, Indiana University, Bloomington, IN 47405

J EUC—Journal of End-User Computing, Mo Adam Mahmood, Editor, College of Business Administration, University of Texas—El Paso, El Paso, TX 79968
THE J—Technological Horizons In Education Journal, Sylvia Charp, Editor, 150 El Camino Real, Suite 112, Tustin, CA 92780-3670

Voc Ed J—Vocational Education Journal (name changed to Techniques), Ann Dykman, Editor, 1410 King Street, Alexandria, VA 22314

Techniq—Techniques (formerly Vocational Education Journal), Ann Dykman, Editor, 1410 King Street, Alexandria, VA 22314

Mgt Com Qtly—Management Communication Quarterly, Katherine Miller, Editor, Department of Communication Studies, 3090 Wescoe Hall, University of Kansas, Lawrence, KS 66045-3633

Present—Presentations, Scott Heimes, Editor, 50 South Ninth Street, Minneapolis, MN 55402

Wnews—Wisconsin Business Education Association News And Views, Cheryl Gracner and Sherrie Stuessy, Co-Editors, Belleville High School, 101 South Grant Street, P.O. Box 230, Belleville, WI 53508

DPE Proc—Delta Pi Epsilon National Research Conference Proceedings, Robert B. Mitchell, Editor, Delta Pi Epsilon, National Office, P.O. Box 4340, Little Rock, AR 72214

M-PBEA Note/Quote—Mountain-Plains Business Education Association Notes And Quotes, Karen C. Kaser, Editor, 2552 Arlene Avenue, Lincoln, NE 68502
U.S. Department of Education
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE
(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: The Business Education Index 1996

Author(s): Delta Pi Epsilon, Inc.

Corporate Source: P.O. Box 4340
Little Rock AR 72214

Publication Date: 9-15-97

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.

Check here for Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

Level 1

Check here for Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS
MATERIAL IN OTHER THAN PAPER
COPY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

Level 2

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."

Signature: Robert B. Mitchell/Executive Director

Organization/Address: Delta Pi Epsilon, Inc.
P.O. Box 4340
Little Rock AR 72214

Printed Name/Position/Title: Robert B. Mitchell/Executive Director

Telephone: (501) 562-1233
Fax: (501) 562-1293
E-Mail Address: dpe@intellinet.com
Date: 9-16-97

(over)
III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:

Delta Pi Epsilon, Inc.

Address:

P.O. Box 4340
Little Rock AR 72214

Price:

$25 per issue

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:

Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

Acquisitions Coordinator
ERIC Clearinghouse on Adult, Career, and Vocational Education
Center on Education and Training for Employment
1900 Kenny Road
Columbus, OH 43210-1090

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: