

University of Dayton eCommons

Roesch Library Faculty Publications

Roesch Library

2016

Management and Administration

Joan Plungis

University of Dayton, jplungis1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/roesch_fac

Part of the [Collection Development and Management Commons](#)

eCommons Citation

Joan Plungis (2016). Management and Administration. *Magazines for Libraries.* ,
https://ecommons.udayton.edu/roesch_fac/57

This Book Chapter is brought to you for free and open access by the Roesch Library at eCommons. It has been accepted for inclusion in Roesch Library Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu, mschlangen1@udayton.edu.

■ MANAGEMENT AND ADMINISTRATION

See also Business; Finance; Labor and Industrial Relations sections.

Joan Plungis, *Reference and Instruction Librarian, University of Dayton*

Introduction

According to Peter F. Drucker (1909–2005), a revered and prolific writer in the field, “management pertains to every human effort that brings together in one organization people of diverse knowledge and skills.” Managers in both the for-profit and nonprofit arenas share similar responsibilities, he wrote, “among them defining the right strategies and goals, developing people, measuring performance, and marketing the organization’s services.” (*The Essential Drucker: The Best of Sixty Years of Peter Drucker’s Essential Writings on Management*. New York: HarperCollins, 2001, pp. 7–8.) Planning, organizing, leading, directing, and controlling are functions traditionally ascribed to management, but the field comprises numerous subdisciplines, including management science, organization studies, strategic planning, decision-making, leadership studies, human resource management, cross-cultural and international management, quality management, supply chain management, knowledge management, logistics management, crisis management, product innovation management, management communication, management research, manufacturing and service operations management, and project management.

The selection of management journals and magazines discussed in this section include scholarly, peer-reviewed sources as well as publications intended for practitioners and general readers. They offer a mix of theoretical articles, empirical research reports and pragmatic advice, and article summaries and book reviews that can be easily processed by busy professionals. Most of the publications are now available in both print and online formats, and ISSNs for both are included in the annotations when this is the case. Many journals also offer open-access options to authors, who for an additional fee can make their articles available online to both subscribers and non-subscribers of the journal. Early publication online options are also common, under which the version of record of an article is posted online before appearing in a journal issue.

Basic Periodicals

For academic libraries, a basic collection would include: *Academy of Management Journal*; *Academy of Management Review*; *Administrative Science Quarterly*; *British Journal of Management*; *Business Strategy Review*; *Decision Sciences: Information Systems, Operations & Supply Chain Management*; *International Entrepreneurship and Management Journal*; *Journal of International Management*; *Journal of Management*; *Journal of Management Studies*; *Journal of Operations Management*; *Journal of Supply Chain Management*; *Knowledge Management Research & Practice*; *Long Range Planning: International Journal of Strategic Management*; *Management Decision*; *Management Science*; *M I T Sloan Management Review*; *Organization Science*; *Project Management Journal*; *Quality Management Journal*; *Strategic Management Journal*.

For public libraries with more general readers, a basic collection would include: *Academy of Management Perspectives*; *Business Strategy Review*; *Ivey Business Journal: Improving the practice of management*; *Interface*; *Journal of Business Strategy*; *M I T Sloan Management Review*; *Organizational Dynamics*; *S A M Advanced Management Journal*; *Strategy & Leadership*; *Strategy + Business*.

Basic Abstracts and Indexes

ABI/INFORM; *Business Abstracts Full Text*; *Business Source Complete*.

ENTRIES 3514 – 3524

3521. A P I C S. Formerly (until 2005): *A P I C S - The Performance Advantage*. [ISSN: 1946-0384] 1991. bi-m. Free to members. Ed(s):

Jennifer Proctor. A P I C S, 8430 West Bryn Mawr Ave, Ste 1000,

Chicago, IL 60631; service@apics.org; <http://www.apics.org>. Illus., index, adv. *Indexed:* A22. *Aud.:* Ac, Sa.

Published and maintained by the Association for Operations Management, *APICS* magazine is available as a digital, open-access (upon registration) publication; a print journal; and via downloadable iOS and Android apps. *APICS* is targeted to an audience of busy practitioners in the field of operations management. The publication features short, timely articles written by seasoned, knowledgeable professionals who share successful innovative ideas, along with trends, important changes, events, and news in the field of supply chain and operations management. Topics cover real-world strategies for inventory, materials, production, and supply chain management, planning and scheduling, purchasing, logistics, warehousing, and transportation and logistics. Recommended for academic libraries that support undergraduate business students and public libraries that support supply chain and operations management professionals. URL: www.apics.org/industry-content-research/publications/apics-magazine

3522. *The Academy of Management Annals*. [ISSN: 1941-6520] 2008. a.

GBP 118 (print & online eds.). Ed(s): Laurie R Weingart, Sim B Sitkin. Routledge, 530 Walnut St, Ste 850, Philadelphia, PA 19106;

subscriptions@tandf.co.uk; <http://www.tandfonline.com>. Adv. Sample. Reprint: PSC. *Indexed:* ABIn, B01, PsycInfo. *Aud.:* Ac.

Highly regarded and ranked, *The Academy of Management Annals* provides critical reviews of the research undertaken and written by leaders in management. Its mission is to summarize studies and concepts, identify potential problems, and advance discussions for further research. This annual publication is written for academic scholars in management and allied fields, such as the sociology of organizations and organizational psychology. Highly recommended for all academic libraries. URL: <http://aom.org/annals/>

3523. *Academy of Management Journal*. Formerly (until 1963): *The Journal of the Academy of Management*. [ISSN: 0001-4273] 1957. bi-m. USD 340 combined subscription per issue domestic print & online eds.; USD 370 combined subscription per issue foreign print & online eds.; USD 180 per issue domestic. Ed(s): Gerard George. Academy of Management, 235 Elm Rd, PO Box 3020, Briarcliff Manor, NY 10510; connect@aom.org; <http://www.aom.org/>. Illus., index, adv. Refereed. Vol. ends: Dec. Microform: PQC. *Indexed:* A22, ABIn, B01, BAS, ErgAb, IBSS, PsycInfo. *Aud.:* Ac, Sa.

Published by the Academy of Management, the preeminent organization for management and organization scholars, the peer-reviewed, scholarly articles in the highly cited and highly respected *Academy of Management Journal* provide original empirical research that tests, extends, or builds management theory and contributes to management practice. The research presented in these articles is often cited in *The New York Times*, *The Economist*, *The Wall Street Journal*, and *Fortune*. Written by international scholars and academics, the articles cover a broad spectrum of important management areas and are indispensable reading for management scholars, executive leadership, and graduate business students. This bimonthly journal is an essential title for academic libraries; it is also recommended for corporate libraries interested in cutting-edge awareness, and large public libraries. URL: <http://aom.org/amj/>

3524. *Academy of Management Learning and Education*. [ISSN: 1537-260X] 2002. q. USD 140 per issue domestic; USD 170 per issue foreign; USD 250 combined subscription per issue domestic (print & online eds.). Ed(s): Tiffney Johnson, Chris Trank. Academy of Management, 235 Elm Rd, PO Box 3020, Briarcliff Manor, NY 10510; connect@aom.org; <http://www.aom.org/>. Adv. Sample. Refereed. *Indexed:* ABIn, B01, PsycInfo. *Bk. rev.:* 3-5, 1,300-3,000 words, signed. *Aud.:* Ac, Sa.

Focused on education and the learning process in management, the frequently cited and well respected *Academy of Management Learning & Education* presents theory, models, research, critique, dialogues, and retrospectives that address the learning process and enhance the practice of education in the management disciplines. Each issue comprises four sections: "Research & Reviews"; "Essays, Dialogues, & Interviews (EDI)"; "Exemplary Contributions"; and "Books & Resource Reviews." The peer-reviewed articles found in the "Research & Reviews" section contain theoretical models and reviews, quantitative and qualitative research, and literature reviews. The "EDI" section contains original essays or critiques of trends or issues in teaching, learning, and management education, dialogues that respond to previously published research, and interviews with academic, business, and thought leaders. The "Exemplary Contributions" section contains invited papers from prominent scholars and practitioners. "Books & Resource Reviews" covers materials relevant to individual learning and management education, including books, videos, simulations, and exercises. Article topics range from group and individual learning behaviors to leadership development, to social entrepreneurship education. These interdisciplinary articles would be of interest to scholars, academic educators, deans, directors, and administrators as well as policy-makers, practitioners, and consultants involved in management training and development in the public and private sectors. Published quarterly, this title is essential for academic libraries with business programs and for corporate collections interested in training and development. URL: <http://aom.org/AMLE/>

ENTRIES 3525 – 3535

3525. *The Academy of Management Perspectives*. Former titles (until 2006): *Academy of Management Executive*; (until 1993): *Executive*; (until 1990): *Academy of Management Executive*. [ISSN: 1558-9080] 1987. q. USD 260 combined subscription per issue domestic print & online eds.; USD 290 combined subscription per issue foreign print & online eds.; USD 140 per issue domestic. Ed(s): Mike Wright, Phillip H Phan. Academy of Management, 235 Elm Rd, PO Box 3020, Briarcliff Manor, NY 10510; connect@aom.org; <http://www.aom.org/>. Illus., adv. Sample. Refereed. *Indexed:* A22, ABIn, B01, BRI, IBSS, PsycInfo. *Aud.:* Ac, Sa.

The need to keep abreast of new knowledge in the specialized sub-fields of management is important. The mission of *Academy of Management Perspectives* is to "synthesize and translate theoretical and empirical evidence found in specialized sub-fields of management" for the non-specialist. The wellrespected and frequently cited peer-reviewed articles, written by experts in the field, consist of 1) reviews of existing knowledge in the field, 2) integration of theories and empirical evidence to present new ideas with provocative perspectives, and 3) integration of management theory and research with advances in other disciplines. The arrangement of articles within the publication follows two formats: a thematic format in the "Symposium" section and individual articles in the "Articles" section, both with well documented lists of references for further consultation. Articles are written for other academics, executives, consultants, and students, and their language is accessible to nonspecialists in the field. Published quarterly, this journal is essential for academic, corporate, and larger public libraries. URL: <http://aom.org/amp/>

3526. *Academy of Management Review*. Supersedes in part (in 1976): *Academy of Management Journal*. [ISSN: 0363-7425] 1963. q. USD 340 combined subscription per issue domestic print & online eds.; USD 370 combined subscription per issue foreign print & online eds.; USD 180 per issue domestic. Ed(s): Belle Rose Ragins. Academy of Management, 235 Elm Rd, PO Box 3020, Briarcliff Manor, NY 10510; connect@aom.org; <http://www.aom.org/>. Illus., index, adv. Sample. Refereed. Vol. ends: Oct. Microform: PQC. *Indexed:* A22, ABIn, B01, BRI, IBSS, PsycInfo. *Bk. rev.:* Number and length vary, signed. *Aud.:* Ac, Sa.

The preeminent, highly cited, well-respected *Academy of Management Review* published by the Academy of Management features peer-reviewed, theorybased conceptual papers that advance the understanding of management and organizations. Topics in the "Articles" section challenge conventional wisdom of organizations and their roles in society. The "Dialogue" section responds to previously published research. The recently expanded AMR book reviews section, "What Inspires the Academy: Book Reviews and Beyond," features bibliographical essays by leading academic scholars and scholar-practitioners. Several recent essays focused on how books and the arts inspired the authors' scholarship; one example examined the contributions of the late author and essayist David Foster Wallace to management studies. This quarterly journal is essential for all academic libraries recommended for large public libraries. URL: <http://aom.org/amr/>

3527. *Administrative Science Quarterly*. [ISSN: 0001-8392] 1956. q. USD 84. Ed(s): Gerald F Davis. Sage Publications, Inc., 2455 Teller Rd, Thousand Oaks, CA 91320; info@sagepub.com; <http://www.sagepub.com>.

Illus., index, adv. Sample. Refereed. Vol. ends: Dec. Microform: PQC. Reprint: PSC. *Indexed:* A22, ABIn, B01, BAS, BRI, IBSS, P61, PsycInfo, SSA. *Bk. rev.:* 3-5, 500-2,000 words, signed. *Aud.:* Ac, Sa.

Published on behalf of the Samuel Curtis Johnson Graduate School of Management at Cornell University, the highly ranked and frequently cited *Administrative Science Quarterly* makes available empirical investigations and theoretical analysis in the social processes of administration. The peer-reviewed research papers seek to “advance the understanding of management, organizations, and organizing” of teams, organizations, government agencies, and markets. Interdisciplinary in nature, the papers incorporate research from organizational behavior, sociology, psychology, economics, and public policy. The journal publishes new and evolving work from the best dissertations, as well as the work of established scholars. The quarterly publication also provides in-depth book reviews for notable books in the field, as well as a convenient listing of recently published books in the field for current awareness. Represented in a large number of business, academic, and general indexing and abstracting services, this title is highly recommended for academic libraries and large public libraries. URL: www.sagepub.com/journals/Journal202065

- 3528. *Asia Pacific Journal of Management*.** [ISSN: 0217-4561] 1983. q. EUR 596 (print & online eds.). Ed(s): Jane Lu. Springer New York LLC, 233 Spring St, New York, NY 10013; customerservice@springer.com; <http://www.springer.com>. Adv. Sample. Refereed. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, BAS, BRI, E01, PscInfo. *Aud.:* Ac, Sa.

Asia Pacific Journal of Management is the official journal of the Asia Academy of Management. It publishes empirical and conceptual papers written by scholars and researchers on key management and organizational trends in the Asia-Pacific region, including the Pacific Rim countries and mainland Asia. This peer-reviewed journal is published quarterly, with one issue each year focused on a single topic; the most recent special issue focused on innovation and entrepreneurship in India. The journal solicits papers that develop, test, replicate, or refute concepts and theories related to the question, “What determines firm success?” Recent article topics include corporate environmental responsibility in China; financial reporting quality and investment decisions for Taiwanese family firms; and implementing high performance HR practices in Asia. The articles in this journal will be of interest to scholars, researchers, students, and practitioners. Highly recommended for academic libraries that support business programs. URL: <http://link.springer.com/journal/10490>

- 3529. *Associations Now*.** Former titles (until 2005): *Association Management*; Which incorporated (in 1963): *A S A E News*; (in 1963): *Here's How*; (until 1956): *American Trade Association Executives. Journal*; *American Society of Association Executives. Journal*. 1949. bi-m. Free to members; Non-members, USD 60. Ed(s): Lisa Junker, Samantha Whitehorn. American Society of Association Executives, 1575 I St, NW, Washington, DC 20005; editorial@asaecenter.org; <http://www.asaenet.org>. Illus., index, adv. Circ: 24000 Paid. Vol. ends: Dec. Microform: PQC. *Indexed:* A22, ABIn, ATI, B03, BRI, C42. *Bk. rev.:* Number and length vary. *Aud.:* Sa.

The professional publication of ASAE: The Center for Association Leadership, *Associations Now* publishes in-depth reporting, quick tips, inspiring stories, case studies, book reviews, and news briefs for executives and professionals managing the work of volunteer associations, individual membership societies, and trade associations. The publication is mailed monthly to individual members of ASAE. Articles are written either by the editorial staff of *Associations Now* or by experienced association executives. Well-designed graphics enliven the print edition. Recommended for corporate libraries and public libraries with a business collection. URL: <https://www.asaecenter.org/resources/associations-now/magazine>

- 3530. *British Journal of Management: an international forum advancing theory and research*.** [ISSN: 1045-3172] 1990. q. GBP 1260 (print or online ed.). Ed(s): Geoffrey Wood, Pawan Budhwar. Wiley-Blackwell Publishing Ltd., The Atrium, Southern Gate, Chichester, PO19 8QG, United Kingdom; customer@wiley.com; <http://www.wiley.com/>. Adv. Sample. Refereed. Microform: PQC. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, BRI, E01, ErgAb, IBSS, PscInfo. *Aud.:* Ac, Sa.

Published in collaboration with the British Academy of Management, the *British Journal of Management* features often-cited, peer-reviewed articles of a multi-disciplinary, interdisciplinary, and international nature that are intended to make a positive social impact. Written by scholars from around the globe, articles in the journal are insightful, empirical, and methodological, on topics such as organizational behavior, equality, diversity and inclusion, business ethics, strategic management, operations management, R&D management, and public sector management. Each issue of the quarterly journal contains seven or eight original articles, about 6,000 words in length, which are targeted to academics and executives interested in cutting-edge, evidence-based management research. Among recent article topics are the impact of transformational leadership on organizational citizenship behaviors; the relationship between online retailers' reputation and product returns; and changing business models and employee representation in the airline industry. A “Methodology Corner” section in each issue presents shorter articles on research methods, for example, response rates in business and management research; subjective measures in organizational performance research; and constructing hermeneutic designs for qualitative management research. The *British Journal of Management* does not include conceptual and review papers, except in its special issues. Referenced extensively in academic indexing and abstracting services, this publication is highly recommended for academic libraries with a business program. URL: [http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1467-8551](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1467-8551)

- 3531. *Cross Cultural & Strategic Management*.** Formerly (until 2016): *Cross Cultural Management*. [ISSN: 2059-5794] 1994. q. EUR 1279 combined subscription in Europe (print & online eds.); USD 1549 combined subscription in the Americas (print & online eds.); AUD 1859 combined subscription in Australasia (print & online eds.). Ed(s): Simon L Dolan. Emerald Group Publishing Limited, Howard House, Wagon Ln, Bingley, BD16 1WA, United Kingdom; emerald@emeraldinsight.com; <http://www.emeraldinsight.com>. Sample. Refereed. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, E01, PscInfo. *Aud.:* Ac, Sa.

The quarterly publication *Cross Cultural & Strategic Management* features peer-reviewed, theoretical/conceptual and empirical papers based on quantitative and qualitative research on issues pertinent to business and management in the global context. Each issue offers lengthy, well documented research articles written by international scholars from a variety of disciplines, including international business, management, anthropology, economics, political science, psychology, and sociology. Topics covered include but are not limited to: strategic issues facing emerging markets of the global economy; management of the MNE; innovation in the international context; comparative and international entrepreneurship; corporate governance and social issues of the firm in the global context; global talent management; cross-cultural communication, work motivation, and leadership; and inter- and intraorganizational group, teamwork, and negotiation strategies. Academics, researchers, business students, executives, and managers would benefit from the information presented in this journal. Recommended for academic libraries that support a business program and corporate libraries. URL: www.emeraldinsight.com/loi/ccsm

3532. *Decision Sciences (Online): information systems, operations & supply chain management.* [ISSN: 1540-5915] 1970. bi-m. USD 546. Ed(s): Cheri Speier-Pero, Martha Miller. Wiley-Blackwell Publishing, Inc., 111 River St, Hoboken, NJ 07030; <http://onlinelibrary.wiley.com>. Refereed. *Aud.*: Ac.

Published for the Decision Sciences Institute, the journal *Decision Sciences* publishes peer-reviewed research papers that address contemporary business problems and provide novel managerial and/or theoretical insights in the broad areas of Operations/Supply Chain Management and Information Systems/ Technology and their interface. It features theoretical, empirical, and methodological investigations of managerial decisions that drive business productivity and success. Topics of recently published articles include decision making in cross-functional teams; the influence of the bargaining power within a supply chain on its industry; managing enterprise risks of technological systems; and empirical analysis of the dynamic decisions that affect product variety. This journal became online-only in 2015. Highly recommended for academic libraries that support graduate business programs. URL: [http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1540-5915](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1540-5915)

3533. *Directors & Boards: thought leadership in governance since 1976.* Incorporates (2004-2008): *Boardroom Briefing*. [ISSN: 0364-9156] 1976. q. USD 325 domestic; USD 350 foreign. Ed(s): James Kristie. Directors & Boards, 1845 Walnut St, 9th Fl, Ste 900, Philadelphia, PA 19103. Illus., index, adv. Vol. ends: Summer. Microform: PQC. *Indexed*: A22, ABIn, B01, BLI, BRI, L14. *Bk. rev.*: 1-2 signed, 500 words each. *Aud.*: Sa.

Written by and for board chairmen, CEOs, senior management, corporate board members, and board advisers, the quarterly publication *Directors & Boards* publishes short, practical advisories on every aspect of the role of the board in corporate governance. Issues addressed include effective board structure and processes, recruiting the best directors, getting the most value from the board, crisis management, succession planning, and compensation. Each issue contains "Directors Roster," a comprehensive listing of executives elected each quarter to be new board members. Advisory information useful for directors, board members, and students. Recommended for academic libraries that support a business school and public libraries. URL: www.directorsandboards.com

3534. *Global Business and Organizational Excellence: a review of research & best practices.* Former titles (until 2006): *Journal of Organizational Excellence*; (until 2000): *National Productivity Review*; Incorporates (19??-2001): *Competitive Intelligence Review*; Which was formerly (until 1990): *Competitive Intelligence*. [ISSN: 1932-2054] 1981. bi-m. GBP 526. Ed(s): Mary Ann Castronovo Fusco, Isabelle Cohen-DeAngelis. John Wiley & Sons, Inc., 111 River St, Hoboken, NJ 07030; info@wiley.com; <http://onlinelibrary.wiley.com>. Illus., adv. Vol. ends: Fall. Microform: PQC. Online: IngentaConnect. Reprint: PSC. *Indexed*: A22, ABIn, B01, BRI. *Bk. rev.*: 1, signed. *Aud.*: Ac, Sa.

Global Business and Organizational Excellence is a bimonthly publication of applied research and detailed case studies on operational issues in global organizations. Each issue contains six articles between eight and 20 pages in length. Articles are written for leaders and managers of businesses and other organizations, consultants and advisers to leadership professionals, and educators in leadership studies, and they combine a synthesis and analysis of scholarly research with experience in the field. Topics include change management, employee engagement, organizational culture, restructured work relationships, corporate social responsibility, and process reinvention; many articles provide a global perspective. The articles are written by academics and experienced executives for the practitioner audience. A "Currents" section provides an excerpt from a highlighted book, a topical book review of multiple recent titles, and summary of important research on organizational issues recently published elsewhere. Recommended for academic libraries with an undergraduate business major, corporate libraries, and public libraries. URL: [http://onlinelibrary.wiley.com/journal/10.1002/\(ISSN\)1932-2062](http://onlinelibrary.wiley.com/journal/10.1002/(ISSN)1932-2062)

3535. *Interfaces (Hanover).* Formerly (until 1971): *Institute of Management Sciences. Bulletin*. [ISSN: 0092-2102] 1954. bi-m. USD 541 (print & online eds.). Ed(s): Srinivas Bollapragada. Institute for Operations Research and the Management Sciences (INFORMS), 5521 Research Park Dr, Ste 200, Catonsville, MD 21228; informs@informs.org; <http://www.informs.org>. Illus., index, adv. Sample. Refereed. *Indexed*: A22, ABIn, B01, BRI, EconLit, IBSS, P61, SSA. *Bk. rev.*: 2-4, signed, 450-1,450 words. *Aud.*: Ac, Sa.

The journal *Interfaces* (print ISSN: 0092-2102, online ISSN: 1526-551X) is published by The Institute for Operations Research and the Management Sciences (INFORMS), the professional society for operations research, management sciences, and business analytics professionals. *Interfaces*, one of INFORMS's 13 journals, publishes peer-reviewed articles that describe the practical applications of operational research (OR) and management sciences (MS) to decisions and policies in today's organizations and industries. Each article provides details of the completed applications, along with the results and impact on the organizations, with supporting references. Articles cover all areas of OR/MS, including operations management, information systems, finance, marketing, education, quality, and strategy. The accessible articles are written by knowledgeable, experienced OR professional leaders and practitioners in the field, as well as academics. Analysts, engineers, managers, students, and educators will find these articles essential and useful. This bimonthly publication is essential for academic libraries that support business management and engineering studies, as well as corporate libraries. URL: <http://pubsonline.informs.org/journal/inte>

ENTRIES 3536 – 3547

3536. *The International Entrepreneurship and Management Journal.* [ISSN: 1554-7191] 2005. q. EUR 593 (print & online eds.). Ed(s): David B Audretsch, Salvador Roig. Springer New York LLC, 233 Spring St, New York, NY 10013; customerservice@springer.com; <http://www.springer.com>. Sample. Refereed. Reprint: PSC. *Indexed*: A22, ABIn, BRI, E01, EconLit, PsycInfo. *Bk. rev.*: 1, signed, 1,000 words. *Aud.*: Ac, Sa.

The highly cited *International Entrepreneurship and Management Journal* (print ISSN: 1554-7191, online ISSN: 1555-1938) features peer-reviewed articles on entrepreneurship and the management of entrepreneurial organizations, from new ventures to family-owned businesses to

large corporations. With articles written by scholars, researchers, consultants, entrepreneurs, businessmen, managers, and practitioners, the journal features both conceptual and empirical research papers that advance the field of entrepreneurship, as well as articles on business corporate strategy and government economic policy. Each issue includes 12–14 original research articles, with recent topics such as the engineering path to business leadership and entrepreneurial success, leadership styles in SMEs, entrepreneurship and the business cycle, and transitioning from part-time to full-time entrepreneurship. The journal occasionally features case studies of successful firms or other cases having important practical implications. A few issues per year include a signed book review essay. With the growth of the economy tied to new entrepreneurial activities, the articles in this journal will be of importance to scholars, researchers, students, and entrepreneurs. The journal is essential for academic libraries that support a business program and public libraries that encourage and support new business. URL: <http://link.springer.com/journal/11365>

3537. *The International Journal of Logistics Management*. [ISSN: 0957-4093] 1990. 3x/yr. EUR 549 (print & online eds.). Ed(s): Dr.

Benjamin Hazen. Emerald Group Publishing Limited, Howard House, Wagon Ln, Bingley, BD16 1WA, United Kingdom; emerald@emeraldinsight.com; <http://www.emeraldinsight.com>. Illus. Sample. Refereed. Vol. ends: No. 2. Reprint: PSC. *Indexed:* A22, ABIn, B01, E01, HRIS. *Aud.:* Ac, Sa.

The *International Journal of Logistics Management* (print ISSN: 0957-4093, online ISSN: 1758-6550) features peer-reviewed, scholarly articles on logistics and supply chain management. It puts particular emphasis on topics relating to the managerial applications of the theory or techniques of logistics or supply chain management, and seeks to publish articles that provide guidelines for framing, interpreting, or implementing the logistics process in the supply chain. Recent articles have discussed energy-constrained and low-carbon scenarios for the transportation and logistics industry; relationships among supply-chain strategies, organizational performance, and technological and market turbulences; coordinating a supply chain with a heterogeneous vehicle fleet under greenhouse gas emissions; development of a service supply chain model for a manufacturing SME; and business intelligence competence, agile capabilities, and agile performance in supply chains. Each issue contains eight to ten conceptual papers, research papers, and case studies that are typically 15–20 pages in length. Articles are written by academics and practitioners in the field. This journal is recommended for academic libraries with business and engineering programs, and corporate libraries that are interested in leading-edge logistics information. URL: www.emeraldinsight.com/loi/ijlm

3538. *International Journal of Management Reviews*. [ISSN: 1460-8545] 1999. q. USD 113 combined subscription in the Americas (print & online eds.); EUR 88 combined subscription in Europe (print & online eds.); GBP 76 combined subscription elsewhere (print & online eds.).

Ed(s): Caroline Gatrell, Oswald Jones. Wiley-Blackwell Publishing Ltd., The Atrium, Southern Gate, Chichester, PO19 8QG, United Kingdom; customer@wiley.com; <http://www.wiley.com/>. Adv. Sample. Refereed. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, E01, PsycInfo. *Aud.:* Ac.

Published on behalf of the British Academy of Management by Wiley, the *International Journal of Management Reviews (IJMR)* (print ISSN: 1460-8545, online ISSN: 1468-2370) is the first reviews journal in the field of business and management. It publishes authoritative literature surveys and systematic literature reviews, on all the main management subdisciplines including HRM; international and strategic management; operations management; management sciences; information systems and technology management; accounting and finance; and marketing. This title is published quarterly, and each issue includes six state-of-the-art literature review articles about 15–20 pages in length. One issue each year has a special topic focus. The reviews will be of particular interest to academics, researchers, and doctoral students in business and management. Highly recommended for academic libraries that support business research. URL: www.wiley.com/WileyCDA/WileyTitle/productCd-IJMR.html

3539. *International Journal of Organizational Analysis*. Former titles (until 2005): *Organizational Analysis*; (until 2004): *The International Journal of Organizational Analysis*. [ISSN: 1934-8835] 1993. 5x/yr. EUR 719 (print & online eds.). Ed(s): Peter Stokes. Emerald Group

Publishing Limited, Howard House, Wagon Ln, Bingley, BD16 1WA, United Kingdom; emerald@emeraldinsight.com; <http://www.emeraldinsight.com>. Illus., index. Sample. Refereed. Vol. ends: Oct. Reprint: PSC. *Indexed:* A22, ABIn, B01, E01, IBSS, P61, PsycInfo, SSA. *Aud.:* Ga, Ac, Sa.

The *International Journal of Organizational Analysis* (print ISSN: 1934-8835, online ISSN: 1758-8561) features peer-reviewed, critical analyses of the theory of organization and its practical impact in business and society. This title is published quarterly with an occasional special issue on a focused research topic; a recent special issue's theme was leading for organizational excellence in the Middle East. Each issue contains eight or nine academic articles written by international scholars and researchers that draw from organizational theory, organizational behavior, organizational development, organizational learning, and human resource management, as well as strategic and change management. A review of recent issues finds topics including connections between organizational climate and well-being at work; organizational citizenship behavior; organizational emotional intelligence; and demographic influences on employee trust towards managers. Article types include research, conceptual, literature reviews, and case studies, many of which focus on a particular country or region of the world. With content written for academic scholars, practitioners, and students, this journal is recommended for academic libraries that support business studies, large public libraries that support an active business community, and corporate libraries interested in organizational analysis. URL: www.emeraldinsight.com/loi/ijoa

3540. *Ivey Business Journal (Online): improving the practice of management*. Former titles (until 2002): *Ivey Business Journal (Print)*; (until 1999): *Ivey Business Quarterly*; (until 1997): *Business Quarterly*; (until 1950): *Quarterly Review of Commerce*. [ISSN: 1492-7071] 1933.

bi-m. Free. Ed(s): Thomas Watson. Ivey Management Services, 179 John St, Ste 501, Toronto, ON M5T 1X4, Canada. Illus., adv. Microform: PQC. *Indexed:* A22, ABIn, B01, BRI, C37, IBSS. *Aud.:* Ga, Ac, Sa.

Ivey Business Journal, freely available online, publishes exclusive executive interviews along with feature articles. Feature articles are from 2,000 to 5,000 words in length and deliver practitioner versions of academic articles, productivity-enhancing management advice, and transformative ideas with practical applications. Topics range from issues such as leadership, strategy, and marketing to more recent areas of development and investigation, such as corporate culture, sustainable business, social media, and entrepreneurship. Examples of recent relevant articles include “Why We Should Thank Enron’s Former CFO,” “How to Lead an Effective Virtual Team,” and “Sales Force Management is for

Leaders (not Closers).” Another regular section is “IBJ Insights,” concise commentaries written by a global cadre of business professionals and thought leaders that offer unique observations or analysis of current events and market trends. This is a trade publication, and its primary target audience comprises executives, corporate directors, managers and academics. Recommended for academic, corporate, and public libraries. URL: www.iveybusinessjournal.com

3541. *Journal of Business Strategy*. Incorporates (1989-1994): *Journal of European Business*; Which incorporated (1990-1991): *Journal of Pricing Management*. [ISSN: 0275-6668] 1980. bi-m. EUR 619 (print & online eds.). Ed(s): Nanci Healy. Emerald Group Publishing Limited, Howard House, Wagon Ln, Bingley, BD16 1WA, United Kingdom; emerald@emeraldinsight.com; <http://www.emeraldgroupublishing.com>. Illus. Sample. Refereed. Vol. ends: Dec. Microform: PQC. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, Agr, B01, B03, BRI, C42, E01. *Aud.:* Ac, Sa.

The bimonthly *Journal of Business Strategy* (print ISSN 0275-6668, online ISSN 2052-1197) publishes peer-reviewed articles with a practical focus. Each issue presents seven articles drawing from a mixture of conceptual papers, research papers, literature reviews, case studies, and viewpoint articles, which are written by academics, business writers, and consultants. *Journal of Business Strategy* explores topics, in unique and innovative ways, such as marketing strategy, innovation, developments in the global economy, mergers and acquisition integration, and human resources. Articles are written in an accessible style, and the audience for *JBS* includes executives and middle and senior managers at companies of all sizes and types; academics; consultants; and undergraduate and graduate business students. Highly recommended for academic libraries that support business programs, large public libraries that support the business community, and corporate libraries. URL: www.emeraldinsight.com/loi/jbs

3542. *Journal of Contingencies and Crisis Management*. [ISSN: 0966-0879] 1993. q. GBP 592. Ed(s): Ira Helsloot. Wiley-Blackwell Publishing Ltd., The Atrium, Southern Gate, Chichester, PO19 8QG, United Kingdom; customer@wiley.com; <http://onlinelibrary.wiley.com>. Adv. Sample. Refereed. Online: IngentaConnect. Reprint: PSC. *Indexed:* A01, A22, ABIn, B01, E01, IBSS, P61, PsycInfo, SSA. *Bk. rev.:* Number and length vary. *Aud.:* Ac, Sa.

Published in collaboration with the European Crisis Management Academy (ECMA), the *Journal of Contingencies and Crisis Management* (print ISSN: 0966-0879, online ISSN: 1468-5973) features peer-reviewed articles on crisis prevention, crisis planning, recovery, and turnaround management, in both corporate and public sectors. The journal features one or two special issues per year; recent topics have included crisis communication and incident command systems. Contributions come from corporations, governmental agencies, think tanks, and influential academics around the world. The JCCM Forum, a new section beginning December 2015, encourages discussion of fresh and controversial ideas on crisis management policies and practices. Each issue includes three to nine original articles and a forum article, and sometimes research papers, research notes, and a book review or two. URL: [http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1468-5973](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-5973)

3543. *Journal of International Management*. [ISSN: 1075-4253] 1995. q. EUR 1113. Ed(s): M Kotabe. Elsevier Inc., 1600 John F Kennedy Blvd, Philadelphia, PA 19103; journalscustomerservice-usa@elsevier.com; <http://www.elsevier.com>. Adv. Sample. Refereed. Microform: PQC. Online: IngentaConnect; ScienceDirect. *Indexed:* A22, B01, IBSS. *Bk. rev.:* 1, signed, 2,100 to 2,300 words. *Aud.:* Ac, Sa.

The frequently cited *Journal of International Management* (print ISSN: 10754253, online ISSN: 1873-0620) publishes peer-reviewed theoretical and empirical research relating to international management and strategy issues. Written by international academics and experts, the articles address subdisciplines such as international business strategy; comparative and crosscultural management; risk management; organizational behavior; and human resource management, among others. *JIM* regularly publishes special issues that emphasize timely topics; recent examples include “Developing Offshoring Capabilities for the Contemporary Offshoring Organization,” “The Concept of Distance in International Management Research,” “From Resources and Value Chains to Consumer Benefits and Innovation Ecosystems: Demand-Side Perspectives in International Business,” and “Globalization of Capital Markets: Implications for Firm Strategies.” Published quarterly, the journal is designed to serve an audience of academic researchers and educators, as well as business professionals. Each issue has five to ten original research articles and one lengthy book review. This journal is essential for academic libraries with international business or graduate business programs, as well as corporate libraries with international interests. URL: www.journals.elsevier.com/journalof-international-management

3544. *Journal of Management*. [ISSN: 0149-2063] 1975. 7x/yr. USD 281. Ed(s): Patrick M Wright. Sage Publications, Inc., 2455 Teller Rd, Thousand Oaks, CA 91320; info@sagepub.com; <http://www.sagepub.com>. Illus., index, adv. Sample. Refereed. Vol. ends: No. 6. Microform: PQC. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, E01, IBSS, P61, PsycInfo, SSA. *Aud.:* Ga, Ac, Sa.

As the official journal of the Southern Management Association, an affiliate of the Academy of Management, the preeminent, highly cited *Journal of Management* (print ISSN: 0149-2063, online ISSN: 1557-1211) is a leading venue for management scholarship worldwide. It publishes peer-reviewed empirical, theoretical, and review articles that emphasize new ideas and perspectives, written by international scholars. Topic areas covered include business strategy and policy, entrepreneurship, human resource management, organizational behavior, organizational theory, and research methods. This title is published seven (soon to be eight) times a year, and each issue includes seven to 12 research articles. The January and July issues are review issues that include widely read and widely cited collections of articles on management topics from a range of academic disciplines, methodologies, and theoretical paradigms, and are considered a major resource for management scholars. Essential for all academic libraries; highly recommended for large public and corporate libraries. URL: <http://jom.sagepub.com>

3545. *Journal of Management Studies*. [ISSN: 0022-2380] 1964. 8x/yr. GBP 1274. Wiley-Blackwell Publishing Ltd., The Atrium, Southern Gate, Chichester, PO19 8QG, United Kingdom; customer@wiley.com; <http://onlinelibrary.wiley.com>. Illus., index, adv. Sample. Refereed. Vol. ends: Nov. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, BRI, E01, ErgAb, IBSS, PsycInfo, SSA. *Aud.:* Ac, Sa.

Published for the U.K.-based Society for the Advancement of Management Studies, the *Journal of Management Studies* (print ISSN: 0022-2380, online ISSN: 1467-6486) is a well-respected and highly-ranked publication that has been around for over 50 years. The journal is multidisciplinary and publishes cutting-edge articles on organization theory, strategic management, and human resource management. Written by international scholars and experienced practitioners, the peer-reviewed, academic articles range from empirical studies and theoretical works to practical applications. Eight issues are published per year, some with a special thematic focus; among recent special issue topics have been sustainability, ethics, and entrepreneurship; managing for political corporate social responsibility; and strategic leadership in entrepreneurial contexts. Each issue features four to eight original articles; two to four issuebased “point-counterpoint” articles; and, beginning in 2016, an essay on a selected topic in management theory. International academics, researchers, students, consultants, executives, and managers will find the information contained in this journal useful. Essential for academic libraries that support business programs, and for corporate libraries. URL: [http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1467-6486](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1467-6486)

3546. *Journal of Managerial Issues*. [ISSN: 1045-3695] 1989. q. USD 115 (Individuals, USD 95; USD 190 foreign). Ed(s): Eric Harris. Pittsburg

State University, Department of Economics, Finance & Banking, 1701 S Broadway St, Pittsburg, KS 66762; econ@pittstate.edu; <http://www.pittstate.edu/departments/economics/>. Illus., index. Refereed. Microform: PQC. *Indexed:* A22, ABIn, B01, P61, PsycInfo, SSA. *Aud.:* Ac.

The *Journal of Managerial Issues* features peer-reviewed articles on the theory of organizations and the practice of management. Articles include empirical studies and practical applications, as well as methodological and theoretical developments. The journal disseminates the results of new and original scholarly activity to an audience of university faculty and administrators, business executives, consultants, and governmental managers. Published by the Department of Economics, Finance, and Banking at Pittsburg State University (in Kansas), the journal was established as a bridge between academic research and practice. Recommended for academic libraries. URL: www.pittstate.edu/departments/economics/journal-of-managerial-issues/

3547. *Journal of Operations Management*. [ISSN: 0272-6963] 1980. 8x/yr.

EUR 1047. Ed(s): Mikko Ketokivi, Daniel Guide. Elsevier BV, Radarweg 29, PO Box 211, Amsterdam, 1043 NX, Netherlands; JournalsCustomerServiceEMEA@elsevier.com; <http://www.elsevier.com>. Illus., index, adv. Sample. Refereed. Vol. ends: Nov. Microform: PQC.

Online: IngentaConnect; ScienceDirect. *Indexed:* A22, ABIn, B01. *Aud.:* Ac, Sa.

The highly cited *Journal of Operations Management* (print ISSN: 0272-6963, online ISSN: 1873-1317) publishes original, empirical operations management research that demonstrates both academic and practical relevance. The four to six peer-reviewed research articles in each issue focus on the management of operations: manufacturing operations, service operations, supply chain operations, etc., in both for-profit and nonprofit organizations. The journal publishes one or two special thematic issues per year; recent topics have included buyer-supplier-customer triads in business services; professional service operations management (PSOM); and system dynamics. A new section beginning in 2016, the *JOM Forum*, presents invited essays from influential and experienced scholars from both within and outside operations management, intended to provoke and challenge thinking about the discipline. Researchers in operations management and operations managers who are interested in cutting-edge research will want to seek out these articles. Highly recommended for academic libraries that support business, industrial engineering, and project management studies, and for corporate libraries. URL: www.journals.elsevier.com/journal-of-operations-management

ENTRIES 3548 – 3558

3548. *Journal of Product Innovation Management*. [ISSN: 0737-6782]

1984. bi-m. GBP 891. Ed(s): Gloria Barczak. Wiley-Blackwell Publishing, Inc., 111 River St, Hoboken, NJ 07030; <http://onlinelibrary.wiley.com>. Illus., index, adv. Sample. Refereed. Vol. ends: Nov. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, BRI, E01. *Bk. rev.:* Number and length vary. *Aud.:* Ac, Sa.

The *Journal of Product Innovation Management* (print ISSN: 0737-6782, online ISSN: 1540-5885) is affiliated with the Product Development and Management Association (PDMA), the professional organization of corporate practitioners of new product development. It is an interdisciplinary, international, academic journal devoted to the latest research, theory, and practice in new product and service development. The journal publishes three types of articles: original theoretical or empirical research articles that are double-blind peer-reviewed; “From Experience” articles, describing new perspectives and techniques to improve new products and services; and “Perspective” articles, which include essays and the application of theory to actual activities. The scope of the journal includes organizations of all sizes (start-ups, small-medium enterprises, large), from the consumer, business-tobusiness, and institutional domains. The journal is a benefit of PDMA membership, but subscriptions are also available directly from the publisher. Two book reviews round out each issue. Published bimonthly with an additional special issue each year, the journal is of interest to scholars, managers, executives, and new-product professionals. It is extensively referenced in business and engineering indexing and abstracting services. Recommended for academic libraries that support business and industrial engineering studies, and corporate libraries that support new-product development. URL: [http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1540-5885](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1540-5885)

3549. *Journal of Productivity Analysis*. [ISSN: 0895-562X] 1988. bi-m. EUR 1133 (print & online eds.). Ed(s): William H Greene, Chris

O'Donnell. Springer New York LLC, 233 Spring St, New York, NY 10013; customerservice@springer.com; <http://www.springer.com>. Illus., index, adv. Refereed. Vol. ends: No. 4. Reprint: PSC. *Indexed:* A22, ABIn, B01, C45, E01, EconLit, IBSS. *Aud.:* Ac, Sa.

The *Journal of Productivity Analysis* (print ISSN: 0895-562X, online ISSN: 1573-0441) is a bimonthly, peer-reviewed scholarly journal. Its scope covers productivity integrated with research findings from economics, management sciences, operations research, and business and public administration. The journal publishes theoretical and applied research that addresses the measurement, analysis, and improvement of productivity. A partial list of recent topics includes product market regulation and innovation efficiency, multidirectional program efficiency, financing sources and firm level productivity growth, and the impact of inefficiency on diversification. The journal also publishes research on computational methods employed in productivity analysis and empirical research based on data at all levels of aggregation. Articles are written by academics and researchers for an academic audience. This title is recommended for academic libraries that support advanced business programs. URL: www.springer.com/economics/microeconomics/journal/11123

3550. *Journal of Supply Chain Management: a global review of purchasing and supply.* Former titles (until 1999): *International Journal of Purchasing & Materials Management*; (until 1991): *Journal of Purchasing and Materials Management*; (until 1974): *Journal of Purchasing*. [ISSN: 1523-2409] 1965. q. GBP 237. Ed(s): Chad Autry, Craig Carter. Wiley-Blackwell Publishing, Inc., 111 River St, Hoboken, NJ 07030; <http://onlinelibrary.wiley.com>. Illus., index, adv. Sample. Refereed. Vol. ends: Nov (No. 4). Microform: PQC. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, BRI, E01. *Aud.:* Ac, Sa.

The *Journal of Supply Chain Management* (print ISSN: 1523-2409, online ISSN: 1745-493X), published in collaboration with the Institute for Supply Management, provides frequently cited, peer-reviewed papers by thought leaders and top scholars in the field. The journal aims to make a strong contribution to supply chain management theory, as well as provide articles of empirical research, with a connection to practical relevance. Each issue provides four or more articles; some issues include invited papers and guest editorials, along with essays and papers from related disciplines, including marketing channels and strategy, transaction cost economics, strategic management, operations management, and social network analysis. One issue per year features a forum on a focused topic. Recently published articles have explored sustainable supply chain management, effects of product recalls on supply chains, and supply chain management in emerging markets, among other subjects. Of interest to scholars and supply chain managers, this journal is highly recommended for academic libraries with programs in business management, operations management, engineering project management, or industrial engineering. URL: [http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1745-493X](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1745-493X)

3551. *Knowledge Management Research & Practice.* [ISSN: 1477-8238]

2003. q. USD 767. Ed(s): Giovanni Schiuma. Palgrave Macmillan Ltd., Macmillan Building, 4 Crinan St, London, N1 9XW, United Kingdom; onlinesales@palgrave.com; <http://www.palgrave.com>. Adv. Sample. Refereed. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, E01, IBSS. *Aud.:* Ac, Sa.

An official publication of the Operational Research Society, the peer-reviewed journal *Knowledge Management Research & Practice* (print ISSN: 1477-8238, online ISSN: 1477-8246), publishes articles on all aspects of managing knowledge, organizational learning, intellectual capital, and knowledge economics. Each issue includes eight to ten articles on theoretical and practical aspects of knowledge management, including cross-disciplinary topics and case studies. Recent articles topics have included knowledge management in client-supplier relationships; the customer's role in knowledge management and in the innovation process; knowledge transfer in family businesses and its effects on the innovativeness of the next generation; and knowledge sharing within teams. Authors include academics as well as practitioners. Highly recommended for academic business libraries, corporate libraries that support managers interested in knowledge management, and large public libraries. URL: <http://link.springer.com/journal/41275>

3552. *The Leadership Quarterly: an international journal of political, social and behavioral science.* [ISSN: 1048-9843] 1990. bi-m. EUR 902.

Ed(s): L Atwater. Pergamon Press, The Blvd, Langford Ln, E Park, Kidlington, OX5 1GB, United Kingdom; JournalsCustomerServiceEMEA@elsevier.com; <http://www.elsevier.com>. Adv. Sample. Refereed. Microform: PQC. Online: IngentaConnect; ScienceDirect. Reprint: PSC. *Indexed:* A22, ABIn, B01, P61, PsycInfo. *Aud.:* Ac, Sa.

Leadership Quarterly (print ISSN: 1048-9843, online ISSN: 1873-3409) is published in affiliation with the International Leadership Association. The journal publishes peer-reviewed articles on leadership geared toward an international audience of scholars, consultants, managers, executives, administrators, and university faculty members who teach leadership courses. Each issue features ten to 12 medium-length research and application articles. Recent articles have addressed effects of ethical leadership, voice behavior, and climates for innovation on creativity; leaders' charismatic leadership and followers' commitment; the differential effects of autocratic leadership on team performance; and influence of gender and asking behaviors on competence perceptions of leaders. One or two issues per year focus on special themes, such as gender and management, collective and network approaches to leadership, leadership and emotions, and Asian models of leadership. A yearly review section, published annually, highlights theoretical and methodological advances in leadership during the preceding year. This journal is recommended for academic and corporate libraries. URL: www.journals.elsevier.com/theleadership-quarterly

3553. *London Business School Review.* Formerly (until 2015): *Business Strategy Review*. [ISSN: 2057-1607] 1990. q. GBP 334 (print or online ed.). Ed(s): Julian Birkinshaw. Wiley-Blackwell Publishing Ltd., The Atrium, Southern Gate, Chichester, PO19 8QG, United Kingdom; customer@wiley.com; <http://onlinelibrary.wiley.com/>. Adv. Sample. Refereed. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, BRI, E01. *Bk. rev.:* Number and length vary. *Aud.:* Ac, Ga.

London Business School Review (print ISSN: 2057-1607, online ISSN: 20571615), which changed its title from *Business Strategy Review* in 2015, publishes articles from London Business School faculty and those with a connection to the school. Its format is very much that of a newsmagazine, with short articles and lots of graphics. Many pieces are written by the researchers themselves, in an accessible style intended to draw in the general, rather than academic, reader. Citations to the original studies are included for those who wish to see the scholarly articles, published elsewhere. Other content includes brief articles written by editorial board members on a broad range of business topics, plus opinion

pieces, ideas, and advice from business leaders and consultants. The articles are targeted to executives as well as managers, and are appropriate for undergraduate business students. Recommended for public libraries; appropriate, but optional, for academic and corporate libraries. URL: [http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)2057-1615](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)2057-1615)

- 3554. *Long Range Planning: international journal of strategic management.*** [ISSN: 0024-6301] 1968. bi-m. EUR 2468. Ed(s): Tomi Laamanen. Pergamon Press, The Blvd, Langford Ln, E Park, Kidlington, OX5 1GB, United Kingdom; JournalsCustomerServiceEMEA@elsevier.com; <http://www.elsevier.com>. Illus., adv. Sample. Refereed. Microform: MIM; PQC. Online: IngentaConnect; ScienceDirect. *Indexed:* A22, ABIn, B01, BRI, PsycInfo. *Bk. rev.:* Number and frequency vary. *Aud.:* Ac, Sa.

Long Range Planning (print ISSN: 0024-6301, online ISSN: 1873-1872), a publication of the U.K.-based Strategic Planning Society, is a leading international journal for the field of strategic management. Each issue features five to 13 original, peer-reviewed research articles, on topics related to corporate strategy and governance, business strategy, strategies for emerging markets, entrepreneurship, innovation, and corporate social responsibility. The "Review Briefs" section appears in several issues per year and features brief book and textbook reviews. A combined double-issue on a special focused topic is published at least once a year; among recent themes have been the organizational landscape in India; sustainability strategy in constrained economic times; and managing business models for innovation, strategic change, and value creation. The journal's target audience includes academic researchers, students in professional programs, and practicing managers. *Long Range Planning* is recommended for academic libraries that support graduate business studies and corporate libraries interested in cutting-edge research. URL: www.journals.elsevier.com/long-range-planning

- 3555. *MIT Sloan Management Review: MIT's journal of management research and ideas.*** Former titles (until 1998): *Sloan Management Review*; (until 1970): *Industrial Management Review*. [ISSN: 1532-9194] 1960. q. USD 75 combined subscription (print & online eds.). Massachusetts Institute of Technology, 77 Massachusetts Ave, Cambridge, MA 02139; info@mit.edu; <http://mit.edu>. Illus., index. Refereed. Vol. ends: Summer. Microform: PQC. *Indexed:* A22, ABIn, B01, BLI, BRI, EconLit, IBSS, SSA. *Aud.:* Ac, Sa.

The *MIT Sloan Management Review* (print ISSN: 1532-9194, online ISSN: 1532-8937) provides innovative, peer-reviewed articles on the intersection of important management research and ideas with practice. Content consists primarily of articles written by researchers, academic scholars, and thought leaders that analyze and interpret original research for application in the business environment. In addition, collaborative "Big Ideas" articles focus on a single, significant, transformative idea in the business environment, such as sustainability, data and analytics, social business, or digital transformation. Executives and top business managers are the primary audience for the publication, which is also appropriate for undergraduate business students. Essential for academic libraries that support business programs, and corporate and public libraries. URL: <http://sloanreview.mit.edu/>

- 3556. *Management Communication Quarterly: an international journal.*** [ISSN: 0893-3189] 1987. q. Ed(s): Patricia M Sias. Sage Publications, Inc., 2455 Teller Rd, Thousand Oaks, CA 91320; info@sagepub.com; <http://www.sagepub.com>. Illus., adv. Refereed. Vol. ends: May. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, E01, P61, PsycInfo, SSA. *Bk. rev.:* Number, frequency, and length vary. *Aud.:* Ac, Sa.

Management Communication Quarterly (MCQ) (print ISSN: 0893-3189, online ISSN: 1552-6798) presents peer-reviewed, conceptual, empirical, and practice-relevant research papers in organizational and management communication. Articles address business communication through the lens of management, organizational studies, organizational behavior and HRM, organizational theory and strategy, critical management studies, leadership, information systems, knowledge and innovation, globalization and international management, corporate communication, and cultural and intercultural studies. Each issue of *Management Communication Quarterly* features three to five original research articles, plus a regular "Forum Essays" section devoted to provocative essays and commentaries on evolving issues in the field. The journal also publishes research notes on emerging areas of inquiry, empirical explorations, and reviews of current books and texts. A recent review of current issues reveals topics such as implications of organizational Twitter use, hidden organizations (a themed special issue), employee and organizational constructions of mission and vision, and narratives of workplace bullying, to name a few. Academics, researchers, students, and practitioners will find these articles relevant and useful. Recommended for academic libraries that support business studies and corporate libraries. URL: <http://mcq.sagepub.com/>

- 3557. *Management Decision.*** Incorporates (1995-2000): *Journal of Management History*; (in 1975): *Management in Action*; Which was formerly (until 1969): *Office Methods and Machines*; Formerly (until 1967): *Scientific Business*. [ISSN: 0025-1747] 1963. 10x/yr. EUR 16219 (print & online eds.). Ed(s): Andy Adcroft, Patrick J Murphy. Emerald Group Publishing Limited, Howard House, Wagon Ln, Bingley, BD16 1WA, United Kingdom; emerald@emeraldinsight.com; <http://www.emeraldinsight.com>. Illus. Sample. Refereed. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, BRI, E01, MLA-IB, PsycInfo. *Aud.:* Ac.

The frequently cited, peer-reviewed journal *Management Decision* (print ISSN: 0025-1747, online ISSN: 1758-6070) is one of the oldest and longest-running scholarly management journals. It presents the research work of leading international scholars and practitioners, covering broad management topics that include operations management, financial management, motivation, entrepreneurship, strategic management, and tactics for turning around company crises. Each issue contains between 11 and 14 articles, including research papers, conceptual papers, viewpoint essays, case studies, and literature reviews. Recent articles have explored the effects of corporate social responsibility on profitability; how knowledge collecting fosters organizational creativity; how abusive supervision influences sales team effectiveness in China; and family embeddedness and business performance in women-owned firms. One or more special issues per year focus on a theme; among recent examples are creative industry management, management-learning case writing, new qualitative research methodologies, and value creation and assessment. Highly recommended for academic libraries that support business programs. URL: www.emeraldinsight.com/loi/md

- 3558. *Management Research Review: communication of emergent international management research.*** Formerly (until 2010): *Management Research News*. [ISSN: 2040-8277] 1978. m. EUR 6639 combined subscription in Europe (print & online eds.); USD 7389

combined subscription in the Americas (print & online eds.); AUD 6649 combined subscription in Australasia (print & online eds.). Ed(s): Joseph Sarkis. Emerald Group Publishing Limited, Howard House, Wagon Ln, Bingley, BD16 1WA, United Kingdom; information@emeraldinsight.com; <http://www.emeraldinsight.com>. Sample. Refereed. Circ: 400. *Indexed*: A22, B01, E01. *Aud.*: Ac, Sa.

Management Research Review (print ISSN: 2040-8277, online ISSN: 20408269) publishes a wide variety of articles outlining the latest in general management research. Key issues featured are human resource management, financial management, consumerism, information and knowledge management, marketing, industrial relations, personnel management, organization development, production and operations management, entrepreneurship and small business management, and sustainability including corporate social responsibility and ethics. Each monthly issue contains five or more timely, peerreviewed research and conceptual papers, literature reviews, and case studies written by international scholars and experienced practitioners. One or more special issues with a thematic focus appear each year; recent topics have included creativity, innovation, and entrepreneurship; sustainable supply chains; and Islamic marketing and business. Academics, students, consultants, and executives will find the information of interest. Recommended for corporate libraries and academic libraries that support business programs. URL: <http://emeraldgroupublishing.com/products/journals/journals.htm?id=mrr>

ENTRIES 3559 – 3569

3559. *Management Science*. Incorporates (1960-1964): *Management Technology*. [ISSN: 0025-1909] 1954. m. USD 1171 (print & online eds.). Ed(s): Teck-Hua Ho. Institute for Operations Research and the Management Sciences (INFORMS), 5521 Research Park Dr, Ste 200, Catonsville, MD 21228; informs@informs.org; <http://www.informs.org>. Illus., index, adv. Refereed. Vol. ends: Dec. *Indexed*: A22, ABIn, B01, BRI, EconLit, HRIS, IBSS, P61, PsycInfo, SSA. *Aud.*: Ac, Sa.

Management Science (print ISSN: 0025-1909, online ISSN: 1526-5501) is one of 13 journals published by the Institute for Operations Research and the Management Sciences (INFORMS), the professional society for operations research, management sciences, and business analytics professionals. *Management Science* publishes scholarly, peer-reviewed theoretical, computational, and empirical research on managerial issues in diverse organizations, such as for-profit and nonprofit firms, private and public-sector institutions, and formal and informal networks of individuals. The articles use interdisciplinary tools from fields such as operational research, management sciences, mathematics, statistics, industrial engineering, psychology, sociology, and political science. Management topics explored include business strategy, decision analysis, entrepreneurship, product development, social networks, and supply chains. The in-depth, detailed articles with extensive references, written by academic authors and practitioners, are important sources for other academics, students, and management executives interested in theory and empirical research. To support the scientific process, *Management Science* encourages (but does not require) the disclosure of data associated with the manuscripts published. *Management Science* is essential for academic libraries that support either business or industrial engineering programs. URL: <https://www.informs.org/Pubs/ManSci>

3560. *Manufacturing and Service Operations Management*. [ISSN:

1523-4614] 1999. q. USD 541 (print & online eds.). Ed(s): Christopher Tang. Institute for Operations Research and the Management Sciences (INFORMS), 5521 Research Park Dr, Ste 200, Catonsville, MD 21228; informs@informs.org; <http://www.informs.org>. Illus., adv. Refereed. *Indexed*: A22, ABIn, B01, EconLit. *Aud.*: Ac, Sa.

Published quarterly by the Institute for Operations Research and the Management Sciences (INFORMS), *Manufacturing & Service Operations Management (M&SOM)* (print ISSN: 1523-4614, online ISSN: 1526-5498) is the premier journal for the operations-management research community. It publishes a wide range of research that focuses on the production and operations management of goods and services, with topics including control and improvement, operational decision-making, operations strategy, process design, and supply chain coordination. Written by academic researchers and practitioners, *M&SOM*'s articles help to solve operations management (OM) problems and explore the control, planning, design, and improvement of these OM processes. Each issue includes seven to 13 research articles, and most issues include a regular "OM Forum" section that offers invited essays on OM research and managerial practice. One or more issues per year focus on a special theme; recent examples include practice-focused research; value-chain innovations in developing economies; and the interface of finance, operations, and risk management. Academic researchers and practitioners responsible for operation management, as well as graduate students in business schools and industrial engineering, are the audience for *M&SOM*. Highly recommended for academic libraries that support business and engineering studies, and for corporate libraries interested in the improvement of OM processes. URL: <http://pubsonline.informs.org/journal/msom>

3561. *Organization: the critical journal of organization, theory and society*. [ISSN: 1350-5084] 1994. bi-m. USD 517. Ed(s): Craig Prichard, Yvonne Benschop. Sage Publications Ltd., 1 Oliver's Yard, 55 City Rd, London, EC1Y 1SP, United Kingdom; info@sagepub.com; <http://www.sagepub.com/>. Sample. Refereed. Online: IngentaConnect. Reprint: PSC. *Indexed*: A22, ABIn, B01, E01, IBSS, MLA-IB, P61, SSA. *Bk. rev.*: 2-4, 1,000 words. *Aud.*: Ac.

Organization examines organizations from a wide range of perspectives, addressing significant current and emergent theoretical, meta-theoretical, and substantive developments in the field of organizational studies. It presents peerreviewed papers and essays that tie together contemporary social problems and the study of organizing. The articles are theory-oriented, international in scope, provocative, imaginative and critical, and interdisciplinary. Each issue contains five to eight articles plus two to four book reviews, with occasional editorials, opinion papers written to challenge contemporary orthodoxies, and review essays. One or two issues per year focus on a specific theme; recent special topics include "Spaces and Places of Remembering and Commemoration," "Animals and Organization," and "Organizations and Their Consumers: Bridging Work and Consumption." Recommended for academic libraries that serve scholars and students interested in the intersection of organizations, society, and theory. URL: <http://org.sagepub.com/>

3562. *Organization Management Journal*. [ISSN: 1541-6518] 2004. q. GBP 236. Ed(s): William P Ferris. Routledge, 530 Walnut St, Ste 850, Philadelphia, PA 19106; subscriptions@tandf.co.uk; [http:// www.tandfonline.com](http://www.tandfonline.com). Adv. Refereed. *Indexed:* A22, ABIn, B01, E01. *Bk. rev.:* Number and length vary. *Aud.:* Ac.

As the official publication of the Eastern Academy of Management, an affiliate of the Academy of Management, the *Organization Management Journal* publishes peer-reviewed articles that intersect theory and practice, address strategies for effective teaching and learning, and “represent the early stages of theorizing about management and organizing in unique and perceptive ways.” The journal is organized into six distinct sections: “Current Empirical Research,” “Emerging Conceptual Scholarship,” “Teaching & Learning,” “Linking Theory & Practice,” “First Person Research,” and “Reviews & Research of Note.” Each issue provides five to seven peer-reviewed articles on a common theme written by scholars, practitioners, and doctoral students. While the mix of article types is different for each issue, the common theme of the issue is explored through different modes of writing and creating knowledge, including empirical research articles, conceptual articles, analytical essays, case studies, white papers, conference papers, and book reviews. A review of recent issues shows a range of topics, including leader/teacher credibility and gender bias, risk taking, organizational responses to sexual harassment, and work–life balance. The “Teaching and Learning” section in each issue provides several articles focused on effective strategies for teaching organizational management topics. One or two book reviews round out most issues. Academic researchers and instructors, as well as business students, will find relevant content in this journal. Highly recommended for academic libraries that support all business management programs. URL: www.tandfonline.com/toc/uomj20/current

3563. *Organization Science*. [ISSN: 1047-7039] 1990. bi-m. USD 598 (print & online eds.). Ed(s): Zur Shapira. Institute for Operations Research and the Management Sciences (INFORMS), 5521 Research Park Dr, Ste 200, Catonsville, MD 21228; informs@informs.org; <http://www.informs.org>. Illus. Refereed. Vol. ends: Nov/Dec. *Indexed:* A22, ABIn, B01, IBSS, P61, PsycInfo, SSA. *Aud.:* Ac.

Organization Science (print ISSN: 1047-7039, online ISSN: 1526-5455) is one of 13 journals published by the Institute for Operations Research and the Management Sciences (INFORMS), the professional society for operations research, management sciences, and business analytics professionals. One of the top journals in the fields of strategy, management, and organization theory, *Organization Science* publishes original, theoretical, and empirical research about organizations, including their processes, structures, technologies, identities, capabilities, forms, and performance. Each issue includes 12–17 peer-reviewed articles that explore new groundbreaking research applied to organizations from various disciplines such as artificial intelligence, communication theory, economics, information science, psychology, sociology, strategic management, and systems theory. The journal occasionally publishes essays in the “Perspectives” and “Crossroads” sections on new organizational phenomena, redirected lines of research, or debate about current organizations. The articles are written by academics worldwide for students and faculty of business schools. Published bimonthly, this journal is recommended for academic libraries that support business programs. URL: <http://pubsonline.informs.org/journal/orsc>

3564. *Organizational Dynamics*. [ISSN: 0090-2616] 1972. q. EUR 404. Ed(s): G Latham. Elsevier Ltd, 66 Siward Rd, Bromley, BR2 9JZ, United Kingdom; <http://www.elsevier.com>. Illus., adv. Sample. Refereed. Microform: PQC. Online: IngentaConnect; ScienceDirect. *Indexed:* A22, ABIn, ASSIA, B01, BRI, E01, PsycInfo. *Aud.:* Ac, Sa.

The articles featured in *Organizational Dynamics* (print ISSN: 0090-2616, online ISSN: 1873-3530) focus on the use of research findings to deal more effectively with the dynamics of organizational life. The eight to ten original research articles per issue are written by academics in an accessible style targeted to practicing managers. The analytical articles combine theoretical with practical content. The journal’s primary domain is organizational behavior and development, and secondarily, HRM and strategic management. Articles in recent issues have explored internal corporate venturing, transformational change, stakeholder management as a source of competitive advantage, civility in the workplace, team resilience, and employee engagement, among other topics. One or two issues per year are devoted to special themes; recent examples have been bad behavior, sustainability and corporate social responsibility, and effective organizations in the new environment. Recommended for corporate libraries and academic libraries that support business programs. URL: www.journals.elsevier.com/organizationaldynamics/

3565. *Organizational Research Methods*. [ISSN: 1094-4281] 1998. q. USD 315. Ed(s): James M LeBreton. Sage Publications, Inc., 2455 Teller Rd, Thousand Oaks, CA 91320; info@sagepub.com; <http://www.sagepub.com>. Adv. Refereed. Reprint: PSC. *Indexed:* A22, ABIn, B01, E01, P61, PsycInfo. *Aud.:* Ac.

Organizational Research Methods (ORM) (print ISSN: 1094-4281, online ISSN: 1552-7425) is sponsored by the Research Methods Division of the Academy of Management and CARMA, the Consortium for the Advancement of Research Methods and Analysis, located at the University of North Dakota. The journal aims to promote understanding of current and new methodologies as applied in organizational research, for readers with doctoral-level methodological and statistical training in the field. Articles may evaluate the merits of various quantitative and qualitative methods and research designs, or address how new applications of existing methods advance understanding of organizational research, or introduce research techniques from other disciplines to organizational researchers. Other features include essays on methods, point/ counterpoint debates, methods reviews, and computer software reviews. *ORM* is recommended for academic libraries that support advanced organization and management business and psychology degrees. URL: <https://us.sagepub.com/en-us/nam/organizational-research-methods/journal200894>

3566. *Production and Operations Management*. [ISSN: 1059-1478] 1992. m. GBP 358. Ed(s): Kalyan Singhal. Wiley-Blackwell Publishing, Inc., 111 River St, Hoboken, NJ 07030; <http://onlinelibrary.wiley.com>. Illus., adv. Sample. Refereed. Reprint: PSC. *Indexed:* A22, ABIn, B01, E01, EconLit. *Aud.:* Ac, Sa.

Production and Operations Management (print ISSN: 1059-1478, online ISSN: 1937-5956) is published in collaboration with the Productions and Operations Management Society (POMS), an international professional organization dedicated to the improved understanding and practice of production and operations management. This is the main research journal in operations management in manufacturing and services. The double-blind peer-reviewed articles, written by international academic scholars, present scientific research into the management of products and process design, operations, and supply chains. In January 2014, *Production and Operations Management* became a monthly publication; it was formerly published bimonthly. Each issue includes ten original articles that will be of particular interest to practitioners and academic scholars. Recommended for academic libraries that support advanced business and engineering programs and corporate libraries that support production and operations management. URL: [http://onlinelibrary.wiley.com/journal/10.1111/\(ISSN\)1937-5956](http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1937-5956)

- 3567. *Project Management Journal*.** Formerly (until 1984): *Project Management Quarterly*. [ISSN: 8756-9728] 1970. bi-m. GBP 297. Ed(s): Hans Georg Gemunden. John Wiley & Sons, Inc., 111 River St, Hoboken, NJ 07030; info@wiley.com; <http://onlinelibrary.wiley.com>. Adv. Refereed. Vol. ends: Dec. Reprint: PSC. *Indexed*: A22, ABIn, B01, BRI. *Bk. rev.*: 4 per issue, 600 words. *Aud.*: Ac, Sa.

The *Project Management Journal* (print ISSN: 8756-9728, online ISSN: 19389507) features academic, peer-reviewed articles on state-of-the-art project management techniques, along with research, theories, and applications. As the professional publication of the Project Management Institute, this bimonthly journal provides a balance of content about research, technique, theory, and practice in project, program, and portfolio management. The journal publishes papers that represent perspectives through the lenses of other disciplines, such as organizational behavior and theory, strategic management, sociology, economics, political science, history, information science, systems theory, communication theory, and psychology. Written by academic scholars and professionals, the six to nine papers in each issue will be of interest to project management practitioners, academics, executives, business leaders, and students. Each issue also includes four book reviews. One or two special issues per year focus on a theme; recent topics have included "Project and Innovation Management: Bridging Contemporary Trends in Theory and Practice," "Project Stakeholder Management," "The Migration of Research Methodologies," and "International Research Network on Organizing by Projects (IRNOP)." Highly recommended for academic libraries that support business programs and corporate libraries interested in new developments in project management. URL: [http://onlinelibrary.wiley.com/journal/10.1002/\(ISSN\)1938-9507](http://onlinelibrary.wiley.com/journal/10.1002/(ISSN)1938-9507)

- 3568. *Quality Management Journal*.** [ISSN: 1068-6967] 1993. q. Members, USD 65; Non-members, USD 99. American Society for Quality, 600 North Plankinton Ave, P O Box 3005, Milwaukee, WI 53203; help@asq.org; <http://www.asq.org>. Illus., adv. Refereed. Vol. ends: No. 4. *Indexed*: A22, ABIn, B01. *Bk. rev.*: 4-7, 500-1,000 words. *Aud.*: Ac, Sa.

Quality Management Journal is published by the American Society for Quality (ASQ). Each issue contains three or four peer-reviewed articles that emphasize application and implications, plus an executive briefs section and four to seven book reviews. The journal actively seeks to publish new research that scientifically explores the principles of quality management. Empirical and review articles, research case studies, and management theory articles written by academics and quality management practitioners are featured in the publication. The audience for these papers includes quality management professionals, scholars, and students. Essential for academic libraries with business programs and corporate libraries. URL: <http://asq.org/pub/qmj/>

- 3569. *Research-Technology Management: international journal of research management*.** Formerly (until 1988): *Research Management*. [ISSN: 0895-6308] 1958. bi-m. USD 358 (print & online eds.) Individuals, USD 150 (print & online eds.); Free to members. Ed(s): James Euchner, MaryAnne Gobble. Taylor & Francis Inc., 530 Walnut St, Ste 850, Philadelphia, PA 19106; support@tandfonline.com; <http://www.tandfonline.com>. Illus., index, adv. Refereed. Vol. ends: Nov/Dec. Microform: PQC. Online: IngentaConnect. *Indexed*: A22, ABIn, B01, B03, BRI. *Aud.*: Ac, Sa.

Research-Technology Management (print ISSN: 0895-6308, online ISSN 19300166), published by the Industrial Research Institute (IRI), focuses on the practice of innovation. Each issue includes four peer-reviewed articles written by leading academics, executives, managers, and influential thinkers on the entire spectrum of technological innovation, from research and development through product development and marketing. The articles "map the cutting edge in R&D management, illustrate how academic management theory can be applied in the real world, and give R&D leaders the tools to promote innovation throughout their organizations." The "Perspectives" section provides short reports on significant international news of the current research-technology scene. Editorials, interviews, opinion essays, and a forum section for questions and answers from IRI's membership round out each issue. Several special issues per year address a current or emerging issue in innovation management. Recommended for corporate libraries and academic libraries that support business and engineering programs. URL: www.tandfonline.com/loi/urtm20

- 3570. *S A M Advanced Management Journal*.** Former titles (until 1984): *Advanced Management Journal*; (until 1974): *S A M Advanced Management Journal*; (until 1969): *Advanced Management Journal*; (until 1963): *Advanced Management-Office Executive*; Which was formed by the merger of (1939-1962): *Advanced Management*; Which was formerly (until 1939): *The Society for the Advancement of Management. Journal*; (1951-1962): *Office Executive*; Which was formerly (until 1951): *The N O M A Forum for the Office Executive*. [ISSN: 0749-7075] 1935. q. Free to members. Ed(s): Moustafa H Abdelsamad. Society for Advancement of Management, 6300 Ocean Dr, Corpus Christi, TX 78412; sam@sammational.org; <http://islander.tamucc.edu/~cobweb/sam/>. Illus., index, adv. Refereed. Microform: PQC. *Indexed*: A22, ABIn, B01, BRI. *Bk. rev.*: Approx. 6, 200-400 words. *Aud.*: Ac, Sa.

SAM Advanced Management Journal (print ISSN: 0749-7075, online ISSN: 0567-977X) is published quarterly by the Society for Advancement of Management at Texas A&M University-Corpus Christi. The publication, refereed by an editorial review board, is designed "to provide general managers with knowledge to communicate with specialists without being specialists themselves." Each issue contains five or six articles of medium length, written by academics and business professionals. They cover a variety of management topics, including human resource management and organizational behavior, strategic management, international management, planning, ethics, productivity improvement, time management, health-care management, nonprofit management, sustainability, and computer use in managerial decisions. The emphasis is on new

concepts, innovative ideas, and well-written articles that are easy for practicing managers to understand. The audience “is interested in knowing what current terms mean, what new management concepts can do (including their limitations), how to apply them to a particular situation, and what questions should be asked of experts who implement them.” This is a recommended source for corporate libraries and academic libraries that support business programs at all levels. URL: <http://samnational.org/publications/samadvanced-management-journal/>

3571. *Strategic Management Journal*. [ISSN: 0143-2095] 1980. 13x/yr.

GBP 1622. Ed(s): Sara DiBari. John Wiley & Sons Ltd., The Atrium, Southern Gate, Chichester, PO19 8SQ, United Kingdom; customer@wiley.com; <http://onlinelibrary.wiley.com>. Illus., index, adv. Sample. Refereed. Vol. ends: Dec. Microform: PQC. Online: IngentaConnect. Reprint: PSC. *Indexed:* A22, ABIn, B01, BAS, IBSS, PsycInfo. *Aud.:* Ac.

Strategic Management Journal (SMJ) (print ISSN: 0143-2095, online ISSN: 1097-0266) is the official publication of the Strategic Management Society, an international organization. Each issue of *SMJ* features from nine to 19 research articles that develop theories, test them with evidence, and evaluate the methodologies used in strategic management. Major topics include strategic resource allocation; organization structure; leadership; entrepreneurship and organizational purpose; methods and techniques for evaluating and understanding competitive, technological, social, and political environments; planning processes; and strategic decision processes. The content is intended to interest academics, students, and practicing managers. Highly recommended for academic libraries with business programs. URL: [http://onlinelibrary.wiley.com/journal/10.1002/\(ISSN\)1097-0266](http://onlinelibrary.wiley.com/journal/10.1002/(ISSN)1097-0266)

3572. *Strategy + Business*. [ISSN: 1083-706X] 1995. q. USD 38 combined subscription domestic (print & online eds.); USD 48 combined subscription foreign (print & online eds.). Ed(s): Art Kleiner. PwC Strategy& LLC, 101 Park Ave, New York, NY 10178; <http://www.pwc.com>. Adv. Circ: 133501 Paid and controlled. *Indexed:* A22. *Bk. rev.:* 4-5. *Aud.:* Ac, Sa.

Strategy + Business is a newsmagazine available in print and via open access on the web (with new articles added weekly). Lively articles, targeted to decision makers in business and organizations, address timely issues on strategy, marketing, operations, human capital, and governance. The articles are written by business thought-leaders, including executives, corporate leaders, best-selling business thinkers, academics, researchers, practitioners, and journalists. Featured are articles, interviews, and commentaries relevant to large-scale corporations. These are written and published from the perspectives of seasoned consultants and practitioners, for an audience of practitioners, potential clients, and students. Recommended for corporate, public, and academic libraries with a business program. URL: www.strategy-business.com

3573. *Strategy & Leadership*. Formerly (until 1996): *Planning Review*; Incorporates (1996-2000): *The Antidote*. [ISSN: 1087-8572] 1972. bi-m. EUR 2059 (print & online eds.). Ed(s): Mr. Robert Randall. Emerald Group Publishing Limited, Howard House, Wagon Ln, Bingley, BD16 1WA, United Kingdom; emerald@emeraldinsight.com; <http://www.emeraldinsight.com>. Illus. Sample. Refereed. Vol. ends: Nov/Dec. Reprint: PSC. *Indexed:* A01, A22, ABIn, B01, BRI, E01. *Aud.:* Ac, Sa.

Strategy & Leadership (print ISSN: 1087-8572, online ISSN: 1758-9568) features peer-reviewed, medium-length articles on significant issues and trends in business leadership, strategy, and planning. The articles focus on identifying the successful strategies of innovative companies. Each issue contains five to eight articles and consists of a mix of research-based articles, conceptual papers, general reviews, case studies, interviews, and opinion pieces. The articles are written in a clear and accessible style by a diverse group of well-respected academics, business thought-leaders, seasoned executives, and other professionals in the field. The target audience is existing and potential leaders, executive leader coaches, leadership trainers, HR strategists and employers, and business students. *Strategy & Leadership* is highly recommended for academic libraries that support business programs and corporate libraries. URL: www.emeraldinsight.com/journals.htm?issn=1087-8572