

Dr. Gregory R. Howes, DM, MBA, PMP

Bibliography of Readings

- Adams, K. (1990). *Journal to the self : 22 paths to personal growth*. New York, NY: Warner Books.
- Albrecht, K., & Zemke, R. (1985). *Service America! : doing business in the new economy*. Homewood, Ill.: Dow Jones-Irwin.
- Allen, M., Berkowitz, S., Hunt, S., & Louden, A. (1999). A Meta-Analysis of the Impact of Forensics and Communication Education on Critical Thinking. *Communication Education*, 48(1), 18-30.
- Alspector-Kelly, M. (2001). Should the empiricist be a constructive empiricist? *Philosophy of Science*, 68(4), 413 - 431.
- Alvesson, M. (1995). The Meaning and Meaningless of Postmodernism: Some Ironic Remarks. *Organization Studies*, 16(6), 1047-1075.
- Alvesson, M., & Deetz, S. (1997). Critical Theory and Postmodernism Approaches to Organizational Studies. In S. Clegg, C. Hardy & W. Nord (Eds.), *Handbook of Organization Studies*. London: Sage Publications.
- Ambrose, L. (1998). *A Mentor's Companion*. Chicago, IL: Perrone-Ambrose Associates, Inc.
- Anderson, W. (1992). *Reality isn't what it used to be: theatrical politics, ready-to-wear religion, global myths, primitive chic and other wonders of the postmodern world*. San Francisco, Calif.: HarperSanFrancisco.
- Angelo, W. J., & Rubin, D. K. (2001). School officials learn lesson in managing booming work: Extranets help projects get an "A" in meeting costs and schedules. *ENR*, 247(7), 47-48.
- Angha, M.-A.-M. S. S. (1986). *Message from the Soul*. Washington, D.C.: M.T.O. Shahmaghsoudi.
- Angha, S. A. N. S. (1997). Sufism.
- Annas, G. J. (1999). Is Privacy the Enemy of Public Health. *Health Affairs*, 18(4), 197-198.
- Anonymous. (1999). Good teachers and learning: Pupils and teachers speak. *School Leadership & Management*, 19(2), 257-258.
- Anonymous. (2000). Ordinary Resurrections: Children in the Years of Hope. *Harvard Educational Review*, 70(4), 553-554.
- Arbaugh, J. B. (2001). How instructor immediacy behaviors affect student satisfaction and learning in web-based courses. *Business Communication Quarterly*, 64(4), 42.
- Argyris, C. (1996). Actionable Knowledge. *The Journal of Applied Behavior Science*, 32(4), 390.
- Atkins, K. (2000). Ricoeur's "human time" as a Response to the Problem of Closure in Heideggerian Temporality. *Philosophy Today*, 44(2), 108-122.

- Axley, S. R. (1996). *Communication at work : management and the communication- intensive organization*. Westport, Conn.: Quorum Books.
- Babbie, E. R. (1998). *The practice of social research* (8th ed.). Belmont, CA: Wadsworth Pub. Co.
- Badaracco, J. L., Jr. (1992). Business Ethics: Four Spheres of Executive Responsibility. *California Management Review*, 34(3), 64 - 81.
- Badaracco, J. L., Jr., & Webb, A. P. (1995). Business Ethics: A View from the Trenches. *California Management Review*, 37(2), 8 - 34.
- Baldi, S. P., & Snyder, T. D. (2000a). *International education indicators: a time series perspective, 1985-1995*. Washington, DC: U.S. Dept. of Education Office of Educational Research and Improvement.
- Baldi, S. P., & Snyder, T. D. (2000b). International education indicators: A time series perspective, 1985-1995 (pp. xiv, 149). Washington, DC: U.S. Dept. of Education Office of Educational Research and Improvement.
- Barna, G. (1990). *The frog in the kettle : what Christians need to know about life in the year 2000*. Ventura, Calif., U.S.A.: Regal Books.
- Barnard, J. (1999). Using total quality principles in business courses: The effect on student evaluations. *Business Communication Quarterly*, 62(2), 61.
- Barrett, F. J., Cooperrider, D. L., & Krantz, J. (1990). Generative Metaphor Intervention: A New Approach for Working with Systems Divided by Conflict and Caught in Defensive Perception. *The Journal of Applied Behavior Science*, 26(2), 219-239.
- Barron, J. M., & Lynch, G. J. (1989). *Economics* (2nd ed.). Homewood, IL: Irwin.
- Bass, B. M., & Stogdill, R. M. (1990). *Bass & Stogdill's handbook of leadership : theory, research, and managerial applications* (3rd ed.). New York: The Free Press.
- Beach, D. S. (1980). *Personnel : the management of people at work* (4th ed.). New York: Macmillan.
- Belasco, J. A. (1990). *Teaching the elephant to dance : empowering change in your organization* (1st ed.). New York, N.Y.: Crown.
- Bellah, R. N. (1998). Religion and Legitimation of the American Republic. *Society*, 35(2), 193-201.
- Bellman, G. M. (1996). *Your signature path : gaining new perspectives on life and work* (1st ed.). San Francisco: Berrett-Koehler Publishers.
- Bennis, W. G., & Goldsmith, J. (1997). *Learning To Lead : A Workbook On Becoming A Leader*. Reading, MA: Perseus Books.
- Bennis, W. G., Parikh, J., & Lessem, R. (1994). *Beyond leadership : balancing economics, ethics, and ecology* (Rev. ed.). Oxford ; Cambridge, Mass.: Blackwell.
- Benson, A., & Benson, C. (1998). *Firm for life : a lifelong plan for fitness, energy, and overall good health* (1st ed.). New York: Broadway Books.

- Bergquist, W. H. (1993). *The Postmodern organization: mastering the art of irreversible change* (1st ed.). San Francisco: Jossey-Bass Publishers.
- Bergquist, W. H. (1996). Postmodern Thought in a Nutshell: Where Art and Science Come Together. In J. M. Shafritz & J. S. Ott (Eds.), *Classics of Organization Theory* (pp. 578-591). New York: Harcourt Brace & Company.
- Bhaba, H. K. (1992). Postcolonial authority and postmodern guilt: Discussion. *Cultural Studies*, 66 - 68.
- Bickman, L., & Rog, D. J. (1998). *Handbook of applied social research methods*. Thousand Oaks, CA: Sage Publications.
- Black, C., & Drozd, L. (1995). *The missing piece : solving the puzzle of self* (1st ed.). New York: Ballantine Books.
- Blitz, M. (2000). Heidegger and the political. *Political Theory*, 28(2), 167-196.
- Block, P. (1993). *Stewardship : choosing service over self interest* (1st ed.). San Francisco: Berrett-Koehler Publishers.
- Bluden, A. (2000). History of Epistimology Retrieved September 3, 2000, from <http://home.mira.net/~andy/works/history.htm>
- Blunt, R., & Clark, H. (1997). Growing Public Leaders. *The Public Manager: The New Bureaucrat*, 26(2), 41-45.
- Boje, D. M. (1995). Stories of the Storytelling Organization: A Postmodern Analysis of Disney as "Tamara-Land". *Academy of Management Journal*, 38(4), 997-1035.
- Bolman, L. G., & Deal, T. E. (1997). *Reframing organizations : artistry, choice, and leadership* (2nd ed.). San Francisco: Jossey-Bass Publishers.
- Boone, L. E., & Kurtz, D. L. (1985). *Contemporary business* (4th ed.). New York: Dryden Press.
- Boone, L. E., & Kurtz, D. L. (1987). *Management* (3rd ed.). New York: Random House Business Division.
- Borgmann, A. (1993). *Crossing the postmodern divide*. Chicago: University of Chicago Press.
- Bowles, M. (1997). The Myth of Management: Direction and Failure in Contemporary Organizations. *Human Relations*, 50(7), 779-803.
- Boyd, H. T. (1994). *Western Madness*. Scottsdale Arizona: Pinnacle Peak Publishing.
- Brainard. (2001). Classroom Management: Seventy-three suggestions for secondary school teachers. *The Clearing House*, 74(4), 207-210.
- Branstad, S. (2001). Futurist Toffler Chides Educational Monopoly. *Training*, 38(1), 38.
- Brewer, K. B. (1997). Management as a Practice: A Response to Alasdair MacIntyre. *Journal of Business Ethics*, 16(8), 825 - 833.
- Brick, H. (2000). Talcott Parson's "Shift Away from Economics," 1937-1946. *The Journal of American History*, 490-514.
- Bridges, W. (2009). *Managing transitions : making the most of change* (3rd ed.). Philadelphia, Pa.: Da Capo Press.

- Brigham, E. F., & Gapenski, L. C. (1991). *Financial management : theory and practice* (6th ed.). Chicago: Dryden Press.
- Brink, T. L. (1991). Corporate Cultures: A Color Coding Metaphor. *Business Horizons*, 34(5), 39-44.
- Brinkman, A. (1999). The Great Disruption: Human Nature and the Reconstitution of Social Order. *Library Journal*, 124(11), 97.
- Brookfield, S. (1998). Understanding and Facilitating Moral Learning Adults. *Journal of Moral Education*, 27(3), 283-300.
- Browne, N. M., Keeley, S. M., McCall, M. W. J., & Kaplan, R. (2003). Readings in Critical Thinking Retrieved July 23, 2003, from <https://ecampus.phoenix.edu/secure/resource/resource.asp>
- Bucher, K. T., & Manning, M. L. (2002). Exploring the foundations of middle school classroom management. *Childhood Education*, 78(2), 84.
- Buckingham, M., & Coffman, C. (1999). *First, break all the rules : what the world's greatest managers do differently*. New York, NY.: Simon & Schuster.
- Buono, A. F. (1996). Ethical Dimensions of Leadership. *Personal Psychology*, 49(4), 994 - 997.
- Burrell, G. (1988). Modernism, Postmodernism and Organizational Analysis 2: The Contribution of Michel Foucault. *Organization Studies*, 9(2), 221-235.
- Burrell, G. (1994). Modernism, Postmodernism and Organizational Analysis 4: The Contribution of Jurgen Habermas. *Organization Studies*, 15(1), 1-45.
- Bushnell, D. M. (2001, August 8, 2001). Futurist Alvin Toffler to Speak at ACE, Thursday, September 13, *PR Newswire*, p. 1.
- Bybee, R. (1993). Instructional model for science education, in developing biological literacy. Colorado Springs, CO: Biological Sciences Curriculum Studies.
- Calas, M. B., & Smircich, L. (1991). Voicing Seduction to Silence Leadership. *Organization Studies*, 12(4), 567-602.
- Cameron, E., & Green, M. (2009). *Making sense of change management : a complete guide to the models, tools & techniques of organizational change* (2nd ed.). London ; Philadelphia: Kogan Page.
- Campbell, R. (1997). Leadership: Getting It Done Retrieved August 13, 2000
- Carlson, D. S., & Kacmar, K. M. (1997). Perceptions of Ethics Across Situations: A View Through Three Different Lenses. *Journal of Business Ethics*, 16(2), 147 - 160.
- Carlson, D. S., & Perrewe, P. L. (1995). Institutionalization of Organizational Ethics Through Transformational Leadership. *Journal of Business Ethics*, 14(10), 829.
- Carter, C., & Osler, A. (2000). Human rights, identities and conflict management: A study of school culture as experienced through classroom relationships. *Cambridge Journal of Education*, 30(3), 335.
- Carter, J. (1997). *Sources of strength : meditations on Scripture for a living faith* (1st lg. print ed.). New York: Random House Large Print in association with Times Books.

- Case, J. (1992, March 01). The Change Masters. *INC*, 58-61,64, 66, 70.
- Caskey, M. L. (2000, January 6, 2000). What Does The Future Hold? Read All About It!, *The Post*, p. 13.
- Chang, Y.-L., & Sullivan, R. S. (1991). *Qs* quant systems (Version Version 2.0.) [Computer programs]. Englewood Cliffs, NJ: Prentice-Hall.
- Charlier, M. (1991, March 23). Magma Cooper's Workers Approve Pact that Protects Against Strikes for 7 years., *Wall Street Journal*, p. A2.
- Checkland, P. (2000). *Systems thinking, systems practice*. New York: J. Wiley.
- Cheng, C. (1999). The Limits of Privacy. *The Academy of Management Executive*, 13(3), 120-122.
- Chia, R. (1995). From Modern to Postmodern Organizational Analysis. *Organizational Studies*, 16(4), 579.
- Clarck, J. W., & Dawson, L. E. (1996). Personal Religiousness and Ethical Judgements: an Empirical Analysis. *Journal of Business Ethics*, 15(3), 359 - 379.
- Clark, D. (1999, May 21, 2000). Learning domains or bloom's taxonomy Retrieved September 5, 2000, from <http://www.nwlink.com/~donclark/hrd/bloom.html>
- Clegg, S., Hardy, C., & Nord, W. R. (1996). *Handbook of organization studies*. London: Sage Publications.
- Clements, D. H. (1997). (Mis?)constructing constructivism. *Teaching Children Mathematics*, 4(4), 198-200.
- Cobb, P. (1994). Where is the mind? Constructivist and sociocultural perspectives on mathematical development. *Educational Researcher*, 23(7), 13-20.
- Cohen, D. S. (2005). *The heart of change field guide : tools and tactics for leading change in your organization*. Boston, Mass.: Harvard Business School Press.
- Cohen, J. (1969). *Statistical power analysis for the behavioral sciences*. New York: Academic Press.
- Cohen, J., & Cohen, P. (1983). *Applied multiple regression/correlation analysis for the behavioral sciences* (2nd ed.). Hillsdale, N.J.: L. Erlbaum Associates.
- Collins, D. (1997). The Ethical Superiority and Inevitability of Participatory Management as an Organization System. *Organizational Science*, 8(5), 489-507.
- . The Condition of Education 2000. (2000). Washington, D.C.: U.S. Dept. of Education Office of Educational Research and Improvement National Center for Education Statistics.
- Cook, L. S., Smagorinsky, P., Fry, P. G., Konopak, B., & Moore, C. (2002). Problems in developing a constructivist approach to teaching: One teacher's transition from teacher preparation to teaching. *The Elementary School Journal*, 102(5), 389-414.

- Cook, P. (1999). I Heard It Through the Grapevine: Making Knowledge management Work by Learning to Share Knowledge, Skills, and Experience. *Industrial and Commercial Training*, 32(3), 101-105.
- Cook, T. M., & Russell, R. A. (1993). *Introduction to management science* (4th ed.). Englewood Cliffs, N.J.: Prentice Hall.
- Cooper, R., & Burrell, G. (1988). Modernism, Postmodernism, and Organizational Analysis: An Introduction. *Organization Studies*, 9(1), 91-112.
- Cooper, R. K., & Sawaf, A. (1997). *Executive EQ: Emotional intelligence in leadership and organizations*. New York: Grosset/Putnam.
- Cotton, K. (2001, August 31, 2001). Using school productivity J.S. Chick Traditional School Kansas City, Missouri Retrieved September 10, 2002, from www.nwrel.org/scpd/sirs/6/snap22.html
- Covey, S., Merrill, A. R., & Merrill, R. R. (1996). First things first: To live, to love, to learn, to leave a legacy Retrieved June 25, 2003, from <http://216.71.203.76/cgi-bin/db/db.cgi?db=db&uid=default&ID>
- Covey, S. R. (1991). *Principle-centered leadership*. New York: Summit Books.
- Cranston, N. C. (2000). Teachers as leaders: A critical agenda for the new millennium. *Asia - Pacific Journal of Teacher Education*, 28(2), 123-131.
- Creasey, M. S., & Walther-Thomas, C. (1996). Using planning teams to implement education effectively. *Preventing School Failure*, 41(1), 39-43.
- Creswell, J. W. (1994). *Research design: qualitative & quantitative approaches*. Thousand Oaks, Calif.: Sage Publications.
- Crockett, M. (1996). Reculturing American Education: The Emerging Task of Leadership. *Clearing House*, 69(3), 183-188.
- Cunningham, J., PMP, Griffin, R., Martin, K., PMP, & Violette, D. J. (2002, June). Soft skills, hard numbers. *PM Network*, 61-63.
- Cusins, P. (1994). Understanding Quality Through Systems Thinking. *The TQM Magazine*.
- Daconta, M. C., Obrst, L. J., & Smith, K. T. (2003). *The Semantic Web : a guide to the future of XML, Web services, and knowledge management*. Indianapolis, Ind.: Wiley Pub.
- Daft, R. L. (1988). *Management*. Chicago: Dryden Press.
- Dahlgaard, S. M. P., & Dahlgaard, J. J. (1998). Core Values: The precondition for business excellence. *Total Quality Management*, 9(4/5), 51-55.
- Danbom, D. B. (1992). Book Reviews -- The Good Society by Robert N. Bellah, Richard Madsen, William M. Sullivan, Ann Swidler and Steven M. Tipton. *The Journal of American History*, 79(3), 1259.
- Darkins, A. (2001). Program management of telemental health care services. *Journal of Geriatric Psychiatry and Neurology*, 14(2), 80.
- Davenport, T. O. (1998). Metaphorical Management. *Strategy and Leadership*, 26(3), 40-41.

- David, C., & Graham, M. B. (1997). Conflicting Values. *Journal of Business and Technical Communications*, 11(1), 24-48.
- Davis, J. H., & Schoorman, D. F. (1997). Toward a Stewardship Theory of Management. *Academy of Management Review*, 22(1), 20 -48.
- DeConinck, J. B., & Lewis, W. F. (1997). The Influence of Deontological and Teleological Considerations and Ethical Climate on Sales Managers' Intentions to Reward or Punish Sales Force Behavior. *Journal of Business Ethics*, 16, 497 - 506.
- Dess, G. G., Lumpkin, G. T., & Eisner, A. B. (2010). *Strategic management : text and cases* (5th ed.). New York: McGraw-Hill Irwin.
- DeVry University. (2004). Learner-centered educational theory Retrieved March 21, 2004, from <http://online.devry.edu/internallogin.learn>
- Dobler, D. W., Burt, D. N., & Lee, L. (1990). *Purchasing and materials management : text and cases* (5th ed.). New York: McGraw-Hill Pub. Co.
- Donaldson, T., & Werhane, P. H. (1999). *Ethical issues in business : a philosophical approach* (6th ed.). Upper Saddle River, N.J.: Prentice Hall.
- Down, B., Chadbourne, R., & Hogan, C. (2000). How are teachers managing performance management? *Asia-Pacific Journal of Teacher Education*, 28(3), 213-223.
- . Dropout Rates in the United States: 1999. (1999) (pp. v.). Washington, D.C.: U.S. Dept. of Education Office of Educational Research and Improvement.
- Drucker, P. F., Dyson, E., Handy, C. B., Saffo, P., & Senge, P. M. (1997). Looking Ahead: Implications of the Present. *Harvard Business Review*, 75(5), 18 - 19.
- Dubray, C. A. (1999). Epistemology Retrieved September 3, 2000, 2000
- Dumaine, B. (1990, May 7). Who Needs a Boss? *Fortune*, 121, 52 -57.
- Dumont, P. R., Gibson, E. J., & Fish, J. R. (1997). Scope management using project definition rating index. *Journal of Management in Engineering*, 13(5), 54-60.
- Dunfee, T. W. (1997). Report of Business Ethics in North America. *Journal of Business Ethics*, 16(14), 1589 - 1595.
- Durlabhji, S. G., & Fusilier, M. R. (1999). The empowered classroom: Applying TQM to college teaching. *Managing Service Quality*, 9(2), 110.
- Dyrud, M. A. (2000). The Third Wave: A Position paper. *Business Communication Quarterly*, 63(3), 81-93.
- . Education Statistics Quarterly. (2000) (Vol. Winter 2000). Washington, DC: National Center for Education Statistics Office of Educational Research and Improvement U.S. Dept. of Education.
- Ehninger, D. (1982). *Principles and types of speech communication* (9th ed.). Glenview, Ill.: Scott Foresman.
- Ehrlich, C. J. (1994). Creating an Employer-Employee Relationship for the Future. *Human Resource Management*, 33(3), 491.

- Elder, L. (1997). Critical thinking: The key to emotional intelligence. *Journal of Developmental Education*, 1(1), 40.
- Elenkov, D. S. (1998). Can American Management Concepts Work in Russia? A Cross-Cultural Comparative Study. *California Management Review*, 40(4), 133-156.
- Ellinger, A. D., & Bostrom, R. P. (1999). Managerial coaching behaviors in learning organizations. *The Journal of Management Development*, 18(9), 752-771.
- Enderle, G. (1997). A Worldwide Survey of Business Ethics in the 1990s. *Journal of Business Ethics*, 16, 1475 - 1483.
- Etzioni, A. (1959). Alternative Ways to Democracy: The Example of Israel. *Political Science Quarterly*, 74(2), 196-214.
- Etzioni, A. (1967). Toward a Theory of Societal Guidance. *American Journal of Sociology*, 73(2), 173-187.
- Etzioni, A. (1968). Basic Human Needs, Alienation and Inauthenticity. *American Sociological Review*, 33(6), 870-885.
- Etzioni, A. (1978). From Zion to Diaspora. *Society*, 15(4), 92-101.
- Etzioni, A. (1985). Making Policy for Complex Systems: A Medical Model for Economics. *Journal of Policy Analysis and Management*, 4(3), 383-395.
- Etzioni, A. (1992). Communitarian Solutions/What Communitarians Think. *The Journal of State Government*, 65(1), 9-11.
- Etzioni, A. (1993a). The Evils of Self-Determination. *Moresh*, 2(2), 163-176.
- Etzioni, A. (1993b). Virtues in a Democracy. In O. F. Williams & J. W. Houck (Eds.), *Catholic Social Thought and the New World Order* (pp. 285-297). Notre Dame: University of Notre Dame.
- Etzioni, A. (1994). Restoring our Moral Voice. *The Public Interest*, 116, 107-133.
- Etzioni, A. (1995a). The Socio-Economics of Work. In F. Gamst (Ed.), *Meanings of Work, Considerations for the Twenty-First Century* (pp. 251-260). Albany: SUNY Press.
- Etzioni, A. (1995b). Too Many Rights, Too Few Responsibilities. In M. Walzer (Ed.), *Toward a Global Civil Society* (pp. 99-105). Providence, RI: Berghahn Books.
- Etzioni, A. (1996a). Community of Communities. *The Washington Quarterly*, 19(3), 127-138.
- Etzioni, A. (1996b). How Americans Can Contribute the Common Good. In D. Whittaker (Ed.), *Fundamental Sources of Morality in American Politics, The Long Term View* (Vol. 3, pp. 78-81). Anhover, MA: Massachusetts School of Law.
- Etzioni, A. (1996c). A Moderate Communitarian Proposal. *Political Theory*, 24(2), 155-171.
- Etzioni, A. (1997a). Balancing Individual Rights and the Common Good. *Tikkun*, 12(1), 66-67.
- Etzioni, A. (1997b). Deliberations, Culture Wars, and Moral Dialogues. *The Good Society, A PEGS Journal*, 7(1), 34-38.
- Etzioni, A. (1997c). The End of Cross-Cultural Relativism. *Alternatives, Social Transformation and Humane Governance*, 22(2), 177-189.

- Etzioni, A. (1998a). Moral Dialogues: A Communitarian Core Element. In A. L. Allen & M. C. Regan (Eds.), *Debating Democracy's Discontent: Essays on American Politics, Law, and Public Philosophy* (pp. 183-192). Oxford, England: Oxford University Press.
- Etzioni, A. (1998b). Should We End Social Security? A Community Approach. *Challenge*, 41(5), 5-15.
- Etzioni, A. (1999a). Back to the Pillory? *The American Scholar*, 68(3), 43-50.
- Etzioni, A. (1999b). Communitarian Elements in Select Works of Martin Buber. *The Journal of Value Inquiry*, 33, 151-169.
- Etzioni, A. (1999c). A Contemporary Conception of Privacy. *Telecommunications and Space Journal*, 6, 81-144.
- Etzioni, A. (1999d). The Good Society. *The Journal of Political Philosophy*, 7(1), 88-103.
- Etzioni, A. (1999e). Identification Cards in America. *Society*, 36(5), 70-76.
- Etzioni, A. (1999f). Less Privacy is Good for Us (And You). *The Privacy Journal*, 3-5.
- Etzioni, A. (2000a). Law in Civil Society, Good Society, and the Prescriptive State. *Chicago Kent Law Review*, 75(2), 355-377.
- Etzioni, A. (2000b). Moral Dialogues in Public Debates. *The Public Perspective*, 11(2), 27-30.
- Etzioni, A. (2000c). The New Enemy of Privacy. *Challenge*, 43(2), 91-106.
- Etzioni, A. (2001a). Is Bowling Together Sociologically Lite? *Contemporary Sociology*, 30(3), 223-224.
- Etzioni, A. (2001b). The Monochrome Society. *Policy Review*(105), 53-70.
- Evans, J. R. (1990). *Applied production and operations management* (3rd ed.). St. Paul: West Pub. Co.
- Evenson, R. (2000, February). Team Effort: Beyond Employees to Team, Beyond Manager to Coach. *Supervision*, 61, 11-13.
- Everett, G. (2000). Utilitarianism Retrieved August 15, 2000
- Fialkoff, F. (2000). Still Angry After All These Years. *Library Journal*, 125(7), 67.
- Fidler, B. (2000). Editorial. *School Leadership and Management*, 20(2), 133-135.
- Fleming, D. (2001). Narrative Leadership: Using the Power of Stories. *Strategy & Leadership*, 29(4), 34-39.
- Fliter, J. (1999). The Limits of Privacy. *Perspectives on Political Science*, 28(4), 225-226.
- Frankl, V. E. (1984). *Man's Search for Meaning*. New York: Simon & Schuster.
- Freeman, N. (1999). A caring curriculum within an early childhood teacher education program. *Education*, 120(1), 161.
- Fukuyama, F. (1999). *The great disruption : human nature and the reconstitution of social order*. New York: Free Press.

- Garrison, R. H. (1991). *Managerial accounting : concepts for planning, control, decision making* (6th ed.). Homewood, IL: Irwin.
- Gates, B., Myhrvold, N., & Rinearson, P. (1995). *The road ahead*. Rockland, MA: Wheeler Pub.
- Gazzaniga, M. S. (1998). *The mind's past*. Berkeley, Calif.: University of California Press.
- Giblin, E. J., & Amuso, L. E. (1997). Putting Meaning into Corporate Values. *Business Forum*, 22(1), 14-18.
- Gillespie, M. A. (2000). Martin's Heidegger's Aristotelian Socialism. *Political Theory*, 28(2), 140-166.
- Gini, A. (1997). Moral Leadership: An Overview. *Journal of Business Ethics*, 16(3), 323 - 330.
- Gitlow, H. S. (1989). *Tools and methods for the improvement of quality*. Homewood, IL: Irwin.
- Golembiewski, R. T., & Munzenrider, R. F. (1988). *Phases of burnout : developments in concepts and applications*. New York: Praeger.
- Goodpaster, K. E., & Matthews, J. B., Jr. (1989). *Can a Corporation Have a Conscience?*
- Gordon, D. G. (2001). Classroom management problems and solutions. *Music Educators Journal*, 88(2), 17.
- A Guide to the project management body of knowledge*. (1996). Upper Darby, PA: Project Management Institute.
- A guide to the project management body of knowledge (PMBOK guide)*. (2000). (2000 ed.). Newtown Square, Penn.: Project Management Institute.
- Guzzo, R. A., & Dickson, M. W. (1996). Teams in Organizations: Recent Research on Performance and Effectiveness. *Annual Reviews Psychology*, 47(1), 307-338.
- Hage, J., & Powers, C. H. (1992). *Post-industrial lives : roles and relationships in the 21st century*. Newbury Park, Calif.: Sage Publications.
- Halone, K. K., & Pecchioni, L. L. (2001). Relational Listening: Agrounded Theoretical Model. *Communication Reports*, 14(1), 59-71.
- Handy, C. B. (1996). *Beyond certainty : the changing worlds of organizations*. Boston: Harvard Business School Press.
- Harvard business review on knowledge management*. (1998). Boston, MA: Harvard Business School Press.
- Hassard, J. (1994). Postmodern Organizational Analysis: Toward a Conceptual Framework. *Journal of Management Studies*, 31(3), 303-324.
- Hauptman, O. (1996). The influence of process concurrency on project outcomes in product development: An empirical study of cross-functional teams. *IEEE Transactions on Engineering Management*, 43(2), 153-164.
- Heidegger, M., & Krell, D. F. (1993). *Basic writings: from being and time (1927) to the task of thinking (1964)* (Rev. and expanded ed.). San Francisco, Calif.: HarperSanFrancisco.
- Hein, K. (1997, September). Hungry for Feedback. *Incentive*, 171, 9.

- Helliwell, R. (2000). New Zealand Management: Critical Thinking Decision Making. *Industrial Management*, 44(6), 44.
- Hesselbein, F., Goldsmith, M., & Beckhard, R. (1996). *The leader of the future : new visions, strategies, and practices for the next era*. San Francisco: Jossey-Bass.
- Hesselbein, F., Goldsmith, M., Beckhard, R., & Drucker, P. F. (1997). *The organization of the future* (1st ed.). San Francisco, Calif.: Jossey-Bass Publishers.
- Heylighen, F. (2000). Epistemology, Introduction Retrieved September 3, 2000, 2000
- Hillman, J. (1996). *The soul's code: in search of character and calling* (1st ed.). New York: Random House.
- Hinman, L. M. (2001). Immanuel Kant and the ethics of duty Retrieved October 30, 2003, from http://ethics.sandiego.edu/presentations/Theory/Kant/Duty/index_files/frame.html
- Hirschhorn, L. (1990). Leaders and Followers in a Postindustrial Age: A Psychodynamic View. *The Journal of Applied Behavior Science*, 26(4), 529-542.
- Hjelmar, U. (1996). Constructivist analysis and movement organizations: conceptual clarifications. *Acta Sociologica*, 39(2), 169 - 186.
- Holland, G. B. (2000). Follow Suit: Men's Wearhouse Founder Balances Values with Fun. *The Quality Management Forum*, 26(2), 1-3.
- Hootstein, E. W. (1994). Motivating students to learn. *The Clearing House*, 67(4), 213-216.
- Hopkins, W. G. (2000). A new view of statistics Retrieved July 21, 2002, from www.sportsci.org/resource/stats/
- Horgan, J. (1993). The Twilight of Science. *Technology Review*, 99(5), 50.
- Hosmer, L. T. (1994). *Moral leadership in business*. Burr Ridge, Ill.: Irwin.
- Hotz, R. L. (1996, October 16). The Brain: A Work In Progress; Unraveling the Riddle of Identity, *The Los Angeles Times*.
- House, R. J., & Aditya, R. N. (1997). The Social Scientific Study of Leadership: Quo Vadis? *Journal of Management*, 1997 Special Issue, 23(3), 409 - 475.
- Howes, G. R. (2003). Student Constructions: The relationship between classroom project management and student perceived teacher caring Retrieved January 22, 2005, from <http://www.apollolibrary.com:2118/dissertations/fullcit/3082004>
- Hoy, A. W. (2000). Educational psychology in teacher education. *Educational Psychologists*, 35(4), 257-270.
- Huang, A., & Lynch, J. (1995). *Mentoring: The Tao of Giving and Receiving Wisdom*. New York: HarperCollins Publishers.
- Hull, D. (1998). Studying the Study of Science Scientifically. *Perspectives on Science*, 6(3), 209.
- Humphrey, C. (1990, October 14). Everybody's Reality is Different -- Our Futures Depend On Who's Looking Ahead, *Seattle Times*.
- Hunter, L. (1988). Books and Comments - Understanding Computers and Cognition by Terry Winograd and Fernando Flores. *Technology Review*, 74-75.

- Hutchins, G. (1999, August). Quality 101 Primer. *PM Network*, 72.
- Il-Cho, J., & Seo, H.-A. (1997). Changes in high school teachers' constructivist philosophies. *School Science & Mathematics*, 97(8), 400-405.
- Illes, L. M., & Ritchie, J. B. (1999). Change Metaphor: Grappling with the Two-Headed Organizational Behemoth. *Journal of Management Inquiry*, 8(1), 91-100.
- . Indicators of School Crime and Safety. (2000) (pp. v.). Washington, DC: U.S. Dept. of Education Office of Educational Research and Improvement National Center for Education Statistics : U.S. Dept. of Justice Office of Justice Programs Bureau of Justice Statistics.
- Isaacs, W. (1999). *Dialogue and the art of thinking together : a pioneering approach to communicating in business and in life* (1st ed.). New York: Currency.
- Ivancevich, J. M., & Matteson, M. T. (1993). *Organizational behavior and management* (3rd ed.). Homewood, IL: Irwin.
- Ivey, A. E. (1988). *Managing Face to Face Communication: Survival tactics for people and products in the 21st Century*. Amherst, MA: Microtraining Associates, Inc.
- Jacques, R. (1996). *Manufacturing the employee : management knowledge from the 19th to 21st centuries*. London ; Thousand Oaks, Calif.: Sage Publications.
- Jeary, J. (2001). Students and teachers develop a resource manual for safe and caring schools. *Reclaiming Children and Youth*, 9(4), 207.
- Jennings, G. (1980). *Aztec* (1st ed.). New York: Atheneum.
- Johlke, M. C., & Duhan, D. F. (2001). Supervisor Communication Practices and Boundary Spanner Role Ambiguity. *Journal of Managerial Issues*, 13(1), 87-101.
- Johnson, D. W., & Johnson, F. P. (2000). *Joining together : group theory and group skills* (2nd ed.). Englewood Cliffs, N.J.: Prentice-Hall.
- Josephson Institute of Ethics. (2003). Resources - Quotes: Ethics & Morality Retrieved June 9, 2003, from <http://www.josephsoninstitute.org/quotes/quoteethics.htm>
- Journal of Property Management. (2003). Testing high performance. *Journal of Property Management*, 68(3), 54.
- Juran, J. M., & Godfrey, A. B. (1999). *Juran's quality handbook* (5th ed.). New York: McGraw Hill.
- Kachigan, S. K. (1986). *Statistical analysis : an interdisciplinary introduction to univariate & multivariate methods*. New York: Radius Press.
- Kaplan, R. S., & Norton, D. P. (1996). *The balanced scorecard : translating strategy into action*. Boston, Mass.: Harvard Business School Press.
- Katzenbach, J. R. (1998). *Teams at the top : unleashing the potential of both teams and individual leaders*. Boston, Mass.: Harvard Business School Press.
- Kaufman, J. J. (1990). *Value Engineering for the Practitioner*. Raleigh, NC: North Carolina State University.

- Kaufman, M. (1979). *Radio operator's license Q & A manual* (9th ed.). Rochelle Park, N.J.: Hayden Book Co.
- Kazin, M. (1999, Sunday, June 13). The End of Amoralilty. *Newsweek.com*, X01.
- Keen, S., & Fox, A. V. (1989). *Your mythic journey : finding meaning in your life through writing and storytelling* (1st ed.). New York: Jeremy P. Tarcher/Putnam.
- Kermerling, G. (2002, March, 2002). Philosophy Pages Retrieved June 21, 2003, from <http://www.philosophypages.com/hy/4t.htm>
- Kerssen-Griep, J. (2001). Teacher communication activities relevant to student motivation: Classroom framework and instructional communication competence. *Communication Education*, 50(3), 256.
- Kerzner, H. (2003). *Project management: A systems approach to planning, scheduling, and controlling* (8th ed.). Hoboken, NJ: Wiley.
- Kezsbom, D. S. (2002). A personal viewpoint... team building lessons we still need to learn. *Cost Engineering*, 44(4), 42 -45.
- Kilduff, M. (1993). Deconstructing Organizations. *Academy of Management Review*, 18(1), 13-31.
- King, D. (2000). Ayn Rand and Objectivism - Philosophy and Science Retrieved September 16, 2000
- Kirby, G. R., & Goodpaster, J. R. (2002). *Thinking* (3rd ed.). Upper Saddle River, NJ: Prentice Hall.
- Kirby, G. R., Goodpaster, J. R., & Levine, M. (1999). *Critical thinking* (UOP Custom ed.). Needham Heights, MA: Pearson Custom Publishing.
- Kloppenborg, T. J., & Opfer, W. A. (2002). The current state of project management research: Trends, interpretations, and predictions. *Project Management Journal*, 33(2), 5-18.
- Knights, D. (1997). Organizational Theory in the Age of Deconstruction: Dualism, Gender and Postmodernism Revisited. *Organization Studies*, 18(1), 1-19.
- Koehn, S. C., & Crowell, T. (1996, November). *The development of a perceived caring scale for educators and students*. Paper presented at the Annual Convention of the Speech Communication Association, San Diego, CA.
- Kohler, H. (1988). *Statistics for business and economics* (2nd ed.). Glenview, Ill.: Scott Foresman.
- Kolodziej, S. (1988, May 4). Fernando Flores: software executive stirs up the AI ranks with his controversial philosophy. *Computerworld*.
- Kotler, P. (1991). *Marketing management : analysis, planning, implementation, and control* (7th ed.). Englewood Cliffs, N.J.: Prentice-Hall.
- Kotter, J. P., & Cohen, D. S. (2002). *The heart of change : real-life stories of how people change their organizations*. Boston, Mass.: Harvard Business School Press.
- Krajewski, L. J., & Ritzman, L. P. (1996). *Operations management : strategy and analysis* (4th ed.). Reading, Mass.: Addison-Wesley.

- Krajewski, L. J., & Ritzman, L. P. (2000). *Operations Management: Strategy and Analysis* (Special Edition Series ed.). Reading, Mass.: Addison Wesley Longman, Inc.
- Kreitner, R., & Kinicki, A. (2004). *Organizational Behavior* (Sixth ed.). Boston, MA: McGraw-Hill/Irwin.
- Kuhn, T. S. (1996). *The structure of scientific revolutions*. Chicago, IL: The University of Chicago.
- LaHaye, T. F., & Jenkins, J. B. (1995). *Left behind : a novel of the earth's last days*. Wheaton, Ill.: Tyndale House Publishers.
- LaHaye, T. F., & Jenkins, J. B. (1996). *Tribulation force : the continuing drama of those left behind*. Wheaton, Ill.: Tyndale House Publishers.
- Lakoff, G., & Johnson, M. (1980). *Metaphors we live by*. Chicago: University of Chicago Press.
- Langford, L. (2001). Critical literacy: A building block towards the information literate school community. *Teacher Librarian*, 28(5), 18.
- Lasch, C. (1992). After the Foundations have Crumbled -- Crossing the Postmodern Divide by Albert Borgmann. *Commonweal*(20), 22.
- Ledford, J., G. E., & Wendorf, J. R. (1995). Realizing a Corporate Philosophy. *Organizational Dynamics*, 23(3), 5-19.
- Levine, D. I. (1995). *Reinventing the Workplace: How Business and Employees Can Both Win*. Washington, D.C.: Brookings Institution.
- Levine, M. (1994). *Effective problem solving* (2nd ed.). Englewood Cliffs, N.J.: Prentice Hall.
- Levoy, G. (1997). *Callings : finding and following an authentic life* (1st ed.). New York: Harmony Books.
- Lindle, J. C. (1999). What Can the Study of Micropolitics Contribute to the Practice of Leadership in Reforming Schools? *School Leadership and Management*, 19(2), 171-178.
- Locke, J. (2000). *Two treatises of government*. Birmingham, AL: Palladium Press.
- Longenecker, J. G., Moore, C. W., & Broom, H. N. (1987). *Small-business management* (7th ed.). Cincinnati: South-Western Pub. Co.
- Lord, T. R. (1999). A comparison between traditional and constructivist teaching in environmental science. *Journal of Environmental Education*, 30(3), 22-27.
- Machiavelli, N., & Marriott, W. K. (2008). *Machiavelli's the prince*. New York, NY: Sterling.
- Mallak, L. A., Kurstedt, H. A. J., & Patzak, G. A. (1997). Planning for crises in project management. *Project Management Journal*, 28(2), 14-20.
- Manning, K. (1997). Authenticity in constructivist inquiry: Methodological considerations without prescription. *Qualitative Inquiry*, 3(1), 93-115.
- Marquis, J. (1996a). The Brain: A Work in Progress/About a Fifth of American Experience Some Form of Disorder Affecting Emotions, thoughts, Personality of Behavior During the Course of a Year., *Los Angeles Times*.

- Marquis, J. (1996b). The Brain: A Work in Progress/Our Emotions: Why we feel the way we do., *Los Angeles Times*.
- Marquis, J. (1996c). The Brain: A Work in Progress/The Brain's Geography is Just Beginning to be Charted, *Los Angeles Times*.
- Martin, F. D., & Jacobus, L. A. (1983). *The humanities through the arts* (3rd ed.). New York: McGraw-Hill.
- Martin, J. (1990). Deconstructing Organizational Taboos: The Suppression of Gender and Conflict in Organization. *Organization Science*, 1, 339-359.
- Martin, N. K., & Baldwin, B. (1996). Helping beginning teachers foster healthy classroom management: Implications for elementary school counselors. *Elementary School Guidance & Counseling*, 31(2), 106-113.
- Martin, P. K., & Tate, K. (1998, April). Fencing in project scope. *PM Network*, 21.
- Martin, T. (2003, September 09, 2003). Affective Learning Retrieved September 09, 2003, from <http://www.usd298.com/martin/strategywebpage/affectivelearning.htm>
- Martinsons, M. G. (1995). Knowledge-Based Systems Leverage Human Resource Management Expertise. *International Journal of Manpower*, 16(2), 17-34.
- Maslach, C., & Leiter, M. P. (1997). *The truth about burnout : how organizations cause personal stress and what to do about it* (1st ed.). San Francisco, Calif.: Jossey-Bass.
- Massie, J. L., & Douglas, J. (1981). *Managing, a contemporary introduction* (3d ed.). Englewood Cliffs, N.J.: Prentice-Hall.
- Matus, D. E. (1999). Humanism and effective urban secondary classroom management. *The Clearing House*, 72(5), 305.
- Maurice, S. C., Thomas, C. R., & Smithson, C. W. (1992). *Managerial economics : applied microeconomics for decision making* (4th / ed.). Homewood, IL: Irwin.
- Maximiano, A. (2001, November 1-10). *Teaching project management to management teachers*. Paper presented at the Project Management Annual Seminars & Symposium, Nashville, TN.
- Mayer-Sommer, A. P., & Roshwalb, A. (1996). An Examination of the Relationship Between Ethical Behavior, espoused ethical values and financial performance in the U.S. Defense Industry: 1988-1992. *Journal of Business Ethics*, 15(12), 1249 - 1274.
- Mayo, D. G. (1996). Ducks, Rabbits, and Normal Science. *The British Journal for the Philosophy of Science*, 47(2), 271.
- Maypole, J., & Davies, T. G. (2001). Students' perceptions of constructivist learning in a community college American History II survey course. *Community College Review*, 29(2), 54-80.
- McCoy, B. H. (1997). The Parable of the Sadhu. *Harvard Business Review*, 75(3), 54 - 63.
- McCoy, H. E. G. (1989). *Program Management*, Melbourne, FL.
- McCroskey, J. C. (1992). *An introduction to communication in the classroom*. Edina, MN: Burgess International Group.

- McCroskey, J. C. (1997). *An introduction to rhetorical communication* (7th ed.). Boston: Allyn and Bacon.
- McCroskey, J. C., & Richmond, V. P. (1996). *Fundamentals of human communication: an interpersonal perspective*. Prospect Heights, Ill.: Waveland.
- McCroskey, J. C., Richmond, V. P., Sallinen, A., Fayer, J. M., & Barraclough, R. A. (1995). A cross-cultural and multi-behavior analysis of the relationship between nonverbal and immediacy and teacher evaluation. *Communication Education, 44*(4), 283-292.
- McCroskey, J. C., Sallinen, A., Fayer, J. M., Richmond, V. P., & Barraclough, R. A. (1996). Nonverbal immediacy and cognitive learning: A cross-cultural investigation. *Communication Education, 45*(3), 200-211.
- McCroskey, J. C., & Teven, J. J. (1999). Goodwill: A Reexamination of the Construct and its Measurement. *Communication Monographs, 66*, 90 - 103.
- McDonald, N. (2000). Constructivist listening: Real-life classroom management and discipline concerns. *General Music Today, 13*(2), 3.
- McGraw, P. C. (1999). *Life strategies : doing what works, doing what matters* (1st ed.). New York: Hyperion Books.
- McKay, M., Davis, M., & Fanning, P. (1995). *Messages : the communication skills book* (2nd ed.). Oakland, CA: New Harbinger Publications.
- McMillan, S. G. (1996). Corporate Social Investments: Do They Pay? *Journal of Business Ethics, 15*, 309 - 314.
- McNeil, J. J. J. (1999). A University and Charter School Collaboration Born Out of Great Need. *Education, 119*(3), 438-446.
- McShane, S. L., & Von Glinow, M. A. (2003). *Organizational behavior* (Second ed.). Boston, MA: McGraw-Hill/Irwin.
- Meredith, J. R., & Mantel, S. J. (2000). *Project management : a managerial approach* (University of Phoenix Special Edition Series ed.). New York: Wiley.
- Mill, J. S. (1863). *Utilitarianism*. London,: Parker son and Bourn.
- Miller, C. W. (2001, May 3, 1001). Future Shock Remains True in Present, *Roanoke Times and World News*.
- Miller, P. A., & Solomon, P. (2002). The influence of a move to program management on physical therapist practice. *Physical Therapy, 82*(5), 449.
- Miller, R. (2001). The Four Horsemen of Downsizing and the Tower Of Babel. *Journal of Business Ethics, 29*(1/2), 147-151.
- Mitchell, R. K., & Agle, B. R. (1997). Toward a Theory of Stakeholder Identification and Saliency. *Academy of Management Review, 22*(4), 853 - 888.
- Moore, T. (1992). *Care of the soul : a guide for cultivating depth and sacredness in everyday life* (1st ed.). New York, NY: HarperCollins.
- Morgan, G. (1998). *Images of organization* (Executive, 1st ed.). San Francisco, Calif.: Berrett-Koehler Publishers, Inc.

- Morley, J. (1995). Defining Postmodernism Retrieved November, 188, 2000
- Moser, P. K., & Vander Nat, A. (1995). *Human knowledge: classical and contemporary approaches* (2nd ed.). New York: Oxford University Press.
- Mosley, D. C., Megginson, L. C., & Pietri, P. H. (1989). *Supervisory management : the art of working with and through people* (2d ed.). Cincinnati: South-Western Pub. Co.
- Mulvey, P. W., Veiga, J. F., & Elsass, P. M. (1996). When Teammates Raise a White Flag. *Academy of Management Executive*, 10(1), 40-49.
- Myers, S. A., Knox, R. L., Pawlowski, D. R., & Ropog, B. L. (1999). Perceived Communication Openness and Functional Communication Skills Among Organizational Peers. *Communication Reports*, 12(2), 71-83.
- National Center for Education Statistics. (2000). Education statistics quarterly (Vol. Winter 2000). Washington, DC: National Center for Education Statistics, Office of Educational Research and Improvement, U.S. Dept. of Education.
- Newell, T. (1999). Leadership Education for a Democratic Society: FEI's Core Program Turns 30. *The Public Manager: The New Bureaucrat*, 28(1), 13 - 14.
- Newton, D. W. (1999). The look of caring teachers. *American Journal of Pharmaceutical Education*, 63(4), 459.
- Nonaka, I. O., & Takeuchi, H. (1995). *The knowledge-creating company : How Japanese companies create the dynamics of innovation*. New York: Oxford University Press.
- Nord, W. (1997). Reiventing the Workplace: How Business and Employees Can Both Win. *Academy of Management: The Academy of Management Review*, 22(1), 283-286.
- Nordwall, B. D. (2002). The FAA needs to get serious about program management. *Aviation Week & Space Technology*, 156(14), 102.
- Northwest Regional Educational Laboratory. (2001). *Supporting beginning teachers: How administrators, teachers, and policymakers can help new teachers succeed*. Portland, OR: Northwest Regional Educational Laboratory.
- Novak, M. (1996). Is Business a Calling? *Across the Board*, 33(7), 40 - 45.
- O'Toole, J. (1996). *Leading change : the argument for values-based leadership* (1st Ballentine Books ed.). New York: Ballentine Books.
- Osenton, T., & Chang, J. (1999). Solution-oriented classroom management: A proactive application with young children. *Journal of Systemic Therapies*, 18(2), 65.
- Packer, M. J., & Goicoechea, J. (2000). Sociocultural and constructivist theories of learning: Ontology, not just epistemology. *Educational Psychologist*, 35(4), 227-241.
- Park, H.-J. (1998). Can Business Ethics be Taught?: A New Model of Business Ethics Education. *Journal of Business Ethics*, 17(9/10), 965-977.
- Parker, M. (1995). Critique in the Name of What? Postmodernism and Critical Approaches to Organization. *Organization Studies*, 16(4), 553-564.
- Parsons, T. An Outline of the Social System Retrieved October 27, 2001, 2001

- Pasmore, W. A. (1979). *Roadblocks in Work Restructuring: A Review and Comparative Study*. Paper presented at the Academy of Management Proceedings, St. Louis, Mo.
- Paulk, M. C. (1995). *The capability maturity model : guidelines for improving the software process*. Reading, Mass.: Addison-Wesley Pub. Co.
- Payne, S. L. (2000). Challenges for research ethics and moral knowledge construction in the applied social sciences. *Journal of Business Ethics*, 4(2), 307-318.
- Peikoff, L. (1997). *The Philosophy of Objectivism*. Retrieved September 16, 2000
- Peppers, C., & Briskin, A. (2000). *Bringing your soul to work : an everyday practice* (1st ed.). San Francisco, CA: Berrett-Koehler Publishers.
- Perez, S. A. (2000). An ethic of caring in teaching culturally diverse students. *Education*, 121(1), 102.
- Perrow, C. (1986). *Complex organizations : a critical essay* (3rd ed.). New York: Random House.
- Peters, D. M. (1999). Dare to Care as Fiercely as You Compete. *Association for Quality and Participation*, 21-22.
- Peters, T. J., & Waterman, R. H. (1982). *In search of excellence : lessons from America's best-run companies* (1st ed.). New York: Harper & Row.
- Peterson, L. D., Young, K. R., & West, R. P. (1999). Effects of student self-management on generalization of student performance to regular classrooms. *Education & Treatment of Children*, 22(3), 357.
- Piaget, J. (1972). *The principles of genetic epistemology*. London,: Routledge and K. Paul.
- Plaza, T. J. (2000, March). Seven excuses for resisting schedule management. *PM Network*, 56-60.
- Porter-O'Grady, T. (2000). Tough Times Call for Caring Leaders. *Nursing Management*, 8.
- Porubeck, D. (2000). Program management tools: Additions to the toolkit. *Pharmaceutical Technology*, 24(2), 72.
- Posner, B. Z. (1987). What it takes to be a good project manager. *Project Management Journal*, 18(1), 51-54.
- Prawat, R. S. (1996). Constructivism, modern and postmodern. *Educational Psychologist*, 32(3/4), 215-225.
- Pressman, R. S. (1992). *Software engineering : a practitioner's approach* (3rd ed.). New York: McGraw-Hill.
- Project Management Institute. (1996). *A guide to the project management body of knowledge (PMBOK guide)*. Upper Darby, PA: Project Management Institute.
- Project Management Institute. (2000). *A guide to the project management body of knowledge (PMBOK guide)*. Newtown Square, PA: Project Management Institute.
- Project Management Institute. (2001). *People in projects*. Newtown Square, PA: Project Management Institute.

- . Projections of Education Statistics to 2010. (2000): U.S. Dept. of Education Office of Educational Research and Improvement National Center for Education Statistics : U.S. Dept. of Justice Office of Justice Programs Bureau of Justice Statistics.
- Publication Manual of the American Psychological Association*. (1994). (4th ed.). Washington, DC: American Psychological Association.
- Pyzdek, T., & Berger, R. W. (1992). *Quality engineering handbook*. New York: Dekker.
- Quddus, M., Goldsby, M., & Farooque, M. (2000). Trust: The Social Virtues and the Creation of Prosperity -- A Review Article. *Eastern Economic Journal*, 26(1), 87-98.
- Quinn, R. E. (1996). *Deep change : discovering the leader within*. San Francisco, Calif.: Jossey-Bass Publishers.
- Rader, R., & Vaughan, C. (1999, June). Relationship building: A key "technical" skill. *PM Network*, 47-52.
- Rao, S. M., & Hamilton, J. B. I. (1996). The Effect of Published Reports of Unethical Conduct on Stock Prices. *Journal of Business Ethics*, 15, 1321 - 1330.
- Raynus, J. (1999). *Software process improvement with CMM*. Boston: Artech House.
- Reed, V. A., McLeod, K., & McAllister, L. (1999). Importance of Selected Communications Skills for Talking with Peers and Teachers: Adolescents' Opinions. *Language, Speech & Hearing in Schools*, 30(1), 32-53.
- Rich, S. (2000). Anselm Kiefer and the Philosophy of Martin Heidegger/Anselm Kiefer and Art After Auschwitz. *The Art Bulletin*, 82(3), 595-599.
- Richards, C. J. (1969). *Mechanical engineering in radar and communications*. London, New York,: Van Nostrand Reinhold Co.
- Rindfleisch, A. (1996). Marketing as Warfare: Reassessing a Dominant Metaphor. *Business Horizons*, 39(5), 3-10.
- Robbins, S. P. (2001). *Organizational Behavior* (Custom University of Phoenix ed.). Boston, MA: Pearson Custom Publishing.
- Roberts-Miller, P. (2002). Post-contemporary composition: Social constructivism and its alternatives. *Composition Studies*, 30(1), 97-109.
- Robinson, S. L., & O'Leary-Kelly. (1998). Monkey See, Monkey Do: The Influence of Work Groups on the Antisocial Behavior of Employees. *Academy of Management Journal*, 41(6), 658-672.
- Rodriquez, R. (2004, February 23,). [Technically Oriented Scenario].
- Ross, D. (1999). The Philosophy of Science at the Turn of the Millennium. *South African Journal of Philosophy*, 18(2), 91.
- Ross, J. E. (1995). *Total quality management : text, cases, and readings* (2nd ed.). Delray Beach, FL: St. Lucie Press.
- Rubin, D. K., Rosenbaum, D. B., Angelo, W. J., & Powers, M. B. (2002). 'Programming' for success; More owners like program management, but not all love it. *ENR*, 248(2), 30.

- Ruggiero, V. R. (1997). *Thinking critically about ethical issues* (4th ed.). Mountain View, Calif.: Mayfield Pub. Co.
- Russell, P. (1999). When Quality Gets Personal. *The Journal for Quality and Participation*, 21-23.
- Saarinen, A. W. J., & Hobel, M. A. (1990). Setting and meeting requirements for quality. *Journal of Management in Engineering*, 6(2), 177-185.
- Safire, W., & Safir, L. (2000). *Leadership: A Treasury of Great Quotations for Those Who Aspire to Lead*. New York: Galahad Books.
- Salaheddin Ali Nader Shah, A. (1996). *Sufism*. Washington, D.C.: M.T.O. Shahmaghsoudi Publications.
- Sanford, K. D. (2000). The Competency of Caring and Leading with Love. *Surgical Services Management*, 6(6), 26-28.
- Sathe, V. (2000). Creating Change in Mindset & Behaviour. *Ivey Business Journal*, 64(5), 83.
- Saum, D. (1997). Rethinking the Essence of Objectivism Retrieved September 4, 2000, from <http://www.olost.com/essays/text/saum/essence.html>
- Schein, E. H. (1992). *Organizational culture and leadership* (2nd ed.). San Francisco: Jossey-Bass.
- Schmidt, V. H. (2001). Oversocialized epistemology: A critical appraisal of constructivism. *Sociology*, 35(1), 135-155.
- Schneck, S. (2000). The Great Disruption: Human Nature and the Reconstitution of Social Order. *The Review of Metaphysics*, 54(1), 139-140.
- Schneider, G. E., Griffith, W. H., & Knoedler, J. T. (2000). The Great Disruption: Human Nature and the Reconstitution of Social Order. *Journal of Economic Issues*, 34(4), 997-1003.
- Schwartz, H. S. (1996). The Sin of the Father: Reflections on the Roles of the Corporate Man, the Suburban Housewife, Their Son, and Their Daughter in the Deconstruction of the Patriarch. *Human Relations*, 49(8), 1013-1040.
- Semler, R. (1993). *Maverick : the success story behind the world's most unusual workplace*. New York, NY: Warner Books.
- Senge, P. M. (1990). *The fifth discipline: the art and practice of the learning organization* (1st ed.). New York: Doubleday/Currency.
- Senge, P. M. (2006). *The fifth discipline : the art and practice of the learning organization* (Rev. and updated. ed.). New York: Doubleday/Currency.
- Seybold, P. (1992, Nov). Conversation's pieces. *Canadian Datasystems*.
- Shafritz, J. M., & Ott, J. S. (1996). *Classics of organization theory* (4th ed.). Belmont: Wadsworth Pub. Co.
- Shalal-Esa, A. (2003). Update - Roche nomination in trouble over sex scandal, tanker Retrieved October 12, 2003, 2003, from http://biz.yahoo.com/rc/030930/arms_roche_2.html

- Shannon, R. E. (1975). *Systems simulation : the art and science*. Englewood Cliffs, N.J.: Prentice-Hall.
- Shaw, R. S. (2001). Quality in the classroom. *Risk Management*, 48(6), 12.
- Shea, G. F. (1997). *Mentoring : a practical guide* (Rev. ed.). Menlo Park, Calif.: Crisp Publications.
- Sheehy, M. (2002). Illuminating constructivism: Structure, discourse, and subjectivity in a middle school classroom. *Reading Research Quarterly*, 37(3), 278-308.
- Sheets, R. H. (2001). Potential to teach our children: Pedagogy versus advocacy. *Multicultural Education*, 9(2), 46.
- Sherman, E. (2000, June 12). Keeping Your Staff Marketable. *Computerworld*, 34, 62-63.
- Short, D. G., & Welsch, G. A. (1990). *Fundamentals of financial accounting* (6th ed.). Homewood, IL: Irwin.
- Shrivastava, P., & Tucker, M. L. (1994). Book Reviews: Stewardship: Choosing Service Over Self-Interest. *Academy of Management Review*, 19(3), 4.
- Silvestri, L. (2001). Pre-service teachers' self-reported knowledge of classroom management. *Education*, 121(3), 575.
- Singer, B. (2000, Jan/Feb). How to Avoid the 12 Biggest Mistakes Most Financial Presenters, Speakers and Trainers Make. *Financial Service Advisor*, 143, 28-33.
- Slevin, D. P., Pinto, J. K., Cleland, D. I., & Project Management Institute. (2002). *The frontiers of project management research*. Newtown Square, Pa.: Project Management Institute.
- Slowinski, G., & Olivia, E. R. (1995). Medusa Alliances: Managing Complex Interorganizational Relationships. *Business Horizons*, 38(4), 48-52.
- Smart, T. (1996, October 28). Jack Welch's Encore: How GE's Chairman Is Remaking His Company -- Again. *Newsweek*.
- Smith, B. H. (1992). Making (up) the truth: Constructivist contributions. *University of Toronto Quarterly*, 61(4), 422-429.
- Smith, C. B. (1999). Program management B.C. *Civil Engineering*, 69(6), 34.
- Smith, M. J. (2000). Editor's choice: Caring, community, and transcendence--developing spirit to improve learning. *Community College Review*, 28(3), 57.
- Starling, G. (1997). Business Ethinics and Neitzche. *Business Horizons*, 40(3), 2-12.
- Stecker, R. (1997). The constructivist's dilemma. *Journal of Aesthetics & Art Criticism*, 55(1), 43 - 52.
- Steffe, L. P., & Gale, J. (1995). *Constructivism in education*. Hillsdale, New Jersey. Hove, UK: Lawrence Erlbaum Associates.
- Stewart, B. L. (2002). Charter schools: Opportunities to extend educational models, a positive view. *Education*, 122(4), 777-784.
- Story, J. (2001). *A Familiar Exposition of the Constitution of the United States*. Birmingham, AL: Palladium Press.

- Stowell, S. J., & Starcevich, M. M. (1996). *Win-Win Partnerships: Be on the Leading Edge with Synergistic Coaching*. Sandy, UT: CMOE, Inc.
- Summers, D. J., & Boje, D. M. (1997). Deconstructing the Organizational Behavior Text. *Journal of Management Education*, 21(3), 343-360.
- Suzik, H. A. (2000, March). Dealing with Different Personalities. *Quality*, 39, 80.
- Swap, W., Leonard, D., Shields, M., & Abrams, L. (2001). Using Mentoring and Storytelling to Transfer Knowledge in the Workplace. *Journal of Management Information Systems*, 18(1), 95-114.
- Swick, K. J. (1999). Service learning helps future teachers strengthen caring perspectives. *The Clearing House*, 73(1), 29.
- Syer, J., & Connolly, C. (1996). *How teamwork works : the dynamics of effective team development*. London ; New York: McGraw-Hill.
- Taggart, J. (1996). Motivation and Leadership for Executive Members, Managers & Committee Chairs. *Queen's Printer for Ontario: Fact Sheet*(96-001).
- Teerlink, R. (2000, July/August). Harley's Leadership U-Turn. *Harvard Business Review*, 78, 43.
- Teven, J. J. (2001). The Relationships among Teacher Characteristics and Perceived Caring. *Communication Education*, 50(2), 159-169.
- Teven, J. J., & McCroskey, J. C. (1997). The relationship of perceived teacher caring with student learning and teacher evaluation. *Communication Education*, 46(1), 1-9.
- Thompson, A. A., & Strickland, A. J. (1992). *Strategy formulation and implementation : tasks of the general manager* (5th ed.). Homewood, IL: Irwin.
- Thompson, C. J. (1995). A Contextualist Proposal for the Conceptualization and Study of Marketing Ethics. *Journal of Public Policy and Marketing*, 14(2), 177-191.
- Thweatt, K. S., & McCroskey, J. C. (1998). The impact of teacher immediacy and misbehaviors on teacher credibility. *Communication Education*, 47(4), 348-358.
- Tobin, K. (1993). *The practice of constructivism in science education*. Hillsdale, New Jersey. Hove, UK: Lawrence Erlbaum Associates.
- Tocqueville, A. d., Reeve, H., & Spencer, J. C. (1838). *Democracy in America*. New York,: G. Dearborn & Co. etc.
- Tosca, E. (1997). *Communication Skills Profile*. San Francisco: Jossey-Bass Pfeiffer.
- Townley, B. (1993). Foucault, Power/Knowledge, and Its Relevance for Human Resource Management. *Academy of Management Review*, 18(3), 518-556.
- Trautman, K. A. (1997). *The FDA and worldwide quality system requirements guide book for medical devices*. Milwaukee, Wis.: ASQC Quality Press.
- Trochim, W. M. (2000). The research methods knowledge base Retrieved July 08, 2002, from <http://trochim.human.cornell.edu/kb/index.htm>
- Tulacz, G. J. (2001). The top 100: CM and design-build firms are using their skills to move beyond simple project delivery, to play broader management roles. *ENR*, 246(24), 48.

- Turner, R. P. (1982). *The illustrated dictionary of electronics* (2nd ed.). Blue Ridge Summit, Pa.: TAB Books.
- U.S. Department of Education. (1999). Dropout rates in the United States: 1999 (pp. v.). Washington, D.C.: U.S. Dept. of Education, Office of Educational Research and Improvement.
- U.S. Department of Education. (2000). The condition of education 2000. Washington, D.C.: U.S. Dept. of Education, Office of Educational Research and Improvement, National Center for Education Statistics.
- van Kaam, A. (1989). *Formative Spirituality: Human Formation*. New York: Crossroad Publishing Company.
- Vandermark, M. J. (1996). *Wall Street & Wildflowers : choices about life in corporate America*. Phoenix, AZ: Spirit at Work Publications.
- Vandyk, A. (1995, June). When Crew Cultures Clash. *Air Transport World*, 32, 181.
- Vardi, Y., & Wiener, Y. (1996). Misbehavior In Organizations. *Organization Science*, 7(2), 151-165.
- von Bertalanffy, L. (1969). *General system theory; foundations, development, applications*. New York: G. Braziller.
- von Glasersfeld, E. (1993). Questions and answers about radical constructivism. In K. Tobin (Ed.), *The practice of constructivism in science education* (pp. 23-38). Hillsdale, New Jersey. Hove, UK: Lawrence Erlbaum Associates.
- Wanzer, M. B. (1998). Teacher socio-communicative style as a correlate of student affect toward teacher and course material. *Communication Education*, 47(1), 43-52.
- Washburn, M. (1990). Two Patterns of Transcendence. *ReVision*, 13(1), 3-15.
- Weiss, W. H. (1999). Leadership. *Supervision*, 60(1), 6-9.
- Williams, T. M. (1997). Empowerment vs risk management. *International Journal of Project Management*, 15(4), 219-222.
- Wilson, B. G. (1997). Reflections on constructivism and instructional design Retrieved September 13, 2002, from carbon.cudenver.edu/~bwilson/construct.html
- Winograd, T., & Flores, F. (1986). *Understanding computers and cognition: a new foundation for design*. Norwood, N.J.: Ablex Pub. Corp.
- Witkin, S. L. (1999). Constructing our future. *Social Work*, 44(1), 5-8.
- Wren, J. T. (1995). *The leader's companion : insights on leadership through the ages*. New York: Free Press.
- Yuen, P. Y. (2000). Leadership for teachers' action learning. *The International Journal of Educational Management*, 14(5), 198- 196.
- Zaleznik, A., & Kets de Vries, M. F. R. (1985). *Power and the corporate mind* (2nd ed.). Chicago: Bonus Books.