AMERICAN SOCIETY OF BUSINESS AND BEHAVIORAL SCIENCES

PROGRAM OF 13th ANNUAL MEETING

IMPERIAL PALACE HOTEL AND CASINO; LAS VEGAS
FEBRUARY 23-25, 2006
Program Committee

	Conference Chair
Wali I. Mondal

National University

	
	

	
	

	Program Chair
	Carol Sullivan

	
	Lamar University

	
	

	Proceedings Editors
	Pani Chakrapani, University of Redlands

	
	Gary Parks, National University

	
	

	ASBBS Fellow Chair
	William J. Kehoe

	
	University of Virginia

	Hospitality

	Chair: Carol Sullivan
Lamar University
Elizabeth Purinton
Marist College
Alan Deck
Bellarmine University

	CPE Credit Chair
	Carol Sullivan

	
	Lamar University

	
	

	Technical Support
Nafi Karim

GENERAL INFORMATION

CONFERENCE REGISTRATION SCHEDULE

ROYAL HALL A
THURSDAY: 11:00AM -7:00PM

FRIDAY: 7:30AM - 5:00PM

SATURDAY: 7:30AM-11:30AM

CONTINENTAL BREAKFAST
7:00 –8:00AM FRIDAY- SATURDAY

RECEPTION

5:30 –7:00PM THURSDAY- FRIDAY

ASBBS BANQUET

6:00-8:30PM SATURDAY, FEBRUARY 25
The Focus of Leadership on Business and Behavioral Factors: A Historical Perspective
A. Gregory Stone
Kathleen Patterson
Regent University

From the Conference Chair

Dear Colleague,

Welcome to the 13th Annual Conference of ASBBS. This is the final program of the Conference. Imperial Palace Hotel and Casino has since assigned the breakout rooms for our conference. These rooms are identified by their names at various time slots. The deadline for hotel room reservation is February 01, 2006 (5:00 PM PST). Please reserve your room by that time by calling 1-800-800-2981.
Selected by the Track Chairs, a number of excellent papers received the Best Paper award in several tracks. A separate committee chaired by the Conference Chair evaluated nominations of Best Papers of Track Chairs. The award winning papers along with the Outstanding Service Awards are listed in the following pages. Hard copy of the program, the current issue of the Journal of Business and Behavioral Sciences (JBBS) and the Conference Proceedings will be available at the conference. Submission Guidelines for the Journal of Business and Behavioral Sciences and the electronic ASBBS e- Journal will also be available in the hard copy of the conference program.

All registered participants are welcome to the 13th Annual ASBBS Banquet to be held on Saturday evening, February 25. Like past years, the speakers of the keynote speech, Gregory Stone and Kathleen Patterson (co-authors) were selected by the Thematic Paper Competition Committee chaired by Professor William J. Kehoe. This year, the Thematic Paper Competition Committee received a significant number of well written papers for the Keynote speech. The keynote speech of Professors Stone and Patterson is titled The Focus of Leadership on Business and Behavioral Factors: A Historical Perspective. We will also recognize the recipients of Best Papers selected by Track Chairs, the Best Papers of Track Chairs selected by the Conference Chair and the Distinguished Service Awards in the Banquet. A sign-up sheet will be available at the Conference Desk to help us order the exact number of dinners.
A conference of this magnitude is the work of many people. I would particularly like to thank my colleagues Pani Chakrapani and Gary Parks for editing the Conference Proceedings, Carol Sullivan for working as the Program Chair and Bill Kehoe for chairing the ASBBS Fellows Committee and the Thematic Paper Competition Committee. The Track Chairs are the primary contact points for conference papers culminating into the conference program. With the help of these distinguished academics, we have been able to assemble 112 competitive sessions in 52 interdisciplinary tracks. I thank each Track Chair for many hours of service in reviewing each proposal and helping me put together the conference program. Nafi Karim has provided valuable technical assistance throughout the year. I thank Nafi for his dedication and good work. I take this opportunity to thank Dean Green and my colleagues at National University for their support of this conference. Finally, I thank each of you for your participation and for making this conference a success.
Best wishes,
[image: image1.png]WRE: T Menflal

Wali I. Mondal
Best Paper Award for Each Track
Each year, the ASBBS call for papers contain approximately 60 interdisciplinary tracks. Each track is chaired by an outstanding faculty member in the same area. In reviewing these papers and proposals, a track chair may nominate the best paper in her/his track to the conference chair. In order to qualify for the best paper award, a paper must be complete and must be submitted within the deadline. In his/her nomination, the track chair will ensure that the paper has a clear objective, investigates important research questions and contributes to the body of knowledge in the area. The nomination of the track chair is final.

The recipients of the Best Paper award for the 13th annual conference are:

	Calvasina, Eugene J. XE "Calvasina, Eugene J."
	Southern University
	Should Direct Costing or Activity Based Costing Be the Basis for Strategic Decision Making

	Calvasina, Gerald E. XE "Calvasina, Gerald E."
	Southern Utah University
	Should Direct Costing or Activity Based Costing Be the Basis for Strategic Decision Making

	Calvasina, Richard V XE "Calvasina, Richard V" .
	University if West Florida
	Should Direct Costing or Activity Based Costing Be the Basis for Strategic Decision Making

	Chen, Xiaoqin XE "Chen, Xiaoqin"

	University if Missouri-St. Louis
	Venture Capital in China

	Cornick, Michael XE "Cornick, Michael"
	Winthrop University
	Sarbanes-Oxley: Lessons from the past

	Dadzie, Kofi XE "Dadzie, Kofi"
	Georgia State University
	The Role of Marketing Strategy in the Diffusion of Financial Services in Emerging African Economies: Some Empirical Insights from Ghana

	Dupuis, Rachelle XE "Dupuis, Rachelle"
	University of Memphis
	Independent Research: An Exploratory Look at Single-Author Publications by Young Researchers in Marketing’s Top Journals

	Ellis, David XE "Ellis, David"
	Longwood University
	Minimizing Market Duration: The Strategic Selection of the Listing Brokerage Firm

	Eser, Zeliha XE "Eser, Zeliha"
	Baskent University, Turkey
	Applicant Perceptions of the Gender Effect on Managing and Supervising Salespeople

	Evans, Jocelyn XE "Evans, Jocelyn"
	College of Charleston
	The Role of Marketing Strategy in the Diffusion of Financial Services in Emerging African Economies: Some Empirical Insights from Ghana

	Ezirim, Chinedu XE "Ezirim, Chinedu"
	Institute of Port Harcourt, Nigeria
	Electronic Media as Instructional Materials in Social and Business studies and as Instruments

	Fung, Hung-Gay XE "Fung, Hung-Gay"
	University if Missouri-St. Louis
	Venture Capital in China

	Gleason, Kimberly C. XE "Gleason, Kimberly C."

	Florida Atlantic University
	Intraday and Night Index Arbitrage

	Hardin, J. Russell XE "Hardin, J. Russell"
	Pittsburg State University
	Applicant Perceptions of the Gender Effect on Managing and Supervising Salespeople

	Harvey, Steve XE "Harvey, Steve"
	Bishop’s University
	Lowered Trust in Management as a Mediating State Between Abusive Supervision, Work Attitudes and Intention to Leave

	Irving, Justin XE "Irving, Justin" A. XE "Irving, Justin A."
	Bethel University
	Exploring Servant and Self Sacrificial Leadership: A Research Proposal for Assessing the Commonalities and Distinctions of Two Follower Oriented Leadership Theories

	Keashly, Loraleigh XE "Keashly, Loraleigh"
	Wayne State University
	Lowered Trust in Management as a Mediating State Between Abusive Supervision, Work Attitudes and Intention to Leave

	Krupich, Brian XE "Krupich, Brian"
	PricewaterhouseCoopers
	A Comparative Study Of stock Option Grants and CEO Compensation

	Larson, Don XE "Larson, Don"
	Montana State University
	Self-Actualization As A Test Of Equality: Changing Social Norms And Demographics With The Changing Gender Workforce: A Study Of Fortune 100 Executive Attitudes

	Lee, Chun I. XE "Lee, Chun I."

	Loyola Marymount University
	Intraday and Night Index Arbitrage

	Lin, Jason XE "Lin, Jason"
	Truman State University
	A Comparative Study Of Stock Option Grants and CEO Compensation

	Liu, Qingfeng “Wilson XE "Liu, Qingfeng \“Wilson" ”
	James Madison University
	Venture Capital in China

	Mack, Rhonda XE "Mack, Rhonda"
	College of Charleston
	The Role of Marketing Strategy in the Diffusion of Financial Services in Emerging African Economies: Some Empirical Insights from Ghana

	Madura, Jeff XE "Madura, Jeff"

	Florida Atlantic University
	Intraday and Night Index Arbitrage

	Matteson, Jeffrey XE "Matteson, Jeffrey" A. XE "Matteson, Jeffrey A."
	Regent University
	Exploring Servant and Self Sacrificial Leadership: A Research Proposal for Assessing the Commonalities and Distinctions of Two Follower Oriented Leadership Theories

	Militello, Jack XE "Militello, Jack"
	University of St. Thomas
	Determining Organizational Alignment: A Research Model

	Muoghalu, Michael XE "Muoghalu, Michael"
	Pittsburg State University
	Electronic Media as Instructional Materials in Social and Business studies and as Instruments

	Nixon, Maureen (Nicki) XE "Nixon, Maureen (Nicki)"
	Regent University
	A Case Study in Self Efficacy

	Nwanna-Nzewunwa, O. P. XE "Nwanna-Nzewunwa, O. P."
	Institute of Port Harcourt, Nigeria
	Electronic Media as Instructional Materials in Social and Business studies and as Instruments

	Orlov, Alexei G. XE "Orlov, Alexei G."
	Radford University
	Macroeconomic Effects of Capital Controls

	Otjen, A.J. XE "Otjen, A.J."
	Montana State University-Billings
	Self-Actualization As A Test Of Equality: Changing Social Norms And Demographics With The Changing Gender Workforce: A Study Of Fortune 100 Executive Attitudes

	Pinar, Musa XE "Pinar, Musa"
	Valparaiso University
	Applicant Perceptions of the Gender Effect on Managing and Supervising Salespeople

	 Purinton, Elezabeth F XE "Purinton, Elezabeth F" .
	Marist College
	Diamond Dreams and Rhinestone Realities: What History Tells US of the Meanings of Jewelry in American Culture

	Rogers, Jerry D. XE "Rogers, Jerry D."
	Pittsburg State University
	Applicant Perceptions of the Gender Effect on Managing and Supervising Salespeople

	Romine, Jeff XE "Romine, Jeff"
	Truman State University
	A Comparative Study Of stock Option Grants and CEO Compensation

	Said, Hassan XE "Said, Hassan"
	Austin Peay State University
	An Empirical Investigation of the Corporate Ownership in the Life Insurance Industry

	Sartawi, Khaled XE "Sartawi, Khaled"
	Fort Valley State University
	An Empirical Investigation of the Corporate Ownership in the Life Insurance Industry

	Shannahan, Kirby XE "Shannahan, Kirby"
	University of Memphis
	Independent Research: An Exploratory Look at Single-Author Publications by Young Researchers in Marketing’s Top Journals

	Sheppeck, Mick XE "Sheppeck, Mick"
	University of St. Thomas
	Determining Organizational Alignment: A Research Model

	Sherman, J. Daniel XE "Sherman, J. Daniel"
	University of Alabama at Huntsville
	Error in the Evaluation of Task Interdependence and Implications for Cross Functional Integration

	Waller, Bennie XE "Waller, Bennie"
	Longwood University
	Minimizing Market Duration: The Strategic Selection of the Listing Brokerage Firm

Best Papers of Track Chairs

Most track chairs of ASBBS annual meetings write and present scholarly papers every year. In order to qualify for the Best Paper award, a Track Chair’s paper must be received within the deadline. Papers are reviewed by peers in the same discipline and the Best Paper award is given to a Track Chair on the recommendation of the reviewers.
The recipients of the Best Paper of Track Chairs for the 13th annual conference are:

	Amato, Louis “Ted” XE "Amato, Louis \“Ted\”"
	University of North Carolina-Charlotte
	Evidence from Peer-Review Scores: Does a High-Quality College Football Program Matter?

	Aquilio, Mark XE "Aquilio, Mark"
	St. John’s University
	 the Supreme Court Rules That When a Successful Plaintiff’s Recovery is Taxable Income Their Gross Income Includes contingent Fees Paid To Their Attorney

	Bacon, Frank XE "Bacon, Frank"
	Longwood University
	Effects of Announcing Early Adoption of Expensing Employee Stock Options on Stock Performance

	Baliamoune-Lutz, Mina XE "Baliamoune-Lutz, Mina"
	University of North Florida
	Financial Depth and Economic Growth in Latin America and North Africa

	Britt, Margaret XE "Britt, Margaret"
	Southeastern University
	Analyzing Enterprise Security Using Social Networks and Structuration Theory

	Case, Carl J. XE "Case, Carl J."
	St. Bonaventure University
	Historical Roots of the U.S. Income Tax System

	Earl, Ronald XE "Earl, Ronald"
	Sam Houston State University
	Perspectives on Credit Card Use and Abuse

	Gallo, Andres XE "Gallo, Andres"
	University of North Florida
	Financial Depth and Economic Growth in Latin America and North Africa

	Huebner, Richard A XE "Huebner, Richard A" .
	Mount Vernon Nazarene University
	Analyzing Enterprise Security Using Social Networks and Structuration Theory

	King, Darwin L XE "King, Darwin L" .
	St. Bonaventure University
	Historical Roots of the U.S. Income Tax System

	Kotak, Hiren H XE "Kotak, Hiren H" .
	Virginia Commonwealth University
	Effects of Announcing Early Adoption of Expensing Employee Stock Options on Stock Performance

	Lavin, David XE "Lavin, David"
	Florida International University
	The Ethics of the University is a Legal Matter

	Maguad, Ben A XE "Maguad, Ben A"
	Andrews University
	Using SPC to Assess Performance in a Graduate Course of Business

	Maniam, Balasundram XE "Maniam, Balasundram"
	Sam Houston State University
	Perspectives on Credit Card Use and Abuse

	Mason, Paul XE "Mason, Paul"
	University of North Florida
	Financial Depth and Economic Growth in Latin America and North Africa

	Tucker III., Irvin B.

 XE "Tucker III, Irvin B."
	University of North Carolina-Charlotte
	Evidence from Peer-Review Scores: Does a High-Quality College Football Program Matter?

	Wood, Ronald XE "Wood, Ronald"
	Marist College
	Business ‘Viagra’ – How Some SMBs Sustain Remarkable Performance?

	Zhu, Jake XE "Zhu, Jake"
	California State University, San Bernardino
	A Framework to Evaluate Virtual Learning Teams

	Zomorrodian, Asghar XE "Zomorrodian, Asghar"
	Union Institute and University
	Emerging Trends In Corporate Transformation: Complexity Theory and the Role of Spirituality

Outstanding Service Award
Every year, ASBBS recognizes the works of outstanding Track Chairs and Editors for the exceptional service towards promoting a particular track, attracting excellent papers, or mentoring undergraduate and graduate students in submitting papers and proposals. In order to qualify for this award, a Track Chair or an Editor must have served for at least two years.

The recipients of the Outstanding Service Award for the 13th annual conference are

Baliamoune-Lutz, Mina XE "Baliamoune-Lutz, Mina"
University of North Florida
Camey, John P. XE "Camey, John P."
University of Central Oklahoma
Hornyak, Marty XE "Hornyak, Marty"
University of West Florida

Zhu, Jake XE "Zhu, Jake"
California State University, San Bernardino

Thursday February 23

ASBBS Hospitality Room
Registration

11:00AM -7:00PM

Reception

5:30PM – 7:00PM

Friday February 24

Registration

7:30AM – 5:00PM

Continental Breakfast

7:00AM – 8:00AM

Reception

5:30PM – 7:00PM
	Friday 8:00-9:30
	 Breakout Room 1 Fuji

Track: Economics I: General Economics

Chair: Kondeas, Alexander XE “Kondeas, Alexander”
 Greensboro College

INCOME, WEALTH, POVERTY AND MILITARY SPENDING

	Session Chair:

	Simpson, Brian P XE “Simpson, Brian P” .

	
	National University

	
	

	
	Economic Fortunes, Population Growth and Prospects for Concentrated Poverty: A Comparative Analysis of Atlanta and Detroit

	
	Ross, Glenwood II XE “Ross, Glenwood II”

Morehouse College

	
	

	
	

	
	Is Welfare Achieving its Goal?

	
	Raphael, Joann Jolly XE “Raphael, Joann Jolly”

	
	

	
	Social vs. Military Spending: How the Pentagon Budget Crowds Out Public Infrastructure and Aggravates Natural Disasters- the Case of Hurricane Katrina

	
	Hossein-Zadeh, Ismael XE “Hossein-Zadeh, Ismael”
Drake University

	
	

	
	Wealth and Income Inequality: An Economic and Ethical Analysis

	
	Simpson, Brian P XE “Simpson, Brian P” .

	
	National University

	Friday 8:00-9:30
	Breakout Room 2 Sampan A

Track: International Finance

Chair: Ng, Chee XE “Ng, Chee”
Fairleigh Dickinson University

Recent development in international finance

	Session Chair:

	Larson-Daugherty, Cynthia XE “Larson-Daugherty, Cynthia”
National University

	
	

	
	Recent development in financial markets: USA v. Turkey

	
	Kepce, Nazli XE “Kepce, Nazli”
University of North Florida and Istanbul University

	
	

	
	

	
	International banking: economics of competition

	
	Chapman, Robert L. XE “Chapman, Robert L.”
Oral Roberts University, Tulsa, OK

	
	

	
	Perspectives on European Union Expansion

	
	Maniam, Balasundram XE “Maniam, Balasundram”
Earl, Ronald XE “Earl, Ronald” L.

	
	Sam Houston State University

	
	

	
	The Fifth Anniversary of Euro

	
	Sachdeva, Darshan XE “Sachdeva, Darshan”

	
	California State University, Long Beach

	
	

	Friday 8:00-9:30
	Breakout Room 3 Sampan B

Track: Accounting III: Tax

Chair: Aquilio, Mark XE “Aquilio, Mark”
St. John’s University

Foreign Tax and U.S. Tax Compliance

	Session Chair:

	Mannino, Laura Lee XE “Mannino, Laura Lee”

St. John’s University

	
	

	
	Income Tax Complexity: Student Perceptions of Tax Compliance Issues

	
	Dickey, Ellen M. XE “Dickey, Ellen M.”

Davies, Thomas XE “Davies, Thomas”
Carpenter, Jon XE “Carpenter, Jon”
University of South Dakota

	
	

	
	

	
	Polish Taxation and Transformation

	
	Hunter, Jr., Richard J XE “Hunter, Jr., Richard J” .

Shapiro, Robert E XE “Shapiro, Robert E” .

Seton Hall University

Ryan, Leo V. XE “Ryan, Leo V.”
DePaul University

	
	

	
	New Regulations Provide Source Rules for Income From Personal Services Performed Partly Within And Partly Without the United States

	
	Mannino, Laura Lee XE “Mannino, Laura Lee”
St. John’s University

	
	

	
	Prepaid Income and Estimated Expenses- An Analysis of Important Financial and Tax Accounting Treatment

	
	 Redpath, Ian J. XE “Redpath, Ian J.”
Canisius College

Tucker, Michael XE “Tucker, Michael”

Quinnipiac University

	
	

	Friday 8:00-9:30
	Breakout Room 4 Jade

Track: Emerging Trends: Management Creativity and Innovation

Chair: Zomorrodian, Asghar XE “Zomorrodian, Asghar”

Union Institute and University

INNOVATION, PERFORMANCE AND MISCONCEPTIONS

	Session Chair:

	Thomas, Earl XE “Thomas, Earl”

Middle Tennessee State University

	
	

	
	Active Learning Techniques for the Business Classroom

	
	Brown, Paula E. XE “Brown, Paula E.”

Northern Illinois University

	
	

	
	

	
	Creatively Managing Workplace Stress; The Leader’s role and Responsibility

	
	Thomas, Earl XE “Thomas, Earl”

 Middle Tennessee State University

	
	

	
	The Relationship Between Creativity Style and R& D Performance

	
	Li, Chen-Mei XE “Li, Chen-Mei”
National Chunghua University of Education
Wang, Ching-Wen XE “Wang, Ching-Wen”

Universal Scientific Industrial Co., Ltd.

	
	

	
	What is “International” about International Journals?

	
	Gupta, Omprakash K. XE “Gupta, Omprakash K.”

Prairie View A&M University

	Friday 8:00-9:30
	Breakout Room 5 Dynasty A

Track: Human Resource Management

Chair: Chester, James W. XE “Chester, James W.”
Cameron University

background check, leniency and union issues

	Session Chair:

	Lucas, John J XE “Lucas, John J” .

 Purdue University Calumet

	
	

	
	Pre-Employment Background Checks

	
	Crampton, Suzanne M. XE “Crampton, Suzanne M.”
Hodge, John W XE “Hodge, John W” .

Mishra, Jitendra M XE “Mishra, Jitendra M” .

Grand Valley State University

	
	

	
	

	
	What is the Future for Defined Benefit Plans in the United States?

	
	Lucas, John J XE “Lucas, John J” .

Purdue University Calumet

	
	

	
	Union-Management Partnership and Union Leaders’ Role

	
	Roy, Mario XE “Roy, Mario” ,
Universite de Sherbrooke

Haines, Victor Y XE “Haines, Victor Y” .

Universite de Montreal

Harrisson, Denis XE “Harrisson, Denis”
Universite du Quebec a Montreal

	
	

	
	An Analysis of Food and Commercial Workers Union: A Case Study of Louisville, Kentucky

	
	Donald, Carrie G. XE “Donald, Carrie G.”
Kindler, Helen Ryan XE “Kindler, Helen Ryan”
Webb, Suzanne XE “Webb, Suzanne”

	
	University of Louisville

	
	

	Friday 8:00-9:30
	Breakout Room 6 Samurai

Track: Accounting V: Ethics

Chair: Lavin, David XE “Lavin, David”
 Florida International University

ethics and accounting practices

	Session Chair:

	Lavin, David XE “Lavin, David”
Florida International University

	
	

	
	The Ethics of the University is a Legal Matter

	
	Lavin, David XE “Lavin, David”
 Florida International University

	
	

	
	

	
	The Relationship between Psychological Type

and Ethical Behavior

	
	Morton, Jane XE “Morton, Jane”

Merrimack College

	
	

	
	Preparation of Accounting Graduates about the Ethical Problems Related to the Scandals Facing the Profession

	
	Polley-Edmunds, Paulette K. XE “Polley-Edmunds, Paulette K.”
Banatte, Jean-Marie XE “Banatte, Jean-Marie”
Norfolk State University

	
	

	
	Embezzlement: For Extreme Hunting habits and Expensive Tastes

	
	English, Richard D XE “English, Richard D” .

	
	Augustana College

	Friday 8:00-9:30
	Breakout Room 7 Koko

Track: Management IV: Quality Management

Chair: Maguad, Ben A XE “Maguad, Ben A” .

Andrews University

QUALITY MANAGEMENT TOPICS

	Session Chair:

	Maguad, Ben A XE “Maguad, Ben A” .

Andrews University

	
	

	
	Lean Techniques: A Model for TQM in Small Service Business

	
	Vazzana, Gary S XE “Vazzana, Gary S” .

Central Missouri State University

	
	

	
	

	
	Quality Dimensions of Online Brokers: Examining Best Practices

	
	Stanton, Michael XE “Stanton, Michael”
Tamimi, Nabil XE “Tamimi, Nabil”
Sebastianelli, Rose XE “Sebastianelli, Rose”
University of Scranton

	
	

	
	Sierra Electronic Components: A case Lesson in Competitive Strategy Development, Implementation, and Performance Measurement

	
	Butt, Donald, Jr XE “Butt, Donald, Jr” .

	
	Mount St. Mary’s University

	
	

	
	Using SPC to Assess Performance in a Graduate Course of Business

	
	Maguad, Ben A XE “Maguad, Ben A” .

Andrews University

	
	

	Friday 8:00-9:30
	Breakout Room 8 Osaka

Track: Accounting Education

Chair: Martinis, Karen XE “Martinis, Karen”
Central Washington University

QUALITY, Technology and Accounting CLASSES

	Session Chair:

	Merrill, Gregory B. XE “Merrill, Gregory B.”
National University

	
	

	
	MTV Meets AIS: Behind the Music Goes Behind Systems Development and Analysis

	
	Daigle, Ronald J. XE “Daigle, Ronald J.”
Louisiana State University

Morris, Philip W. XE “Morris, Philip W.”
Sam Houston State University

	
	

	
	

	
	Information Technology Competencies Expected in Undergraduate Accounting Graduates

	
	Chen, Jim XE “Chen, Jim”
Mapp, Johnny XE “Mapp, Johnny”
 Banatte, Jean-Marie XE “Banatte, Jean-Marie”
Damtew, Desta XE “Damtew, Desta”
Norfolk State University

	
	

	
	Responding to Emerging Challenges in Business: A Model for an Integrative Accounting Curriculum

	
	Narasimhan, Ramesh XE “Narasimhan, Ramesh”
Montclair State University

Chung, Shifei XE “Chung, Shifei”
Rowan University

	
	

	
	Quality of Learning: Virtual Classroom Compared to BAM

	
	Merrill, Gregory B. XE “Merrill, Gregory B.”
National University

	
	

	Friday 8:00-9:30
	Breakout Room 9 Hong Kong

Track: Professional Development

Chair: Beck-Jones, Juanda XE “Beck-Jones, Juanda”
Florida A&M University

Program Development

	Session Chair:

	Beck-Jones, Juanda XE “Beck-Jones, Juanda”
Florida A&M University

	
	 New Paradigm In Business Education

	
	Thompson, Mark A. XE “Thompson, Mark A.”

Quinnipiac University

	
	

	
	

	
	Experiential Learning: A Survey of Its Applications in Business Schools

	
	 Tate, Ronald XE “Tate, Ronald”
Florida A&M University

	
	

	
	Training In Interpersonal Skills—Leadership The SBI Way

	
	Harper, Vera J XE “Harper, Vera J” .
Florida A&M University

	
	

	
	Design Features: Balancing the Student and Potential Employer Desires

	
	Knight, John E XE “Knight, John E” .

Tracy, Daniel L. XE “Tracy, Daniel L.”
University of Tennessee at Martin

	
	

	Friday 8:00-9:30
	Breakout Room 10 Kyoto

Track: Legal Studies II: Employment, Contracts and Technology

Chair: Boller, Harvey R. XE “Boller, Harvey R.”

Loyola University Chicago

laws, regulations and securitiy

	Session Chair:

	Massengill, Douglas XE “Massengill, Douglas”
Loyola University Chicago

	
	

	
	Sexual Harassment in the Workplace: What is all the “Sex” About?

	
	Gelson, Debra J. XE “Gelson, Debra J.” Georgian Court University

	
	

	
	Pretext: Bad Business but is it Unlawful?

	
	Massengill, Douglas XE “Massengill, Douglas”
 Loyola University Chicago

	
	

	
	Information Security Assessment of Law Firm networks

	
	Heikkila, Faith M XE “Heikkila, Faith M” .

	
	Nova Southeastern University

	
	

	
	The Patriot Act: Is it Working?

	
	Lewis, Victor XE “Lewis, Victor”

	
	National University

	
	

	Friday 9:30-11:00
	Breakout Room 1 Fuji

Track: Management VI: Business Ethics

Chair: Britt, Margaret XE “Britt, Margaret”

 Southeastern University

ETHICS, MUSIC AND FOOD CHOICE

	 Session Chair:
	Britt, Margaret XE “Britt, Margaret”
Southeastern University

	
	

	
	Ethics and Music: A Comparison of Traditional and Non-Traditional Student Attitudes Toward File Sharing

	
	Gerlich, R. Nicholas XE “Gerlich, R. Nicholas”
Turner, Nancy XE “Turner, Nancy”
West Texas A&M University

	
	

	
	

	
	Literature Review: Marketing Ethical Decision Making Models

	
	Hochradel, Rebecca
Panigrahi, Bhagaban XE “Hochradel, Rebecca”
Norfolk State University

	
	

	
	Business and Behavioral Issues Surrounding the Ethics of Food Choice

	
	Rudd, Denis XE “Rudd, Denis”
Mills, Richard J. Jr XE “Mills, Richard J. Jr” .

Litzinger, Patrick J XE “Litzinger, Patrick J” .

Flanegin, Frank XE “Flanegin, Frank”
Robert Morris University

	
	

	
	When Does Unethical Behavior Become Illegal?
Gardner, Shelly XE “Gardner, Shelly”
Augustana College

	Friday 9:30-11:00
	Breakout Room 2 Sampan A

Track: Finance II: Investments

Chair: Carroll, Carol XE “Carroll, Carol”
University of Alabama

financial PotPourrri

	Session Chair:

	Yousry, Mona XE “Yousry, Mona”
National University

	
	

	
	An Examination of the Relationship of Dividends and Earnings Volatility: Additional Evidence Regarding the Information Content of Dividends

	
	Howatt, Ben XE “Howatt, Ben”
The Howatt Group LTd.

Zuber, Richard A. XE “Zuber, Richard A.”
University of North Carolina at Charlotte

Gandar, John M. XE “Gandar, John M.”

Lamb, Reinhold P XE “Lamb, Reinhold P” .

University of North Florida

	
	

	
	

	
	Beta: A Search for the Optimal Estimation Window and Return Interval Length

	
	Agrrawal, Pankaj XE “Agrrawal, Pankaj”

University of Maine

Devereaux, Alex XE “Devereaux, Alex”
Evergreen Investment Management Company

Waggle, Doug XE “Waggle, Doug”
University of West Florida,

	
	

	
	 Downsizing, Truth-Telling, and Mimicking Behavior

	
	Carroll, Carol XE “Carroll, Carol”
University of Alabama

King, Brett XE “King, Brett”
University of North Alabama

	
	

	
	Emerging Market Equity Prices and Chaos: Evidence from Indonesia and Malaysia

	
	Adrangi, Bahram XE “Adrangi, Bahram”
Chatrath, Arjun XE “Chatrath, Arjun”
University of Portland

	
	Kamath, Ravindra XE “Kamath, Ravindra”
Cleveland State University

	
	Raffiee, Kambiz XE “Raffiee, Kambiz”
University of Nevada, Reno

	Friday 9:30-11:00
	Breakout Room 3 Sampan B

Track: Marketing IV: International Marketing

Chair: Camey, John P. XE “Camey, John P.”
University of Central Oklahoma

Issues in Emerging Markets

	Session Chair:

	Drouart, Eric XE “Drouart, Eric”
Rivier College

	
	

	
	Adaptive Marketing Strategies of Multinationals in an Emerging Market: A Case Study of Taiwanese Firms

	
	Chang, Tung-lung Steven XE “Chang, Tung-lung Steven”

Long Island University

	
	

	
	

	
	Assessment of China’s Entry in the WTO

	
	Drouart, Eric XE “Drouart, Eric”
Rivier College

	
	

	
	The Importance of Exporting on Turkey’s Economic Development Process

	
	Figen, Balta, N. XE “Figen, Balta, N.”
Tenekecioglu, Birol XE “Tenekecioglu, Birol”
Anadolu University, Turkey

	
	

	
	Segmentation of Travelers in Costa Rica: A Comparison of Two Approaches

	
	Smith, Russell K. XE “Smith, Russell K.”
Erlandson, Amanda M XE “Erlandson, Amanda M” .

Fischer, Michele K XE “Fischer, Michele K” .

Mrozek, Jane M. XE “Mrozek, Jane M.”
Reining, Tracey XE “Reining, Tracey”
Winona State University

	
	

	Friday 9:30-11:00
	Breakout Room 4 Jade

Track: Accounting II: Auditing & Forensic Accounting

Chair: Claypool, Gregory A. XE “Claypool, Gregory A.”

Youngstown State University

Auditing & Forensic Accounting issues

	Session Chair:

	Claypool, Gregory A. XE “Claypool, Gregory A.”

Youngstown State University

	
	

	
	Drinking Up the Profits: A Forensic Accounting Case

	
	Waldrup, Bobby E. XE “Waldrup, Bobby E.”
University of North Florida

Shea, Vincent XE “Shea, Vincent”
Kent State University

	
	

	
	

	
	An Analysis of Small Public Company Frauds and Implications for Auditors in Detecting Frauds

	
	Ulinski, Michael XE “Ulinski, Michael”
Pace University

	
	

	
	Forensic Accounting: Why There’s No Longer Any Such Thing as a “Typical” Accountant

	
	Klauser, Matt XE “Klauser, Matt”
Wyatt, Robert XE “Wyatt, Robert”
Drury University

	
	

	
	The Changing Dynamic of the Auditor/Fraud Expert Interface: Implications for Fraud Detection

	
	Claypool, Gregory

Tackett, James XE “Tackett, James”
Wolf, Fran XE “Wolf, Fran”

Youngstown State University

	
	

	Friday 9:30-11:00
	Breakout Room 5 Dynasty A

Track: Marketing I: Strategy

Chair: Comish, Ray XE “Comish, Ray”

McNeese State University

various marketing strategies

	Session Chair:

	Rader, Charles XE “Rader, Charles”

McNeese State University

	
	

	
	How to Position a College of Business: An Empirical Study

	
	Montgomery, Cameron XE “Montgomery, Cameron”
 Delta State University

	
	

	
	

	
	Does Your Customer Know You? The Role of Marketing Communication in Identity-Image Congruence

	
	Myers, Susan D. XE “Myers, Susan D.”
University of Memphis

	
	

	
	Subjective Discretionary Income: Further Investigations

	
	Rader, Charles XE “Rader, Charles”
Comish, Ray XE “Comish, Ray”

McNeese State University

	
	

	
	The Importance of Yellow Pages in the Selection of Service Providers

	
	Meyers, Martin S. XE “Meyers, Martin S.”
University of Wisconsin – Stevens Point

	
	

	Friday 9:30-11:00
	Breakout Room 6 Samurai

Track: Managerial Accounting

Chair: Deck, Alan B. XE “Deck, Alan B.”
Bellarmine University

cost allocation issues
	Session Chair:

	Deck, Alan B. XE “Deck, Alan B.”
Bellarmine University

	
	

	
	Materiality in Accounting Versus Decision-Making: A Non-Profit Case Study

	
	Pineno, Charles J. XE “Pineno, Charles J.”
Tyree, L. Mark XE “Tyree, L. Mark”
Shenandoah University

	
	

	
	

	
	Should Direct Costing or Activity Based Costing Be the Basis for Strategic Decision Making

	
	Calvasina, Eugene J. XE “Calvasina, Eugene J.” Southern University
Calvasina, Richard V XE “Calvasina, Richard V” .
University of West Florida

Calvasina, Gerald E. XE “Calvasina, Gerald E.”
Southern Utah University

	
	

	
	Estimating Costs of Products Jointly Produced in Variable Proportions

	
	Chien, Ying XE “Chien, Ying”

	
	Johnson, Roxanne XE “Johnson, Roxanne” , University of Scranton

	
	A Case Study in Cost Allocation

	
	Schrader, Richard W. XE “Schrader, Richard W.”

Deck, Alan B. XE “Deck, Alan B.”
Bellarmine University

	Friday 9:30-11:00
	Breakout Room 7 Koko

Track: Management II: Strategic Management

Chair: Earl, Ronald XE “Earl, Ronald”
Sam Houston State University

EMPIRICAL STUDIES IN STRATEGIC PLANNING

	Session Chair:

	Einstein, Walter O. XE “Einstein, Walter O.”
University of Massachusetts-Dartmouth

	
	

	
	Planning for Decline: Strategic Planning’s Moderating Effect on Organizational Decline

	
	Rogers, Patrick R. XE “Rogers, Patrick R.”
North Carolina A&T University

	
	

	
	

	
	Strategy Mapping in an Academic Setting

	
	Einstein, Walter O. XE “Einstein, Walter O.”

University of Massachusetts-Dartmouth

	
	

	
	Strategic Planning as an Effective Tool of Management in Public Sector Organizations: Evidence From Public Transit Organizations

	
	Ugboro, Isaiah O XE “Ugboro, Isaiah O” .
Obeng, Kofi XE “Obeng, Kofi”
Spann, Ora XE “Spann, Ora”
North Carolina A&T State University

	
	

	
	Understanding Radical Organizational Change: An Activity-Bases View

	
	Gondo, Maria XE “Gondo, Maria”
Amis, John XE “Amis, John”
University of Memphis

	
	

	Friday 9:30-11:00
	Breakout Room 8 Osaka

Track: International Business

Chair: España, Juan XE "España, Juan"

National University

FOREIGN DIRECT INVESTMENT ANDGLOBAL COMPETITIVENESS

	Session Chair:

	España, Juan XE "España, Juan"
National University

	
	

	
	Enhancing Host Country Competitiveness through Foreign Direct Investment: The Case of Tanzania

	
	Rutihinda, Cranmer XE "Rutihinda, Cranmer"
Bishop’s University

	
	

	
	

	
	Global Competitiveness Indexes: What they Reveal and What They Conceal

	
	España, Juan XE "España, Juan"
National University

	
	

	
	Foreign Investment and Stock market Performance in Upper Middle Income Countries(UMIC’s)

	
	Bilici, Hamdi XE "Bilici, Hamdi" ,

California State University, Long Beach

	
	

	Friday 9:30-11:00
	Breakout Room 9 Hong Kong

Track: Marketing VI: Marketing and Management of Health Care

Chair: Ginn, Gregory XE "Ginn, Gregory"
University of Nevada Las Vegas

Community Orientation, Managerial Socializaiton, and Logistics in Health Care

	Session Chair:

	Ginn, Gregory XE "Ginn, Gregory"

University of Nevada Las Vegas

	
	

	
	Managerial Socialization in Short-Term Hospitals: Building a Model

	
	Dworkin, Neil XE "Dworkin, Neil"
Goldstein, Joel XE "Goldstein, Joel"

Drozdenko, Ronald XE "Drozdenko, Ronald"
Western Connecticut State University

	
	

	
	

	
	Assessing and Quantifying Hospitals' Community Contributions

	
	McDermott, Dennis XE "McDermott, Dennis"
Virginia Commonwealth University

	
	

	
	Using Simulation to Understand Logistics Management of Blood in Hospital Blood Centers

	
	Rytilä, Jyrki XE "Rytilä, Jyrki" ,
Spens, Karen XE "Spens, Karen"

Hanken, Helsinki, Finland

	
	

	
	Community Orientation, Strategic Flexibility, and Financial Performance in Hospitals

	
	Ginn, Gregory XE "Ginn, Gregory"

	
	Lee, Ruby XE "Lee, Ruby"
University of Nevada Las Vegas

	Friday 9:30-11:00
	Breakout Room 10 Kyoto

Track: Management Education

Chairs: Chelte, Anthony F XE "Chelte, Anthony F" . Midwestern State University and Hornyak, Marty XE "Hornyak, Marty"
University of West Florida

developing courses and missions connected to the business world

	Session Chair:

	Dunphy, Steve XE "Dunphy, Steve"
Indiana University Northwest

	
	

	
	Charteristics of Executive MBA Programs at Public AACSB Accredited Colleges of Business Administration in the United States

Coleman, John XE "Coleman, John"
Bazan, Stan XE "Bazan, Stan"
Maidment, Fred XE "Maidment, Fred" ,

Western Connecticut State University

	
	

	
	

	
	Developing and Pilot Testing a Course in Corporate Citizenship

	
	Douglas, Max E. XE "Douglas, Max E."

Indiana State University

	
	

	
	Changing Human Resources Management to Fit the Field: From Technical Silos to Outcome Based Curriculum

	
	Bedell, Michael XE "Bedell, Michael"
California State - Bakersfield

Kritz, Gary XE "Kritz, Gary"
Seton Hall University

	
	

	
	An Empirical Study of College and University Mission Statements

	
	David, Fred R. XE "David, Fred R."
David, Forest R. XE "David, Forest R."
Francis Marion University

	
	

	Friday 11:00-12:30
	Breakout Room 1 Fuji

Track: Finance IV: Finance Education

Chair: Flanegin, Frank XE "Flanegin, Frank" R.

Robert Morris University

issues in financial education curriculum
	Session Chair:

	Flanegin, Frank XE "Flanegin, Frank" R.

Robert Morris University

	
	

	
	Exploring the Role of Technical Analysis in Financial Curriculum

	
	Flanegin, Frank XE "Flanegin, Frank" R.

Rudd, Denis XE "Rudd, Denis"
Litzinger, Patrick J XE "Litzinger, Patrick J" .

Robert Morris University

	
	

	
	Time is Money in Undergraduate Financial Management Courses

	
	Schnusenberg, Oliver XE "Schnusenberg, Oliver"
University of North Florida

	
	

	
	Weighted Average Cost of Capital(WACK) is WACK

	
	Kalogeras, Gus XE "Kalogeras, Gus"
Florida International University

	
	

	
	The Effect of a Key Person’s Behavior Upon a Company: The Martha Stewart Saga

	
	Frohlich, Cheryl XE "Frohlich, Cheryl"
Tenah, Abraham XE "Tenah, Abraham"
University of North Florida

	
	

	Friday 11:00-12:30
	Breakout Room 2 Sampan A

Track: Interdisciplinary I: Issues in Globalization of Business

Chair: Kehoe, William J. XE "Kehoe, William J."
University of Virginia

Emergent Directions in the Globalization of Business

	Session Chair:

	Kehoe, William J. XE "Kehoe, William J."
University of Virginia

	
	

	
	Perception and Reality: Problems in Cultural Adaptation in a Taiwanese MNC in Tijuana

	
	Bush, Nancy L. XE "Bush, Nancy L."

Wingate University

	
	

	
	The Role of Marketing Strategy in the Diffusion of Financial Services in Emerging African Economies: Some Empirical Insights from Ghana

	
	Dadzie, Kofi XE "Dadzie, Kofi"
Georgia State University

Evans, Jocelyn XE "Evans, Jocelyn"
Mack, Rhonda XE "Mack, Rhonda"
College of Charleston

	
	

	
	The Role of Regional and Global Economic Integration in International Trade and Comity

	
	Kehoe, William J. XE "Kehoe, William J."
University of Virginia

	
	

	Friday 11:00-12:30
	Breakout Room 3 Sampan B

Track: Legal Studies II

Chair: Kelso, Chandrika XE "Kelso, Chandrika"

National University

legal potpourri

	Session Chair:

	Lewis, Victor XE "Lewis, Victor"
National University

	
	

	
	The Impact of Grutter v. Bollinger and Gratz v. Bollinger on Affirmative Action in Business

	
	Williams, Andersen XE "Williams, Andersen"

Morehouse College

	
	

	
	

	
	Waging War on Terror: Does The Patriot Act Sanction Government Actions That Threaten Our Civil Liberties

	
	Larson, James XE "Larson, James"
National University

	
	

	
	The Alternative Minimum Tax for Individuals and Its Improperness

	
	Hagen, Willis XE "Hagen, Willis"
 University of Wisconsin-Oshkosh

	
	

	
	Ethics, Ethos and Emotional Bank Accounts

	
	Kurbjeweit, Brian H XE "Kurbjeweit, Brian H" .

University of Redlands

	Friday 11:00-12:30
	Breakout Room 4 Jade

Track: Accounting VIII: Accounting History
Chair: King, Darwin

St. Bonaventure University

Issues in Accounting history

	Session Chair:

	King, Darwin

St. Bonaventure University

	
	

	
	Sarbanes-Oxley: Lessons from the Past

	
	Cooper, William D XE "Cooper, William D"
North Carolina A&T State University
Gray, O. Ronald XE "Gray, O. Ron"
 University of West Florida

Cornick, Michael XE "Cornick, Michael"
Winthrop University

	
	

	
	

	
	Social Security: Tax or Insurance?

	
	King, Teresa T XE "King, Teresa T" .
 Clayton College and State University

Cecil, H. Wayne XE "Cecil, H. Wayne"
Nicholls State University

King, Tony XE "King, Tony"
Mutual Service Corporation

	
	

	
	Historical Roots of the U.S. Income Tax System

	
	King, Darwin L XE "King, Darwin L" .

 St. Bonaventure University

Case, Carl J. XE "Case, Carl J."
 St. Bonaventure University

	
	

	Friday 11:00-12:30
	Breakout Room 5 Dynasty A

Track: Marketing X: All Other Areas

Chair: Kritz, Gary XE "Kritz, Gary" H.

 Seton Hall University

Marketing Communications: Website issues

	Session Chair:

	Kritz, Gary XE "Kritz, Gary" H.

Seton Hall University

	
	

	
	Marketing a Country: A Content Analysis of Investment Promotion Agencies’ Web Presence

	
	Lozada, Héctor R. XE "Lozada, Héctor R."

Kritz, Gary XE "Kritz, Gary" H.

Seton Hall University

	
	

	
	

	
	Yesmoke.com: A Case Study on the Web Marketing of Cigarettes

	
	Wijnholds, Heiko de B. XE "Wijnholds, Heiko de B."

Virginia Commonwealth University

	
	

	
	Where Cooking, Eating, and Drinking Are Art Forms: Insights of Consumers of Food Websites

	
	 Kritz, Gary XE "Kritz, Gary" H.
 Lozada, Héctor R. XE "Lozada, Héctor R."
 Seton Hall University

	
	

	Friday 11:00-12:30
	Breakout Room 6 Samurai

Track: Accounting IX: All Other Areas

Chair: Lawrence, Robyn XE "Lawrence, Robyn" ,

University of Scranton

Accounting-Related Higher Education Issues

	Session Chair:

	Rovelstad, Richard G XE "Rovelstad, Richard G" .

University of Montevallo

	
	

	
	On the Changing Revenue Structure in Higher Education: An Examination of Forty-Five Small Colleges and Universities, A Refinement and An Update

	
	Rovelstad, Richard G XE "Rovelstad, Richard G" .

University of Montevallo

	
	

	
	

	
	The Impact of Merit Pay on Teaching Outcomes

	
	Lindsay, David H. XE "Lindsay, David H."
Campbell, Annhenrie XE "Campbell, Annhenrie"
Tan, Kim B. XE "Tan, Kim B."
California State University-Stanislaus

	
	

	
	An Exploratory Study of Personal Computing Resources Used by Accounting Students

	
	Davis, Harold E. XE "Davis, Harold E."

Southeastern Louisiana University

	
	

	
	An Analysis of Education Requirements to Sit for the CPA Examination

	
	Lawrence, Robyn XE "Lawrence, Robyn"
Grambo, Ronald J XE "Grambo, Ronald J" .

University of Scranton.

	
	

	Friday 11:00-12:30
	Breakout Room 7 Koko

Track: Accounting Education

Chair Martinis, Karen XE "Martinis, Karen"
Central Washington University

Examination and Assessment issues in Accounting

	Session Chair:

	Prachyl, Cheryl XE "Prachyl, Cheryl"
University of Texas-Arlington

	
	

	
	Accounting for Hurricane Rita on the Lamar University Campus

	
	Lee, Patsy XE "Lee, Patsy"
Prachyl, Cheryl XE "Prachyl, Cheryl"
University of Texas-Arlington

Sullivan, Carol XE "Sullivan, Carol"
Lamar University

	
	

	
	

	
	An Investigation of Group Learning in the First Accounting Class

	
	Lukawitz, James M XE "Lukawitz, James M" .
University of Memphis

	
	

	
	Mission to Outcomes. . . Connecting the Dots (Assessment in Accounting Education of Required Professional Competencies)

	
	Coman, Carol XE "Coman, Carol"
California Lutheran University

	
	

	
	Developing and Assessing Critical Thinking Skills in a Quantitative Course

	
	Kaciuba, Gail XE "Kaciuba, Gail"

	
	Midwestern State University

	Friday 11:00-12:30
	Breakout Room 8 Osaka

Track: Entrepreneurship

Chair: McDaniel, Bruce A. XE "McDaniel, Bruce A."
University of Northern Colorado

Entrepreneurship

	Session Chair:

	Jassim, Amir XE "Jassim, Amir"
California St. University, Fresno

	
	

	
	Urban Vs Rural: A Profile of Human Resource Personnel and Practices in Micro Enterprises

	
	Stringer, Donna XE "Stringer, Donna" Y XE "Stringer, Donna Y" .

Pearson, Terry R. XE "Pearson, Terry R."
Mills, Lavelle H. XE "Mills, Lavelle H."
West Texas A&M University

Summers David F XE "Summers David F" .

University of Houston - Victoria

	
	

	
	

	
	Starting a Microenterprise Business as an Attractive Option for New Business School Graduates

	
	Jassim, Amir XE "Jassim, Amir"
California St. University, Fresno

	
	

	
	Student Entrepreneur Success Stories

	
	Dobson, Joe XE "Dobson, Joe"
Western Illinois University

	
	

	
	Evolution of Microenterprise and a Few Success Stories

	
	Mondal, Wali I. XE "Mondal, Wali I."
National University

McDaniel, Bruce A. XE "McDaniel, Bruce A."

University of Northern Colorado

	
	

	
	Women Entrepreneurs in Non-Traditional Fields

	
	Smith-Hunter, Andrea E. XE "Smith-Hunter, Andrea E."
Siena College

	
	

	Friday 11:00-12:30
	Breakout Room 9 Hong Kong

Track: MIS II: Information Systems

Chair: Meinert, David XE "Meinert, David"
Missouri State University

Contemporary Issues in IS

	Session Chair:

	Barnes, Cynthia XE "Barnes, Cynthia"

Lamar University

	
	

	
	Shrinking Enrollments in MIS: What Can We Do?

	
	Bridges, Timothy R XE "Bridges, Timothy R" .
Camey, John P. XE "Camey, John P."
University of Central Oklahoma

	
	

	
	

	
	Gender Differences in Music Downloading and Ethical Behavior Among College Students

	
	Case, Carl J. XE "Case, Carl J."
Young, Kimberly XE "Young, Kimberly"
St. Bonaventure University

	
	

	
	How Technology Became the Lifeline for Evacuees of Hurricanes Katrina and Rita

	
	Barnes, Cynthia XE "Barnes, Cynthia"
Lamar University

	
	

	
	

	Friday 11:00-12:30
	Breakout Room 10 Kyoto

Track: Marketing Education

Chair: Pinar, Musa XE "Pinar, Musa"
Valparaiso University

Makreting research and Publication

	Session Chair:

	Kuzma, John R. XE "Kuzma, John R."
Minnesota State University, Mankato

	
	

	
	A Study of the Distribution of Authorship in Marketing Research

	
	Johnson, Don T. XE "Johnson, Don T."

Bauerly, Ronald J XE "Bauerly, Ronald J" .

Western Illinois University

	
	

	
	

	
	Independent Research: An Exploratory Look at Single-Author Publications by Young Researchers in Marketing’s Top Journals

	
	Dupuis, Rachelle XE "Dupuis, Rachelle"
Shannahan, Kirby XE "Shannahan, Kirby"
University of Memphis

	
	

	
	Corporate Sponsorship in the Marketing Curriculum: A Preliminary Investigation

	
	Kuzma, Ann T. XE "Kuzma, Ann T."
Kuzma, John R. XE "Kuzma, John R."
Minnesota State University, Mankato

	
	

	
	The Marketing Value Pyramid (MVP)

	
	Capps, Charles J. III XE "Capps, Charles J. III"
Earl, Ronald XE "Earl, Ronald" L.

Sam Houston State University

	
	

	Friday 12:30- 2:00
	Breakout Room 1 Fuji

Track: Educational Leadership

Chair: Richards, Jan XE "Richards, Jan"
 National University

Students with Special Needs

	Session Chair:

	Klinger, Katie XE "Klinger, Katie"
National University

	
	

	
	Leaders of Change or Mandated to Change

	
	Smedley, Linda XE "Smedley, Linda"
Gresik, Linda XE "Gresik, Linda"
National University

	
	

	
	

	
	Inclusion as a Strategy for Success for Students with Emotional and Behavioral Disorders

	
	Kutaka-Kennedy, Joy XE "Kutaka-Kennedy, Joy"
 National University

	
	

	
	Developing Self-Sustaining Educational Leadership Models

	
	Klinger, Katie XE "Klinger, Katie"
National University

	
	

	
	Examining Technology in the Online Learning Environment for Student Satisfaction and Learning

	
	Nixon, Maureen (Nicki) XE "Nixon, Maureen (Nicki)"

Regent University

	
	

	Friday 12:30- 2:00
	Breakout Room 2 Sampan A

Track: Marketing VII: Entertainment Industry

Chair: Rolston, Clyde Philip XE "Rolston, Clyde Philip" ,

Belmont University

Sports and music’s changing markets

	Session Chair:

	Tappan, Timmy N XE "Tappan, Timmy N" .

Belmont University

	
	

	
	Amateur Athletic Participation and Athlete Role Model Influence on Behavioral Intentions: An Exploratory Investigation

	
	Shannahan , Kirby L XE "Shannahan , Kirby L" .

Dupuis, Rachelle XE "Dupuis, Rachelle" J.,

Bush, Alan J. XE "Bush, Alan J."
Sherrell, Daniel XE "Sherrell, Daniel"

University of Memphis

	
	

	
	

	
	The Aging Sports Fan: Is the Coming of the Baby Boomer Going to Change the Way We Market Spectator Sports?

	
	Larson, Brian V XE "Larson, Brian V" .
Bender, A. Doug XE "Bender, A. Doug"
Laker, Dennis R. XE "Laker, Dennis R."
Widner University

	
	

	
	What’s In A Name? An Analysis of the Current Trend to

Rebrand Artist Within the Recording Industry

	
	Wagner, Kim L XE "Wagner, Kim L" .
Gordon, Travis XE "Gordon, Travis"

Appalachian State University

	
	

	
	Marketing in Today’s Musical Climate: An Exploratory Study to Determine Attributes of Successful Acts of the Nashville Music Industry

	
	Lambert, Robert P XE "Lambert, Robert P" .
Hinman, Paul XE "Hinman, Paul"
Faulk, Gregory K XE "Faulk, Gregory K" .

Belmont University

	
	

	Friday 12:30- 2:00
	Breakout Room 3 Sampan B

Track: Finance VI: All Other Areas

Chair: Skinner, David L XE "Skinner, David L" .

Mount Vernon Nazarene University

interest rate, valuation and exchange rate regime

	Session Chair:

	Doffou, Ako XE "Doffou, Ako"

Sacred Heart University

	
	

	
	Stochastic Interest Rates and Short Maturity Options

	
	Doffou, Ako XE "Doffou, Ako"

Sacred Heart University

	
	

	
	

	
	An Empirical Examination of the Comparable Company Method of Valuation

	
	Adams, Michael XE "Adams, Michael"
Thornton, Barry XE "Thornton, Barry"
Mullins, Terry XE "Mullins, Terry"

Jacksonville University

	
	

	
	Phenomenal Performance of Stock Trading Software: Propaganda or Reality?

	
	Halim, Anna XE "Halim, Anna"

Truman State University

	
	

	
	Exchange Rate Regimes and Currency Crisis: Evidence from East Asia and Latin America

	
	Chakraborty, Debasish XE "Chakraborty, Debasish"
Northwood University

	Friday 12:30- 2:00
	Breakout Room 4 Jade

Track: Public Administration

Chair: Goldberg, Kenneth XE "Goldberg, Kenneth"
National University

public administration

	Session Chair:

	Goldberg, Kenneth XE "Goldberg, Kenneth"
National University

	
	

	
	Las Vegas and Governments: For or Against gambling? An Empirical Study of Stock Market Reactions to Legislation Events

	
	Bin, Feng-Shun XE "Bin, Feng-Shun"
Puclik, Mark XE "Puclik, Mark"
University of Illinois at Springfield
He, Fang XE "He, Fang"
Southern Illinois University at Carbondale

	
	

	
	

	
	Strategic Human Resource Development: A Governmental View of Facilitating Organizational Change Through Individual Performance

	
	Rahschulte, Timothy J XE "Rahschulte, Timothy J" .

Regent University

	
	

	
	Program Evaluation: Using Systems Theory and Double-Loop Learning to Evaluate Public Sector Performance

	
	Goldberg, Kenneth XE "Goldberg, Kenneth"
National University

	
	

	
	The Potential Impact of Referenda and Initiatives on Voter Turnout: Evidence from the 1998 General Election

	
	Cebula, Richard J. XE "Cebula, Richard J."

	
	Armstrong Atlantic State University

	Friday 12:30- 2:00
	Breakout Room 5 Dynasty A

Track: Accounting VI: Financial Accounting

Chair: Whitten, Linda K. XE "Whitten, Linda K."
 Skyline College

impact of financial accounting rules

	Session Chair:

	Whitten, Linda

Skyline College

	
	

	
	Discussion of FASB Statement 154: Accounting Changes and Error Corrections

	
	Hemminger, John P. XE "Hemminger, John P."
Hemminger Consulting

Carpenter, Jon XE "Carpenter, Jon" R.

 University of South Dakota

	
	

	
	

	
	The FASB’s Proposed Standard on the Hierarchy of GAAP

	
	Morris, Joseph L XE "Morris, Joseph L" .

Southern Louisiana University

	
	

	
	The Economic Consequences of SFAS 150

	
	Schroeder, Richard G. XE "Schroeder, Richard G."
Sevin, Suzanne. XE "Sevin, Suzanne."

	
	University of North Carolina at Charlotte

Schauer, David. XE "Schauer, David."

University of Texas at El Paso

	
	

	
	The Sarbanes-Oxley Act and its Impact

	
	More, Hemant XE "More, Hemant"

	
	Whitten, Linda K. XE "Whitten, Linda K."

Skyline College

	Friday 12:30- 2:00
	Breakout Room 6 Samurai

Track: Small Business Development

Chair: Wood, Ronald XE "Wood, Ronald"

Marist College

Small Business Development

	Session Chair:

	Wood, Ronald XE "Wood, Ronald"

Marist College

	
	

	
	An Illustration of the Value of Government Small Business Lending Programs to Community Economies

	
	Tootelian, Dennis H. XE "Tootelian, Dennis H."
 California State University, Sacramento

	
	

	
	

	
	Government as Facilitator of Entrepreneurship

	
	Wang, Jia XE "Wang, Jia" ,

California State University, Fresno

	
	

	
	Business ‘Viagra’ – How Some SMBs Sustain Remarkable Performance?

	
	Wood, Ronald XE "Wood, Ronald"

Marist College

	
	

	
	Relationship Among factors Influencing Small and Micro Business Preferences Internet Service Design

	
	Waiker, Avinash XE "Waiker, Avinash"
Cappel, Sam XE "Cappel, Sam"
Southeastern Louisiana University

Tate, Uday XE "Tate, Uday"
Marshall University

Sundar, Cuddalore XE "Sundar, Cuddalore"
CISCO Systems

	
	

	Friday 12:30- 2:00
	Breakout Room 7 Koko

Track: Virtual Teams, Groups and Communities
Chair: Zhu, Jake XE "Zhu, Jake"
California State University, San Bernardino

Teaching, Learning and Virtural Communities

	Session Chair:

	He, Shaoyi XE "He, Shaoyi"
California State University, San Marcos

	
	

	
	How Four Disciplines—Accounting, Real Estate/Banking/Finance, Supervisory Training/Management, And Fashion Merchandising/Retail-Selling/Marketing—Are Utilizing Computers in Teaching in Two-Year Institutions

	
	Pearson, Sheila XE "Pearson, Sheila"
White, Gayle Webb XE "White, Gayle Webb"
Southern Arkansas University

	
	

	
	Corporate Blogs as Virtual Communities: A Survey of 40 Fortune 500 Companies’ Blogs

	
	He, Shaoyi XE "He, Shaoyi"
Cal State University, San Marcos
Li, Ainian XE "Li, Ainian"
Hunan Normal University, China

	
	

	
	A Framework to Evaluate Virtual Learning Teams

	
	Zhu, Jake XE "Zhu, Jake"

California State University, San Bernardino

	
	

	
	Carrier Service Infrastructures: The World is not Flat

	
	Kelly, Timothy V XE "Kelly, Timothy V" .

Elizabeth City State University

	
	

	Friday 12:30- 2:00
	Breakout Room 8 Osaka

Track: Management III: Organizational Behavior

Chair: Benson, Philip G. XE "Benson, Philip G."

 New Mexico State University

Effective and ethical organizations

	Session Chair:

	Benson, Philip G. XE "Benson, Philip G."

New Mexico State University

	
	

	
	Determining the Correlation Between Employee Satisfaction and Customer Satisfaction in Public Agencies: Does the Organizational Structure of Public Agencies Employ Both Successfully?

	
	Moyers, Kelly XE "Moyers, Kelly"
University of Central Oklahoma

	
	

	
	

	
	Constructive and Destructive Goal Congruence and Incongruence: An Analysis Through Agency and Stewardship Theory

	
	Schaffer, Bryan S. XE "Schaffer, Bryan S."

University of North Carolina-Asheville

	
	

	
	Managing Diversity the Right Way: A “Grassroots” Approach to Managing Diversity

	
	Champion, Antonio D. XE "Champion, Antonio D."

New Mexico State University

	
	

	
	Practising Public Accountants in Canada: Cognitive Styles and Cognitive Abilities

	
	Hicks, Elizabeth XE "Hicks, Elizabeth"
Doyle, Wendy XE "Doyle, Wendy"

Bagg, Robert XE "Bagg, Robert"
Young, Jeffrey D. XE "Young, Jeffrey D."

Mount Saint Vincent University

	Friday 12:30- 2:00
	Breakout Room 9 Hong Kong

Track: Finance IV: Finance Education

Chair: Flanegin, Frank XE "Flanegin, Frank" R.

Robert Morris University

current research on finance education

	Session Chair:

	Bultena, Charles D. XE "Bultena, Charles D."

Midwestern State University

	
	

	
	Information Technology and the Risks Associated With Financial Derivatives- A proposed CHES Didactic Model

	
	Grandmont-Gariboldi, Nicole XE "Grandmont-Gariboldi, Nicole"

St. Thomas University

	
	

	
	

	
	Directional Accuracy of Self-Efficacy and Student Performance in a Senior-Level Finance Course

	
	Chan, Kam C. XE "Chan, Kam C."
Western Kentucky University
 Lung, Peter P. XE "Lung, Peter P."
University of Dayton

Shum, Connie XE "Shum, Connie"
Pittsburg State University

	
	

	
	Effectiveness of Teaching Techniques and Multiple Exposures to Time Value of Money

	
	Bianco, Candy XE "Bianco, Candy"
Nelson, David T. XE "Nelson, David T."
Bentley College

	
	

	
	Coupon Bonds: From Theory to Market Practice

	
	Secrest, Thomas W. XE "Secrest, Thomas W."
Boyles, Gerald V. XE "Boyles, Gerald V."
Burney, Robert B. XE "Burney, Robert B."
Coastal Carolina University

	
	

	Friday 12:30- 2:00
	Breakout Room 10 Kyoto

Track: Multicultural Issues

Chair: Fountain, Usha XE "Fountain, Usha"

East Central University

multicultural issues

	Session Chair:

	Fountain, Usha XE "Fountain, Usha"
East Central University

	
	

	
	Multicultural Competencies Among School Counselors

	
	Fountain, Usha XE "Fountain, Usha"
Wheeler, David XE "Wheeler, David"
Fountain, Patrick “Pat” XE "Fountain, Patrick \“Pat\”"
East Central University

	
	

	
	

	
	Black Undergraduate Enrollment Choices and Their Persistence to Timely Graduation

	
	Lifton, Donald XE "Lifton, Donald"
Ithaca College

Seay, Sandra XE "Seay, Sandra"
East Carolina University

McCarly, Nancy XE "McCarly, Nancy"
Mississippi State University

	
	

	
	Challenges and Opportunities: Teaching Accounting to a Multicultural Student Body

	
	Kohn, David S. XE "Kohn, David S."
University of Bridgeport

	
	

	
	Generation X: An Empirical Look into the Correlation of Materialism and Ethics of a Diverse Generation

	
	Martin, Nora XE "Martin, Nora"
University of South Carolina
Prince, Diane XE "Prince, Diane"
Augusta State University

	Friday 2:00-3:30
	Breakout Room 1 Fuji

Track: Legal Studies I: Business Law

Chair: Magaldi, Arthur XE "Magaldi, Arthur" and Le Vine, Saul XE "Le Vine, Saul"
 Pace University

Wine Cases, bankruptcy, asset protection trusts and ncaa ii football

	Session Chair:

	Hamlin, Jack XE "Hamlin, Jack"
National University

	
	

	
	Internet-Interstate Wine Cases- Commerce Clause and 21st Amendment

	
	Le Vine, Saul XE "Le Vine, Saul"
Magaldi, Arthur XE "Magaldi, Arthur"
Pace University

	
	

	
	

	
	Changes in the Bankruptcy Code: Have the Loopholes Been Closed?

	
	Magaldi, Arthur XE "Magaldi, Arthur"
Le Vine, Saul XE "Le Vine, Saul"
Pace University

	
	

	
	Collegiate Football at the NCAA Division II Level: Are the Interests of Student-Athlete a Priority?

	
	Huckabee, Gregory M. XE "Huckabee, Gregory M."
Davies, Thomas XE "Davies, Thomas"

Powell, John XE "Powell, John"
University of San Diego

	
	

	
	The Rise of Asset Protection Trusts: A Response to Failed Tort Reform or a Race to the Bottom?

	
	MacDonald, Stuart T. XE "MacDonald, Stuart T."

Midwestern State University

	Friday 2:00-3:30
	Breakout Room 2 Sampan A

Track: Accounting Education

Chair: Martinis, Karen XE "Martinis, Karen"
Central Washington University

CURRENT TOPICS OF ACCOUNTING COURSES AND EXAMS

	Session Chair:

	Salimi, Anwar XE "Salimi, Anwar"
California State Polytechnic University

	
	

	
	The Effect of “White” vs. “Colored” Exams on Performance

	
	Titard, Pierre L. XE "Titard, Pierre L."
DeFranceschi, James E XE "DeFranceschi, James E" .
Southeastern Louisiana University

	
	

	
	

	
	Managing Accounting Course Content: Preparing College Students for Future Careers in Accounting

	
	Ahadiat, Nas XE "Ahadiat, Nas"
California State Polytechnic University

	
	

	
	An Approach to Assessment in a School of Accountancy: From Big Picture to Progress

	
	Mouritsen, Matthew XE "Mouritsen, Matthew"
Mano, Ronald M XE "Mano, Ronald M" .

Weber State University

	
	

	
	E-Business Academic Programs in the USA

	
	Salimi, Anwar XE "Salimi, Anwar"
California State Polytechnic University

	Friday 2:00-3:30
	Breakout Room 3 Sampan B

Track: Finance II: Investments

Chair: Carroll, Carol XE "Carroll, Carol"
University of Alabama

ALTERNATIVE INVESTMENT STRATEGIES

	Session Chair:

	Miles, Wilford G XE "Miles, Wilford G" .

Webster University

	
	

	
	Using Exchange Traded Funds (EFT’S) For a Long-Short Investment Strategy

	
	Penkar, Samuel XE "Penkar, Samuel"
University of Houston-Downtown

	
	

	
	

	
	Real Options Analysis for Renewable Energy technologies in a GHQ Emissions Trading Environment

	
	Sarkis, Joseph XE "Sarkis, Joseph"
Tamarkin, Maurry XE "Tamarkin, Maurry"
Clark University

	
	

	
	A Comparison of Return Performances of Buy and Hold Versus One Technical-Based Approach to Equity Investing

	
	Miles, Wilford G XE "Miles, Wilford G" .

Webster University

	
	

	
	Hedge Funds- The Accounting and Legal Arena for this Alternative Investment

	
	Hurley, Richard XE "Hurley, Richard"

	
	University of Connecticut

	
	

	Friday 2:00-3:30
	Breakout Room 4 Jade

Track: Human Resource Management

Chair: Chester, James W. XE "Chester, James W."
 Cameron University

dress, gender and self esteem

	Session Chair:

	Findley, Henry XE "Findley, Henry"

Troy University

	
	

	
	Dress and Grooming Standards: How Legal Are They?

	
	Findley, Henry XE "Findley, Henry"

Fretwell, Cherie XE "Fretwell, Cherie"
Wheatley, Robert XE "Wheatley, Robert"

Garrott, Steve XE "Garrott, Steve" ,

Troy University

	
	

	
	

	
	Incongruence in the Work Environment, Self-Efficacy and Self-Esteem: A Model of Movement towards Holland’s Theoy of Congruence

	
	Hurley-Hanson, Amy E. XE "Hurley-Hanson, Amy E."

Giannantonio, Cristina M. XE "Giannantonio, Cristina M."
Chapman University

	
	

	
	Gender Differences in Decision Making

	
	Weaver, Richard XE "Weaver, Richard"

National University

	
	

	
	An Examination of the Job Satisfaction of Certified Public Accountants as it Relates to their Area of Practice and Locus of Control

	
	Kass-Shraibman, Frimette XE "Kass-Shraibman, Frimette"

Brooklyn College, CUNY

	Friday 2:00-3:30
	Breakout Room 5 Dynasty A

Track: Behavioral Accounting

Chair: Coulter, John M. XE "Coulter, John M."

Western New England College

miscellaneous behavioral issues

	Session Chair:

	Coulter, John M. XE "Coulter, John M."

Western New England College

	
	

	
	Managerial Incentives in the Use of Pro Forma Earnings Information

	
	Carlson, R. Loring XE "Carlson, R. Loring"
Lee, Sang-Kyu XE "Lee, Sang-Kyu"
Vogel, Thomas J. XE "Vogel, Thomas J."
Western New England College

	
	

	
	

	
	How Important are Financial Statements in Loan Decisions at Community Banks?

	
	Kim, Neung XE "Kim, Neung"

California State U., Los Angeles

	
	

	
	The Content and Structure of Work-Life Balance in the Accounting Curriculum: A Comparison of Accounting Educators’ and Public Accountants’ Perceptions

	
	Coulter, John M. XE "Coulter, John M."
Konis, Jacquelyn XE "Konis, Jacquelyn"
Western New England College

	
	

	
	The Sarbanes-Oxley Act of 2002: How it Affects the Accounting Profession

	
	Sprouse, Rachel XE "Sprouse, Rachel"

Missouri Western State University

	
	

	Friday 2:00-3:30
	Breakout Room 6 Samurai

Track: Management Education

Chair: Chelte, Anthony F XE "Chelte, Anthony F" . and Hornyak Marty,
Midwestern State Univeristy and
University of West Florida

Living “Live” Case Studies

	Session Chair:

	Hornyak, Marty XE "Hornyak, Marty"
University of West Florida

	
	

	
	Storm Stress and Effects in the Classroom

	
	Hornyak, Martin

Teasley, Wynn XE "Teasley, Wynn"
University Of West Florida
Fekula, Michael J. XE "Fekula, Michael J."
University of South Carolina - Aiken

	
	

	
	

	
	Successful Sourcing and Utilization of Local Small Businesses for Live Case Studies: Best Practices and Managing Expectations

	
	Wayne, Kevin T XE "Wayne, Kevin T" .

Rivier College

	
	

	
	Storm Simulations in Management Education

	
	Teasley, Wynn XE "Teasley, Wynn"
Hornyak, Marty XE "Hornyak, Marty"
University of West Florida

	
	

	
	Evaluation of College of Business Faculty on Ratemyprofessor.com

	
	Bates, Homer L XE "Bates, Homer L" .

University of North Florida

Lynch, Allen K. XE "Lynch, Allen K."
Mercer University

	
	

	Friday 2:00-3:30
	Breakout Room 7 Koko

Track: Marketing X: All Other Areas

Chair: Kritz, Gary XE "Kritz, Gary" H.

 Seton Hall University

Retailing issues in marketing

	Session Chair:

	Lovett, Marvin G. XE "Lovett, Marvin G."

The University of Texas Brownsville

	
	

	
	The C.A.L.M. Method: The Consignment of Auction Liquidation Marketing Method of Mass Product Distribution: The First Ten Years

	
	Jones, Irma S. XE "Jones, Irma S."
Lovett, Marvin G. XE "Lovett, Marvin G."
The University of Texas Brownsville

	
	

	
	

	
	Identifying the Psychological Determinants of Retail Sweethearting

	
	Magnini, Vincent P. XE "Magnini, Vincent P."

Gaskins, John N. XE "Gaskins, John N."
Longwood University

	
	

	
	The Effect of Limiting the Number of Garments Allowed in Retail Fitting Rooms: An Exploration

	
	Notarantonio, Elaine M. XE "Notarantonio, Elaine M."

Quigley Jr., Charles J. XE "Quigley Jr., Charles J."
Bryant University

	Friday 2:00-3:30
	Breakout Room 8 Osaka

Track: Accounting IX: All Other Areas

Chair: Lawrence, Robyn XE "Lawrence, Robyn" ,

University of Scranton

ACCOUNTING PROFESSIONAls and accountability

	Session Chair:

	Steadman, Mark XE "Steadman, Mark"

East Tennessee State University

	
	

	
	Characteristics of Fortune 500 Controllers

	
	Apap, Antonio XE "Apap, Antonio"
Gilbert, Arthur H. Jr. XE "Gilbert, Arthur H. Jr."
University of West Florida

	
	

	
	

	
	Recruiting and Retaining Professionals in a Small CPA Firm

	
	Steadman, Mark XE "Steadman, Mark"

East Tennessee State University

	
	

	
	A Content Analysis of Public Accounting Firm Yellow Page Advertisements

	
	Gray, O. Ronald XE "Gray, O. Ronald"
The University of West Florida

	
	Cooper, William D XE "Cooper, William D" .

North Carolina A & T University

	
	

	
	Fiscal Accountability of Public School Sector: N.Y. State Reforms and Applicability of SOA 2002

	
	Badawi, Ibrahim M XE "Badawi, Ibrahim M" .

Lange, Gerard A. XE "Lange, Gerard A."

St. John’s University

	Friday 2:00-3:30
	Breakout Room 9 Hong Kong

Track: Educational Leadership

Chair: : Richards, Jan XE "Richards, Jan"
National University

Higher Education Issues

	Session Chair:

	Anderson-Cruz, Helen XE "Anderson-Cruz, Helen"
National University

	
	

	
	Statistical Process Control Applied to Student Evaluations of Teaching: The Implication of Non-normal Distributions

	
	Cadden, David XE "Cadden, David"
 Driscoll, Vincent XE "Driscoll, Vincent"
 Nabel, Michael XE "Nabel, Michael"
Quinnipiac University

	
	

	
	

	
	A Model for Increasing a Student’s Success in an Online Class

	
	Winner, W. David XE "Winner, W. David"
Regent University

	
	

	
	Situational Optimism: a Moderating or Direct Effect on College Student Performance Perceptions

	
	Wright, David XE "Wright, David"

Jinkerson, Darryl XE "Jinkerson, Darryl"
 Abilene Christian University

	
	Rethinking the Construct of Teacher Education Programs: Developing Reflective Teachers Through Technology

Weegar, Mary Anne XE "Weegar, Mary Anne"
Anderson-Cruz, Helen XE "Anderson-Cruz, Helen"
National University

	
	

	Friday 2:00-3:30
	Breakout Room 10 Kyoto

Track:
Management VIII: Leadership

Chair:
Stone, A. Gregory XE "Stone, A. Gregory"
Regent University

leadership complexities

	Session Chair:

	Patterson, Kathleen XE "Patterson, Kathleen"
Regent University

	
	

	
	Emotional Intelligence, Transformational Leadership and Gender: The Possibility of Correlation and Interaction

	
	Brown , F. William (Bill) XE "Brown , F. William (Bill)"
Reilly, Michael D. XE "Reilly, Michael D."

Montana State University

	
	

	
	

	
	Leader and Follower Behaviors that Build or Change Organizational Networks

	
	Novak, Dan XE "Novak, Dan"

Regent University

	
	

	
	Emotional Intelligence and Cross-Cultural Leadership Effectiveness: An Exploratory Analysis

	
	Reilly, Anne H. XE "Reilly, Anne H."

Karounos, Tony XE "Karounos, Tony"
Loyola University Chicago

	
	

	
	Turnaround Companies: The Need for Transformational Leadership

	
	Pickett, Michael C XE "Pickett, Michael C" .

	
	National University

	
	

	
	Finding True Integrity Trough Value Based Leadership

	
	Lawson, Dan XE "Lawson, Dan"

	
	Ashland University/Regent University

	Friday 3:30-5:00
	Breakout Room 1 Fuji

Track: Educational Leadership

Chair: Richards, Jan XE "Richards, Jan"
National University

K-12 Structures and Issues

	Session Chair:

	Richards, Jan XE "Richards, Jan"
National University

	
	

	
	Universal Design for All Students to Succeed

	
	Cooke, Blanche XE "Cooke, Blanche"
Scott, JoAnn XE "Scott, JoAnn"
National University

	
	

	
	

	
	Analysis of Organizational Styles in Charter Schools

	
	Parks, Carole XE "Parks, Carole"
San Diego County Office of Education

	
	

	
	Principal Behaviors that Encourage Teachers Most

	
	Richards, Jan XE "Richards, Jan"
National University

	
	

	
	Preliminary Evaluation of Attitude Change of 8th Graders in a Community-Based Abstinence Projects

	
	Hagen, Janet W. XE "Hagen, Janet W."
University of Wisconsin Oshkosh

	Friday 3:30-5:00
	Breakout Room 2 Sampan A

Track:
Management VIII: Leadership

Chair:
Stone, A. Gregory XE "Stone, A. Gregory"
Regent University

leadership interactions

	Session Chair:

	Nixon, Maureen (Nicki) XE "Nixon, Maureen (Nicki)"

Regent University

	
	

	
	Leadership Effectiveness in Virtual Teams: The Bring Forth of Creativity

	
	Wang, Ching-Wen XE "Wang, Ching-Wen"

National Chung-Hsing University
Chen, Minder XE "Chen, Minder"

George Mason University

Fan, Kai-Tang XE "Fan, Kai-Tang"

National Chung-Hsing University

	
	

	
	

	
	The Influence and Theoretical Application of Individualized Consideration on Alderfer’s ERG Theory

	
	Buvoltz, Katie XE "Buvoltz, Katie"
Houghton College

	
	

	
	Transactional Leadership in Professional Football: Is Servant Leadership the Preferred Alternative?

	
	Carthen, Jason D. XE "Carthen, Jason D."
Regent University

	
	

	
	Servant Leadership Predictors of Team Effectiveness: Findings and Implications

	
	Irving, Justin XE "Irving, Justin" A. XE "Irving, Justin A."
Bethel University
Longbotham, Gail J. XE "Longbotham, Gail J."
Regent University

	Friday 3:30-5:00
	Breakout Room 3 Sampan B

Track:
Corporate Finance

Chair:
Tai, Lawrence XE "Tai, Lawrence"

Loyola Marymount University

banking and capital market issues

	Session Chair:

	Huq, Saiful XE "Huq, Saiful"

	
	University of New Brunswick

	
	

	
	Survey of the Imperatives of the Regulatory Environment on the Nigerian Insurance Industry

	
	Akpan, Eno Okon XE "Akpan, Eno Okon"
University of Port Harcourt, Nigeria

Muoghalu, Michael XE "Muoghalu, Michael" I.
Pittsburgh State University

Ezirim, Chinedu XE "Ezirim, Chinedu" B.
University of Port Harcourt

	
	

	
	

	
	An Empirical Investigation of the Corporate Ownership in the Life Insurance Industry

	
	Said, Hassan XE "Said, Hassan" A.

Austin Peay State University

Sartawi, Khaled XE "Sartawi, Khaled"
Fort Valley State University

	
	

	
	Anchoring Financial Market Development: The Role of Bond Market in Selected Emerging Economies

	
	Huq, Saiful XE "Huq, Saiful"

	
	University of New Brunswick

	
	

	
	The Role of Commercial Banks in Promoting Economic Growth in the Information Economy

	
	Park, Chang XE "Park, Chang"

	
	National University

	
	

	Friday 3:30-5:00
	Breakout Room 4 Jade

Track: Accounting VI: Financial Accounting

Chair: Whitten, Linda K. XE "Whitten, Linda K."
Skyline College

Trends in Financial reporting

	Session Chair:

	Moe, Bonnie XE "Moe, Bonnie"

University of Illinois at Springfield

	
	

	
	Examination of the Short- and Mid-term Predictability of Financial Ratios: Further Evidence

	
	Yoon, Myung-Ho XE "Yoon, Myung-Ho"
 Northeastern Illinois University

	
	

	
	Corporate Life Cycle and the Effect of Accounting Conservatism on Firm Valuation

	
	Park, Yonpae XE "Park, Yonpae"
Savannah State University

Chen, Kung H XE "Chen, Kung H" .

University of Nebraska at Lincoln

	
	

	
	Early Trends in Reported Comprehensive Income and Its Components

	
	McCoy, Timothy XE "McCoy, Timothy"
Texas A&M University-Corpus Christi

Thompson, James H XE "Thompson, James H" .

Oklahoma City University

Hoskins, Margaret XE "Hoskins, Margaret"
Henderson State University

	
	

	
	Earnings Management: An Analysis of Revenue Recognition as a Cause of Financial Statement Restatements

	
	Moe, Bonnie XE "Moe, Bonnie"
Branson, Leonard XE "Branson, Leonard"

Bakunas, James XE "Bakunas, James"
University of Illinois at Springfield

	Friday 3:30-5:00
	Breakout Room 5 Dynasty A

Track: Marketing VIII: Professional Selling
Chair: Williams, J. D. XE "Williams, J. D."
Kutztown University
PERSONAL SELLING

	Session Chair:

	Williams, J. D. XE "Williams, J. D."
Kutztown University

	
	

	
	Applicant Perceptions of the Gender Effect on Managing and Supervising Salespeople

	
	Pinar, Musa XE "Pinar, Musa"
Valparaiso University

Hardin, J. Russell XE "Hardin, J. Russell"
Rogers, Jerry D. XE "Rogers, Jerry D."
Pittsburg State University

Eser, Zeliha XE "Eser, Zeliha"
Baskent University, Turkey

	
	

	
	

	
	Early Indicators of Salesperson Tenure: An Examination of the Voluntary Salesforce

	
	Conrad, Craig A. XE "Conrad, Craig A."
Kenny, James T. XE "Kenny, James T."
Western Illinois University

Kinley, Tammy XE "Kinley, Tammy"
The University of North Texas

	
	

	
	Entry-Level Career Placement: Sales Expectations and Preparation

	
	Kuzma, John R. XE "Kuzma, John R."
Thiewes, Harold XE "Thiewes, Harold"
Kuzma, Ann T. XE "Kuzma, Ann T."
Minnesota State University, Mankato

	
	

	
	From Students to Salespeople Through Experiential Learning

	
	Van Doren, Doris C. XE "Van Doren, Doris C."
Loyola College of Maryland

Smith, Louise XE "Smith, Louise"
Towson University

	Friday 3:30-5:00
	Breakout Room 6 Samurai

Track: Multicultural Issues

Chair: Fountain, Usha XE "Fountain, Usha"

East Central University

multicultural issues from gender and religious perspectives

	Session Chair:

	Mahdavi, Iraj XE "Mahdavi, Iraj"
National University

	
	

	
	The Marketing of Religious Products Through Distribution Channels

	
	Madrid, Jr., Peter P. XE "Madrid, Jr., Peter P."
California State University, Long Beach

	
	

	
	

	
	Comparing Men’s and Women’s Definition of Success

	
	Mahdavi, Iraj XE "Mahdavi, Iraj"
National University

	
	

	
	The State of Islamic Banking in Islamic Countries

	
	Maskooki, Kooros XE "Maskooki, Kooros"
Baldwin, Linda XE "Baldwin, Linda"
Western New Mexico University

Hussain, Mostaque XE "Hussain, Mostaque"
University of Vaasa, Finland

	
	

	
	The Political Economy of Islamic Terror

	
	Hashmi, Taj XE "Hashmi, Taj"

	
	Simon Fraser University

	Friday 3:30-5:00
	Breakout Room 7 Koko

Track: Human Resource Management

Chair: Chester, James W. XE "Chester, James W."
Cameron University

TRADITIONAL HUMNAN RESOURCE ISSUES
	Session Chair:

	Chester, James W. XE "Chester, James W."
Cameron University

	
	

	
	Sexual Preference and Employment Rights

	
	Findley, Henry XE "Findley, Henry"

Moten, Sebrena

Garrott, Steve XE "Garrott, Steve"

Ingram, Earl XE "Ingram, Earl"
Troy University

	
	

	
	

	
	Differences In Culture And Attitudes Toward Teamwork: An Empirical Comparison Of Perceptions Among Chinese, Japanese, Mexican, And American Faculty

	
	Brakefield, James T XE "Brakefield, James T" .

Xiang, Yi XE "Xiang, Yi"

Walter, Rodney M. Jr. XE "Walter, Rodney M. Jr."

Western Illinois University
Yoshida, Kenji XE "Yoshida, Kenji"

Hosei University

	
	

	
	Diversity In Workplace Causes Rise In Unique Employee Benefits

	
	White, Gayle Webb XE "White, Gayle Webb"

	
	 Southern Arkansas University

	
	

	
	Using the Fluctuating Workweek Compensation Method to Reduce Overtime Expenses

	
	Von Bergen, C.W. XE "Von Bergen, C.W."
Chong, J.K.S XE "Chong, J.K.S" .

Southeastern Oklahoma State University

	
	

	Friday 3:30-5:00
	Breakout Room 8 Osaka

Track: Marketing X: All Other Areas

Chair: Kritz, Gary XE "Kritz, Gary" H.

 Seton Hall University

Consumption Behavior: insights & predictions

	Session Chair:

	Purinton, Elezabeth F XE "Purinton, Elezabeth F" .

Marist College

	
	

	
	Diamond Dreams and Rhinestone Realities: What History Tells Us of the Meanings of Jewelry in American Culture

	
	Purinton, Elizabeth F.

Marist College

	
	

	
	

	
	Importance-Performance Analysis: Revisiting Implicit and Explicit Measures of Importance

	
	Smith, Russell K. XE "Smith, Russell K."
Knuth, Kyle R. XE "Knuth, Kyle R."
Poleschuk, Nicholas A.

Rohlik, Brenda L. XE "Rohlik, Brenda L."
Winona State University

	
	

	
	The Adoption of New Household Technologies: Category Width and Technology Adoption

	
	Eckrich, Donald W. XE "Eckrich, Donald W."
McCall, Michael XE "McCall, Michael"
Ithaca College

	
	

	
	Who vs. What: The Influencers of Breed Loyalty in the Pet Industry

	
	Page, Jay XE "Page, Jay"
Clark, Paul W. XE "Clark, Paul W."
Indiana State University

Eglen, Jocelyn XE "Eglen, Jocelyn"
Digonex Technologies, Inc.

	Friday 3:30-5:00
	Breakout Room 9 Hong Kong

Track: Educational Leadership

Chair: Richards, Jan XE "Richards, Jan"
National University

Education Politics and Policy

	Session Chair:

	Bustillos, Terry XE "Bustillos, Terry"
National University

	
	

	
	Education Politics 101: Collaboration Advocacy for All Children and Young Adults

	
	Bustillos, Terry XE "Bustillos, Terry"
National University

	
	

	
	

	
	Electronic Media as Instructional Materials in Social and Business Studies and as Instruments of Social Change

	
	Nwanna-Nzewunwa, O.P. XE "Nwanna-Nzewunwa, O.P."

Ezirim, Chinedu XE "Ezirim, Chinedu" ,

Institute of Port Harcourt, Nigeria

Muoghalu, Michael XE "Muoghalu, Michael" ,

Pittsburgh State University

	
	

	
	Salary v. Overtime: What Administrators Should Know About the Department of Labor’s New Tests

	
	Vardaman, Donald XE "Vardaman, Donald"
Vardaman, Shellye XE "Vardaman, Shellye"
Troy University

	
	

	
	Nurture or Challenge in Higher Education: An Argument in Support of Performance”

	
	Northam, Melissa XE "Northam, Melissa"

	
	Troy University-Florida

	Friday 3:30-5:00
	Breakout Room 10 Kyoto

Track: Servant Leadership Roundtable

Chair: Patterson, Kathleen XE "Patterson, Kathleen"

Regent University

ALL ABOUT SERVANT LEADERSHIP
	Session Chair:

	Stone, A. Gregory XE "Stone, A. Gregory"

Regent University

	
	

	
	A Model for Servant Leadership, Self-Efficacy and Mentorship

	
	Poon, Randy XE "Poon, Randy"
Regent University

	
	

	
	

	
	SEQ CHAPTER \h \r 1Investigating the Value of and Hindrances to Servant Leadership in the Latin American Context: Initial Findings from Peruvian Leaders

	
	Irving, Justin XE "Irving, Justin"
Bethel University

McIntosh, Tim XE "McIntosh, Tim"
EFCA International Mission

	
	

	
	Leadership Humility Formation: A Reasoned Action Approach

	
	Rennaker, Mark XE "Rennaker, Mark"
Regent University

	
	

	
	Teaching the Young Dogs

	
	Anderson, Kelly XE "Anderson, Kelly"

University of Phoenix

	
	

	
	Servant Leadership: Leading with Love

	
	Patterson, Kathleen XE "Patterson, Kathleen"
Regent University

Saturday February 25
Registration
8:00AM – 11:00AM

Continental Breakfast
7:00AM – 8:00AM

Banquet
6:00PM – 8:30PM

The Focus of Leadership on Business and Behavioral Factors: A Historical Perspective

A. Gregory Stone

Kathleen Patterson

Regent University
	Saturday 8:00-9:30
	Breakout Room 1 Fuji

Track:
Management VIII: Leadership

Chair:
Stone, A. Gregory XE "Stone, A. Gregory"
Regent University

SELF EFFICACY AND EMOTIONAL INTELLIGENCE

	Session Chair:

	Nixon, Maureen (Nicki) XE "Nixon, Maureen (Nicki)"

Regent University

	
	

	
	A Case Study in Self Efficacy

	
	Nixon, Maureen (Nicki) XE "Nixon, Maureen (Nicki)"

Regent University

	
	

	
	

	
	The Moderating Effect of Self-Leadership Behavior on the Relationship Between Self-Efficacy and Performance

	
	Swalm, James E., Jr. XE "Swalm, James E., Jr."
Regent University

	
	

	
	Student Anxiety in the Distance Learning Environment

	
	Valerdi, Ricardo XE "Valerdi, Ricardo"
MIT Lean Aerospace Initiative
Buchanan, Julia XE "Buchanan, Julia"
National University

	
	

	
	An Exploratory Investigation Into the Potential Relationship Between Emotional Intelligence, Personality Preferences, Leadership Styles, and Selected Demographics of First-Line Supervisors

	
	Hallock, Dan XE "Hallock, Dan"
Galtin, Kerry XE "Galtin, Kerry"
Borah, Santana XE "Borah, Santana"
University of North Alabama

	Saturday 8:00-9:30
	Breakout Room 2 Sampan A

Track: Marketing X: All Other Areas

Chair: Kritz, Gary XE "Kritz, Gary" H.

 Seton Hall University

marketing segmentation issues

	Session Chair:

	Silverstone, Susan XE "Silverstone, Susan"

National University

	
	

	
	Religion: A Viable Market Segment?: Trends, Practices, and Recommendations

	
	Dickey, Irene J. XE "Dickey, Irene J."
Lewis, William F XE "Lewis, William F" .

University of Dayton

	
	

	
	

	
	Evaluating Retirement Status as a Segmentation Variable for Targeting Mature Audiences

	
	Muller, Lynn F XE "Muller, Lynn F" .

University of South Dakota

	
	

	
	An Investigation of Demographic Classifications of Voters and Their Willingness to Support County Levies

	
	Reid, Jane XE "Reid, Jane" S. XE "Reid, Jane S."
Toncar, Mark XE "Toncar, Mark" F XE "Toncar, Mark F" .

Anderson, Cynthia XE "Anderson, Cynthia" E XE "Anderson, Cynthia E" .
Youngstown State University

	
	

	
	Mature Audiences of Reality TV: Lessons Learned by Marketing Students

	
	Silverstone, Susan XE "Silverstone, Susan"
National University

	
	

	Saturday 8:00-9:30
	Breakout Room 3 Sampan B

Track: Accounting IX: All Other Areas

Chair: Lawrence, Robyn XE "Lawrence, Robyn" ,

University of Scranton

EMERGING TRENDS IN ACCOUNTING EDUCATION

	Session Chair:

	 Schwartz, Don XE "Schwartz, Don"

	
	National University

	
	

	
	Emerging Issues in Not-For-Profit Governance: An Accounting and Control Perspective

	
	Turner, Karen XE "Turner, Karen"
University of Northern Colorado

Daniels, Roger B. XE "Daniels, Roger B."

College of Charleston

Beeler, Jesse XE "Beeler, Jesse"
Millsaps College

	
	

	
	

	
	Synchronous VoIP: An Emerging Trend in Online Education?

	
	 Schwartz, Don XE "Schwartz, Don"

	
	National University

	
	

	
	Environmental Disclosure by Corporations Facing Litigation

	
	King, Teresa T XE "King, Teresa T" .

Baird, Michael XE "Baird, Michael"
Clayton College and State University

	Saturday 8:00-9:30
	Breakout Room 4 Jade

Track: MIS II: Information Systems

Chair: Meinert, David XE "Meinert, David"
 Missouri State University

EMAILS, TECHNOLOGY AND INFORMATION SCIENCE
	Session Chair:

	Meinert, David XE "Meinert, David"

Missouri State University

	
	

	
	E-Mail: Productivity Tool or Electronic Soapbox

	
	Beagle, Mathew XE "Beagle, Mathew"
Waller Jr., Bennie D. XE "Waller Jr., Bennie D."
Longwood University

	
	

	
	

	
	An Assessment of Integrating Technology With Educational Goals of Selected Public School Districts

	
	Rollins, Robert XE "Rollins, Robert"
Shippensburg University

	
	

	
	Knowledge Management through Abstraction

	
	Parks, Gary XE "Parks, Gary"
Dey, Pradip XE "Dey, Pradip"
Anderson, Michael XE "Anderson, Michael"
Amin, Mohammad XE "Amin, Mohammad"
National University

	
	

	
	Web Site Privacy Policy Statements:

Is there a case for regulation?

	
	Meinert, David XE "Meinert, David"
Peterson, Dane XE "Peterson, Dane"
Criswell, John XE "Criswell, John"
Missouri State University

	
	Crossland, Martin XE "Crossland, Martin"

Oklahoma State University

	
	

	Saturday 8:00-9:30
	Breakout Room 5 Dynasty A

Track: International Finance

Chair: Ng, Chee XE "Ng, Chee"
Fairleigh Dickinson University

Internatioanl capital flows

	Session Chair:

	Islam, Mazhar M XE "Islam, Mazhar M" .

Alabama A&M University

	
	

	
	Venture Capital in China

	
	Fung, Hung-Gay XE "Fung, Hung-Gay"
Chen, Xiaoqin XE "Chen, Xiaoqin"

University of Missouri – St. Louis
Liu, Qingfeng “Wilson”

James Madison University

	
	

	
	

	
	An empirical analysis and comparison of capital investments for US and foreign oil and gas extracting firms

	
	Boudreaux, Denis O. XE "Boudreaux, Denis O."

Boudreaux, Philip XE "Boudreaux, Philip"
Ward, Dan XE "Ward, Dan"
Ward, Suzanne XE "Ward, Suzanne"
University of Louisiana at Lafayette

	
	

	
	Foreign Direct Investment and Economic Growth in Selected Sub-Saharan Countries of Africa

	
	Islam, Mazhar M XE "Islam, Mazhar M" .

Gebremikael, Fesseha XE "Gebremikael, Fesseha"
Alabama A&M University

	
	

	
	The Modernization of China’s Stock Market and the Development of its Derivatives

	
	Hongjun, Guo XE "Hongjun, Guo"

	
	Xi’an Jiaotong University

	Saturday 8:00-9:30
	Breakout Room 6 Samurai

Track: Marketing VII: Entertainment Industry

Chair: Rolston, Clyde Philip XE "Rolston, Clyde Philip" ,

Belmont University

Music marketing

	Session Chair:

	Dickey, Irene J. XE "Dickey, Irene J."

University of Dayton

	
	

	
	Square One Studios: Anatomy of a Small Recording Studio’s Marketing Tactics

	
	Hearn, James E. XE "Hearn, James E."
McNally Smith College of Music

	
	

	
	

	
	An Exploratory Study of Leveraging Search Engine Marketing, Weblogs, and m-Commerce in Innovative Marketing Communication Programs

	
	Dickey, Irene J. XE "Dickey, Irene J."

University of Dayton

Rolston, Clyde Philip XE "Rolston, Clyde Philip"

Belmont University

Lewis, William F XE "Lewis, William F" .

University of Dayton

	
	

	
	Uniform Pricing in the Presence of Stochastic Demand for Sound Recordings: Marketing Implications

	
	Theo Papadopoulos XE "Theo Papadopoulos"
Victoria University

	
	Rolston, Clyde Philip XE "Rolston, Clyde Philip"
Belmont University

	
	

	Saturday 8:00-9:30
	Breakout Room 7 Koko

Track:
Management VIII: Leadership

Chair:
Stone, A. Gregory XE "Stone, A. Gregory"
Regent University

leadership as a transforming process

	Session Chair:

	Irving, Justin XE "Irving, Justin" A. XE "Irving, Justin A."
Bethel University

	
	

	
	The Impact of Courageous Followership on Transformational Leadership

	
	Ricketson, Rushton S. XE "Ricketson, Rushton S."

Luther Rice Bible College and Seminary

	
	

	
	

	
	Leadership and the Experience Quotient

	
	Service, Robert W. (Bill) XE "Service, Robert W. (Bill)"
Samford University

	
	

	
	The History of Leadership Focus

	
	Stone, A. Gregory XE "Stone, A. Gregory"

Patterson, Kathleen XE "Patterson, Kathleen"

Regent University

	
	

	
	Creativity, Leadership and Employee’s Performance

	
	Wang, Ching-Wen XE "Wang, Ching-Wen"
Universal Scientific Industrial Co., Ltd
Hsu, Pi-Hui XE "Hsu, Pi-Hui"
National Sun Yat-sen University

Li, Chen-Mei XE "Li, Chen-Mei"
National Changhua University

	
	

	Saturday 8:00-9:30
	Breakout Room 8 Osaka

Track:
Corporate Finance

Chair:
Tai, Lawrence XE "Tai, Lawrence"
Loyola Marymount University

CAPITAL STRUCTURE AND MARKET EFFICIENCY

	Session Chair:

	Doffou, Ako XE "Doffou, Ako"

Sacred Heart University

	
	

	
	Fed Funds Rate Changes: A Test of Market Efficiency

	
	McMillan, Eric XE "McMillan, Eric"
Bacon, Frank XE "Bacon, Frank"
Longwood University

	
	

	
	Survey of Investment Strategies and Efficiency of Financial Institutions in Nigeria

	
	Ezirim, Chinedu XE "Ezirim, Chinedu" B.
University of Port Harcourt
Muoghalu, Michael XE "Muoghalu, Michael" I.
Pittsburgh State University

Emenyonu, Emmanuel XE "Emenyonu, Emmanuel"
Southern Connecticut State University

	
	

	
	Unrealized Capital Gains, Dividends, and Closed-End Fund Discounts

	
	Li, George Zhengzheng XE "Li, George Zhengzheng"

	
	New Jersey City University

	
	

	
	The Performance of Inflation-Related Conditional Allocations to REITs

	
	Simpson, Marc W. XE "Simpson, Marc W."
Emery, John T XE "Emery, John T" .

	
	University of Texas-Pan American

	
	

	Saturday 8:00-9:30
	Breakout Room 9 Hong Kong

Track: Accounting VI: Financial Accounting

Chair: Whitten, Linda K. XE "Whitten, Linda K."
Skyline College

accounting standards and reforms

	Session Chair:

	Lange, Gerard A. XE "Lange, Gerard A."

St. John’s University

	
	

	
	Integrating Spreadsheets into the Traditional Teaching of Time Value of Money

	
	McCormack, G. Ed XE "McCormack, G. Ed"
Berea College

	
	

	
	Voluntary Stock Option Expensing: Is It A Positive Signal?

	
	Christ, Leroy F. XE "Christ, Leroy F."
Christ, Mary York XE "Christ, Mary York"
Jin, Zhenhu, XE "Jin, Zhenhu,"
Newsom, Paul XE "Newsom, Paul"
Valparaiso University

	
	

	
	Accounting Standards: SFAS No. 123(R) as a Test of the Level Playing Theory

	
	Lubwama, Christopher, W. XE "Lubwama, Christopher, W."

California State University, East Bay

	
	

	
	Corporate America Accounting Reforms, 1985-2005

	
	Badawi, Ibrahim M XE "Badawi, Ibrahim M" .

Lange, Gerard A. XE "Lange, Gerard A."

St. John’s University

	
	

	
	Fallout From the Sarbanes-Oxley Act – Are Private Companies and Nonprofits Next?

	
	Levy, Elliott XE "Levy, Elliott"

	
	Bentley College

	
	

	Saturday 8:00-9:30
	Breakout Room 10 Kyoto

Track: Management III: Organizational Behavior

Chair: Benson, Philip G. XE "Benson, Philip G."

New Mexico State University

The Individual and the group

	Session Chair:

	Weaver, Richard XE "Weaver, Richard"

National University

	
	

	
	Emotional Intelligence and Leadership Style:

A Situational Approach

	
	Bultena, Charles D. XE "Bultena, Charles D."

Hutton, Bonston A.

 Midwestern State University

	
	

	
	

	
	The Role of People Management Practices, Self-Efficacy and Burnout on Job Performance: Towards an Integrative Framework

	
	Mahajan, Ashish XE "Mahajan, Ashish"
Wanasika, Isaac XE "Wanasika, Isaac"
Guibert, Celine XE "Guibert, Celine"
New Mexico State University

	
	

	
	Trustworthiness and Social Loafing: An Examination of Austrian and American Students

	
	Murphy, Susan M. XE "Murphy, Susan M."
Domicone, Harry XE "Domicone, Harry"
California Lutheran University

	
	

	
	Lowered Trust in Management as a Mediating State Between Abusive Supervision, Work Attitudes and Intention to Leave

	
	Harvey, Steve XE "Harvey, Steve"

Bishop’s University

	
	Keashly, Loraleigh XE "Keashly, Loraleigh"

Wayne State University

	Saturday 9:30-11:00
	Breakout Room 1 Fuji

Track: Marketing V: Research and Development

Chair: Pellegrino, Robert XE "Pellegrino, Robert"
Florida Memorial University

marketing research

	Session Chair:

	Pellegrino, Kimberly XE "Pellegrino, Kimberly"
Florida Memorial University

	
	

	
	Operationalization and Measurement of the Coordination Construct in Marketing Channels

	
	Sindhav, Birud XE "Sindhav, Birud"
University of Nebraska at Omaha

	
	

	
	

	
	Developing Effective Sales Managers Through Leadership Training: A Rationale and Research Design

	
	Pellegrino, Kimberly XE "Pellegrino, Kimberly"
Perkins, Debra XE "Perkins, Debra"
Pellegrino, Robert XE "Pellegrino, Robert"
Florida Memorial University

	
	

	
	Data Based Change in Academia: Overcoming Inertia and Exploring Possibilities

	
	Lasher, Harry J. XE "Lasher, Harry J."
Cheramie, Robin A. XE "Cheramie, Robin A."
Roberts, Gary B. XE "Roberts, Gary B."
Kennesaw State University

	
	

	
	Self-Actualization As A Test Of Equality: Changing Social Norms And Demographics With The Changing Gender Workforce: A Study Of Fortune 100 Executive Attitudes

	
	Otjen, A.J. XE "Otjen, A.J."
Larson, Don XE "Larson, Don"
Montana State University-Billings

	Saturday 9:30-11:00
	Breakout Room 2 Sampan A

Track: Accounting Education

Chair: Martinis, Karen XE "Martinis, Karen"
 Central Washington University

student performance and teaching accounting classes

	Session Chair:

	Quigley, Behnaz Z. XE "Quigley, Behnaz Z."

Marymount University

	
	

	
	Accounting Students’ Preferences in the Classroom Performance Evaluation System: Online vs. Traditional

	
	Seol, Inshik XE "Seol, Inshik"

Zhang, Jing XE "Zhang, Jing"
Clark University

	
	

	
	

	
	A Comparison of Teaching Strategies of Traditional vs. Online Accounting Classes

	
	Thinnes, Deborah L. XE "Thinnes, Deborah L."
Purdue University Calumet

	
	

	
	An Empirical Investigation of MPA Student Performance and Admissions Criteria

	
	Ragothaman, Srini XE "Ragothaman, Srini"
Carpenter, Jon XE "Carpenter, Jon"
Davies, Thomas XE "Davies, Thomas"
University of South Dakota

	
	

	
	Employers’ Accounting for Defined Benefit Pension Plans SFAS 87: A Teaching Case

	
	Merrill, Gregory B. XE "Merrill, Gregory B."
National University

	Saturday 9:30-11:00
	Breakout Room 3 Sampan B

Track: Marketing Education

Chair: Pinar, Musa XE "Pinar, Musa"

Valparaiso University

student projects and learning

	Session Chair:

	Golden, Gary E. XE "Golden, Gary E."
Muskingum College

	
	

	
	A Class Project For Consideration: A Marketing Assessment of the College Bookstore and Campus Shop

	
	Hartley, Mark F. XE "Hartley, Mark F."

Turner, Gregory B. XE "Turner, Gregory B."

College of Charleston

	
	

	
	

	
	Applying Changes to Upper-Level Marketing Elective Course through a Faculty Taking Classes Initiative

	
	Golden, Gary E. XE "Golden, Gary E."
Muskingum College

	
	

	
	What I’ve Learned from Five Years of Student Class Projects: One Faculty’s Observations on Collaborative Learning

	
	Rolston, Clyde Philip XE "Rolston, Clyde Philip"
Belmont University

	
	

	
	An Exploration of Gender Differences in Attitudes Toward the Marketing Discipline

	
	Camey, John P. XE "Camey, John P."
Williams, Janice K. XE "Williams, Janice K."
Siddiqui, Qurat-Ul-Ain XE "Siddiqui, Qurat-Ul-Ain"
University of Central Oklahoma

	Saturday 9:30-11:00
	Breakout Room 4 Jade

Track: Economics V: All Other Areas

Chair: Amato, Louis “Ted” XE "Amato, Louis \“Ted\”"

University of North Carolina-Charlotte

unemployment rate, college football and more

	Session Chair:

	Williams, Roger C. XE "Williams, Roger C."
 Morehouse College

	
	

	
	The Impact of Taylor Rule Rates on Sector and Occupational Unemployment Rates

	
	Williams, Roger C. XE "Williams, Roger C."
 Morehouse College

	
	

	
	

	
	Asymmetric Information in Sports Labor Markets: Effects on Player Salaries in Hockey

	
	Porter, Philip K XE "Porter, Philip K"

Kamp, Brad XE "Kamp, Brad"
University of South Florida

	
	

	
	The Problems Facing Social Security and Medicare and How They are Affected by the Budget Deficit and the National Debt

	
	Kirkland, Jack J. XE "Kirkland, Jack J."

Troy State University

	
	

	
	Evidence from Peer-Review Scores: Does A High Quality College Football Program Matter?

	
	Tucker III., Irvin B. XE "Tucker III, Irvin B."
Amato, Louis “Ted” XE "Amato, Louis \“Ted\”"
University of North Carolina-Charlotte

	
	

	Saturday 9:30-11:00
	Breakout Room 5 Dynasty A

Track: Accounting III: Tax

Chair: Aquilio, Mark XE "Aquilio, Mark"

St. John’s University

Tax Reform Issues

	Session Chair:

	Silliman, Benjamin R. XE "Silliman, Benjamin R."

Queens College of the City of New York

	
	

	
	The Effect of Tax Legislation on Corporate Dividend Policy and Firm Value

	
	Healy-Burress, Joanne P. XE "Healy-Burress, Joanne P."

Ithaca College

	
	

	
	

	
	An Analysis and Synthesis of Tax Reform in the United States

	
	Lloyd, William XE "Lloyd, William"
Lock Haven University

	
	

	
	A Historical Examination of the Debate to Eliminate the State and Local Income Tax Deduction in Crafting the 1986 Tax Reform Bill

	
	Silliman, Benjamin R. XE "Silliman, Benjamin R."

Queens College of the City University of New York

	
	Taxation Issues Relating to Foreign Students

	
	Feinson, Carla XE "Feinson, Carla"

	
	Bethune-Cookman College

	
	

	Saturday 9:30-11:00
	Breakout Room 6 Samurai

Track: Baliamoune-Lutz, Mina XE "Baliamoune-Lutz, Mina"
Chair: International Economics

University of North Florida

macroeconomic aspects of international trade and finance

	Session Chair:

	Baliamoune-Lutz, Mina XE "Baliamoune-Lutz, Mina"

University of North Florida

	
	

	
	Financial Depth and

Economic Growth in Latin America and North Africa

	
	Baliamoune-Lutz, Mina XE "Baliamoune-Lutz, Mina"
Gallo, Andres XE "Gallo, Andres"
Mason, Paul XE "Mason, Paul"
University of North Florida

	
	

	
	

	
	The Effect of Foreign Direct Investment on Economic Growth: The Case of Sub-Sahara African Countries

	
	Sukar, Abdulhamid XE "Sukar, Abdulhamid"

 Cameron University

Hassan, Sied XE "Hassan, Sied"
Murray State University
Ahmed, Syed XE "Ahmed, Syed"
Cameron University

	
	

	
	Macroeconomic Effects of Capital Controls

	
	Orlov, Alexei G. XE "Orlov, Alexei G."

	
	

	
	Current Account Balance and Its Economic Significance: Over hyped and Irrelevant?

	
	Krishnan, V. Sivarama XE "Krishnan, V. Sivarama"
Sukar, Abdulhamid XE "Sukar, Abdulhamid"
Cameron University

	Saturday 9:30-11:00
	Breakout Room 7 Koko

Track: Emerging Trends: Management Creativity and Innovation

Chair: Zomorrodian, Asghar XE "Zomorrodian, Asghar"

 Union Institute and University

New innovative trends

	Session Chair:

	Zomorrodian, Asghar XE "Zomorrodian, Asghar"

Union Institute and University

	
	

	
	Building Better online Learning: an Evolving Model

	
	Larson-Daugherty, Cynthia XE "Larson-Daugherty, Cynthia"
National University

Cooper, Coleman XE "Cooper, Coleman"

 Spectrum Pacific Learning Company

	
	

	
	

	
	Knowledge Transfer: An Emerging Taxonomy

	
	Parent, Robert R. XE "Parent, Robert R."

University of Sherbrooke, Québec

	
	

	
	Emerging Trends in Corporate Transformation: The Role of Spirituality

	
	Zomorrodian, Asghar XE "Zomorrodian, Asghar"

 Union Institute and University

	
	

	
	Accelerated Learning Methods: A Cross Sectional Study

	
	Mueller, Jeffrey R. XE "Mueller, Jeffrey R."
National University

	Saturday 9:30-11:00
	Breakout Room 8 Osaka

Track: Personal Finance

Chair: Bacon, Frank XE "Bacon, Frank"

 Longwood University

ISSUES IN PERSONAL FINANCE

	Session Chair:

	Waller, Bennie XE "Waller, Bennie"

Longwood University

	
	

	
	The Personal Financial Planner as Amateur Psychologist

	
	Smith, Becky XE "Smith, Becky"

York College of Pennsylvania

	
	

	
	

	
	Perspectives on Credit Card Use and Abuse

	
	Maniam, Balasundram XE "Maniam, Balasundram"
Earl, Ronald XE "Earl, Ronald"
Sam Houston State University

	
	

	
	Minimizing Market Duration: The Strategic Selection of the Listing Brokerage Firm

	
	Ellis, David XE "Ellis, David"
Waller, Bennie XE "Waller, Bennie"
Longwood University

	
	

	
	Factors Affecting Credit Card Knowledge and Use by College Students

	
	Nelson, David T. XE "Nelson, David T."
Buckheit, Lauren XE "Buckheit, Lauren"
Bentley College

	
	

	Saturday 9:30-11:00
	Breakout Room 9 Hong Kong

Track: Management X: All Other Areas

Chair: Baugher, Dan XE "Baugher, Dan"
Pace University

The Use and Management of Technology in Firms

	Session Chair:

	Jones, Irma S. XE "Jones, Irma S."

The University of Texas at Brownsville

	
	

	
	Error in the Evaluation of Task Interdependence and the Implications for Cross Functional Integration

	
	Sherman, Daniel J. XE "Sherman, Daniel J."

University of Alabama at Huntsville

	
	

	
	Strategic Congruence and New Product Success: Effects of Fit Between Intended and Realized Radical Innovation in the Firm

	
	Baker, William E. XE "Baker, William E."
San Diego State University

Sinkula, James M. XE "Sinkula, James M."
The University of Vermont

	
	

	
	Mission Statements on Fortune 500 Web Sites: A Descriptive Analysis

	
	Jones, Irma S. XE "Jones, Irma S."
The University of Texas at Brownsville
Little, Donna L. XE "Little, Donna L."
Menlo College
Lovett, Marvin G. XE "Lovett, Marvin G."

The University of Texas at Brownsville

	
	

	
	An Analysis of the Relationship Between Information Systems Design and the Level of Firm Innovation

	
	Gilbert, Arthur H. Jr. XE "Gilbert, Arthur H. Jr."
Apap, Antonio XE "Apap, Antonio"
University of West Florida

	Saturday 9:30-11:00
	Breakout Room 10 Kyoto

Track: Professional Development

Chair: Beck-Jones, Juanda XE "Beck-Jones, Juanda"
 Florida A&M University

Other Issues in Professional Development

	Session Chair:

	Harper, Vera J XE "Harper, Vera J" .

Florida A&M University

	
	

	
	Professional Development: Designed To Improve Job Satisfaction

	
	Beck-Jones, Juanda XE "Beck-Jones, Juanda"
Florida A&M University

	
	

	
	

	
	Assertive Behavior: A Critical Requirement for Upward Mobility in Corporate America

	
	Daniels, Booker T. XE "Daniels, Booker T."
Florid A&M University

	
	

	
	Asking The Right Question In An SBI Forum

	
	Ashley, Clyde XE "Ashley, Clyde"

	
	Florida A&M University

	
	Deploying Focus Groups in Academia

	
	Benjamin, Colin XE "Benjamin, Colin"
Beck-Jones, Juanda XE "Beck-Jones, Juanda"
Bonner, Simone XE "Bonner, Simone"
Handy, Brandon XE "Handy, Brandon"
Florida A&M University

	Saturday 11:00-12:30
	Breakout Room 1 Fuji

Track: Legal Studies II: Employment, Contracts and Technology

Chair: Boller, Harvey R. XE "Boller, Harvey R."

 Loyola University Chicago

The Americans with Disbilities Act and other Topics

	Session Chair:

	Field, Jerry J. XE "Field, Jerry J."

Illinois Institute of Technology

	
	

	
	Co-Worker Accommodation of the Qualified Disabled in the Workplace: Attitudes and Anticipation

	
	Stringer, Donna XE "Stringer, Donna"
Turner, Nancy XE "Turner, Nancy" M.
Gerlich, Nicholas R. XE "Gerlich, Nicholas R."

West Texas A & M. University

	
	

	
	

	
	Part Time Soldiers in the Workplace: Policy and Practice Issues for Employers

	
	Calvasina, Gerald E. XE "Calvasina, Gerald E."

Southern Utah University

	
	

	
	Must Employers Make Reasonable Accommodations for “Perceived Disabilities” Under the Americans with Disabilities Act—The Struggle Continues

	
	Boller, Harvey R. XE "Boller, Harvey R."
Petersen, Donald J. XE "Petersen, Donald J."

Loyola University Chicago

	
	

	Saturday 11:00-12:30
	Breakout Room 2 Sampan A

Track: Management VI: Business Ethics

Chair: Britt, Margaret XE "Britt, Margaret"

 Southeastern University

ETHICS, ACADEMIC HONESTY AND KNOWLEDGE MANAGEMENT

	Session Chair:

	Pickett, Michael C XE "Pickett, Michael C" .

National University

	
	

	
	Student Perceptions of Academic Honesty

	
	Adrian, C. Mitchell XE "Adrian, C. Mitchell"
Gilfillan, Sally W. XE "Gilfillan, Sally W."
McWee, Wayne XE "McWee, Wayne"
Waller, Bennie XE "Waller, Bennie"
Longwood University

	
	

	
	

	
	Analysis of Multiethical Reasoning in Knowledge Management

	
	Parhizgar, Kamal Dean XE "Parhizgar, Kamal Dean"
Pen-Sanchez, Rolando XE "Pen-Sanchez, Rolando"
Texas A & M University

Parhizgar, Suzan XE "Parhizgar, Suzan"
Texas Tech Health Sciences Center

	
	

	
	An Examination of Academic Freedom and Ethical Issues in Academe

	
	Dykstra, De Vee XE "Dykstra, De Vee"
Buttars, Thomas A. XE "Buttars, Thomas A."
Davies, Thomas XE "Davies, Thomas"
University of South Dakota

	
	

	
	The Organizational Work Ethic

	
	Pickett, Michael C XE "Pickett, Michael C" .

National University

	
	

	Saturday 11:00-12:30
	Breakout Room 3 Sampan B

Track: Finance II: Investments

Chair: Carroll, Carol XE "Carroll, Carol"
University of Alabama

Stock Valuation

	Session Chair:

	Mueller, Jeffrey R. XE "Mueller, Jeffrey R."
National University

	
	

	
	NASDAQ Versus NYSE: #1 Timeliness Rating by Value Line Stock Selection Model

	
	Denson, Chad XE "Denson, Chad"
Hinton, Val XE "Hinton, Val"
Sridharan, K. P XE "Sridharan, K. P" .

Delta State University

	
	

	
	

	
	Are Stocks the Good Measure of Company Performances?

	
	Rahgozar, Reza XE "Rahgozar, Reza"
University of Wisconsin-River Falls

	
	

	
	Effect of Announcing Early Adoption of Expensing Employee Stock Options on Stock Performance

	
	Kotak, Hiren H XE "Kotak, Hiren H" .

Virginia Commonwealth University

Bacon, Frank XE "Bacon, Frank"

Longwood University

	
	

	
	Behavior of DJIA: A Hundred Year Analysis of Means and Volatilities

	
	Hamid, Shaikh A. XE "Hamid, Shaikh A."
Dhkar, Tej S. XE "Dhkar, Tej S."
Southern New Hampshire University

	
	

	Saturday 11:00-12:30
	Breakout Room 4 Jade

Track: Marketing IV: International Marketing

Chair: Camey, John P. XE "Camey, John P."
University of Central Oklahoma

Interactions Among international markets

	Session Chair:

	Smith, David E. XE "Smith, David E."
National University

	
	

	
	Globalization of the Emerging Theme Park Industry

	
	Smith, David E. XE "Smith, David E."
National University

Hollensen, Svend XE "Hollensen, Svend"
University of Southern Denmark

	
	

	
	

	
	Outsourcing/Offshoring of U.S. Jobs: What Is the Issue?

	
	Drouart, Eric XE "Drouart, Eric"
Rivier College

	
	

	
	Effects of Country-of-Origin Preferences of Consumers forBritish and French Products After the First Year of the Iraq War

	
	Schlee, Regina P. XE "Schlee, Regina P."

Seattle Pacific University

	
	

	
	Are We There Yet? The Indian Juggernaut Gathers Steam

	
	Ramakrishnan, Kumoli XE "Ramakrishnan, Kumoli"
University of South Dakota

Jain, Dipak C. XE "Jain, Dipak C."

Northwestern University

	
	

	Saturday 11:00-12:30
	Breakout Room 5 Dynasty A

Track: Managerial Accounting

Chair: Deck, Alan B. XE "Deck, Alan B."
 Bellarmine University

COMMON MANAGERIAL ACCOUNTING ISSUES
	Session Chair:

	Merrill, Joseph XE "Merrill, Joseph"
Southern Utah University

	
	

	
	Activity Based Performance Evaluation for Public Charities: A Balanced Scorecard Approach

	
	Pineno, Charles K. XE "Pineno, Charles K."
 Shenandoah University

Gouldey, Bruce K. XE "Gouldey, Bruce K."
Shenandoah University

	
	

	
	

	
	Karl Marx: The Cost Accountant

	
	Merrill, Joseph XE "Merrill, Joseph"
Southern Utah University

	
	

	
	Activity Based Cost-Volume-Profit Analysis

	
	Dalci, Ilhan XE "Dalci, Ilhan"
 Eastern Mediterranean University
Bilici, Hamdi XE "Bilici, Hamdi"
 Cal St University, Long Beach

Tanis, Veyis Naci XE "Tanis, Veyis Naci"
Cukurova University

	
	

	
	Behavioral Management Issues on Budgeting

	
	Peyvandi, Ali XE "Peyvandi, Ali"

	
	California State University, Fresno

	Saturday 11:00-12:30
	Breakout Room 6 Samurai

Track: Management II: Strategic Management

Chair: Earl, Ronald XE "Earl, Ronald"
Sam Houston State University

Models and concepts in strategic management

	Session Chair:

	Wayhan, Victor B. XE "Wayhan, Victor B."
Sam Houston State University

	
	

	
	Determining Organization Alignment: A Research Model

	
	Sheppeck, Mick XE "Sheppeck, Mick"
Militello, Jack XE "Militello, Jack"
University of St. Thomas

	
	

	
	

	
	Knowledge Management: A Value Creation Perspective

	
	Lavergne, Renee XE "Lavergne, Renee"
University of Sherbrooke

	
	

	
	Are JIT and a Global Supply Chain Compatible? Insights From a Multinational Corporation

	
	Wayhan, Victor B. XE "Wayhan, Victor B."

	
	Taylor, David S. XE "Taylor, David S."
Sam Houston State University

	
	

	
	Strategies of International Business Ethical Responsibilities

	
	Mahdavi, Iraj XE "Mahdavi, Iraj"
National University
Mokhtari, Shawn XE "Mokhtari, Shawn"
SSM Consulting Corporation

Parhizgar, Kamal Dean XE "Parhizgar, Kamal Dean"

Texas A&M International University

	
	

	
	A Model of Six Sigma Approach to Quality and Productivity Management in Institution of Higher Education

	
	Bandyopadhay, Jayanto XE "Bandyopadhay, Jayanto"

	
	Central Michigan University

	
	

	Saturday 11:00-12:30
	Breakout Room 7 Koko

Track: International Business

Chair: España, Juan XE "España, Juan"
National University

GLOBAL MArkets and GOVERNMENT

	Session Chair:

	Guffey, James XE "Guffey, James"
National University

	
	

	
	Online Tools For International Business Projects

	
	Janavaras, Basil J. XE "Janavaras, Basil J."
Minnesota State University, Mankato

	
	

	
	

	
	Private Security, Private Enterprise, and the Military Industrial Complex (MIC)

	
	Guffey, James XE "Guffey, James"
National University

	
	

	
	Windfall Revenues and the Vibrant Markets: Strategies for Marketing Industrial Goods and Contracting Services to Public Agencies in Iran

	
	Safavi, Farrokh XE "Safavi, Farrokh"

	
	Western Washington University

	
	A 25th Anniversary Redux of the Julian Simon and Paul Ehrlich Sustainability Wager

	
	Fitzpatrick, Thomas M. XE "Fitzpatrick, Thomas M."
Saint Anselm College

Spohn, Karen XE "Spohn, Karen"
Rivier College

	
	

	
	Australian Companies Using Globalization to Disrupt the Ancient Wine Industry

	
	Bridwell, Larry XE "Bridwell, Larry"
Cox, Juliet XE "Cox, Juliet"
Pace University

	
	

	Saturday 11:00-12:30
	Breakout Room 8 Osaka

Track: Economics I: General Economics

Chair: Kondeas, Alexander XE "Kondeas, Alexander"
 Greensboro College

Macroeconomic issues

	Session Chair:

	Kondeas, Alexander XE "Kondeas, Alexander"

Greensboro College

	
	

	
	Unified Currency Regime and Economic Growth: Evidence from the European Union

	
	Kondeas, Alexander XE "Kondeas, Alexander"
Oerther, Frederick III XE "Oerther, Frederick III"

Greensboro College

	
	

	
	

	
	Foreign Sector Pressures on the Asset Price: A Macro Approach

	
	Highfill, Jannett XE "Highfill, Jannett"
Wojcikewych, Raymond XE "Wojcikewych, Raymond"

Bradley University

	
	

	
	Countercyclical Monetary Policy

	
	Cosgrove, Michael XE "Cosgrove, Michael"

Marsh, Daniel XE "Marsh, Daniel"
University of Dallas

	
	

	
	U.S. Federal Deficit, Dollar Value and the Current Account: Error Correction and Granger Causality Tests

	
	Islam, Mazhar M XE "Islam, Mazhar M" .

Rahimian Eric XE "Rahimian Eric"
Alabama A&M University

	
	

	Saturday 11:00-12:30
	Breakout Room 9 Hong Kong

Track: Accounting Education

Chair: Martinis, Karen XE "Martinis, Karen"
Central Washington University

Studies in Accounting

	Session Chair:

	Park, Chang XE "Park, Chang"
National University

	
	

	
	An Empirical Study of the Impacts of Gender, Age, Work Experience and Education on Moral Development—Implications for Business Education

	
	Branson, Leonard XE "Branson, Leonard"
University of Illinois at Springfield

Edbrooke-Richardson, Sara XE "Edbrooke-Richardson, Sara"
Richland Community College

Moe, Bonnie XE "Moe, Bonnie"
University of Illinois at Springfield

	
	

	
	

	
	Improve Leadership in the Field: Incorporate the Concepts of Emotional Intelligence into the Traditional Accounting Curriculum

	
	Ornstein, Suzyn XE "Ornstein, Suzyn"
Pant, Laurie XE "Pant, Laurie"
Suffolk University

	
	

	
	An Examination of the Components of Service in the Promotion and Tenure Process

	
	Luchs, Christopher XE "Luchs, Christopher"
Saunders, Gary XE "Saunders, Gary"
Smith, Walter XE "Smith, Walter"
Marshall University

	
	

	
	GASB 34: Where Did the Cash Flow Go?

	
	Quintanilla, Hector A XE "Quintanilla, Hector A" .

Webb, Kimberly S. XE "Webb, Kimberly S."

	
	Texas Wesleyan University

	
	

	Saturday 12:30-2:00
	Breakout Room 1 Fuji

Track: Marketing Education

Chair: Pinar, Musa XE "Pinar, Musa"
Valparaiso University

measuring student performance

	Session Chair:

	Camey, John P. XE "Camey, John P."
University of Central Oklahoma

	
	

	
	Learning Outcomes for Real World Qualitative Market Research in the MBA Classroom

	
	Wayne, Kevin T XE "Wayne, Kevin T" .

Rivier College

	
	

	
	

	
	Evaluating the Impact of Personal Response Devices on Student Performance

	
	Camey, John P. XE "Camey, John P."
Wert-Gray, Stacia

Siddiqui, Qurat-Ul-Ain XE "Siddiqui, Qurat-Ul-Ain"
Bobnett, Nathan XE "Bobnett, Nathan"
University of Central Oklahoma

	
	

	
	Evaluation of Student Presentations by Students: Does Student Gender Affect Grades?

	
	Pinar, Musa XE "Pinar, Musa"
Valparaiso University

	
	Hardin, Russell J., XE "Hardin, Russell J.,"

Pittsburg State University

	
	

	Saturday 12:30-2:00
	Breakout Room 2 Sampan A

Track: MIS 1

Chair: Chowdhury, Shamsul XE "Chowdhury, Shamsul"
Roosevelt University

Decision Sciences

	Session Chair:

	Chakrapani, Pani XE "Chakrapani, Pani"

	
	University of Redlands

	
	

	
	Mass Layoffs and Unemployment Insurance Claimants in U.S.A.: A Methodological and Empirical Analysis

	
	Liu, Ben–Chieh XE "Liu, Ben–Chieh"
Vlase, Cristina XE "Vlase, Cristina"
Chicago State University

	
	

	
	

	
	Do Performance Measures Really Measure Performance: The Development of an Adjusted Plus Minus Rating

	
	Gal, Graham XE "Gal, Graham"
University of Massachusetts

	
	

	
	An Empirical Analysis of the Impact of Competition Vs. Collusion on the Costs of Road Construction Projects

	
	Dondeti, V. Reddy XE "Dondeti, V. Reddy"
Mohanty, Bidhu B. XE "Mohanty, Bidhu B."
Norfolk State University

	
	

	
	Job Design: Strategic Approach to Technical Complexity

	
	Badkoobehi, Hassan XE "Badkoobehi, Hassan"

	
	Shaki, Mohammad XE "Shaki, Mohammad"
National University

	Saturday 12:30-2:00
	Breakout Room 3 Sampan B

Track: Accounting III: Tax

Chair: Aquilio, Mark XE "Aquilio, Mark"
St. John’s University

Tax Planning

	Session Chair:

	Simpson, William R. XE "Simpson, William R."
Southeastern Louisiana University

	
	

	
	Planning for College: A Strategy to Maximize Taxpayer Flexibility

	
	Farmer, Larry E. XE "Farmer, Larry E."

Bush, Jr., James L. XE "Bush, Jr., James L."

Middle Tennessee State University

	
	

	
	

	
	Tax Relief Available to “Disaster Loss” Victims: The Example of Hurricane Katrina

	
	Simpson, William R. XE "Simpson, William R."
Southeastern Louisiana University

	
	

	
	The Supreme Court Rules That When a Successful Plaintiff’s Recovery is Taxable Income Their Gross Income Includes Contingent Fees Paid to Their Attorney

	
	Aquilio, Mark XE "Aquilio, Mark"
St. John’s University

	Saturday 12:30-2:00
	Breakout Room 4 Jade

Track: Economics Education

Chair: Arnold, Clyde XE "Arnold, Clyde"
Northern State University

Comparisons in Economic Education

	Session Chair:

	Arnold, Clyde XE "Arnold, Clyde"

Northern State University

	
	

	
	Comparing Schools that Participate in the National Survey of Student Engagement to the US News and World Report College Rankings: Is There Selection Based on School Characteristics?

	
	Anstine, Jeff XE "Anstine, Jeff"
North Central College

	
	

	
	

	
	Is There Consensus Among International Economic Educators

	
	Leet, Don R. XE "Leet, Don R."
California State University, Fresno

Lang, Nancy A XE "Lang, Nancy A" .

Northern Kentucky University

	
	

	
	Price Elasticity of Demand for Georgia Institute of Technology

	
	Denson, Chad XE "Denson, Chad"
Delta State University

	
	

	
	A Framework for Developing Demand Curves for Outdoor Recreation

	
	 Crawford, Jerry L. XE "Crawford, Jerry L."
Arkansas State University

	Saturday 12:30-2:00
	Breakout Room 5 Dynasty A

Track: Track: Management VI: Business Ethics

Chair: Britt, Margaret XE "Britt, Margaret"

Southeastern University

 SOCIETAL AND MORAL PERSPECTIVES OF ETHICS

	Session Chair:

	Drops, George XE "Drops, George"
National University

	
	

	
	The Aftermath of Hurricane Katrina: A Moral Analysis of Human Responses to a Disaster

	
	McCuddy, Mike XE "McCuddy, Mike"
Valparaiso University

	
	

	
	

	
	Teaching Ethics Through Personal Storytelling

	
	Drops, George XE "Drops, George"
National University

	
	

	
	Understanding Corporate Governance: An Interdisciplinary Approach to Teaching Ethics

	
	Harmel, Bob XE "Harmel, Bob"
Patterson, Mike XE "Patterson, Mike"
Midwestern State University

	
	

	
	Business Ethics and Higher Education

	
	Tappan, Timmy N XE "Tappan, Timmy N" .

Belmont University

	
	

	Saturday 12:30-2:00
	Breakout Room 6 Samurai

Track: Finance II: Investments

Chair: Carroll, Carol XE "Carroll, Carol"
University of Alabama

Market behavior and efficiency

	Session Chair:

	Akyol, Ali C. XE "Akyol, Ali C."
University of Alabama

	
	

	
	Retesting Market Efficiency: Evidence from the Istanbul Stock Exchange

	
	Akyol, Ali C. XE "Akyol, Ali C."
University of Alabama

	
	

	
	

	
	Intraday and Night Index Arbitrage

	
	Lee, Chun I. XE "Lee, Chun I."
Loyola Marymount University

Gleason, Kimberly C. XE "Gleason, Kimberly C."
Madura, Jeff XE "Madura, Jeff"
 Florida Atlantic University,

	
	

	
	Behavior of Large and Small Stocks

	
	Hamid, Shaikh A. XE "Hamid, Shaikh A."
Southern New Hampshire University

	
	

	
	An Estimation of Early Exercise Premium for Pharmaceutical American Put Option

	
	Rhim, Jong C. XE "Rhim, Jong C."
Heo, Sangwoo XE "Heo, Sangwoo"
Cashel-Cordo, Peter XE "Cashel-Cordo, Peter"
University of Southern Indiana

	Saturday 12:30-2:00
	Breakout Room 7 Koko

Track: Marketing I: Strategy

Chair: Comish, Ray XE "Comish, Ray"

McNeese State University

yellow pages, brand recognition and bidding

	Session Chair:

	Santandreu, Juan XE "Santandreu, Juan"

Lander University

	
	

	
	The Evaluation of Market Profitability Rate in the Manufacturing Sector

	
	Figen, Balta, N. XE "Figen, Balta, N."
Sevim, A. XE "Sevim, A."
Anadolu University

	
	

	
	

	
	Brand Recognition and Loyalty: Does It Work For The New Generation?

	
	Santandreu Juan

Shurden, Michael C XE "Shurden, Michael C"

Lander University

	
	

	
	Empirical Evidence on eBay Bidding Strategies

	
	Hergert, Michael XE "Hergert, Michael"
San Diego State University

	
	

	
	Marketing and Ethnic Minorities: A View from the U.S.

	
	Sriram, Ven XE "Sriram, Ven"
University of Baltimore

	
	Manu, Franklyn XE "Manu, Franklyn"
Ghana Institute of Management & Public Admin

	
	

	Saturday 12:30-2:00
	Breakout Room 8 Osaka

Track: Management II: Strategic Management

Chair: Earl, Ronald XE "Earl, Ronald"
Sam Houston State University

Strategic Management: The human resource angle

	Session Chair:

	Taylor, David S. XE "Taylor, David S."
Sam Houston State University

	
	

	
	Do Air Traffic Controllers Make Good Programmers? An Analysis of Pre-employment Aptitude Testing

	
	Baker, Gary XE "Baker, Gary"
Taylor, David S. XE "Taylor, David S."
Kohers, Gerald XE "Kohers, Gerald"
Sam Houston State University

	
	

	
	An Analysis of the Perception of “Job”: A Global Concept or a Function of Personal Traits?

	
	Taylor, David S. XE "Taylor, David S."

	
	Wayhan, Victor B. XE "Wayhan, Victor B."
Sam Houston State University

Chin, Wynne W. XE "Chin, Wynne W."
University of Houston

	
	

	
	Utilizing Certification of Managerial and Professional Training to Achieve a Competitive Advantage

	
	Carr, Linda XE "Carr, Linda"
McCain, Donald V XE "McCain, Donald V" .
Tennessee State University

	
	

	
	Appreciative Inquiry: A First Hand Account of AI in the Context of a Midwest Manufacturing Firm

	
	Broucek, Willard G. XE "Broucek, Willard G."
Northern State University

	
	

	Saturday 12:30-2:00
	Breakout Room 9 Hong Kong

Track: Legal Studies II

Chair: Kelso, Chandrika XE "Kelso, Chandrika"

 National University

law, economics and government

	Session Chair:

	Larson, James XE "Larson, James"
National University

	
	

	
	The Law and Economics of State-Sanctioned Medical Marijuana: Gonzales v Raich.

	
	Swan, George S. XE "Swan, George S."
North Carolina Agricultural & Technical University

	
	

	
	

	
	Governmental Profiling: A Catalyst for Societal Desensitization toward Race, Ethnic, and Religious Discrimination

	
	Hamlin, Jack XE "Hamlin, Jack"
National University

	
	

	
	Size Matters: Height Discrimination In America

	
	Senn, Robert XE "Senn, Robert"
Shippensburg University

	
	

	
	Corporate Governance: The Impact of the Sarbanes Oxley Act of 2002

	
	Bjorke, Joell W. XE "Bjorke, Joell W."
Ihrke, Frederic W. XE "Ihrke, Frederic W."

	
	Winona State University

	Saturday 12:30-2:00
	Breakout Room 10 Kyoto

Track: Accounting Education

Chair: Martinis, Karen XE "Martinis, Karen"
Central Washington University

current topics of accounting education

	Session Chair:

	Chawla, Gurdeep XE "Chawla, Gurdeep"

National University

	
	

	
	An Investigation of the Potential Relationship Between the Emotional Intelligence and Moral Reasoning Levels of Accounting Students

	
	Kordecki, Greg XE "Kordecki, Greg"
Clayton College and St. University

Hallock, Daniel E. XE "Hallock, Daniel E."
Campbell, Sharon XE "Campbell, Sharon"

Lawrence, Mark XE "Lawrence, Mark"

University of North Alabama

Satava, David XE "Satava, David"

University of Houston-Victoria

	
	

	
	

	
	Is an Appropriate Foundation in Place for Principles Based Accounting?

	
	Fahnestock, Bob XE "Fahnestock, Bob"
University of West Florida

	
	

	
	Cultural Issues Related to Today’s Accounting Students: A Descriptive Study

	
	Shelton, Margaret XE "Shelton, Margaret"
University of Houston - Downtown

Sullivan, Carol XE "Sullivan, Carol"
Lamar University

	
	

	
	Home Mortgage Refinancing Decisions

	
	Chawla, Gurdeep XE "Chawla, Gurdeep"
 National University

	
	

	Saturday 2:00-3:30
	Breakout Room 1 Fuji

Track: Finance VI: All Other Areas

Chair: Skinner, David L XE "Skinner, David L" .

Mount Vernon Nazarene University

Corporate governance and ceo compensation

	Session Chair:

	Skinner, David L XE "Skinner, David L" .

Mount Vernon Nazarene University

	
	

	
	A Comparative Study of Stock Option Grants and CEO Compensation

	
	Lin, Jason XE "Lin, Jason"

Romine, Jeff XE "Romine, Jeff"

Truman State University
Krupich, Brian XE "Krupich, Brian"

Pricewaterhouse Coopers

	
	

	
	

	
	Impact of Corporate Governance and Managerial Entrenchment on Corporate Dividend Policy

	
	Tai, Benjamin XE "Tai, Benjamin"

California State University--Fresno

Xing, Liu XE "Xing, Liu"
Feng, Wei XE "Feng, Wei"

Chongqing University, China

	
	

	
	What Price Greed: An Analysis of the Corporate Abuse and Mismanagement by Fiduciaries

	
	Rice, Horace W. XE "Rice, Horace W."
Alabama A&M University

	
	

	
	Web-Based Dividend Policy Evaluation©

	
	Shakoori, Khosrow “Ken” XE "Shakoori, Khosrow \“Ken\”"
California State University, Bakersfield
Youssefi, John A. XE "Youssefi, John A."
Notre Dame de Namur University

	
	

	Saturday 2:00-3:30
	Breakout Room 2 Sampan A

Track: Marketing VI: Marketing and Management of Health Care

Chair: Ginn, Gregory XE "Ginn, Gregory"
University of Nevada Las Vegas

applied health care issues

	Session Chair:

	Ginn, Gregory XE "Ginn, Gregory"

University of Nevada Las Vegas

	
	

	
	A Dose of Lean Thinking Philosophy: A Prescription for Healing Ailing Health Care Supply Chain Logistics

	
	Enyinda, Chris XE "Enyinda, Chris"
Alabama A&M University

	
	

	
	

	
	Promotional Analysis in the Pharmaceutical Industry

	
	Fask, Alan XE "Fask, Alan"
Heim, Ronald XE "Heim, Ronald"
Fairleigh Dickinson University

	
	

	
	Assimilation: The Government and the Organ Transplantation Network

	
	Korb, Lseli, A. XE "Korb, Lseli, A."
Georgian Court University

	
	

	
	The Macromarketing Implications of the Entrance of For- Profit Firms in Traditionally Non-Profit Markets: The Case of the US Hospice Industry

	
	Newbold, John J. XE "Newbold, John J."

Sam Houston State University

	Saturday 2:00-3:30
	Breakout Room 3 Sampan B

Track: Economics IV: Growth and Development
Chair: Ashraf, Mohammad XE "Ashraf, Mohammad"
University of North Carolina at Pembroke

economic growth: national and international perspective

	Session Chair:

	Ahmad, Monawwar U. XE "Ahmad, Monawwar U."

University of Dhaka and National University

	
	

	
	Government Efficiency and Economic Growth

	
	Yeh, Chiou-nan XE "Yeh, Chiou-nan"

Albama State University

	
	

	
	

	
	The Impact of Investment Climate Indicators on Gross Capital Formation in Developing Countries

	
	Dao, Minh Quang XE "Dao, Minh Quang"
Eastern Illinois University

	
	

	
	Competition, Economic Policy and Economic Development: A Case Study of Bangladesh

	
	Ahmad, Monawwar U. XE "Ahmad, Monawwar U."

University of Dhaka and National University

	
	

	
	An Evaluation of Israeli Economy and Its Dependence on the U.S.

	
	Mavrokordatos, Pete XE "Mavrokordatos, Pete"
University of Phoenix and Tarrant County College

Jumi, Paul XE "Jumi, Paul"
Cyprus College

Stascinsky, Stan XE "Stascinsky, Stan"
Tarrant County College

	
	

	
	A Survey of Issues Confronting Economic Development of Sub-Saharan Africa

	
	Forster, Bruce A. XE "Forster, Bruce A."
University of Nebraska at Kearney

	
	

	Saturday 2:00-3:30
	Breakout Room 4 Jade

Track: Management X: All Other Areas

Chair: Baugher, Dan XE "Baugher, Dan"
Pace University

CAREER ADVANCEMENT AND MANAGEMENT RESPONSIBILITIES

	Session Chair:

	Weisbord, Ellen XE "Weisbord, Ellen"

Pace University

	
	

	
	The Myths of Career Advancement Debunked

	
	Sweeney, Patrick J. XE "Sweeney, Patrick J."

Litko, Joseph R. XE "Litko, Joseph R."
University of Dayton

	
	

	
	

	
	The Godfather Theory of Management: a.k.a. “Make Him an Offer He Can’t Refuse”

	
	Dunphy, Steve XE "Dunphy, Steve"
Indiana University Northwest

	
	

	
	The Economics of Managing Information Networks

	
	Yousry, Mona XE "Yousry, Mona"
National University

	
	

	
	Are Students More Likely to Hold an Enlightened Self Interest or Traditional View of Corporate Social Responsibility?

	
	Baugher, Dan XE "Baugher, Dan"
Varanelli, Andrew XE "Varanelli, Andrew"
Weisbord, Ellen XE "Weisbord, Ellen"
Pace University

	Saturday 2:00-3:30
	Breakout Room 5 Dynasty A

Track: MIS III Database

Chair: Amin, Mohammad XE "Amin, Mohammad"
National University

database issues

	Session Chair:

	Mata Toledo, Ramon XE "Mata Toledo, Ramon"
James Madison University

	
	

	
	A Review and Analysis of Porter Generic Strategy

	
	Badkoobehi, Hassan XE "Badkoobehi, Hassan"
Shaki, Mohammad XE "Shaki, Mohammad"
National University

	
	

	
	

	
	Enterprise Service BUS: An Evolution of Lessons Learnt From the Past. Have We Really Learned Them?

	
	Mata Toledo, Ramon XE "Mata Toledo, Ramon"
James Madison University
Gupta, Pranshu XE "Gupta, Pranshu"
Kansas State University

	
	

	
	Project Risk Management Strategies Used in Information Systems Today

	
	Snyder, Rell XE "Snyder, Rell"

	
	National University

	
	

	
	An Intelligent E-Catalog Information Retrieval System Using XML Technology for E-Commerce

	
	Hong, Seong-Yong XE "Hong, Seong-Yong"
Choi, Hae-Yeon XE "Choi, Hae-Yeon"
Savannah State University

	Saturday 2:00-3:30
	Breakout Room 6 Samurai

Track: Management Education

Chair: Chelte, Anthony F XE "Chelte, Anthony F" . Midwestern State University and Hornyak, Marty XE "Hornyak, Marty"
University of West Florida

performance measures for Faculty and students

	Session Chair:

	Nye, David XE "Nye, David"
Athens State University

	
	

	
	Professor Performance Evaluations: A SERVQUAL Application

Wright, Linda Berns XE "Wright, Linda Berns"
Waller , Bennie D. XE "Waller , Bennie D."
Longwood University
Kethley, R. Bryan XE "Kethley, R. Bryan"
Middle Tennessee State University

	
	

	
	Student Evaluation – What Criteria Do Students Use to Evaluate the Professor

	
	Tillery, Kenneth XE "Tillery, Kenneth"
Tran, Thuhang

Middle Tennessee State University

Rutledge, Arthur L. XE "Rutledge, Arthur L."
Mercer University

	
	

	
	A Review of Undergraduate Professional Development Programs in Business Schools
Marrs, Mary Beth XE "Marrs, Mary Beth"
University of Missouri

Jolly, James XE "Jolly, James"
Kilpatrick, John XE "Kilpatrick, John"
Idaho State University

	
	

	
	Accreditation Issues Under the New AACSB International Accreditation Standards: The Impact on Faculty

	
	Billings, C. David XE "Billings, C. David"
University of Alabama at Huntsville

Spritzer, Allan D. XE "Spritzer, Allan D."
East Tennessee State University

	Saturday 2:00-3:30
	Breakout Room 7 Koko

Track: Marketing X: All Other Areas

Chair: Kritz, Gary XE "Kritz, Gary" H.

 Seton Hall University

International, Logistical, & Branding Issues in Marketing

	Session Chair:

	Hallock, Daniel E. XE "Hallock, Daniel E."

University of North Alabama

	
	

	
	Total Cost of Ownership: The Importance of Reverse Logistics Activities

	
	Autry, Chad XE "Autry, Chad"
Texas Christian University

Wilcox, William XE "Wilcox, William"
Bradley University

	
	

	
	

	
	The Changes in Consumers’ Preferences in Times of Economic Crisis: A Case of Turkey

	
	Çalik, Nuri XE "Çalik, Nuri"
Figen, Balta, N. XE "Figen, Balta, N."
Anadolu University

	
	

	
	How Economic Crisis in Turkey Affects Consumer Attitudes: A Field Study on Products, Services, Store Loyalty, and Brand Switching

	
	Çalik, Nuri XE "Çalik, Nuri"
Figen, Balta, N. XE "Figen, Balta, N."
Anadolu University

	
	

	
	The Operation of Double Jeopardy in the Fast Food Services Market

	
	Pleshko, Larry P. XE "Pleshko, Larry P."
Souiden, Nizar XE "Souiden, Nizar"
United Arab Emirates University

Heiens, Richard A. XE "Heiens, Richard A."
Fekula, Michael J. XE "Fekula, Michael J."
University of South Carolina Aiken

	Saturday 2:00-3:30
	Breakout Room 8 Osaka

Track: Marketing Education

Chair: Pinar, Musa XE "Pinar, Musa"
Valparaiso University

innovations in marketing education

	Session Chair:

	Desborde, Rene XE "Desborde, Rene"
Kentucky State University

	
	

	
	Merging Reciprocal Teaching With the Classroom Structure Method for Synergistic Effect: An Experimental Study

	
	Demirdjian, Z.S. (Andy) XE "Demirdjian, Z.S. (Andy)"
California State University, Long Beach

	
	

	
	

	
	Green Marketing: Challenges and Opportunities in the 21st Century

	
	Desborde, Rene XE "Desborde, Rene"
Sipes, Kim

Kentucky State University

	
	

	
	Creating an Apprentice Experience in the Classroom

	
	Bechard, Bonnie XE "Bechard, Bonnie"
Plymouth State University

Fitzpatrick, Thomas M. XE "Fitzpatrick, Thomas M."
Saint Anselm College

	
	

	Saturday 2:00-3:30
	Breakout Room 9 Hong Kong

Track: Servant Leadership Roundtable

Chair: Patterson, Kathleen XE "Patterson, Kathleen"

Regent University

MOTIVATION AND TRANSFORMATION ISSUES IN LEADERSHIP

	Session Chair:

	Patterson, Kathleen XE "Patterson, Kathleen"

Regent University

	
	

	
	Exploring Servant Leadership and Self-Sacrificial Leadership: A Research Proposal for Assessing the Commonalities and Distinctions of Two Follower-Oriented Leadership Theories

	
	Matteson, Jeffrey XE "Matteson, Jeffrey"
Regent University

Irving, Justin XE "Irving, Justin"
Bethel University

	
	

	
	

	
	Servant Leadership in Virtual Environments: Does the Model Change?

	
	Novak, Daniel XE "Novak, Daniel"
Regent University

	
	

	
	Use of Motivation Sources Inventory Scale to Identify Demographic Compatibility with American Humanics Program

	
	Reid, Jane XE "Reid, Jane"
Toncar, Mark XE "Toncar, Mark"
Anderson, Cynthia XE "Anderson, Cynthia"

Youngstown State University

	
	

	
	The correlational impact between transformational vs. servant leadership on learning organizations

	
	Danley, David XE "Danley, David"

Regent University

	
	

	Saturday 2:00-3:30
	Breakout Room 10 Kyoto

Track: Interdisciplinary III: Service and Experiential Learning

Chair: Fountain, Patrick D. “Pat” XE "Fountain, Patrick D. \“Pat\”"
 East Central University

SERVICE AND EXPERIENTIAL LEARNING

	Session Chair:

	Coultrup, Sherri XE "Coultrup, Sherri"

Morgan State University

	
	

	
	Community Interest In and Hopes For Service Learning Partnerships

	
	Fountain, Patrick D. “Pat” XE "Fountain, Patrick D. \“Pat\”"
Fountain, Usha XE "Fountain, Usha" K.

 East Central University

	
	

	
	

	
	An Investigation of Prior Learning Assessment Processes in Texas Public Universities Offering Non-Traditional Baccalaureate Degrees

	
	Freed, Rusty XE "Freed, Rusty"
Mollick, George XE "Mollick, George"

Tarleton State University

	
	

	
	Service and Experiential Learning: In the Classroom and in the Community

	
	Coultrup, Sherri XE "Coultrup, Sherri"
 Morgan State University

Zimmerman, Jeffrey A. XE "Zimmerman, Jeffrey A."

 Methodist College

	
	

	Saturday 3:30-5:00
	Breakout Room 1 Fuji

Track: MIS II: Information Systems

Chair: Meinert, David XE "Meinert, David"
Missouri State University

CURRENT TOPICS OF INFORMATION SYSTEMS

	Session Chair:

	Snyder, Rell XE "Snyder, Rell"
National University

	
	

	
	Mobile Work and Wireless Computing

	
	Snyder, Rell XE "Snyder, Rell"
National University
Sayegh, George XE "Sayegh, George"

	
	

	
	Argosy University

	
	

	
	Hampering Dishonesty in an MIS Online Course

	
	Presby, Leonard XE "Presby, Leonard"

	
	William Paterson University

	
	

	
	Undergraduate IS Curriculum and Its Majors’ Marketability

	
	Choi, Hae-Yeon XE "Choi, Hae-Yeon"
Savannah State University

Choi, Haiwook XE "Choi, Haiwook"
Morehead State University

Hong, Seoung-Yong XE "Hong, Seoung-Yong"

	
	

	Saturday 3:30-5:00
	Breakout Room 2 Sampan A

Track: IT & Technology Management

Chair: Hornyak, Marty XE "Hornyak, Marty"

University of West Florida

IT Project Management & Security

	Session Chair:

	Gupta, Omprakash K. XE "Gupta, Omprakash K."

Prairie View A&M University

	
	

	
	Analyzing Enterprise Security Using Social Networks and Structuration Theory

	
	Huebner, Richard A XE "Huebner, Richard A" .

Mount Vernon Nazarene University
Britt, Margaret XE "Britt, Margaret"
Southeastern University

	
	

	
	

	
	A Formalized Approach to Job Analysis for Information Technology Project Management

	
	Johnston, Chuck XE "Johnston, Chuck"
 Midwestern State University

	
	

	
	Preventing Security Breaches in Business

	
	Jacobs, Pearl XE "Jacobs, Pearl"
Sacred Heart University

Schain, Linda XE "Schain, Linda"
Hofstra University

	
	

	
	Integration of Knowledge-Based Ethical Management of Philosophy Science, Art and Technology

	
	Parhizgar, Kamal Dean XE "Parhizgar, Kamal Dean"
Texas A&M International University

Parhizgar, Robert R. XE "Parhizgar, Robert R."
Texas Tech University

	Saturday 3:30-5:00
	Breakout Room 3 Sampan B

Track:
Marketing II: E-Commerce and Technology

Chair:

He, Shaoyi XE "He, Shaoyi"
California State University, San Marcos

current ISSUES IN E-COMMERCE APPLICATIONS

	Session Chair:

	Zhu, Jake XE "Zhu, Jake"
 XE "Zhu, Jake" California State University, San Bernardino

	
	

	
	Understanding E-Commerce Adoption by Small Businesses

	
	Chen, Jim XE "Chen, Jim"

Harris, Melinda XE "Harris, Melinda"
Zapatero, Enrique G. XE "Zapatero, Enrique G."
Norfolk State University

	
	

	
	

	
	Integrated Marketing Communications and the Role of Search Engines

	
	Laric, Michael J. XE "Laric, Michael J."
Lynagh, Peter M XE "Lynagh, Peter M" .

University of Baltimore

	
	

	
	The Evolution of Internet Weblogs: History, Current Trends, and Projections for Advertising on Weblogs

	
	Lewis, William F XE "Lewis, William F" .
Dickey, Irene J. XE "Dickey, Irene J."
University of Dayton

	
	

	
	Airline Web Sites: Flying the Mouse

	
	Powell, C. Michael XE "Powell, C. Michael"

North Georgia College and State University

	
	

	Saturday 3:30-5:00
	Breakout Room 4 Jade

Track: Management Education

Chairs: Chelte, Anthony F XE "Chelte, Anthony F" . Midwestern State University and Hornyak, Marty XE "Hornyak, Marty"

University of West Florida

Perspectives on Improving Learning

	Session Chair:

	Corona, Ramon XE "Corona, Ramon"

	
	National University

	
	Incorporating Business Trends into the Classroom: A Policy Capturing Studying of Research and Teaching

	
	Hurley-Hanson, Amy E. XE "Hurley-Hanson, Amy E."

Giannantonio, Cristina M. XE "Giannantonio, Cristina M."
Chapman University
Sonnenfeld, Jeffery A. XE "Sonnenfeld, Jeffery A."

Yale School of Management

	
	

	
	

	
	Learning History: A New Approach to Studying Knowledge Transfer in Context

	
	Parent, Robert R. XE "Parent, Robert R."
Beliveau, Julie XE "Beliveau, Julie"

University of Sherbrooke

	
	

	
	Education in Transition: Students’ Perceptions of Distance Learning

	
	Hannay, Maureen XE "Hannay, Maureen"

Newvine, Tracy XE "Newvine, Tracy"

Troy University

	
	

	
	The Impact of effective Online Teaching Strategies for Graduate Business Courses

	
	Corona, Ramon XE "Corona, Ramon"

	
	National University

Index

A
Adams, Michael
42

Adrangi, Bahram
21

Adrian, C. Mitchell
92

Agrrawal, Pankaj
21

Ahadiat, Nas
51

Ahmad, Monawwar U.
112

Ahmed, Syed
86

Akpan, Eno Okon
62

Akyol, Ali C.
105

Amato, Louis “Ted”
7, 84

Amin, Mohammad
74, 114

Amis, John
26

Anderson, Cynthia
72, 118

Anderson, Cynthia E
72

Anderson, Kelly
69

Anderson, Michael
74

Anderson-Cruz, Helen
58

Anstine, Jeff
103

Apap, Antonio
57, 89

Aquilio, Mark
7, 12, 85, 102

Arnold, Clyde
103

Ashley, Clyde
90

Ashraf, Mohammad
112

Autry, Chad
116

B
Bacon, Frank
7, 78, 88, 93

Badawi, Ibrahim M
57, 79

Badkoobehi, Hassan
101, 114

Bagg, Robert
47

Baird, Michael
73

Baker, Gary
107

Baker, William E.
89

Bakunas, James
63

Baldwin, Linda
65

Baliamoune-Lutz, Mina
7, 8, 86

Banatte, Jean-Marie
15, 17

Bandyopadhay, Jayanto
96

Barnes, Cynthia
38

Bates, Homer L
55

Bauerly, Ronald J
39

Baugher, Dan
89, 113

Bazan, Stan
29

Beagle, Mathew
74

Bechard, Bonnie
117

Beck-Jones, Juanda
18, 90

Bedell, Michael
29

Beeler, Jesse
73

Beliveau, Julie
123

Bender, A. Doug
41

Benjamin, Colin
90

Benson, Philip G.
47, 80

Bianco, Candy
48

Bilici, Hamdi
27, 95

Billings, C. David
115

Bin, Feng-Shun
43

Bjorke, Joell W.
108

Bobnett, Nathan
100

Boller, Harvey R.
19, 91

Bonner, Simone
90

Borah, Santana
71

Boudreaux, Denis O.
75

Boudreaux, Philip
75

Boyles, Gerald V.
48

Brakefield, James T
66

Branson, Leonard
63, 99

Bridges, Timothy R
38

Bridwell, Larry
97

Britt, Margaret
7, 20, 92, 104, 121

Broucek, Willard G.
107

Brown , F. William (Bill)
59

Brown, Paula E.
13

Buchanan, Julia
71

Buckheit, Lauren
88

Bultena, Charles D.
48, 80

Burney, Robert B.
48

Bush, Alan J.
41

Bush, Jr., James L.
102

Bush, Nancy L.
31

Bustillos, Terry
68

Butt, Donald, Jr
16

Buttars, Thomas A.
92

Buvoltz, Katie
61

C
Cadden, David
58

Çalik, Nuri
116

Calvasina, Eugene J.
4, 25

Calvasina, Gerald E.
4, 25, 91

Calvasina, Richard V
4, 25

Camey, John P.
8, 22, 38, 83, 94, 100

Campbell, Annhenrie
35

Campbell, Sharon
109

Cappel, Sam
45

Capps, Charles J. III
39

Carlson, R. Loring
54

Carpenter, Jon
12, 44, 82

Carr, Linda
107

Carroll, Carol
21, 52, 93, 105

Carthen, Jason D.
61

Case, Carl J.
7, 33, 38

Cashel-Cordo, Peter
105

Cebula, Richard J.
43

Cecil, H. Wayne
33

Chakraborty, Debasish
42

Chakrapani, Pani
101

Champion, Antonio D.
47

Chan, Kam C.
48

Chang, Tung-lung Steven
22

Chapman, Robert L.
11

Chatrath, Arjun
21

Chawla, Gurdeep
109, 110

Chelte, Anthony F
29, 55, 115, 123

Chen, Jim
17, 122

Chen, Kung H
63

Chen, Minder
61

Chen, Xiaoqin
4, 75

Cheramie, Robin A.
81

Chester, James W.
14, 53, 66

Chien, Ying
25

Chin, Wynne W.
107

Choi, Hae-Yeon
114, 120

Choi, Haiwook
120

Chong, J.K.S
66

Chowdhury, Shamsul
101

Christ, Leroy F.
79

Christ, Mary York
79

Chung, Shifei
17

Clark, Paul W.
67

Claypool, Gregory A.
23

Coleman, John
29

Coman, Carol
36

Comish, Ray
24, 106

Conrad, Craig A.
64

Cooke, Blanche
60

Cooper, Coleman
87

Cooper, William D
33, 57

Cornick, Michael
4, 33

Corona, Ramon
123

Cosgrove, Michael
98

Coulter, John M.
54

Coultrup, Sherri
119

Cox, Juliet
97

Crampton, Suzanne M.
14

Crawford, Jerry L.
103

Criswell, John
74

Crossland, Martin
74

D
Dadzie, Kofi
4, 31

Daigle, Ronald J.
17

Dalci, Ilhan
95

Damtew, Desta
17

Daniels, Booker T.
90

Daniels, Roger B.
73

Danley, David
118

Dao, Minh Quang
112

David, Forest R.
29

David, Fred R.
29

Davies, Thomas
12, 50, 82, 92

Davis, Harold E.
35

Deck, Alan B.
25, 95

DeFranceschi, James E
51

Demirdjian, Z.S. (Andy)
117

Denson, Chad
93, 103

Desborde, Rene
117

Devereaux, Alex
21

Dey, Pradip
74

Dhkar, Tej S.
93

Dickey, Ellen M.
12

Dickey, Irene J.
72, 76, 122

Dobson, Joe
37

Doffou, Ako
42, 78

Domicone, Harry
80

Donald, Carrie G.
14

Dondeti, V. Reddy
101

Douglas, Max E.
29

Doyle, Wendy
47

Driscoll, Vincent
58

Drops, George
104

Drouart, Eric
22, 94

Drozdenko, Ronald
28

Dunphy, Steve
29, 113

Dupuis, Rachelle
4, 39, 41

Dworkin, Neil
28

Dykstra, De Vee
92

E
Earl, Ronald
7, 11, 26, 39, 88, 96, 107

Eckrich, Donald W.
67

Edbrooke-Richardson, Sara
99

Eglen, Jocelyn
67

Einstein, Walter O.
26

Ellis, David
4, 88

Emenyonu, Emmanuel
78

Emery, John T
78

English, Richard D
15

Enyinda, Chris
111

Erlandson, Amanda M
22

Eser, Zeliha
4, 64

España, Juan
27, 97

Evans, Jocelyn
4, 31

Ezirim, Chinedu
4, 62, 68, 78

F
Fahnestock, Bob
109

Fan, Kai-Tang
61

Farmer, Larry E.
102

Fask, Alan
111

Faulk, Gregory K
41

Feinson, Carla
85

Fekula, Michael J.
55, 116

Feng, Wei
110

Field, Jerry J.
91

Figen, Balta, N.
22, 106, 116

Findley, Henry
53, 66

Fischer, Michele K
22

Fitzpatrick, Thomas M.
97, 117

Flanegin, Frank
20, 30, 48

Forster, Bruce A.
112

Fountain, Patrick “Pat”
49

Fountain, Patrick D. “Pat”
119

Fountain, Usha
49, 65, 119

Freed, Rusty
119

Fretwell, Cherie
53

Frohlich, Cheryl
30

Fung, Hung-Gay
4, 75

G
Gal, Graham
101

Gallo, Andres
7, 86

Galtin, Kerry
71

Gandar, John M.
21

Gardner, Shelly
20

Garrott, Steve
53, 66

Gaskins, John N.
56

Gebremikael, Fesseha
75

Gelson, Debra J.
19

Gerlich, Nicholas R.
91

Gerlich, R. Nicholas
20

Giannantonio, Cristina M.
53, 123

Gilbert, Arthur H. Jr.
57, 89

Gilfillan, Sally W.
92

Ginn, Gregory
28, 111

Gleason, Kimberly C.
4, 105

Goldberg, Kenneth
43

Golden, Gary E.
83

Goldstein, Joel
28

Gondo, Maria
26

Gordon, Travis
41

Gouldey, Bruce K.
95

Grambo, Ronald J
35

Grandmont-Gariboldi, Nicole
48

Gray, O. Ronald
33, 57

Gresik, Linda
40

Guffey, James
97

Guibert, Celine
80

Gupta, Omprakash K.
13, 121

Gupta, Pranshu
114

H
Hagen, Janet W.
60

Hagen, Willis
32

Haines, Victor Y
14

Halim, Anna
42

Hallock, Dan
71

Hallock, Daniel E.
109, 116

Hamid, Shaikh A.
93, 105

Hamlin, Jack
50, 108

Handy, Brandon
90

Hannay, Maureen
123

Hardin, J. Russell
4, 64

Hardin, Russell J.,
100

Harmel, Bob
104

Harper, Vera J
18, 90

Harris, Melinda
122

Harrisson, Denis
14

Hartley, Mark F.
83

Harvey, Steve
5, 80

Hashmi, Taj
65

Hassan, Sied
86

He, Fang
43

He, Shaoyi
46, 122

Healy-Burress, Joanne P.
85

Hearn, James E.
76

Heiens, Richard A.
116

Heikkila, Faith M
19

Heim, Ronald
111

Hemminger, John P.
44

Heo, Sangwoo
105

Hergert, Michael
106

Hicks, Elizabeth
47

Highfill, Jannett
98

Hinman, Paul
41

Hinton, Val
93

Hochradel, Rebecca
20

Hodge, John W
14

Hollensen, Svend
94

Hong, Seong-Yong
114

Hong, Seoung-Yong
120

Hongjun, Guo
75

Hornyak, Marty
8, 29, 55, 115, 121, 123

Hoskins, Margaret
63

Hossein-Zadeh, Ismael
10

Howatt, Ben
21

Hsu, Pi-Hui
77

Huckabee, Gregory M.
50

Huebner, Richard A
7, 121

Hunter, Jr., Richard J
12

Huq, Saiful
62

Hurley, Richard
52

Hurley-Hanson, Amy E.
53, 123

Hussain, Mostaque
65

I
Ihrke, Frederic W.
108

Ingram, Earl
66

Irving, Justin
5, 61, 69, 77, 118

Irving, Justin A.
5, 61, 77

Islam, Mazhar M
75, 98

J
Jacobs, Pearl
121

Jain, Dipak C.
94

Janavaras, Basil J.
97

Jassim, Amir
37

Jin, Zhenhu,
79

Jinkerson, Darryl
58

Johnson, Don T.
39

Johnson, Roxanne
25

Johnston, Chuck
121

Jolly, James
115

Jones, Irma S.
56, 89

Jumi, Paul
112

K
Kaciuba, Gail
36

Kalogeras, Gus
30

Kamath, Ravindra
21

Kamp, Brad
84

Karounos, Tony
59

Kass-Shraibman, Frimette
53

Keashly, Loraleigh
5, 80

Kehoe, William J.
31

Kelly, Timothy V
46

Kelso, Chandrika
32, 108

Kenny, James T.
64

Kepce, Nazli
11

Kethley, R. Bryan
115

Kilpatrick, John
115

Kim, Neung
54

Kindler, Helen Ryan
14

King, Brett
21

King, Darwin L
7, 33

King, Teresa T
33, 73

King, Tony
33

Kinley, Tammy
64

Kirkland, Jack J.
84

Klauser, Matt
23

Klinger, Katie
40

Knight, John E
18

Knuth, Kyle R.
67

Kohers, Gerald
107

Kohn, David S.
49

Kondeas, Alexander
10, 98

Konis, Jacquelyn
54

Korb, Lseli, A.
111

Kordecki, Greg
109

Kotak, Hiren H
7, 93

Krishnan, V. Sivarama
86

Kritz, Gary
29, 34, 56, 67, 72, 116

Krupich, Brian
5, 110

Kurbjeweit, Brian H
32

Kutaka-Kennedy, Joy
40

Kuzma, Ann T.
39, 64

Kuzma, John R.
39, 64

L
Laker, Dennis R.
41

Lamb, Reinhold P
21

Lambert, Robert P
41

Lang, Nancy A
103

Lange, Gerard A.
57, 79

Laric, Michael J.
122

Larson, Brian V
41

Larson, Don
5, 81

Larson, James
32, 108

Larson-Daugherty, Cynthia
11, 87

Lasher, Harry J.
81

Lavergne, Renee
96

Lavin, David
7, 15

Lawrence, Mark
109

Lawrence, Robyn
35, 57, 73

Lawson, Dan
59

Le Vine, Saul
50

Lee, Chun I.
5, 105

Lee, Patsy
36

Lee, Ruby
28

Lee, Sang-Kyu
54

Leet, Don R.
103

Levy, Elliott
79

Lewis, Victor
19, 32

Lewis, William F
72, 76, 122

Li, Ainian
46

Li, Chen-Mei
13, 77

Li, George Zhengzheng
78

Lifton, Donald
49

Lin, Jason
5, 110

Lindsay, David H.
35

Litko, Joseph R.
113

Little, Donna L.
89

Litzinger, Patrick J
20, 30

Liu, Ben–Chieh
101

Liu, Qingfeng “Wilson
5

Lloyd, William
85

Longbotham, Gail J.
61

Lovett, Marvin G.
56, 89

Lozada, Héctor R.
34

Lubwama, Christopher, W.
79

Lucas, John J
14

Luchs, Christopher
99

Lukawitz, James M
36

Lung, Peter P.
48

Lynagh, Peter M
122

Lynch, Allen K.
55

M
MacDonald, Stuart T.
50

Mack, Rhonda
5, 31

Madrid, Jr., Peter P.
65

Madura, Jeff
5, 105

Magaldi, Arthur
50

Magnini, Vincent P.
56

Maguad, Ben A
7, 16

Mahajan, Ashish
80

Mahdavi, Iraj
65, 96

Maidment, Fred
29

Maniam, Balasundram
7, 11, 88

Mannino, Laura Lee
12

Mano, Ronald M
51

Manu, Franklyn
106

Mapp, Johnny
17

Marrs, Mary Beth
115

Marsh, Daniel
98

Martin, Nora
49

Martinis, Karen
17, 36, 51, 82, 99, 109

Maskooki, Kooros
65

Mason, Paul
8, 86

Massengill, Douglas
19

Mata Toledo, Ramon
114

Matteson, Jeffrey
5, 118

Matteson, Jeffrey A.
5

Mavrokordatos, Pete
112

McCain, Donald V
107

McCall, Michael
67

McCarly, Nancy
49

McCormack, G. Ed
79

McCoy, Timothy
63

McCuddy, Mike
104

McDaniel, Bruce A.
37

McDermott, Dennis
28

McIntosh, Tim
69

McMillan, Eric
78

McWee, Wayne
92

Meinert, David
38, 74, 120

Merrill, Gregory B.
17, 82

Merrill, Joseph
95

Meyers, Martin S.
24

Miles, Wilford G
52

Militello, Jack
5, 96

Mills, Lavelle H.
37

Mills, Richard J. Jr
20

Mishra, Jitendra M
14

Moe, Bonnie
63, 99

Mohanty, Bidhu B.
101

Mokhtari, Shawn
96

Mollick, George
119

Mondal, Wali I.
37

Montgomery, Cameron
24

More, Hemant
44

Morris, Joseph L
44

Morris, Philip W.
17

Morton, Jane
15

Mouritsen, Matthew
51

Moyers, Kelly
47

Mrozek, Jane M.
22

Mueller, Jeffrey R.
87, 93

Muller, Lynn F
72

Mullins, Terry
42

Muoghalu, Michael
5, 62, 68, 78

Murphy, Susan M.
80

Myers, Susan D.
24

N
Nabel, Michael
58

Narasimhan, Ramesh
17

Nelson, David T.
48, 88

Newbold, John J.
111

Newsom, Paul
79

Newvine, Tracy
123

Ng, Chee
11, 75

Nixon, Maureen (Nicki)
5, 40, 61, 71

Northam, Melissa
68

Notarantonio, Elaine M.
56

Novak, Dan
59

Novak, Daniel
118

Nwanna-Nzewunwa, O. P.
5

Nwanna-Nzewunwa, O.P.
68

Nye, David
115

O
Obeng, Kofi
26

Oerther, Frederick III
98

Orlov, Alexei G.
6, 86

Ornstein, Suzyn
99

Otjen, A.J.
6, 81

P
Page, Jay
67

Pant, Laurie
99

Parent, Robert R.
87, 123

Parhizgar, Kamal Dean
92, 96, 121

Parhizgar, Robert R.
121

Parhizgar, Suzan
92

Park, Chang
62, 99

Park, Yonpae
63

Parks, Carole
60

Parks, Gary
74

Patterson, Kathleen
59, 69, 77, 118

Patterson, Mike
104

Pearson, Sheila
46

Pearson, Terry R.
37

Pellegrino, Kimberly
81

Pellegrino, Robert
81

Penkar, Samuel
52

Pen-Sanchez, Rolando
92

Perkins, Debra
81

Petersen, Donald J.
91

Peterson, Dane
74

Peyvandi, Ali
95

Pickett, Michael C
59, 92

Pinar, Musa
6

Pinar, Musa
39, 64, 83, 100, 117

Pineno, Charles J.
25

Pineno, Charles K.
95

Pleshko, Larry P.
116

Polley-Edmunds, Paulette K.
15

Poon, Randy
69

Porter, Philip K
84

Powell, C. Michael
122

Powell, John
50

Prachyl, Cheryl
36

Presby, Leonard
120

Prince, Diane
49

Puclik, Mark
43

Purinton, Elezabeth F
6, 67

Q
Quigley Jr., Charles J.
56

Quigley, Behnaz Z.
82

Quintanilla, Hector A
99

R
Rader, Charles
24

Raffiee, Kambiz
21

Ragothaman, Srini
82

Rahgozar, Reza
93

Rahimian Eric
98

Rahschulte, Timothy J
43

Ramakrishnan, Kumoli
94

Raphael, Joann Jolly
10

Redpath, Ian J.
12

Reid, Jane
72, 118

Reid, Jane S.
72

Reilly, Anne H.
59

Reilly, Michael D.
59

Reining, Tracey
22

Rennaker, Mark
69

Rhim, Jong C.
105

Rice, Horace W.
110

Richards, Jan
40, 58, 60, 68

Ricketson, Rushton S.
77

Roberts, Gary B.
81

Rogers, Jerry D.
6, 64

Rogers, Patrick R.
26

Rohlik, Brenda L.
67

Rollins, Robert
74

Rolston, Clyde Philip
41, 76, 83

Romine, Jeff
6, 110

Ross, Glenwood II
10

Rovelstad, Richard G
35

Roy, Mario
14

Rudd, Denis
20, 30

Rutihinda, Cranmer
27

Rutledge, Arthur L.
115

Ryan, Leo V.
12

Rytilä, Jyrki
28

S
Sachdeva, Darshan
11

Safavi, Farrokh
97

Said, Hassan
6, 62

Salimi, Anwar
51

Santandreu, Juan
106

Sarkis, Joseph
52

Sartawi, Khaled
6, 62

Satava, David
109

Saunders, Gary
99

Sayegh, George
120

Schaffer, Bryan S.
47

Schain, Linda
121

Schauer, David.
44

Schlee, Regina P.
94

Schnusenberg, Oliver
30

Schrader, Richard W.
25

Schroeder, Richard G.
44

Schwartz, Don
73

Scott, JoAnn
60

Seay, Sandra
49

Sebastianelli, Rose
16

Secrest, Thomas W.
48

Senn, Robert
108

Seol, Inshik
82

Service, Robert W. (Bill)
77

Sevim, A.
106

Sevin, Suzanne.
44

Shaki, Mohammad
101, 114

Shakoori, Khosrow “Ken”
110

Shannahan , Kirby L
41

Shannahan, Kirby
6, 39

Shapiro, Robert E
12

Shea, Vincent
23

Shelton, Margaret
109

Sheppeck, Mick
6, 96

Sherman, Daniel J.
89

Sherman, J. Daniel
6

Sherrell, Daniel
41

Shum, Connie
48

Shurden, Michael C
106

Siddiqui, Qurat-Ul-Ain
83, 100

Silliman, Benjamin R.
85

Silverstone, Susan
72

Simpson, Brian P
10

Simpson, Marc W.
78

Simpson, William R.
102

Sindhav, Birud
81

Sinkula, James M.
89

Skinner, David L
42, 110

Smedley, Linda
40

Smith, Becky
88

Smith, David E.
94

Smith, Louise
64

Smith, Russell K.
22, 67

Smith, Walter
99

Smith-Hunter, Andrea E.
37

Snyder, Rell
114, 120

Sonnenfeld, Jeffery A.
123

Souiden, Nizar
116

Spann, Ora
26

Spens, Karen
28

Spohn, Karen
97

Spritzer, Allan D.
115

Sprouse, Rachel
54

Sridharan, K. P
93

Sriram, Ven
106

Stanton, Michael
16

Stascinsky, Stan
112

Steadman, Mark
57

Stone, A. Gregory
59, 61, 69, 71, 77

Stringer, Donna
37, 91

Stringer, Donna Y
37

Sukar, Abdulhamid
86

Sullivan, Carol
36, 109

Summers David F
37

Sundar, Cuddalore
45

Swalm, James E., Jr.
71

Swan, George S.
108

Sweeney, Patrick J.
113

T
Tackett, James
23

Tai, Benjamin
110

Tai, Lawrence
62, 78

Tamarkin, Maurry
52

Tamimi, Nabil
16

Tan, Kim B.
35

Tanis, Veyis Naci
95

Tappan, Timmy N
41, 104

Tate, Ronald
18

Tate, Uday
45

Taylor, David S.
96, 107

Teasley, Wynn
55

Tenah, Abraham
30

Tenekecioglu, Birol
22

Theo Papadopoulos
76

Thiewes, Harold
64

Thinnes, Deborah L.
82

Thomas, Earl
13

Thompson, James H
63

Thompson, Mark A.
18

Thornton, Barry
42

Tillery, Kenneth
115

Titard, Pierre L.
51

Toncar, Mark
72, 118

Toncar, Mark F
72

Tootelian, Dennis H.
45

Tracy, Daniel L.
18

Tucker III, Irvin B.
8, 84

Tucker, Michael
12

Turner, Gregory B.
83

Turner, Karen
73

Turner, Nancy
20, 91

Tyree, L. Mark
25

U
Ugboro, Isaiah O
26

Ulinski, Michael
23

V
Valerdi, Ricardo
71

Van Doren, Doris C.
64

Varanelli, Andrew
113

Vardaman, Donald
68

Vardaman, Shellye
68

Vazzana, Gary S
16

Vlase, Cristina
101

Vogel, Thomas J.
54

Von Bergen, C.W.
66

W
Waggle, Doug
21

Wagner, Kim L
41

Waiker, Avinash
45

Waldrup, Bobby E.
23

Waller , Bennie D.
115

Waller Jr., Bennie D.
74

Waller, Bennie
6, 88, 92

Walter, Rodney M. Jr.
66

Wanasika, Isaac
80

Wang, Ching-Wen
13, 61, 77

Wang, Jia
45

Ward, Dan
75

Ward, Suzanne
75

Wayhan, Victor B.
96, 107

Wayne, Kevin T
55, 100

Weaver, Richard
53, 80

Webb, Kimberly S.
99

Webb, Suzanne
14

Weegar, Mary Anne
58

Weisbord, Ellen
113

Wheatley, Robert
53

Wheeler, David
49

White, Gayle Webb
46, 66

Whitten, Linda K.
44, 63, 79

Wijnholds, Heiko de B.
34

Wilcox, William
116

Williams, Andersen
32

Williams, J. D.
64

Williams, Janice K.
83

Williams, Roger C.
84

Winner, W. David
58

Wojcikewych, Raymond
98

Wolf, Fran
23

Wood, Ronald
8, 45

Wright, David
58

Wright, Linda Berns
115

Wyatt, Robert
23

X
Xiang, Yi
66

Xing, Liu
110

Y
Yeh, Chiou-nan
112

Yoon, Myung-Ho
63

Yoshida, Kenji
66

Young, Jeffrey D.
47

Young, Kimberly
38

Yousry, Mona
21, 113

Youssefi, John A.
110

Z
Zapatero, Enrique G.
122

Zhang, Jing
82

Zhu, Jake
8, 46, 122

Zimmerman, Jeffrey A.
119

Zomorrodian, Asghar
8, 13, 87

Zuber, Richard A.
21

PAGE
131

