

57154

MICROFICHE

X The Nature of the Police Executive's Work

A Selected Bibliography

by

Robert Busson, Ph.D.
Lars Larson, Ph.D.
William Vicars, Ph.D.
James J. Ness, M.S.

Prepared under Grant Number 78N1-AX-0095 from the National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance Administration, U.S. Department of Justice. Points of view or opinions stated in this document are those of the Authors and do not necessarily represent the official position or policies of the U.S. Department of Justice.

57154

Table of Contents

Introduction 1

1 DIARY AND OBSERVATIONAL STUDIES
OF MANAGERIAL BEHAVIOR
By Lars Larson, Ph.D. 3

2 METHODOLOGY
By Robert Bussom, Ph.D. 7

3 POLICE EXECUTIVE, MANAGEMENT &
OBSERVATIONAL STUDIES OF POLICE
By James J. Ness, M.S. 10

4 CLASSIFICATION SCHEMES
By William Vicars, Ph.D. 14

NCJRS

MAY 1 1979

ACQUISITIONS

INTRODUCTION

One of the first tasks involved in this project was to conduct a literature search in the area of modern management concepts in order to update our current reference base and to synthesize problems that exist in this area. This Bibliography was compiled by utilizing the NCJRS, SSCI (Social Sciences Citation Index) and the MI (Management Index). On the basis of the literature reviewed, we can readily see that the major problems in the study of police and other executives is that there is little knowledge of how they actually behave on the job and much prescription for how they ought to behave.

This Bibliography is divided into four categories each dealing with a specific aspect of what executives do. (1) Diary and Observational Studies of Managerial Behavior: This section lists references that pertain to the nature of a managers job or the measure of the effectiveness of a manager in the performance of his/her job. These references concerning the nature of the manager's job are restricted to those studies based on observational or diary methods of data collection. (2) Methodology: These sources address issues and techniques relevant to data collection by direct observation. Two of these works merit special comment. The Chapters by Bouchard (1976) in the Handbook of Industrial and Organizational Psychology offer comprehensive reviews of field research techniques and observational methods. The article by Boyd and DeVault (1966) provides an excellent outline of issues and problems that must be faced in observational research. Other sources

listed confirm, supplement, and extend this material. (3) Police Executive, Management and Observations: These references are pertinent to police executives, police management, and observational studies of police. Most of the material referenced address their contents to the subject of the police executive and to police management in a prescriptive nature. The observational studies deal with activities at the patrol level. (4) Classification Scheme: These references pertain to various typologies of managerial work.

There is an indication from the literature that new comprehensive studies of the police executive and what he does must be undertaken.

Diary and Observational Studies
Of Managerial Behavior

3

by Lars Larson, Ph.D.

- Barker, R. The stream of behavior. New York: Appleton-Century-Crofts, 1963.
- Beishon, R., & Palmer, A. Studying managerial behavior. International Studies of Management and Organization, 1972, 2, 38-64.
- Brewer, E., & Tomlinson, J. The manager's working day. The Journal of Industrial Economics, 1964, 12, 191-197.
- Burns, T. The directions of activity and communication in a departmental executive group. Human Relations, 1954, 7, 73-97.
- Burns, T. Management in action. Operational Research Quarterly, 1957, 8, 45-60.
- Campbell, J. P., Dunnette, M. D., Lawler, E. E., III, & Weick, K. E., Jr. Managerial behavior, performance, and effectiveness. New York: McGraw-Hill, 1970.
- Carlson, S. Executive behaviour: A study of the work load and the working methods of managing directors. Stockholm: Strombergs, 1951.
- Chapple, D., & Sayles, R. The measure of management: Designing organizations for human effectiveness. New York: Macmillan, 1961.
- Choran, I. The manager of a small company. Unpublished M.B.A. thesis, Montreal: McGill University, 1969.
- Cohen, M., & March, J. G. Leadership and ambiguity. New York: McGraw-Hill, 1974.
- Copeman, G. How British executives spend their day. In G. Copeman, H. Luijk, & F. de P. Hanika, How the Executive Spends His Time. London: Business Publications, 1963.
- Dahl, T., & Lewis, D. Random sampling device used in time management study. Evaluation, 1975, 2(2), 20-22.
- Dale, E., & Urwick, L. Staff in organization. New York: McGraw-Hill, 1960.
- Dubin, R. Business behavior behaviorally viewed. In G. B. Strother (Ed.), Social Science Approaches to Business Behavior. Homewood, IL: Irwin-Dorsey, 1962.
- Dubin, R., & Spray, S. L. Executive behavior and interaction. Industrial Relations, 1964, 3, 99-108.
- Durand, D. The nature of middle manager work: A task analysis of auditing manager's activities. Working paper, Department of Management and Organizational Behavior, School of Business and Administration, St. Louis: University of Missouri, 1979.

- Edstrom, A., Borman, L., & Levin, R. Communications analysis as a tool in the development of M.I.S. Journal of Management Studies, 1973, 10(4), 217-232.
- Graetz, H. Verbal behavior and managerial effectiveness of supermarket store managers. The Journal of Psychology, 1977, 97, 257-268.
- Graves, D. A cross-cultural comparison of managerial behavior in England and France. International Studies of Management and Organizations, 1972, 2, 105-116.
- Guest, R. H. Of time and the foreman. Personnel, 1955, 32, 478-486.
- Hass, J., Porat, A., & Vaughan, J. Actual vs. ideal time allocations reported by managers: a study of managerial behavior. Personnel Psychology, 1969, 22, 61-75.
- Hodgson, R. C., Levinson, D. J., & Zaleznik, A. The executive role constellation: an analysis of personality and role relations in management. Boston: Harvard Business School, Division of Research, 1965.
- Horne, J. H., & Lupton, T. The work activities of 'middle' managers--an exploratory study. The Journal of Management Studies, 1965, 2, 14-33.
- Jasinski, F. J. Foremen relationships outside the work group. Personnel, 1956, 33, 130-136.
- Kelly, J. The study of executive behavior by activity sampling. Human Relations, 1964, 17, 277-287.
- Landsberger, H. A. The horizontal dimension in bureaucracy. Administrative Science Quarterly, 1961, 6, 299-332.
- Lawler, E. E., III, Porter, L. W., & Tennenbaum, A. Managers' attitudes toward interaction episodes. Journal of Applied Psychology, 1968, 52, 432-439.
- Marples, D. L. Studies of managers--a fresh start? The Journal of Management Studies, 1967, 4, 282-299.
- McCall, M., Morrison, A., & Hannan, R. Studies of managerial work: results and methods (Tech. Rep. No. 9). Greensboro, NC: Center for Creative Leadership, 1978.
- Mintzberg, H. The manager at work--determining his activities, roles, and programs by structured observation. Ph.D. thesis, Cambridge, Mass.: M.I.T. Sloan School of Management, 1968.
- Mintzberg, H. Managerial work: analysis from observation. Management Science, 1971, 18, 97-110.

- Mintzberg, H. The nature of managerial work. New York: Harper & Row, 1973.
- Morse, J., & Wagner, F. Measuring the process of managerial effectiveness. Working paper 78-2, Human Systems Development Study Center, Graduate School of Management, Los Angeles, CA: University of California, 1978.
- Neustadt, R. E. Presidential power: the politics of leadership. New York: Wiley, 1960.
- Palmer, A. W., & Beishon, R. J. Behaviour, time and the personnel manager. Personnel Management, 1970, 36-40.
- Ponder, Q. D. The effective manufacturing foreman. In E. Young (Ed.), Industrial Relations Research Association Proceedings of the Tenth Annual Meeting. Madison, WI, 1957, 41-54.
- Sayles, L. R. Managerial behavior: administration in complex organizations. New York: McGraw-Hill, 1964.
- Sayles, L. Whatever happened to management? Business Horizons, 1970, 13, 25-34.
- Sayles, L. Leadership: what effective managers really do . . . and how they do it. New York: McGraw-Hill, 1979.
- Stewart, R. The reality of management. London: Heinemann, 1963.
- Stewart, R. Managers and their jobs. London: Macmillan, 1967.
- Stewart, R. Management education and our knowledge of managers' jobs. International Social Science Journal, 1968, 20, 73-89.
- Stewart, R. Diary keeping as a training tool for managers. The Journal of Management Studies, 1968, 5, 295-303.
- Stewart, R. Studies of managerial jobs: methodologies and profiles. International Studies of Management and Organizations, 1972, 2, 7-37.
- Stewart, R. Contrasts in management. London: McGraw-Hill, 1976.
- Stewart, R. To understand the managers job: consider demands, constraints, choices. Organizational Dynamics, 1976, 4(4), 22-32.
- Sweetland, J. Managerial productivity: highlights of the literature. Scarsdale, NY: Work in American Institute Studies in Productivity, 1978.
- Thomason, G. F. Managerial work roles and relationships part I. The Journal of Management Studies, 1966, 3, 270-284.

- Thomason, G. F. Managerial work roles and relationships part II. The Journal of Management Studies, 1967, 4, 17-30.
- Wilkie, R., & Young, J. Managerial behavior in the furniture and timber industries. International Studies of Management and Organization, 1972, 2, 65-84.
- Wong, N. L. A programmed view of managerial work. Unpublished M.B.A. thesis, Montreal: McGill University, 1970.

by Robert Bussom, Ph.D.

- Babchuk, N. The role of the researcher as participant-observer and participant-as-observer in the field situation. Human Organization, 1959, 13, 28-33.
- Barker, R. The stream of behavior. New York: Appleton-Century-Crofts, 1963.
- Becker, H. Problems of inference and proof in participant observation. American Sociological Review, 1958, 23, 652-660.
- Beishon, R. J., & Palmer, A. W. Studying managerial behavior. International Studies of Management and Organization, 1972, 2, 38-64.
- Brandt, R. M. Studying behavior in natural settings. New York: Holt, Rinehart, and Winston, 1972.
- Borgatta, E. F. A new systematic interaction observation system: behavior scores system (BSs system). Journal of Psychological Studies, 1963, 14, 24-44.
- Bouchard, T. J., Jr. Field research methods: interviewing, questionnaires, participant observation, systematic observation, unobtrusive measures. In M. D. Dunnette (Ed.), Handbook of Industrial and Organizational Psychology. Chicago: Rand-McNally, 1976.
- Boyd, R. D., & DeVault, M. V. The observation and recording of behavior. Review of Educational Research, 1966, 36, 529-549.
- Bruyn, S. The human perspective in sociology: The method of participant observation. Englewood Cliffs, NJ: Prentice Hall, 1966.
- Bueiler, R. E., & Richmond, J. F. Interpersonal communication behavior analysis: A research method. Journal of Communication, 1963, 13, 146-155.
- Burns, T. Management in action. Operational Research Quarterly, 1957, 8(2), 45-60.
- Carlson, S. Executive behavior: A study of the workload and working methods of managing directors. Stockholm: Strombergs, 1951.
- Daniels, R. S., & Prosen, H. The contribution of visual observation to the understanding of an interview. International Journal of Group Psychotherapy, 1962, 12, 230-239.
- Festinger, L., & Katz, D. Research methods in the behavioral sciences. New York: Dryden Press, 1953.
- Garfinkel, H. Studies in ethnomethodology. Englewood Cliffs, NJ: Prentice Hall, 1967. (Review by K. Weick in Contemporary Psychology, 1969, 14, 357-360.
- Herbert, J. Direct observation as a research technique. Psychology in the Schools, 1970, 7, 127-138.

- Heyns, R. W., & Lippitt, R. Systematic observational techniques. In G. Lindzey (Ed.), Handbook of Social Psychology, 1954, 1, 370-404.
- Heyns, R. W., & Zander, A. F. Observation of group behavior. In L. Festinger & D. Katz (Eds.), Research Methods in the Behavioral Sciences, 1953, 381-417. New York: Dryden.
- Jersild, A. T., & Meigs, M. F. Direct observation as a research method. Review of Educational Research, 1939, 9, 472-482.
- Kaplan, A. The conduct of inquiry. San Francisco: Chandler, 1964.
- Kent, N. K., Kanowitz, J., O'Leary, D., & Cheiken, M. Observer reliability as a function of circumstances of assessment. Journal of Applied Behavior Analysis, 1977, 10, 317-324.
- Madge, J. The tools of social science. Garden City, NJ: Doubleday, 1965. (Originally published 1953)
- Marples, D. L. Studies of managers--a fresh start. Journal of Management Studies, 1967, 4, 282-299.
- McCall, G., & Simmons, J. Issues in participant observation. Reading, Mass.: Addison-Wesley, 1969.
- McCall, Morgan, W., Jr., Morrison, A. M., & Hannan, R. L. Studies of managerial work: results and methods. Greensboro, NC: Center for Creative Leadership, 1978. (Tech Report #9)
- Mintzberg, H. Managerial work: analysis from observation. Management Science, 1971, 18(2), 97-110.
- Mintzberg, H. The nature of managerial work. New York: Harper & Row, 1973.
- Mintzberg, H. Structural observation as a method to study managerial work. Journal of Management Studies, 1970, 7, 87-104.
- Morris, D. The naked ape. New York: McGraw-Hill, 1967.
- O'Neill, H. E., & Kubany, A. J. Observation methodology and supervisory behavior. Personnel Psychology, 1959, 12, 85-95.
- Peak, H. Problems of objective observation. In L. Festinger and D. Katz (Eds.), Research Methods in the Behavioral Sciences, 1953, 243-299. New York: Holt, Rinehart, and Winston.
- Schwartzbaum, A., & Gruenfeld, L. Factors influencing subject-observer interaction in an organization study. Administrative Science Quarterly, 1969, 14, 443-449.
- Scott, W. R. Field methods in the study of organizations. In J. G. March (Ed.), Handbook of Organizations, 1965. Chicago: Rand-McNally.

- Stewart, R. Introduction: the study of managerial behavior. International Studies of Management and Organization, 1972, 2, 5-37.
- Strauss, G. Direct observation as a source of quasi-sociometric information. Sociometry, 1952, 15, 141-145.
- Webb, E. J., Campbell, D. T., Schwartz, R. D., & Sechrest, L. Unobtrusive measures: a survey of non-reactive research in social science. Chicago: Rand-McNally, 1966.
- Weick, K. Systematic observational methods. In G. Lindzey and E. Aronson (Eds.), Handbook of Social Psychology (2nd ed.). Reading, Mass.: Addison-Wesley, 1968.
- Wilson, S. The use of ethaographical techniques in educational research. Review of Educational Research, 1977, 47, 245-265.
- Withall, J. Observing and recording behavior. Review of Educational Research, 1960, 30, 496-512.
- Wolcott, H. F. An ethnographic approach to the study of school administrators. Human Organization, 1970, 29, 115-122.
- Wolcott, H. F. The man in the principal's office, an ethnography. New York: Holt, Rinehart, and Winston, 1973.
- Wrightstone, J. W. Observational techniques. In C. W. Harris & M. R. Liba (Eds.), Encyclopedia of Educational Research (3rd ed.). New York: Macmillan, 1960.

Police Executive, Management &
Observational Studies of Police

by James Ness

- Ahern, J. F. Police in trouble. New York: Hawthorne Books, Inc., 1972.
- AuCoin, P. M., & Barentine, G. B. An evaluation of physical standards for police officers. Planning and Research Bureau, Division of Police, Columbus, OH, August 17, 1973.
- Barnard, C. The functions of the executive. Cambridge, MA: Harvard University Press, 1968.
- Bloch, P. B., & Anderson, D. Police women on patrol: Final report. Washington, D. C.: Police Foundation, 1974.
- Cizanckas, V. I., & Hanna, D. G. Modern police management and organization. Englewood Cliffs, NJ: Prentice-Hall, 1977.
- Cleveland, H. The future executive. New York: Harper & Rowe, 1972.
- Cordner, G. W. Open and closed models of police organizations--traditions, dilemmas, and practical considerations. Journal of Police Science and Administration, March 1978, 22-34.
- Eastman, G. D., & Eastman, E. Municipal police administration. Washington, D. C.: International City Managers Association, 1972.
- Eastman, G. D., & McCain, J. A. Police managers and their perceptions of higher education. Journal of Criminal Justice, 1973, 1, 113-124.
- Elliott, J. F. The "new" police. Springfield, IL: Charles C. Thomas, 1973.
- Farrell, W. D. Need for police executive development. Police Chief, 1976, 43(8), pp. 40; 42-43.
- Federal Bureau of Investigation. Crime in the United States, uniform crime reports, 1978.
- Federal Bureau of Investigation. FBI's national executive institute--educating law enforcement's top level managers. FBI Law Enforcement Bulletin, September 1976, 3-8.
- Flammang, O. J. Technical assistance for police executives. Police Chief, 1972, 39(6), pp. 26-28; 30-31.
- Fox, J. C., & Lundman, R. J. Problems and strategies in gaining research access in police organizations. Criminology, May 1974, 12(1), 52-69.

- Galvin, R. T. Chief police executives' training program--final report on management phases. Washington, D. C.: U.S. Department of Justice, LEAA, 1968.
- Garmire, B. L. (Ed.). Local government police management. Washington, D. C.: International City Management Association, 1977.
- Germann, A. C. Police executive development. Springfield, IL: Charles C. Thomas, 1962.
- Greenwood, P. W., Chalken, J. M., & Petersillia, J. The criminal investigation process. Lexington, MA: D. C. Heath & Co., 1977.
- Grosman, B. Police command--decisions and discretion. Toronto, CN: McMillan Company of Canada, Ltd., 1975.
- Haire, J. P., & Engelbretsen, G. Los Angeles police department operations evaluation. Police Chief, 1977, 16, 16-17.
- Hanson, R. L. Value of the national executive institute. FBI Law Enforcement Bulletin, September 1976, 9-11.
- Harrison, L. V. Police administration in Boston. New York: Arno Press, 1971. (Reprint Ed.)
- Harvard University. Management institute for police, July 24 through August 10, 1967, report. Washington, D. C.: U.S. Department of Justice, LEAA, 1967.
- International City Management Association. The municipal year book 1978. Washington, D. C.: 1978.
- Jenkins, H. Keeping the peace: A police chief looks at his job. New York: Harper-Row, 1970.
- Jordan, J. M. Higher education for the police chief executive. Police Chief, August 1977, 44(8), 26-27.
- Knodle, K. D. A model for task analysis of police patrol activities. Unpublished Masters thesis, Administration of Justice Dept., Carbondale: Southern Illinois University, 1978.
- Koontz, H., & O'Donnell, C. Principles of management: An analysis of managerial functions. (5th ed.). New York: McGraw-Hill, 1972.
- Kuykendall, J. L. Police leadership--an analysis of executive styles. Criminal Justice Review, Spring 1977, 2(1), 89-100.
- Kuykendall, J. L., & Unsinger, P. C. Community police administration. Chicago: Nelson-Hall, 1975.
- Leonard, V. A. The police enterprise: Its organization and management. Springfield, IL: Charles C. Thomas, 1969.

- Leonard, V. A. Police organization and management. Brooklyn, NY: The Foundation Press, 1964.
- Lundman, R. J. Domestic police--citizen encounters. Journal of Police Science and Administration, 1974, 2(1), 22-28.
- Masini, H. J., & Playfair, M. B. Nature of the police executive's role. Police Studies, 1978, 1(2), 39-44.
- Munro, J. (Ed.). Classes, conflict, and control--studies in criminal justice management. OH: Anderson Publishing Co., 1976.
- Munro, J. Administrative behavior and police organization. Cincinnati, OH: W. H. Anderson Co., 1974.
- Murphy, P. V., & Plate, T. Commissioner--a view from the top of American law enforcement. New York: Simon and Schuster, 1977.
- National Advisory Commission on Criminal Justice Standards and Goals. Police. Washington, D. C.: U.S. Government Printing Office, 1973.
- National Criminal Justice Information and Statistics Service. Expenditure and employment data for the criminal justice system, 1976. Washington, D. C., 1978.
- Neff, F. W., Lubin, B., & McConnell, K. Impact of training on self-description and co-worker description of police managerial behavior. American Journal of Community Psychology, December 1975, 3(4), 391-402.
- Niederhoffer, A. Behind the shield: The police in urban society. Garden City, NY: Doubleday & Company, Inc., 1967.
- Olson, B. An exploratory study of task preferences. Personnel Journal, 1970, 1015-1020.
- Police Chief Executive Committee of the International Association of Chiefs of Police. The police chief executive report. Washington: LEAA, U.S. Department of Justice, 1976.
- Presidents Commission on Law Enforcement and Administration of Justice. Effective police management consultant paper. Washington, D. C.: U.S. Government Printing Office, 1967.
- Pursley, R. D. Community characteristics and policy implications: some exploratory findings about two categories of municipal police chiefs. Journal of Criminal Justice, 1976, 2, 291-301.
- Sherman, L. J. An evaluation of policewomen on patrol in a suburban police department. Journal of Police Science and Administration, 1975, 3(4), 434-438.
- Siegel, L. J., Sullivan, D. C., & Greene, J. R. Decision games applied to police decision making--an exploratory study of information usage. Journal of Criminal Justice, 1974, 2, 131-146.

- Smith, C. P., Pehlke, D. E., & Weller, C. D. Role performance and the criminal justice system--volume 1: Summary project star. Cincinnati, OH: Anderson-Davis, 1976.
- Smith, T. S., Williams, J. E., & Smith R. L. The police-civilian foot patrol: An evaluation of the PAC-TAC experiment in Rochester, New York. Rochester, NY: Graduate School of Management, Rochester-Monroe County Criminal Justice Pilot City Program, University of Rochester, 1975.
- Souryal, S. S. Police administration and management. St. Paul, MN: West Publishing Co., 1977.
- Southwestern Law Enforcement Institute. Police management for supervisory and administrative personnel. Springfield, IL: Charles C. Thomas, 1963.
- Swank, C. J. The police in 1980: Hypothesis for the future. Journal of Police Science and Administration, 1975, 3(3), 294-300.
- Truitt, J. O. Dynamics of police administration: Cases and problems. Dayton, OH: 1978.
- Wheelen, T. L., & Shanahan, G. W. Management in law enforcement. Journal of Police Science and Administration, December 1975, 3(4), 469-474.
- Whisenand, P. M., & Ferguson, R. F. The managing of police organizations (2nd ed.). Englewood Cliffs, NJ: Prentice-Hall, Inc., 1978.
- Wilson, O. W. (Ed.). Parker on police. Springfield, IL: Charles C. Thomas, 1957.
- Wilson, O. W., & McLaren, R. C. Police administration (3rd ed.). New York: McGraw-Hill Book Co., 1972.

Classification Schemes

by William Vicars, Ph.D.

- Bales, R. F. Interaction process analysis: A method for the study of small groups. Cambridge, MA: Addison-Wesley, 1950.
- Biddle, B. J., & Thomas, E. J. (Eds.). Role theory: Concepts and research. New York: Wiley, 1966.
- Borg, W. R. Prediction of small group role behavior from personality variables. Journal of Abnormal and Social Psychology, 1960, 60, 112-116.
- Campbell, J. P., Dunnette, M. D., Lawler, E. E., III, & Weick, K. E., Jr. Managerial behavior, performance, and effectiveness. New York: McGraw-Hill, 1970.
- Carlson, S. Executive behavior: A study of the work load and the working methods of managing directors. Stockholm: Stromberg, 1951.
- Child, J., & Ellis, T. Predictors of variation in managerial roles. Human Relations, 1973, 26, 227-250.
- Dubin, R., & Spray, S. L. Executive behavior and interaction. Industrial Relations, 1964, 3, 99-108.
- Frederiksen, N. Toward a taxonomy of situations. American Psychologist, 1972, 27, 114-123.
- Frederiksen, N., Jensen, D., & Beaton, A. (With a contribution by B. Bloxom). Prediction of organizational behavior. Elmsford, NY: Pergamon Press, 1972.
- Hemphill, J. K. Job descriptions for executives. Harvard Business Review, 1959, 37(5), 55-67.
- Hemphill, J. K. Dimensions of executive positions. Columbus: Ohio State University, Bureau of Business Research, 1960. (Research Monograph No. 98).
- Hodgson, R. C., Levinson, D. J., & Zalegnik, A. The executive role constellation: An analysis of personality and role relations in management. Boston: Harvard Business School, Division of Research, 1965.
- Horne, J. H., & Lupton, T. The work activities of "middle" managers. Journal of Management Studies, 1965, 1, 14-33.
- Katzell, R. A., Barrett, R. S., Vann, D. H., & Hogan, J. M. Organizational correlates of executive roles. Journal of Applied Psychology, 1968, 52, 22-28.
- Levinson, D. J. Role, personality, and social structure in the organizational setting. Journal of Abnormal and Social Psychology, 1959, 58, 170-179.

- McQuitty, L. L. Agreement analysis: Classifying persons by predominant patterns of responses. British Journal of Statistical Psychology, 1956, 9, 5-16.
- Mintzberg, H. The manager at work--Determining his activities, roles, and programs by structural observation. Unpublished doctoral dissertation, MIT Sloan School of Management, 1968.
- Mintzberg, H. The nature of managerial work. New York: Harper and Row, 1973.
- Melcher, R. D. Roles and relationships: Clarifying the manager's job. Personnel, 1967, 44(3), 33-41.
- Oeser, O. A., & Harary, F. A mathematical model for structural role theory, I. Human Relations, 1962, 15, 89-109.
- Peres, S. H. Performance dimensions of supervisory positions. Personnel Psychology, 1962, 15, 405-410.
- Pervin, L. A. Definitions, measurements, and classifications of stimuli, situations, and environments. Human Ecology, 1978, 6(1), 71-105.
- Rockwell, W. F., Jr. The twelve hats of a company president. Englewood Cliffs, NJ: Prentice-Hall, 1971.
- Rosen, H. Managerial role interaction: A study of three managerial levels. Journal of Applied Psychology, 1960, 45, 30-34.
- Sarbin, T. R., & Allen, V. L. Role theory. In G. Lindzey and E. Aronson (Eds.), The Handbook of Social Psychology. (2nd ed., Vol. 1). Reading, MA: Addison-Wesley, 1968.
- Sayles, L. Leadership: What effective managers really do . . . and how they do it. New York: McGraw-Hill, 1979.
- Stewart, R. Managers and their jobs. New York: Macmillan, 1967.
- Stewart, R. The manager's job: Discretion vs. demand. Organizational Dynamics, 1974, 2(3), 67-80.
- Stewart, R. To understand the manager's job: Consider demands, constraints, choices. Organizational Dynamics, 1976, 4(4), 22-32.
- Thomason, F. F. Managerial work roles and relationships, part I. The Journal of Management Studies, 1966, 3, 270-284.
- Thomason, G. F. Managerial work roles and relationships, part II. The Journal of Management Studies, 1967, 4, 17-30.

END