4
3

RESUME

IAN I. MITROFF

HOME ADDRESS:
510 Mountain Blvd,
 Oakland, CA 94611-1817
 Phone 510-594-7640
 Cell 510-333-0126
BUSINESS ADDRESS:
MCM: Mitroff Crisis Management
 510 Mountain Blvd, Oakland, CA 94611

 Phone 510-594-7640

 Cell 510-333-0126

ianmitroff@earthlink.net
DATE & PLACE OF BIRTH:
June 2, 1938

San Francisco, California

CITIZENSHIP:
U.S.A.

WIFE:
Donna Drevenak Mitroff (Ph.D.,Education,

University of Pittsburgh,1977)

President, Mitroff Media

CHILDREN:
Dana Alexa Mitroff Silvers (M.A.,

 Art History, University of Chicago,

 1993)

 Independent Museum Consultant

EDUCATION:
University of California, Berkeley

 Ph.D., June 1967, Engineering Science

 (Human Factors and the Philosophy of

 Social Systems Science)

University of California, Berkeley

 M.S., February 1963, Engineering Science

 (Structural Engineering)

 University of California, Berkeley

 B.S., June 1961, Engineering Physics

 (Engineering Mechanics)

Ph.D. DISSERTATION:
A Study of Simulation-Aided Engineering

Design (A Computer Simulation of Human

Decision-Making), 1967
HONORS and AWARDS:

 2012, Member, Board of Scientific Counselors, Office of Public Health Preparedness and Response, Federal Advisory Committee, Center for Disease Control and Prevention, U.S.Department of Health and Human Services, Atlanta, Georgia
 June, 6, 2009 Graduation Speaker at Alliant International University, San Francisco

 Dirty Rotten Strategies, favorable reviews
 (Publisher’s Weekly), Commonwealth Club

 Talk, February 24, 2010.
 Managing Crises Before They Happen named one of the 15 best business books of all time by the editors of Soundview Executive Book Summaries
 Member, IPAC, United Nations International Police Advisory Council appointed by the U.N. Undersecretary for Peacekeeping Operations

 Recipient, Gold Medal, United Kingdom Systems Society, Oxford, England, September, 2006

 Winner of a (1) Choice magazine and (2) The Library Journal award for the best academic books of 2005 (Why Some Companies Emerge Stronger and Better From a Crisis, AMACOM)

 Fellow, The American Association for the Advancement of Science, 2001

Honorary Doctor of Philosophy, University of Stockholm, 2000

Charter Member, The Academy of Management’s Journals Hall of Fame, 2000

Fellow, The Academy of Management, 1994

President, International Society for the

Systems Sciences, 1992-1993

Fellow, American Psychological

 Association, 1987

Winner of one of Choice magazine's awards

for the best social science books of 1983

(The 1980 Census)

First Prize in TIMS Planning Competition

for a Case Study of Planning, November,

1976

Ideal Cement Company Postgraduate Fellow,

1961-62; NASA Predoctoral Traineeship

Scholarship for three years, 1964-67

University of California Undergraduate

Honors Scholarships, 1956-57, 1958-59,

1959-60

EMPLOYMENT and APPOINTMENTS:

July, 2010 to College of Environmental Design Adjunct
July 2012 University of California, Berkeley. Professor
January, 2007 to
July, 2011 Alliant International University University

 Marshall Goldsmith School of Professor

 Management
 San Francisco, CA.

January, 2007 to Center for Catastrophic Risk Senior Research

Present Management, University of Associate &
 California, Berkeley, California. Investigator
June 30,2006 University of Southern California Professor

 Emeritus

May, 2002 to The USC Annenberg Center for
 Associate-
June 30,2006 Strategic Public Relations Director
September,2001 to
Department of Journalism,
Professor of
June 30,2006
Annenberg School of
Journalism

Communications, University of
(Joint

Southern California,
Appointment)

Los Angeles, California

July 1, 1980 to
Marshall School of Business,
Harold Quinton
June 30,2006
Dept. of Management and
Distinguished

Organization, University of
Professor of

Southern California,
Business Policy

Los Angeles, California

September, 1986
USC Center for Crisis Management
Founder and

to January,1996

Director

January 1, 1975
Graduate School of Business,
Professor
to June 31,1980
Interdisciplinary Dept. of

Information Science, and the

Dept. of Sociology,

University of Pittsburgh

January 1, 1977
The Busch Center of the Wharton
Visiting Profes-
to December 31,
School and the Dept. of Manage-
sor of Business
1977
ment, University of Pennsylvania
Administration

and Social Sys-

tems Science

September, 1974
Secondary Joint Appointment
Associate

to June, 1975
with Sociology, University
Professor of

of Pittsburgh
Business, Infor-

mation Science &

Sociology

September, 1970
Graduate School of Business;
Associate
to September,
Interdisciplinary Department
Professor of
1974
of Information Science,
Business Admin-

University of Pittsburgh
istration

September, 1967
Graduate School of Business
Assistant
to September,
University of Pittsburgh
Professor of
1970

Business Admin-

istration

1966-1967
California State College
Lecturer in
(Part-time,
Hayward, CA
Management
 evenings)

Science

1964-1967
University of California
Graduate Econo-

Space Sciences Lab.
mist and

Berkeley, California
Research Assis-

tant in Social

Sciences

1963-1964
University of California
Lecturer in
(Part-time,
Extension Division
Mathematics and
 evenings)
Berkeley, California
Engineering

1962-1963
Lockheed Missiles and Space
Graduate Engi-

Co., Sunnyvale, California
neer, Structural

 and
Dynamicist

Lawrence Radiation Lab.

Livermore, California

1960-1962
University of California
Research Assis-

Engineering Materials
tant M.S. Re-

Laboratory
search

Berkeley, California

1958-1959
City of Hayward
Student Civil

Hayward, California
Engineer

ACADEMIC RESEARCH APPOINTMENTS:

September, 1978 to
Research Associate, Center for Applied Social
August, 1981
Science, Boston University

May, 1972 to
Research Associate, Learning Research and
June, 1973
Development Center (LRDC) at the University of

Pittsburgh; Project Director of an Interdis-

ciplinary Program for Research on Educational

Problems sponsored by the National Institute for

Education under the direction of LRDC--Project

Director administers project and provides

guidance for 20 advanced graduate students at

the Ph.D. level

September, 1970 to
Research Associate, Philosophy of Science Center
June, 1980
University of Pittsburgh

Summer of 1969
Research Associate at the Center for Interna-

tional Studies--"Technology and Social Change,"

seminar, Planning Committee for School of

Engineering Doctor of Engineering Program,

University of Pittsburgh

PROFESSIONAL American Psychological Association;
SOCIETIES Philosophy of Science Association; American
 Sociological Association; The Institute of

 Management Sciences; American Association for

the Advancement of Science; The American Academy

of Management

Courses Taught:
 Crisis Management; Strategic Planning/Thinking;

 The Design and Management of Complex, Messy
 Systems; Philosophy of Science; Psychology
 And Sociology of Science; Information Systems;
 Interpersonal Dynamics; Organization Theory;
 Applied Psychoanalytic Thought; Quantitative and
 Qualitative Research Methods; The Uses and Writing

 Of Fables in Qualitative Research; Seminars on PhD

 Research
UCB Committees:
 Committee on Healthy Organizations
BOOKS
 Reality Wars: The Battles Over Truth and Reality, The Nation of

 Change, Serialized Blog, August 19, 2015
 Overcoming Disruptive Change: Beating Unruly Competition at Their

 Own Game, Palgrave Maclillan, in press.
 Dumb, Deranged, and Dangerous: A Smart Guide to Combating Dumb

 Arguments, Ian I. Mitroff,2015.
 Business Strategies for a Messy World: Tools for Systemic Problem-

 Solving, with Vince Barabba, Palgrave Macmillan, 2014.
 The Crisis Prone Society: A Brief Guide to Managing the Beliefs
 that Drive Risk in Business, with Murat Alpaslan, Palgrave

 Macmillan, 2014.
 Everybody’s Business: What’s Wrong with Today’s Business

 Schools,with Ellen O’Connor, and Murat Alpaslan, Palgrave

 Macmillan, 2013.
 Fables and the Art of Leadership: Applying the Wisdom of Mister

 Rogers to the Workplace, with Donna Mitroff, Palgrave

 Macmillan,2012.
 Rethinking the Education Mess: A Systems Approach to Education

 Reform with Lindan Hill and Murat Alpaslan, Palgrave
 Macmillan,2013.
 Swans, Swine, and Swindlers: Coping with the Growing Threat of

 Mega Crises and Mega Messes, with Murat Alpaslan,
 Stanford University Press, 2011.

 Dirty Rotten Strategies, How We Trick Ourselves and Others into

 Solving the Wrong Problems Precisely, with Abe Silvers, Stanford

 University Press, Palo Alto, CA, 2009.

 Cram 101 Textbook Outlines: Crisis Leadership: Planning for the

 Unthinkable, Academic Internet Publishers, 2007.
 Why Some Companies Emerge Stronger and Better From a Crisis, AMACOM, New York, 2005.

Crisis Leadership: Planning for the Unthinkable, with Gus Anagnos, John Wiley, New York, 2003.

Pour Un Management Ethique et Spirituel, with Thierry Pauchant, Quorum Books, New York, 2002.

Managing Crises Before They Happen, with Gus Anagnos, AMACOM, New York, 2000.

A Spiritual Audit of Corporate America: A Hard Look at Spirituality, Religion, and Values, with Elizabeth Denton, Jossey-Bass Publishers Inc., San Francisco, 1999.
Smart Thinking for Crazy Times: The Art of Solving the Right Problems, Berrett-Koehler Publishers, Inc., San Francisco, 1998.

The Essential Guide to Managing Corporate Crises: A Step-By-Step Handbook for Surviving Major Catastrophes, with Christine M. Pearson and L. Katharine Harrington, Oxford University Press, New York, 1996.

The Management of Crises and Paradoxes: Preventing the Destructive Effects of Organizations (in French), with Thierry Pauchant, H.E.C., Montreal, Canada, 1995.

The Challenge of the 21st Century: Managing Technology and Ourselves in a Shrinking World, Harold A. Linstone with Ian I. Mitroff, State University of New York Press, Albany, New York, 1994.

Framebreak: The Radical Redesign of American Business, with Richard O. Mason and Christine M. Pearson, Jossey-Bass, San Francisco, 1994.

Crisis Management: A Diagnostic Guide for Improving Your Organization's Crisis-Preparedness, with Christine M. Pearson, Jossey-Bass, San Francisco, 1993.
The Unbounded Mind, with Harold Linstone, Oxford University Press, New York, 1992.

Transforming the Crisis Prone Organization, Thierry Pauchant, with Ian I. Mitroff, Jossey-Bass, San Francisco, 1992.

We're So Big And Powerful Nothing Bad Can Happen To Us, An Investigation of America's Crisis-Prone Corporations, with Thierry Pauchant, Birch Lane Press, New York, 1990.

The Unreality Industry, The Deliberate Manufacturing of Falsehood and What It Is Doing to Our Lives, with Warren Bennis, Birch Lane Press, New York, 1989.

Break-Away Thinking, How To Challenge Your Business Assumptions (And Why You Should), John Wiley, New York, 1988.

Business Not As Usual, Rethinking Our Individual, Corporate, and Industrial Strategies for Global Competition, Jossey-Bass, 1987.

Corporate Tragedies, Product Tampering, Sabotage, and Other Catastrophes, with Ralph Kilmann, Praeger, New York, 1984.

Stakeholders of the Organizational Mind:Toward A New View of Policy Making, Jossey-Bass, San Francisco, 1983.

The 1980 Census: Policymaking Amid Turbulence, with R.O. Mason and V.P. Barabba, Lexington Books, Lexington, Mass., 1983.

Creating A Dialectical Social Science: Concepts, Methods, and Models, with R.O. Mason, D. Reidel, Amsterdam, 1982.

Challenging Strategic Planning Assumptions, Theory, Cases, and Techniques, with R.O. Mason, John Wiley, New York, 1981.

Methodological Approaches to Social Science: Integrating Diver-gent Concepts and Theories, with Ralph Kilmann, Jossey-Bass, San Francisco, 1978.

The Subjective Side of Science: A Philosophical Inquiry into the Psychology of the Apollo Moon Scientists, Elsevier, Amsterdam, 1974; reissued by Intersystems Publishers, Seaside, CA, 1984

ARTICLES
2015
“Junk Science,” The San Francisco Chronicle, January 29, 2015, P.A23.
“The Left’s Form of Denial and Ignoring Science,” The Huffington Post, February 6, 2015.
“Indiana's Religious Freedom Restoration Act Is Contemptuous: The Never-ending Battle Against the Dark and Reactionary Forces,” The Huffington Post, April 9, 205.
“Big Data ≠ Big Wisdom: Mismanaging 21st Century Problems with 19th Century Thinking,” The Huffington Post, May 8, 2015.
“Enough! It's Time to Put Our Bodies and Pocket Books on the Line for Gun Control,” The Huffington Post, June 23, 2015.
“What's Happened to the America I Love?,” The Huffington Post, June 26, 2015.

“Reflections: What’s Wrong with Business Schools and Why They Need to Change,” with Mural Alpsalan and Ellen O’Connor, Journal of Change Management, June 2015, Vol. 15, Issue 4, pp. 85-91.
“GOP: Nothing But a Bunch of Two-year Olds,” The Huffington Post, September 21, 2015.
“Buy Back Guns,” The San Francisco Chronicle,Friday, October 9, 2015, p. A13.

“Welcome to Gunlandia,” The Huffington Post, October 12, 2015.

“Not the guns’ fault,” The San Francisco Chronicle, October 14, 2015, p.A11.
“Vapid Talk About Guns,” The San Francisco Chronicle, October 20, 2015, p.A11.
“On The Psychopathology of Arguments,”The Huffington Post,November 16, 2015.
“The Psychopathology of the Republican Candidates,” The Nation of Change, November 24, 2015.
“Tech Dangers,” The San Francisco Chronicle,November 23,2015.

“Top Ten Dumb Arguments,” The Huffington Post, November 25, 2015.
“Time to Face Hard Facts,” The Huffington Post, December 10, 2015.
2014

“We Have As Much to Fear From Ourselves As We Do From Terrorists,” The Huffington Post, January 24,2014, op-ed.
“Dumb Arguments Are Alive and Well in America,” The Huffington Post, March 5,2014, op-ed.
“Charles West Churchman: A Philosopher of Business,” with Richard O. Mason, Journal of Management Inquiry, pp. 2-14.
“Everybody’s Business: What’s Wrong with Today’s Business Schools,“ with Murat Alpaslan, and Ellen O’Connor, World Financial Review, May 28, 2014.
“Crisis Management 101: A Wakeup Call for Law Enforcement Organizations Everywhere,” with Mark Kroeker, The Huffington Post, August, 8, 2014, op-ed.
“The NFL’s Crisis Is Just Beginning: No End in Sight,” The Huffington Post, September, 23, 2014, op-ed.
“An Epidemic od Dangerous Driving: Bring Back Driver Education,” The Huffington Post, September, 24, 2014, op-ed.
“Ebola Is a True Systems Crisis: It Must Be Managed Systemically or It Cannot Be Managed At All,” The Huffington Post, October, 22, 2014, op-ed.
“Confronting Loss: FDR Versus Dr. Eziekiel J. Emanuel,” The Huffington Post, October, 22, 2014, op-ed.
“Gender Differences: The Spectrum of Attitudes Towards Trans genders,” The Nation of Change, November, 1, 2014, op-ed.
“Completely Out of Control: Technology Gone Amok,” The Huffington Post, November, 25, 2014, op-ed.
“The Sad State of Arguments,” The Nation of Change, November, 30, 2014, op-ed.

“Reflections on Ferguson: Two Deeply Disturbing and Highly Conflicting Stories,” The Huffington Post, December, 4, 2014, op-ed.
“Police Shootings: Young Black Men Pay a Heavy Price for America's Lax Gun Laws,” The Huffington Post, December, 12, 2014, op-ed.
“All Cops Are Not Bastards,” The Nation, December, 29, 2014, op-ed.
2013

“Treating Gun Violence as an Addiction and a Cult,” Nation of Change, January 30,2013, op-ed.
“Want to End Gun Violence? Write a Good Bumper Sticker!,” Nation of Change, February 8,2013, op-ed.
“Banality of Evil Arguments,” Nation of Change, April 12,2013, op-ed.
“Banality of Evil Arguments,Part II” Nation of Change, April 20,2013, op-ed.
“American Bhopal” Nation of Change, April 28,2013, op-ed.
“From Bhopal to West Texas: It Starts with Universities” Nation of Change, April 29,2013, op-ed.
“Illogical Arguments” Nation of Change, June 5,2013, op-ed.
“Breaking the Tyranny of Either/Or Thinking” Nation of Change, June 9,2013, op-ed.
“TAF: The Toulmin Argumentation Framework” Nation of Change, June 11,2013, op-ed.
“Technologies Are Not Morally Neutral” Nation of Change, July,1, 2013, op-ed.
“Concluding Gun Blog” Nation of Change, July,10, 2013, op-ed.
“Ugly Argument: Savaging President Obama” Nation of Change, July,19, 2013, op-ed.
“Extreme Either/Or: The Work of Melanie Klein” Nation of Change, July,27, 2013, op-ed.
“They Are Not Heroes to Me” Nation of Change, August, 3, 2013, op-ed.
“Gay Rights” Nation of Change, August, 7, 2013, op-ed.
“Postscript: The Boy Scouts of America,” Nation of Change, August, 14, 2013, op-ed.
“If Stop and Frisk Is Indefensible, Is Behavior Profiling As Well?” Nation of Change, August, 20, 2013, op-ed.
“Truths About Gay Marriage,” Nation of Change, August, 21, 2013, op-ed.
“Creationism Versus Evolution—Science and Religion,” Nation of Change, August, 28, 2013, op-ed.
“The Metaphysics of Science,” Nation of Change, September, 4, 2013, op-ed.
“Probabilistic Causality,” with Abe Silvers, Journal of Technological Forecasting and Social Change, September 4, 2013, pp. 1629-1634.
“To Strike or Not to Strike: Why I Am for Limited Missile Strikes in Syria,” Nation of Change, September, 5, 2013, op-ed.
“Whose Responsible,” Nation of Change, September, 10, 2013, op-ed.
“The Processed Food Industry,” Nation of Change, September, 16, 2013, op-ed.
“The Tyranny of Extreme Mideration,” Nation of Change, September, 24, 2013, op-ed.
“Concluding Arguments,” Nation of Change, October, 1, 2013, op-ed.
“Ethical Technologies: A Pipedrem? My Love/Hate Affair with Social Media ” Nation of Change, December 3,2013, op-ed.
“Living in Constant Paranoia,” Nation of Change, December, 6, 2013, op-ed.
2012

"The Messy Business of Management," with Murat Alpaslan, Richard O. Mason MIT Sloan Management Review, September 18, 2012, p. 96.

Shrivastava, Paul, Mitroff, Ian I., and Alpaslan,Murat, "Imagining an Education in Crisis Management," Journal of Management Education, August 30, 2012, pp.1-15.
“Medical Decision-Making as Argument: The Role of the Probability of Implication,” with Silvers, Abraham, in M. Afzalfur Rahim, ED., Current Topics in Management, Social Leadership, Intelligence, and Problem Solving, Transactions Publishers, New Brunswick, Vol. 16, 2012, pp.1-14.
“Deadly Assumptions: When the World Is Shattered,” The Huffington Post, December 18, 2012, op-ed.

“Let No Factor Go Unheeded: Treat Every Causative Factor In Gun Violence As Aggressively As Possible,” Nation of Change, December 19,2012, op-ed.
“Enough Is Enough: It’s Time to Get Tough on Organizations That Involve Children in Any Way,” The Huffington Post, November 28, 2012, op-ed.

"Psychology of Extremism," The Huffington Post, August 30,2011, op-ed.

"Can This Political Marriage Be Saved? Should It?," The Huffington Post, January, 31, 2012, op-ed.

"Quick, What's My Disease?," The Huffington Post, February 6, 2012, op-ed.

"The Constant War Within; My Daily Struggle Between Reason and Unreason," The Huffington Post, February, 10, 2012, op-ed.
"Reality Wars: Measuring the Collective Mental Health of a Nation," The Huffington Post, February 22, 2012, op-ed.

"Is Truth in Politics Possible? Is Truth Possible in Anything Human," The Huffington Post, February 28,2012, op-ed.

"The War of Words: Are Certain People and Words So Reprehensible Such That They Should Be Ostracized?, The Huffington Post, March 3, 2012, op-ed.
"How Groups Become Extreme,"The Huffington Post, March 12, 2012,op-ed.

"The Need to Fight Ignorance on the Left and Right," The Huffington Post, March, 14, 2012, op-ed.

"The Republicans' Masterful and Insidious Prey on America's Founding Fears,"The Huffington Post, April 4, 2012, op-ed.

"What the Great Greek and Shakespearian Tragedies Have to Teach About Modern Crises," The Huffington Post, April 6, 2012, op-ed.

"The Republicans' Masterful and Insidious Prey on America's Founding Fears and Stories: Part II," The Huffington Post, April 9, 2012, op-ed.

"The Moral Contemptibility of the Conservative Mind,” The Huffington Post, April 10, 2012, op-ed.

"Confronting Shame-Based Politics: The Biggest Challenge of All," The Huffington Post, April 24, 2012, op-ed.

"The Republicans' Masterful and Insidious Prey on America's Founding Fears and Stories: Part III," The Huffington Post, April 25, 2012, op-ed.

"Why I Am Not and Will Never Be a Libertarian! To Ensure Our Health and Safety, We Need to Get Tough on Crisis Prone Companies," The Huffington Post, May 8, 2012, op-ed.

"Wall Street: An Unmitigated Culture of Risk," The Huffington Post, May 16, 2012, op-ed.

"Getting Guns Out of Our Heads,"Nation of Change,May 18, 2012, op-ed.

"Truth Wars: The Bitter Divide Between Conservative and Progressive Belief Systems," The Huffington Post, May 23, 2012, op-ed.

"The Origins of Republican Pathology: Rebuilding the Emotional Containers of Society, " Nation of Change, June 13,2012, op-ed.

"It's a Grim Day for Our Children," The Huffington Post, June 30, 2012, op-ed.

"Is This the Time Bomb from Which Rush Limbaugh Cannot Finaly Escape?," The Huffington Post,, July 3, 2012, op-ed.

"Psychotic Nation: Medea, Macbeth, Cinderella," Nation of Change, July 17, 2012, op-ed.

"Psychoanalytic Politics,"Nation of Change,July 30, 2012, op-ed.

"The Abolition: The Dark Days of Gun Control," The Huffington Post, July 30, 2012, op-ed.

"Economics: The Psychologically Naive Science," The Huffington Post, August 8, 2012, op-ed.

"Corrupt to the Core,"Nation of Change,August 26, 2012, op-ed.

"The Unconscious Choice: The Forces of the Dark and the Light Sides," Nation of Change, September 8, 2012, op-ed.

"The Gap Between the Size of Our Problems and the Narrowness of Our Thinking," The Huffington Post,September 12, 2012, op-ed.

"Standing Up to Political Bullies,"Nation of Change,September 20, 2012, op-ed.

"When Liberals Deny Reality: Demonizing Conservatives While Idealizing Liberals," Nation of Change, September 22, 2012, op-ed.

"On Mixed Minds: Liberal-Conservatives and Conservative-Liberals," Nation of Change, September 27, 2012, op-ed.

"Needed: A Marshall Plan for America," The Huffington Post, September 28, 2012. op-ed.

"Big Bird and Mister Rogers Are Not Just For Kids: We Need Their Wisdom More Than Ever," The Huffington Post, October 22,2012, op-ed.

"Mixed Minds,"Nation of Change, September 27, 2012, op-ed.

"Too Close for Comfort: Agonizing Similarities Between Penn State and the Catholic Church," The Huffington Post, November 17, 2012, op-ed.

 "Colleges and Universities Are Ill-Prepared for Crises," The

 Huffington Post, November 21, 2012,
2011
“Leadership and Attachment Theory,” with Bresnahan, C.G., American Psychologist, volume 62, issue 6, year 2007, pp. 607 – 608.

“Tribes, A Fairytale,” Interbeing, Vol. 5, No. 1, Spring/Summer, 2011, pp. 1-3.

Forward to Stories to Tell Your Students: Transforming Toward Organizational Growth, Joan Marques, Et. Al, Eds., Palgrave Macmillan, New York, 2011, pp. xi-xiv.

“Wrong Assumptions and Risk Culture: Deeper Causes of the Global Financial Crisis,” with Can M. Alpaslan, in Paul Shrivastava, Ed., The Global Financial Crisis, Stanford University Press, 2011.

“When Facts Are Not Enough: Treating Mass Psychosis,” Tikkun, 25th Anniversary Issue, March 28, 2011.

“The Age of Super Crises,” Tikkun, January 5, 2011.

“All Disasters Are Human Caused,” Tikkun, April 12, 2011.

“Ethics, Rhetoric, and the Self as an Expanding Web of Conversations, with Can M. Alpaslan, Sandy Green M. Afzalur Rahim, Ed. in Current Topics in Management, Vol. 15, 2010.
“If Mr. Rogers Were President: We Need Him More Than Ever,” Tikkun, June 15, 2011.

“From Crisis Management to Crisis Leadership,” Business The Ultimate Resource.
2010

* “Deep Stakeholders: Reading Cultures,” with Jo Sanzgiri, SpecialIssue of International Journal of Learning and Change, Vol. 3, No.4, 2009.

* “Democrats Need to Talk Turkey and Show Their Colors on Pocketbook Issues,” with Bennet Kelly, The Huffington Post, February 4, 2010.
* “The Problem Is That It’s a Much Bigger Problem,” with Abe Silvers, The Financial Times, January 29, 2010.
* “The Rise and Fall of Business Schools: An Autobiography,” Revision, 2011.

* “More Brutal Lessons from BP,” Open Forum, The San Francisco Chronicle, Friday, May 28, 2010.

* “Gap in Worldviews of Democrats and Republicans,” with Abe Silvers, The San Francisco Chronicle, Sunday, March 14, 2010.

* “‘Climategate’s’ Lesson for Science, The Washington Post, December 12, 2009.
2009
 “Managing the Mess,” with Emery Roe, Financial Times, February 2

 2009

 “Using a Rhetorical Framework to Predict Corruption,” with Can

 Murat Alpaslan and Sandy Green, EJBO, Electronic Journal of

 Business Ethics and Organization Studies, Vol. 13, No.2,
 2008, pp. 5-11.
 “Corporate Governance in the Context of Crises: Towards a
 Stakeholder Theory of Crisis Management,” with Can Murat

 Alpaslan, and Sandy Greens, Journal of Contingencies and

 Crisis Management, Vol. 17, No. 1, March 2009, pp. 39-49.

 “Don’t Solve the Wrong Problems Precisely,” eArticle at

 www.e-bim.com, 2009.
 “Toward a Systemic Crisis Management Strategy: Learning from
 the Best Examples in the US, Canada and France,”

 with Thierry C. Pauchant, and Patrick Lagadec, in Arjen Boin,

 Ed. Crisis Management, Vol. II, Sage, 2008, pp. 25-44.

 “Book Review of The State of the Future,” Journal of Technological

 Forecasting and Social Change, November 14, 2009.
 “The Psychological Effects of Crises: Deny Denial—Grieve Before a

 Crisis Occurs,” in Christine M. Pearson, et.al., Eds.,

 International Handbook of Organizational Crisis Management,

 Sage, 2007, pp. 195-220.

 “Spirituality in Action: The Fred Rogers’ Way of Managing Through

 Lifelong Mentoring,” with Donna Mitroff in Charles Manz, et.

 al., Eds., The Virtuous Organization, World Scientific,

 Hackensack, NJ, 2008, pp. 231-246.

 “A Spiritual Audit of Corporate America: Ten Years

 Later(Spirituality and Attachment Theory, an Interim

 Report),” with Elizabeth A. Denton and Can Murat Alpaslan,
 Journal of Management, Spirituality, and Religion, Vol. 6,

 No. 1, 2009, pp. 27-41.

 “Deep Stakeholders: Reading Cultures,” with Jo Sanzgiri, Special
 Issue of International Journal of Learning and Change, in

 press.

 “A New Approach to Risk: The Implications of E3,” with Robert G.
 Bea, Karlene Roberts, Dan Farber, and Howard Foster Journal of

 Risk Management, 2009.
 “The Organizational Whisperer - What Animal and Human

 Behavior can Teach us about Producing Healthy People and

 Integral Organizations,” with Terri D. Egan, C. Murat Alpaslan
 and Sandy E. Green, Spirituality and Corporate Social
 Responsibility Interpenetrating Worlds, Gower, January 2009.

2008

 “Sociopathic Capitalism: Tricked to Solve the Wrong Problems,”

 with Abe Silvers, Fellowship Magazine, Vol. 74, No. 4-6, 7-9,

 Summer/Fall, 2008,pp.26-30.

 “How Do We Know What we Know?” The Journal of Business Strategy,
 May/June, Volume 29, No. 3, 2008.
 “Managing Unreality,” Current Topics in Management, Ed.,

 M.Afzalur Rahim, Transactions Publishers, New Brunswick,

 Vol.12,2007, pp.89-101.
 “Corps Has Failed to Learn from the Past,” op-ed, with Robert Bea
 New Orleans Picayune Times, Monday, October 22,2007.
 “How Do We Know What we Know?”, The Journal of Business Strategy,
 May/June, Volume 29, No. 3, 2008.
 “Consciousness: All of Us Are Spiritual Beings,” with Donna D.
 Mitroff The Business Renaissance Quarterly, Vol.1,

 Issue 1, Spring 2006, pp.21-25

2007
 “Corps Has Failed to Learn from the Past,” with Robert Bea oped,
 New Orleans Picayune Times, Monday, October 22,2007.

 “The Atheist Delusion: Why Science Is Not Always Rational!

 And Therefore, Why Science Is Not the Cure for Religion,”

 Tikkun Website, January 18, 2007.
 “Why We Have Gotten Away With Superficial Theories of People for

 So Long,” Interbeing, Vol. 1, No. 1, pp. 1-10, 2007.

 “Managing Unreality,” Current Topics in Management, M. Rahim, ed.,

 Vol. 12, 2007, pp. 89-100.

2006
“How Prepared Are America’s Colleges and Universities for Major Crises?” with Mike Diamond and Murat Alpaslan, Change, January/February 2006, Vol. 38, No.1, pp. 60-67.

“All of Us Are Spiritual Beings,” with Donna Mitroff, The Business Renaissance Quarterly, Vol. 1, No. 1, Spring, 2006, pp. 21-25.

 “Inquiry on Inquiry,” with Sandy Green, Murat Alpaslan, and Marin Babb, Journal of Management Inquiry, March, 2006, Vol. 15, No.1.

“Preparing for Disaster,” California CEO, December, 2005/January 2006, pp.12-13.

2005
“From My Perspective; Lessons from 9/11, Are Companies Better Prepared Today?”, Journal of Technological Forecasting and Social Change, Vol. 72, No. 3, March, 2005.

“Systemic IQ; Systemic Intervention and Problem Appreciation,” in Janet McIntyre-Mills, ed., Volume 1: Rescuing the Enlightenment from Itself: Critical and Systemic Implications for Democracy, The Legacy of C. West Churchman, Springer, Adelaide, Australia, 2005, pp. 123-149.

“Crisis Leadership, Seven Strategies of Strength,” Leadership Excellence, October, 2005, p. 11.

“Thinking the Unthinkable,” CIOInsight, April, 2005, p. 25.

“Why Some Companies Emerge Stronger and Better from a Crisis, “ Executive Books Summaries, August, 2005.

“A Conversation with Ian Mitroff,” Crisis Times, February, 2005, p. 7.

“Disaster Planning on the Cheap Is Not Just Costly, It’s a Complete Disaster, “ Crisis Times, October, 2005, p. 1-2.

 2004

“An Open Letter to the Deans and the Faculties of American Business Schools”, Journal of Business Ethics, Vol. 54,pp 185-189, 2004;

“An Open Letter to the Deans and the Faculties of American Business Schools: A Call to Action,” The Academy of Management News, Vol. 35, No 2, June, 2004, pp 8-9;

“William James and A Theory of Thinking,” Journal of Information Technology and Application, Vol. 6, No. 2, pp73-79, 2004;

“Think Like a Sociopath, Act Like a Saint,” Journal of Business Strategy, Vol. 25, No. 5, pp42-53; 2004

“Crises as Ill-Structured Messes,” with Murat Alpaslan and Sandy Green, International Studies Review, pp 175-182; 2004;

“Systemic IQ: Systemic Intervention and Problem Appreciation,” in Volume1: C.West Churchman Legacy and Related Works, John van Gigach and Janet McIntyre eds.; 2005, in press;

“Bounded Morality: The Relationship Between Ethical Orientation and Crisis Management,” with Murat Alpaslan, Current Topics in Management, Vol. 9, 2005, in press

“Despite Shake-Up, It’s Business As Usual,” op-ed, Newsday, May,2,2004,pA68;

“Lesson From 9/11: Are Companies Better Prepared Today, “ Commentary, September, 2004;

“The Seabiscuit Theory: The Organizational Whisperer,” with Terri Egan, Executive Excellence, January, 2004, pp 11-12;

“Crisis Leadership,” in Thoughts From The Top, Debbie McGrath ed., HR.COM, pp 215-217; 2004;

“Systems Thinking’s Challenge to Research in Spirituality and Religion at Work: An Interview with Ian Mitroff,” Organization Change Management, Vol 17, No.1, pp 11-25, 2004;

“Discussions of Ethics Tend to Miss the Point,” Guest Commentary, Television Week, September 6, 2004, p 8.

2003

 “Do Not Promote Religion Under the Guise of Spirituality,“ Organization,

 Volume 10(2), pp. 375-382.

 with Murat Alpaslan, “Preparing for Evil,” The Harvard Business

 Review,April,

 2003, pp.109-115.

 “Spiritual IQ: The Farthest Reaches of Human Development,” World
 Futures, Vol. 59, pp. 485-494.

 “Systems Thinking’s Challenges to Research in Spirituality and Religion

 at Work: An Interview with Ian Mitroff,” Journal of Organizational Change

 Management,Volume II.

 “Business Not As Usual: Reflections on Spirituality in the Workplace,”

 in Business, Religion, and Spirituality, Oliver Williams, ed.

 University of Notre Dame Press, 2003, pp.187-200.

 with Terri Egan, “The Seabiscuit Theory of Management,” Executive

 Excellence

 Forward,” 12 Step Wisdom at Work: Transforming Your Life and

 Your Organization, William Hammond III, ed., Hazelden Foundation,

 Kogan Page Publishers, Dover, NH, 2001, pp. vii-x

 with Murat Alpaslan, “Coping with a Crisis Century, “ USA Today

 Magazine, March, 2003, pp18-19.

 2002

“From Crisis Management to Crisis Leadership,” Business:The Ultimate Resource, Perseus, UK, 2002, pp. 293-294.

“Commentary,” Reflections, Vol. 3, No. 3, Spring 2002, pp. 83-85.

“An Interview with David Brancaccio, Host of National Public Radio’s ‘Marketplace’,” Journal of Management Inquiry, Vol. 11, No. 4, December, 2002, pp. 353-357.

“Learning to Cope with Complexity,” with Thierry Pauchant, The Futurist, May-June 2002, pp. 68-69.

“Learning From Crises,” The Futurist, September-October 2002, pp. 18-21.

2001

“Commentary,” Harvard Business Review, April, 2001, p. 10.

“Sigmund Freud, Crisis Manager,” The Los Angeles Psychologist, January/February, 2002, p. 16-17.

“Commentary,” Reflections: The SoL Journal, pps. 83-85.

Soundview Executive Book Summary of Managing Crises Before They Happen.

“The Ambiguity of Complexity,” with Thierry Pauchant, The Futurist, December, 2001.

2000

Crisis Preparations in Organizations: Prescription Versus Reality, with Sarah Kovoor-Misra and Raymond F. Zammuto, Journal of Technological Forecasting and Social Change, Vol. 63, 2000, pps. 43-62.

The Essentials of Crisis Management, Financial Times, June 20, 2000, Part IX, pps. 6-7.

Business Not As Usual: Reflections on Spirituality in the Workplace, presented at a conference on spirituality in the workplace, University of Notre Dame, April 3, 2000; also to be published by the University of Notre Dame Press.

Spirituality in the Workplace: Management’s Next Major Challenge, in Ethical and Spiritual Management: Challenges, Cases, Tools, and Questions, Thierry C. Pauchant, ed., Stanford University Business Press, Stanford, CA, Spring, 2000, in press.

Forward to William C. Hammond III, ed., 12 Step Wisdom at Work: Tranforming Your Life and Your Organization, Dover, NH: Kogan Page Ltd., 2000, pps. vii-x.

1999

 A Study of Spirituality in the Workplace, with Elizabeth A. Denton, The MIT Sloan Management Review, Summer, 1999, Vol. 40, No. 4, pps. 83-92.

 Spirituality at Work, Chapter Two in Thierry Pauchant, et al, ed., Management Ethique et Spiritual, Publie par FIMES, Ecole des Hautes Commerciales de Montreal, Quebec, Canada, October, 1999, pps. 48-58.

 Don’t Use Task’s Enormity as an Excuse to Do Nothing, Op-Ed page, Los Angeles Times, May 23, 1999.

1998

 The Management of Science and the Mismanagement of the World, with C. West Churchman, in W. Dunn, Ed., The Experimenting Society: Essays in Honor of Donald T. Campbell, Transaction Publishers, New Brunswick, New Jersey, 1998, pps. 103-124.

 On the Fundamental Importance of Ethical Management: Why Management is the Most Important of All Human Activities, Journal of Management Inquiry, Vol. 7, No. 1, March, 1998, pps. 68-79.

 Are You Prepared for a Crisis?, Innovative Leader, Vol. 7, No. 8, August, 1998, pps. 1-2.

 Finding Meaning and Purpose in One’s Work: Spirituality in the Workplace, with Elizabeth Denton, Newsletter of Trustee Leadership Development, Vol. 3, No. 4, Winter, 1998, pps. 1, 3, 9.

1997

Managing the Unthinkable, with Christine Pearson, Judith Clair, Sarah Kovoor, Organizational Dynamics, Autumn, 1997, pps. 51-64.

1996

 The Effect of Emotions and Politics on Field Research on Organizational Crises, with Sarah Kovoor, Journal of Industrial Crisis Quarterly, Volume 9, No. 6, 1996, pps. 543-563.

1995

 Clash or Cooperation? Understanding Environmental Organizations and Their Relationship to Business, with J. Clair and J. Milliman, Research in Corporate Social Responsibility, Supplement No. 1, J.A.I. Press, 1995, pps. 163-193.

 Book Review of C. Handy, The Age of Paradox, Harvard Business School Press, Boston, 1994, The Academy of Management Review, Vol. 20, No. 3, July, 1995, pps. 748-750.

1994

The Management of Science and the Mismanagement of the World, with C. West Churchman, Knowledge and Policy: The International Journal of Knowledge Transfer and Utilization, Summer, 1994, Vol. 7, Number 2, pp. 64-80.

 Make ‘Customers’ of Charity Cases, with Maxene Johnson, Los Angeles Times, June 2, 1994, p. B7.

 Environmental Groups and Business Organizations: Conflict or Cooperation?, with John Milliman and Judith A. Clair, Society for Advancement of Management: Advanced Management Journal, Volume 59, Number 2, Spring, 1994, pps. 41-46.

 A Reply to Coates, Technological Forecasting and Social Change, Vol. 47, Number 3, p. 351.

 Crisis Management and Environmentalism: A Natural Fit, California Management Review, Winter, 1994, pps. 101-113.

 Inside Intel: A Perception Problem, Los Angeles Times, December 22, 1994, p. B7.

 Organizations As If People Mattered, Executive Excellence, July 14, 1994, pps. 14-15.

 The Antidiluvian Corporation, Across the Board, October, 1994, pps. 59-60.

 The Cruel Science of World Mismanagement: An Essay in Honor of C. West Churchman, Interfaces, 24: 4 July-August, 1994, pps. 94-98.

 The Role of Computers and Decision Aids in Crisis Management: A Developer’s Report, Journal of Contingencies and Crisis Management, Vol. 2, Number 2, June, 1994, pps. 73-84.

 Radical Surgery: What Will Tomorrow’s Organizations Look Like?, with Richard O. Mason and Christine M. Pearson, Academy of Management Executive, 1994, Vol. 8 No. 2, pps. 11-21.

1993

 Reality is Its Profitable to be Unreal," Counter Punch, Los Angeles Times, January 18, 1993, p. F3.

 TV Trashes the Social Environment," Counter Punch, Los Angeles Times, September 6, 1993, p. F3.
1992
"Crisis Management and Strategic Management: Similarities, Differences and Challenges," with Christine M. Pearson and Thierry C. Pauchant, Advances in Strategic Management, Volume 8, 1992, pp. 235-260.

 The Use of Negotiated Order Theory as a Tool for the Analysis and Development of an Interorganizational Field," with Maria L. Nathan, Journal of Applied Behavioral Science, Vol. 27 No. 2, June 1991, pp. 163-180.

"Management by Nosing Around, Exposing the Dangerous Invisibility of Technologies, with Thierry C. Pauchant, Journal of Management Inquiry, Vol. 1 No. 1, March, 1992, pp. 70-78.

"The Dial Tone Does Not Come From God! How a Crisis Can Challenge Dangerous Strategic Assumptions Made About High Technologies: The Case of the Hinsdale Telecommunications Outage," with Thierry C. Pauchant and Gerald F. Ventolo, Academy of Management Executive, Vol. 6 No. 3, 1992, pp. 66-79.

"How Management By Consensus Is Bringing the Kingdom Down," Planning for Human Systems: Essays in Honor of Russell L. Ackoff, Eds. Jean-Marc Choukroun and Roberta M. Snow, Philadelphia: University of Pennsylvania Press, 1992, pp. 288-294.

1991
"Crisis Management and Strategic Management: Similarities, Differences, and Challenges," with Christine Pearson and Thierry Pauchant, Advances in Strategic Management, vol. 8, Edited by Paul Shrivastava, JAI Press, in press.

"Management By Nosing Around: Exposing The Dangerous Invisibility of Technologies," with Thierry Pauchant, Journal of Management Inquiry, vol. 1, No. 1, February, 1992, pp. 72-82.

"Crisis Management and The Organizational Mind: Multiple Models For Crisis Management From Field Data," with Firdaus E. Udwadia, Journal of Technological Forecasting and Social Change, vol. 40, No. 1, August 1991, pp. 33-52.

"Toward A Systemic Crisis Management Strategy: Learning From The Best Examples in The U.S., Canada, and France," with Thierry Pauchant and Patrick Lagadec, Industrial Crisis Quarterly, vol. 5, 1991.

"Is Your Company Crisis Prone? Crisis Prepared?" with Christine Pearson, Leaders, July, August, September, 1991, vol. 14, No. 3, p. 111.

"The Complete and Utter Failure of Traditional Thinking in Comprehending the Nuclear Predicament: Why it is Impossible to Formulate a Paradox Free Theory of Nuclear Policy," in A Science of Goal Formulation, American and Soviet Discussions of Cybernetics and Systems Theory, Stuart A. Umpleby and Vadin Sadovsky (eds.), Hemisphere Publishing Corporation, New York, 1991, pp. 19-48.

1990
"Are We Getting Any Better at Crisis Management? An Interim Assessment of Some Lessons Learned Versus Not Learned by U.S. Based Companies," with Sarah Koover, Organization Science, Vol. 23, No. 3, pp. 2-9.

"Corporations That Prepare for Disaster," with Thierry Pauchant, Business and Society Review, Fall 1990, No. 75, pp. 78-79.

"Crisis Management: Managing Paradox in a Chaotic World," with Thierry Pauchant, Technological Forecasting and Social Change, Vol. 38, No. 2, September, 1990, pp. 117-135.

"The Idea of the Corporation as an Idea System: Commerce in the Systems Age," Technological Forecasting and Social Change, Vol. 37, 1990, pp. 1-14.

 "Your Organization Can Profit from a Major Crisis if it is Correctly Prepared," Advances in Telecommunications Management, Vol. 3, 1990, pp. 5-12.

"Crisis Creation by Design," with Will McWhinney, Advances in Organizational Development, Vol. 1, Fred Massarik (ed.), 1990, Ablex Publishing Corporation, Norwood, NJ, pp. 105-114.

"America's Quick-Fix," South, March 1990, p. 66.

1989
"Do Some Organizations Cause Their Own Crises?," with Thierry Pauchant, Michael Finney, and Chris Pearson, Industrial Crisis Quarterly, Vol. 3, 1989, pp. 269-283.

"'Slip Sliding Away': Are We Any Closer to Understanding the Stuff of Which Social Reality is Made?," Journal of Technological Forecasting and Social Change, Vol. 36, 1989, pp. 69-78.

"Why U.S. Business is in Trouble: The Failure of Success," in James P. Egan, (ed.), Money and Banking Annual 90/91, 1989, pp. 193-194.

"Crisis, Disaster, Catastrophe: Are You Ready?," with Thierry Pauchant and Paul Shrivastava, Security Management, February, 1989, pp. 101-108.

"[Computer] Programming for Crisis Control," Security Management, October 1989, pp 75-59.

"Can Your Company Handle a Crisis?," with Thierry Pauchant and Paul Shrivastava, Healthy Companies, May, 1989, pp. 41-44.

"Crisis Management: A Training Module," with Thierry Pauchant, AMA Trainers Workshop, January-February, 1989, pp. 4-64.

"Hollywood's Industrialized Perfection of Rottenness," with Warren Bennis, Los Angeles Reader, September 15, 1989, Vol. 11, No. 48, pp. 6-9.

"The Actors in Large-Scale Organizational Change," with Thomas G. Cummings and Allan M. Mohrman, in Allan M. Mohrman, Susan Mohrman, Gerald Ledford, Thomas Cummings, Edward Lawler, (eds.), Large-Scale Organizational Change, Jossey-Bass, San Francisco, 1989, pp. 91-99.

"False Images Lead Us Back to Dark Ages," Los Angeles Times, October 11, 1989, Op-Ed pages.

"Television Leads Back to the Dark Ages," International Herald Tribune, October 2, 1989, Op-Ed pages.

"The Age of Unreality," The Charlotte Observer, October 17, 1989, Op-Ed pages.

"When Reality, Pseudo-reality Become One," San Jose Mercury News, October 8, 1989, Op-Ed pages.

"The United States as a Game Show," with Warren Bennis, The Chicago Tribune, February 23, 1989, Op-Ed pages.

"Crisis Finds Our Heads in the Sand," Los Angeles Times, March 31, 1989, Op-Ed pages.

1988
"Crisis Prone Versus Crisis Avoiding Organizations: Is Your Company's Culture Its Own Worst Enemy in Creating Crises?" with Terry Pauchant, Industrial Crisis Quarterly, Volume 2, 1988, Elsevier, New York, pp. 53-64.

"The Failure of Success: The Need to Challenge Key Assumptions," Strategic Planning Management, Volume 6, No. 3, 1988, pp. 6-11.

"Crisis Management: Cutting Through The Confusion," Sloan Management Review, Volume 29, No. 2, Winter 1988, pp. 15-20.

"Errors of The Third Kind in Engineering," with Firdaus E. Udwadia, Technological Forecasting & Social Change, Volume 33, 1988, pp. 1-12.

"The Structure of Man-made Organizational Crises: Conceptual and Empirical Issues in the Development of a General Theory of Crisis Management," with T. Pauchant and P. Shrivastava, Technological Forecasting & Social Change, Volume 33, No. 2, April 1988, pp. 83-108.

"Understanding Industrial Crises," with P. Shrivastava, D. Miller, and A. Miglani, Journal of Management Studies, Volume 25, July 1988, pp. 285-303.

"Comments on Blight's Article," Journal of Humanistic Psychology, Volume 28, No. 2, Spring 1988, pp. 67-69

"Marrying Two Schools of Policy Research: What Is an Adequate Method for Complex Problems?" Strategic Management Frontiers, John Grant (Ed.), JAI Press, Inc., Greenwich, CT, 1988, pp. 33-42.

"Is Your Company Crisis Prone?" with T. Pauchant and P. Shrivastava, Healthy Companies, Volume 1, No. 3, pp. 8-13.

"Dispelling Ten Dangerous Myths of Crisis Management," in Chief Financial Officer, USA, 1988, pp. 94-99.

Commentary: "Crisis Management: Being Prepared to Succeed," Los Angeles Business Journal, October 3, 1988, p. 9.

"Crisis Management: The Critical Edge in the Global Economy," BICEPP News, Business And Industry Council For Emergency Planning And Preparedness, Fall 1988, p. 4.

"Why U.S. Business Is in Trouble: The Failure of Success," USA Today, Volume 116, No. 2516, May 1988, pp. 22-24.

"The Slack Is Gone: How The United States Lost Its Competitive Edge In The World Economy," with S.A. Mohrman, Academy of Management Executive, February 1987, pp. 65-70.

"Correcting Tunnel-Vision," with S.A. Mohrman, Journal of Business Strategy, Volume 7, No. 3, pp. 49-59.

"Strategic Management of Corporate Crises," with P. Shrivastava, Columbia Journal of World Business, Volume 22, No. 1, pp. 5-11.

1987
"Effective Crisis Management," with P. Shrivastava and F. Udwadia, Academy of Management Executive, 1987, Volume 1, No. 3, pp. 283-292.

"Nonrationality In Organizational Actions," with Shrivastava and Alvesson, International Studies of Management and Organization, Volume 17, No. 3, pp. 90-109.

"Bhopal: The Language of Tragedy," with P. Shrivastava, New Management, Volume 5, No. 1, Summer 1987, pp. 27-30.

"Disaster By Design And How To Avoid It," with W. McWhinney, Training, The Magazine of Human resources Development, August 1987, pp. 33-38.

"Business Not As Usual," with S. Mohrman, Training And Development Journal, June 1987, pp. 37-43.

"Curricular Reform: An Impertinent Proposal," with J. O'Toole, New Management, Volume 4, No. 3, Winter 1987, pp. 49-53.

"When Disaster Strikes, Raising Your Crisis Consciousness," Working Smart, The Executive Advisory Service From Learning International, Volume 3, No. 8, pp. 1-2.

"Local Business Awaits 'The Big One,'" Los Angeles Business Journal, Monday, October 12, 1987, pp. 1, 4.

"Firms With No Plans Left Shaken By Quake," with B. Murrin, Los Angeles Times, Part IV, Sunday, October 11, 1987, pp. 1, 4.

"Crisis Control Becomes a Growth Industry As Companies Struggle to Regain Positive Image," Los Angeles Business Journal, November 9-15, 1987, p. 9.

"Think The Unthinkable," Beach reporter, January 2, 1987, pp. 12, 42.

1986
"The Complete and Utter Failure of Traditional Thinking in Comprehending the Nuclear Predicament, Why It's Impossible to Formulate A Paradox Free Theory of Nuclear Policy," Technological Forecasting and Social Change, Volume 29 (1986), pp. 51-72.

"A Reply to Dror, Linstone, and Martino," Technological Fore-casting and Social Change, Volume 29 (1986), pp. 85-86.

"Nonrationality in Organizational Actions," International Studies of Management and Organization, 1986.

"Teaching Corporate America to Think About Crisis Prevention," Journal of Business Strategy, Spring, 1986, Volume 6, No. 4, pp. 40-47.

"The Whole System Is Broke and In Desperate Need of Fixing: Notes On The Second Industrial Revolution," International Journal of Technology and Management, Volume 1, No. 1, 1986, pp. 65-75.

"In Every Sphere, Bigger Is No Longer Better: The Emerging Logic of the Second Industrial Revolution," Human Systems Manage-ment, 1986.

"Strategic Plan Failures, The Organization As Its Own Worst Enemy," in Social Cognition in Organizations, Gioia (Editor), Jossey-Bass, San Francisco, 1986, pp. 317-335.

"Comments on Crisis Management," in The Risk Report, Volume 9, No. 4, December 1986, pp. 1-5.

"Crisis Management: The Best Insurance For The Unthinkable is Systematically Thinking About It," Executive Speeches, Volume 1, No. 4, November 1986, pp. 21-23.

"Corporate Disasters: Coping With Product Tampering, Sabotage and Other Catastrophes," USA Today, May 1986, pp. 56-59.

"Coping With Corporate Disasters," Chief Financial Officer Inter-national, 1986, pp. 252-253.

"When Disaster Strikes: Raising Your Crisis Consciousness," Working Smart, August 1986, Volume 3, No. 8, pp. 1-2.

Book Review in the Los Angeles Times of "Crisis Management," Sunday, March 23, 1986, p. 3.

Op Ed Piece in the Los Angeles Times, "Crisis Management: Prepar-ing Corporations For The Unthinkable," Tuesday, February 25, 1986, Part II.

"Product Tampering Is A Social Epidemic," in the California Jewish Press, August 8, 1986, through August 15, 1986.

"The Complete and Utter Failure of Traditional Thinking in Comprehending the Nuclear Predicament, Why It's Impossible to Formu-late a Paradox Free Theory of Nuclear Policy," Technological Forecasting and Social Change, Volume 29 (1986), pp. 51-72.

1985
"Why Corporate Disasters Are on the Increase and How Companies Can Cope With Them," Public Affairs Review, Volume VI (1985), pp. 5-21.

"Mindshift" The Mental Revolution We Are In," Technological Fore-casting and Social Change, Volume 28 (1985), pp. 3-12.

"Two Fables for Those Who Believe in Rationality," Technological Forecasting and Social Change, Volume 28 (1985), pp. 195-202.

"Megamess: Why Conventional Thinking Completely Fails in Treating Truly Big Problems," Futures Research Quarterly, Summer, 1985.

"Our Radically Changing Images of Productivity," Revision, Volume 7 (Winter '84/Spring '85), pp. 101-106.

"Corporate Taboos as the Key to Unlocking Culture," in R. Kilmann, et.al., eds., Gaining Control of the Corporate Culture, Jossey-Bass, San Francisco, 1985, pp. 184-199.

"An Unorthodox Guide to Publishing in the Organizational Sciences: Reflection of an Angry Critic," in L. L. Cummings and P. J. Frost, Publishing in the Organizational Sciences, Irwin, Homewood, Illinois, 1985, pp. 231-237.

"Companies Must Design Mechanisms to Cope With Unforeseen Disaster," Los Angeles Times, Sunday, April 28, 1985, Viewpoint Section, Part V, p. 3.

"Mutual Trust Helps Produce Quality Goods," Los Angeles Times, Sunday, November 24, 1985, Viewpoint Section, Part V, p. 3.

"Commentary on 'The Future of Organizational Consulting,'" Consultation, Vol. 4 (1985), pp. 34-35.

"Perspective: Will Bhopal Happen Again?" Management Review (September, 1985), pp. 61-62.

1984
"Challenging the Strategic Assumptions of the Banking Industry," The Banker's Magazine, Vol. 167, No. 4 (July-August 1984), pp. 29-34, with R. O. Metzger and S. E. Rau.

"Corporate Tragedies: Teaching Companies to Cope With Evil," New Management, Vol. 1, No. 4 (1984), pp. 48-53, with R. H. Kilmann.

"On Formulating Strategic Problems," Academy of Management Review, Vol. 9, No. 4 (October 1984), pp. 597-605, with A. Ramaprasad.

"Enhancing Organizational Research Utilization: the Role of Decision Makers' Assumptions," Academy of Management Review, Vol. 9, No. 1 (1984), pp. 18-20, with P. Shrivastava.

"Mutual Projection in the Performance and the Criticism of Work in the Social Sciences," Academy of Management Review, Vol. 9, No. 4 (October 1984), pp. 763-764.

Guest Editorial, "The Invasion of the Mind: A Worst Possible Scenario for the Office of the Future," Office: Technology and People, Vol. 2 (1984), pp. 79-86.

"Reply to Comments on 'The Invasion of the Mind,'" Office: Technology and People, Vol. 2 (1984), pp. 99-102.

"Why Social Problems Are Not Like Rubik's Cube," Foreword to H. Linstone, The Multiple Perspective Method, Addison-Wesley, Mass., 1984, pp. .

"If Applied Systems Analysis is 'true,' Must It Also be 'Bad' and 'Ugly,'" in Rolfe Tomlinson and Istvan Kiss, Eds., Rethinking the Process of Operational Research and Systems Analysis, Pergamon Press, New York, 1984, pp. 159-168.

"Rejoinder to Kadane," The American Statistician, 1984, with R. O. Mason, and V. P. Barabba.

"Why Today's Universities Are Irrelevant to Today's Problems: They've Been Designed for that Very Purpose; the Time for Change Is Way Overdue," Journal of Technological Forecasting and Social Change, Vol. 26, No. 2 (1984), pp. 183-188.

1983
"Can We Design Systems for Managing Messes? Or, Why So Many Management Information Systems Are Uninformative," with R. O. Mason, Accounting and Information Systems, Vol. 8 (1983), pp. 195-203.

"Policy As Argument: A Logic for Ill Structured Decision Problems," with R. O. Mason and V. P. Barabba, Management Science, Vol. 28 (1983), pp. 1391-1404.

"On the Role of Conceptual Models in Policy Making," with G. Scarpino, and W. Dunn, Knowledge, Vol. 4, No. 3 (March 1983), pp. 335-356.

"Archetypal Social Systems Theory: On the Deeper Structure of Human Systems," Academy of Management Review.

"A Teleological Power Oriented Theory of Power," Advances in Strategic Management, Robert Lamb (ed.), Vol. 2, 1983, with R. O. Mason.

"Frames of Reference Managers Use: A Study in Applied Sociology of Knowledge," Advances in Strategic Management, Robert Lamb (ed.), Vol. 1, 1983, with Paul Shrivastava.

"Archetypal Social Systems Analysis: On the Deeper Structure of Human Systems," The Academy of Management Review, Vol. 8, No. 3, (July 1983), pp. 387-397.

"Federal Statistics in a Complex Environment: The Case of the 1980 Census," with V. P. Barabba and R. O. Mason, The American Statistician, Vol. 37, No. 3, (August 1983), pp. 203-212.

"A Response To 'A Note on the Armstrong/Mitroff Debate,'" Journal of Management.

"Mindpower," Strategic Planning Management, (April 1983), p. 5.

"Identifying Biases that Hurt--or Help--Planning," Strategic Planning Management, (March 1983), p. 1.

"Frames of Reference Managers Use: A Study in Applied Sociology of Knowledge," with Paul Shrivastava, Advances in Strategic Management, Vol. 1 (1983), pp. 161-182.

"Sources of Irrationality in Organizational Actions," with Paul Shrivastava, Journal of Management Studies Conference, Manchester Business School, England, June 1983.

"Intellectual Resistance to Useful Knowledge: An Archetypal Social Analysis," with Ralph H. Kilmann, Producing Useful Knowledge For Organizations, (1983), pp. 266-280.

"Stakeholders of Executive Decision Making," with R. O. Mason, The Executive Mind, (1983), pp. 144-168.

"Beyond Experimentation: New Methods for a New Age," Handbook of Social Intervention, Ed Seidman (ed.), (1983), pp. 163-177.

"Beyond Contradiction and Consistency: A Design for A Dialectical Policy System," with R. O. Mason, Theory and Decision, Vol. 15 (1983), pp. 107-120.

"The Role of Conceptual Models in Knowledge Acquisition for Policymaking," Knowledge, with G. M. Scarpino, and W. N. Dunn, Vol. 4 (1983), pp. 335-356.

"The Failure of Evaluation Research: Guidelines for Maximizing Relevance," Evaluation Quarterly, with S. J. Deutsch and W. N. Dunn.

1982
"Business Policy and Metaphysics," with R. O. Mason, Academy of Management Review, Vol. 7, No. 3 (July 1982), pp. 361-370.

"The Metaphysics of Policy and Planning: A Rejoinder to Cosier's 'The Dialectic in Strategic Planning,'" Academy of Management Review.

"Dialectic Squared: A Fundamental Difference in Perception on the Meanings of Some Key Concepts in Social Science," Decision Sciences, Vol. 13 (1982), pp. 222-224.

"Marrying Two Schools of Policy Research: What Is An Adequate Method for Complex Problems?" Significant Developments in Strategic Policy, Nathan Jones (ed.).

"Food for the Whole Psyche: An Introduction to Archetypal Systems Thinking," What Will Mexico Eat in the Year 2000, A Symposium at the University of Mexico, Raul Carvajal (ed.).

"Enhancing Organizational Research Utilization: The Need for Studying Managerial Assumptions," Proceedings Southern Management Association, November 1982.

"Stakeholders of the Mind: An Essay on the Charmed Quirks of Human Behavior," The Functioning of the Executive Mind, Jossey-Bass.

"The Philosophy of Modeling and Futures Research: A Guide to Different Models," Technological Forecasting and Social Change, Vol. 21 (1982), pp. 267-280.

"On the Structure of Dialectical Reasoning in the Social and Policy Sciences," with R. O. Mason, Theory and Decision, Vol. 14 (1982), pp. 331-350.

1981
"Is A Periodic Table of the Elements for Organization Behavior Possible? Integrating Jung and TA for Organizational Analyses," Human Systems Management, Vol. 2 (1981), pp. 168-176.

"Comparing Apples and Oranges: Relating Approaches to Business Policy," with R. O. Mason, Journal of Enterprise Management, Vol. 3, No. 2, 1981, pp. 91-101.

"The Four-Fold Way of Knowing: The Varieties of Social Science Experience," Theory and Society, Vol. 10 (1981), pp. 227-248; also reprinted in The Planning of Change, Bennis, Berne, Chen, and Carey (eds.), and Human Inquiry: A Sourcebook of New Paradigm Research, Reason and Rowan, (eds.).

"The Fantasy of Certainty: How Education Seeks to obtain Firm Knowledge from Shaky Assumptions," paper prepared for the National Institute of Education, Washington, D.C., 1981.

"American University Students' Beliefs About Success in Science: A Case Study," with I. H. Frieze, and J. M. Knoble, Scientometrics, Vol. 3 (1981), pp. 115-126.

"Dialectical Pragmatism: A Progress Report on an Interdisciplinary Program of Research on Dialectical Inquiring Systems," with R. O. Mason, Synthese, Vol. 47 (1981), pp. 29-42, reprinted in Metamodels and Metasystems, J. P. van Gigch and R. K. Ragade (eds.).

Book review of Problems in American Social Policy Research, by Clark C. Abt (ed.), Contemporary Sociology, Vol. 10 (1981), pp. 576-577.

1980
"A Logic for Strategic Problem Solving: A Program of Research on Policy and Planning," with R. O. Mason, Human Systems Manage-ment, Vol. 1 (1980), pp. 115-126.

"Organizational Problem Formulation: An Empirical Study," Administrative Science Quarterly, with Marjorie Lyles, Vol. 25 (March, 1980), pp. 102-119.

"Towards a Logic and Methodology for 'Real-World' Problems," in N. Bjorn-Andersen (ed.), The Human Side of Information Process-ing, Amsterdam: North-Holland, 1980, pp. 187-198.

"Organizational Symbolism," with Tom Dandridge and Bill Joyce, Academy of Management Review, Vol. 5 (1980), pp. 77-82.

"Creating the Manager's Plan Book," with R. O. Mason, Planning Review, (July, 1980), pp. 11-16, 47.

"Personality and Problem Solving: Making the Link Visible," with D. Mitroff, Journal of Experiential Learning and Simulation, Vol. 2 (1980), pp. 111-119.

"Information Gathering and Influencing Variables that Affect Formulation of Strategic Problems," with M. Lyles, Proceedings 1980 AIDS, Las Vegas, Nevada.

"Structuring Ill-Structured Policy Issues: Further Explorations in a Methodology for Messy Problems," with R. O. Mason, Strategic Management Journal, Vol. 1 (1980), pp. 331-342.

"Measuring Police Performance: A Systemic Approach," with William Dunn, Technical Paper for L.E.A.A., February, 1980.

"Policy Analysis As Argument," with R. O. Mason, Policy Studies Journal, Vol. 9, Special Issue No. 2 (1980-81), pp. 579-585.

"Reality as a Scientific Strategy: Revising Our Concepts of Science," Academy of Management Review, Vol. 5 (1980), pp. 513-516.

1979
"On Strategic Assumption Making: A Dialectical Approach to Policy and Planning," with Jim Emshoff, Academy of Management Review, Vol. 4, No. 1 (January, 1979), pp. 1-12.

"Assumptional Analysis: A Methodology for Strategic Planning," with Jim Emshoff and Ralph Kilmann, Management Science, Vol. 25 (1979), pp. 583-593; also reprinted in Improving Evalua-tions, L. Datta, and R. Perloff (eds.), Beverly Hills: Sage, 1979, pp. 208-225.

"Problem Defining versus Problem Solving: A Critical Distinction in the Consulting/Intervention Process," with Ralph Kilmann, California Management Review, Vol. XXI (1979), pp. 26-33.

"Interpersonal Communication for Knowledge Utilization, Putting Freud and Jung Back Together--Again," with D. Mitroff, Knowledge, Vol. 1 (1979), pp. 203-218.

"Beyond Open Systems Models of Organization," with Lou Pondy, in B. Staw and L. L. Cummings (eds.), Research in Organizational Behavior, Vol. I, Greenwich, CT: JAI Press, 1979, pp. 3-39.

"Management Information Versus Misinformation Systems," with R. H. Kilmann, and V. P. Barabba, in Management Principles for Nonprofit Agencies and Organizations, G. Zaltman (ed.), Amacom, 1979, pp. 401-432.

On the Nature of Psyche in Systems Thinking: Prospects and Paradoxes in Learning to Think Systemically," In Education in Systems Science, B. A. Bayraktar (ed.), London: Taylor, 1979, pp. 206-210.

"The Obsolescence of Evaluation Research," with W. N. Dunn, and S. J. Deutsch, Evaluation and Program Planning.

"Eminent Psychologists and Selenologists: A Comparative Study of Their Views of Science," in Psychology in Social Context, A. R. Buss (ed.), Irvington, New York, 1979, pp. 307-328.

"Sophomores, Rats, and Referees: How Psychologists View Their World," Human Relations, Vol. 32 (1979), pp. 591-604.

"On Managing Science Holistically," for a special issue of Public Administration Review, B. Bozeman and I. I. Mitroff (eds.), Vol. 39, No. 2 (1979), pp. 129-133.

"Peer Review at NSF: A Dialectical policy Analysis," with Daryl Chubin, Social Studies of Science, Vol. 9 (1979), pp. 199-232.

"Experimental Technology Assessment: Explorations in Processes of Interdisciplinary Team Research," Journal of Technological Forecasting and Social Change, Vol. 15 (1979), pp. 87-94, with Daryl Chubin, et al.

"Secure Versus Insecure Forms of Knowing in University Settings: Two Archetypes of Inquiry," Journal of Higher Education.

Book review of Perspectives in the Sociology of Science by Stuart S. Blume (ed.), Philosophy of Science, Vol. 46 (1979), pp. 334-335.

1978
"The Role of Idealization in Long Range Planning: An Essay on the Logical and Social-Emotional Aspects of Planning," with Jim Emshoff, Journal of Technological Forecasting and Social Change, Vol. 11, No. 4 (1978), pp. 335-348.

"Zen and the Art of Implementation: Speculations on a Holistic Theory of Management," Journal of Enterprise Management, Vol. 1, No. 11 (1978), pp. 55-67.

"Systemic Problem Solving," in M. W. McCall and M. M. Lombardo (eds.), Leadership, Where Else Can We Go?, Durham: Duke University Press, 1978, pp. 129-144.

"Afterthought, on the Leadership Conference," with Lou Pondy, in M. W. McCall and M. M. Lombardo, Leadership, Where Else Can We Go?, Durham: Duke University Press, 1978, pp. 145-149.

"Issues and Variables Affecting Organizational Problem Formula-tion," with Marjorie Lyles, Proceedings of the Eastern Academy of Management, Fifteenth Annual Meeting, May, 1978, pp. 67-71.

"Psychological Theory and Real-World Problem Solving: An Alternate Approach to Evaluation Research," with Tom Bonoma, Evaluation Research Quarterly, Vol. 2, No. 2 (May, 1978), pp. 235-260.

"On Integrating Behavioral and Philosophical Systems: Towards a Unified Theory of Problem Solving," Research in Sociology of Knowledge, Sciences, and Art, R. A. Jones (ed.), Vol. 1 (1978), JAI Press, pp. 207-236, with Ralph Kilmann.

1977
"The Application of Behavioral and Philosophical Technologies to Strategic Planning: A Case-Study of a Large Federal Agency," with Ralph Kilmann and Vincent Barabba, Management Science, Vol. 24, No. 1 (September, 1977), pp. 44-58, first prize in TIMS College on Planning Competition, November, 1976.
"Teaching Managers to Do Policy Analysis: The Case of Corporate Bribery," California Management Review, Vol. 20 (1977), pp. 47-54, with Ralph Kilmann.

"A New Perspective on the Consulting/Intervention Process: Prob-lem Defining versus Problem Solving," Academy of Management Proceedings, Orlando, Florida, August, 1977, pp. 148-152, with Ralph Kilmann.

"Towards a Theory of Systemic Problem Solving," International Journal of General Systems, Vol. 4, No. 1 (1977).

"On the Error of the Third Kind: Towards a Generalized Method-ology for Future Studies," in H. A. Linstone and W. H. C. Simmonds (eds.), Futures Research, New Directions, Addison-Wesley, 1977, 45-52.

"On Being Consistent: The Management of Inquiry as a Multi-Criteria Decision Problem," Special issue of Management Science on Multiple Criteria Decision Making, Studies in the Management Sciences, Vol. 6 (1977), pp. 291-300.

"On the Strength of Belief of a Belief System: A Systems Approach to the Formulation of Some Laws of Behavior," International Journal of General Systems, Vol. 4 (1977), pp. 47-59.

"On the Psychology of the Apollo Moon Scientists: A Chapter in the Psychology of Science," Human Relations, Vol. 30 (1977), pp. 657-674.

"On the Shoulders of the Spouses of Scientists," Social Studies of Science, Vol. 7 (1977), pp. 303-327.

"The Tally: A Dialogue of Science," Theory and Society, Vol. 3, No. 4 (Winter, 1977), pp. 601-610.

"Systemic Knowledge: Towards an Integrated Theory of Science," Theory and Society, Vol. 4 (Spring, 1977), pp. 101-129.

1976
"On Organizational Stories: An Approach to the Design and Analysis of Organizations through Myths and Stories," in The Management of Organization Design, Kilmann, Pondy, and Slevin (eds.), North Holland, 1976, pp. 189-207, with Ralph Kilmann.

"Designing an Effective Problem Solving Organization with the MAPS Design Technology," Ralph H. Kilmann, Marjorie Lyles, and Ian I. Mitroff, Journal of Management, Vol. 2 (1976), pp. 1-10.

"Qualitative versus Quantitative Analysis for Management Science: Different Forms for Different Psychological Types," Interfaces, Vol. 6, No. 2 (February, 1976), pp. 17-27.

"Towards a Behavioral Theory of Systemic Hypothesis-Testing and the Error of the Third Kind," with Tom R. Featheringham, Theory and Decision, Vol. 7 (1976), pp. 205-220.

"On the Distance between Cross Impact Structures: A Set of Metric Measures for Cross Impact Analysis," Journal of Technological Forecasting and Social Change, Vol. 8 (1976), pp. 275-283.

"An R Rated Guide to Modeling: Review of an Introduction to Modeling in the Social Sciences by Charles Lave & James March," Contemporary Psychology, Vol. 21, No. 2 (1976), pp. 112-113.

"Passionate Scientists," Society, Vol. 13, No. 6 (September/Octo-ber), 1976, pp. 51-57.

"Integrating the Philosophy and the Sociology of Science, or, A Pox on Two Houses Divided," Proceedings of the 1974 Philosophy of Science Association at Notre Dame, R. S. Cohen, C. A. Hooker, A. C. Michalos, and J. W. van Erva (eds.), D. Reidel, Holland, 1976, pp. 529-548.

Book review of Against Method, Outline of an Anarchistic Theory of Knowledge, by Paul Feyerabend, Contemporary Sociology, Vol. 5 (May, 1976), pp. 346-347.

1975
"Stories Managers Tell--A New Tool for Organizational Problem Solving," Management Review, (July, 1975), pp. 18-28, with Ralph Kilmann; also reprinted in H. K. Downey, D. Hellriegel, and J. Slocum (eds.), Organization Behavior; a Reader, West Publishers, 1977, pp. 96-103; also to appear in Leavitt and Pondy (eds.), Readings in Managerial Psychology.
"On the Problem of Representation in Lockean and Dialectical Belief Systems: A Systems Approach to Policy Analysis," International Journal of General Systems, Vol. 2 (1975), pp. 75-85.

"On the Philosophical and Methodological Foundations of Delphi," in The Delphi Method, H. A. Linstone & M. Turoff (eds.), Addison Wesley, 1975.

"On Putting Holism in MS.: A Response to Raitt's Characterization of Systems Thinking," Interfaces, Vol. 5, No. 2 (February, 1975), pp. 64-67.

"On Evaluating Scientific Research: The Contribution of the Psychology of Science," Journal of Technological Forecasting and Social Change, Vol. 8 (1975), pp. 163-174.

"A Case Study of Assessment Applied to the 'Cashless Society' Concept," with Murray Turoff, Journal of Technological Forecasting and Social Change, Vol. 7 (1975), pp. 317-325.

"Towards a Theory and Measure of Total Problem Solving Perfor-mance," MIT 1975 Conference Proceedings on the Implementation of Computer-based Decision Aids, Center for Information Systems Research, Alfred P. Sloan School of Management, MIT, April 3-5, 1975.

"Response to Berhold on 'Representational Systems Theory,'" Management Science, Vol. 21, No. 9 (May, 1975), pp. 1078-1079.

"On Mutual Understanding and the Implementation Problem: A Philosophical Case Study of the Psychology of the Apollo Moon Scientists," in Implementing OR/MS, Schultz and Slevin (eds.), American Elsevier, New York, 1975, pp. 237-252.

"On the Organization of Inquiry: A Comparison of Some Radically Different Approaches to Policy Analysis," Public Administration Review, Vol. 34, No. 5 (September/October, 1974), pp. 471-479; also published in Perspectives in Information Science, A. Debons & W. J. Cameron (eds.), Noordhoff, Leyden, 1975, pp. 239-257.

1974
"On Problem Forming," Proceedings of the 1974 AIDS Conference.

"On Measuring the Errors in Large-Scale Social Experiments: The Future as Decision," Journal of Technological Forecasting and Social Change, Vol. 6 (1974), pp. 389-402, with Murray Turoff.

"On Systemic Problem Solving and the Error of the Third Kind," Behavioral Science, Vol. 19, No. 6 (November, 1974), pp. 383-393.

"On Evaluating the Scientific Contribution of the Apollo Moon Missions via Information Theory: A Study of the Scientist-Scientist Relationship," Management Science, Vol. 20, No. 12 (August, 1974), pp. 1501-1513.

"An Experiment on Dialectic Information Systems," JASIS, with John Nelson, Vol. 25, No. 4 (July-August, 1974), pp. 252-262.

"On Management Myth-Information Systems," Management Science, Vol. 21, No. 4 (December, 1974), pp. 371-382.

"Representational Systems Theory," with Fred Betz, Management Science, Vol. 20, No. 9 (May, 1974), pp. 1242-1252.

"A Brunswik Lens Model of Dialectical Information Systems," Theory and Decision, Vol. 5, No. 1 (June, 1974), pp. 45-68.

"A Book Review of Derek L. Phillips' Abandoning Method," Theory and Society, Vol. 1, No. 3 (Fall, 1974), pp. 375-377.

"Studying the Lunar Rock Scientists," Saturday Review/World, November 2, 1974, pp. 64-65.

"Science's Apollonic Moon: A Study in the Psychodynamics of Modern Science," Spring, (1974), pp. 102-112.

"On the Norms of Science: A Case Study of the Apollo Moon Scientists," Cognition and Communication, Vol. 7, No. 1 (1974), pp. 125-151.

"Norms and Counter-Norms in a Select Group of the Apollo Moon Scientists: A Case Study of the Ambivalence of Scientists," American Sociological Review, Vol. 39 (August, 1974), pp. 579-595; also reprinted in J. F. Runcie, Experiencing Social Research, Dorsey, 1976, pp. 21-43; reprinted in G. Ritzer (ed.), Issues, Debates, and Controversies, An Introduction to Sociology, Allyn and Bacon, 1979.

"On Doing Empirical Philosophy of Science," Philosophy of the Social Sciences, Vol. 4, Nos. 2-3 (June-September, 1974), pp. 183-196.

"On Managing Science in the System Age: Two Schemas for the Study of Science as a Whole Systems Phenomenon," Interfaces, Vol. 4, No. 3 (May, 1974), pp. 46-58; reprinted in Systems and Management Annual, C. W. Churchman (ed.), 1975.

"Morality in the Design of Scientific Experiments," Fields Within Fields, No. 12 (Summer, 1974), pp. 25-35.

1973
"A Program for Research on Management Information Systems," Management Science, with R. O. Mason, Vol. 19, No. 5 (1973), pp. 475-487.

"On the Methodology of the Holistic Experiment: An Approach to the Conceptualization of Large-Scale Experiments," Journal of Technological Forecasting, Vol. 4 (1973), pp. 339-353.

"Reply to Machol," letter to Management Science, Vol. 20, No. 2 (October, 1973), pp. 253-254.

"'Be It Resolved that Structured Debate Not Consensus Ought to Form the Epistemic Cornerstone of OR/MS': A Reaction to Ackoff's Note on Systems Science," Interfaces, Vol. 3, No. 3 (May, 1973), pp. 14-17.

"Operations Research from a General Systems Theory Point of View," Omega, with Francisco Sagasti, Vol. 1, No. 6 (December, 1973), pp. 695-709; reprinted in Systems and Management Annual, C. W. Churchman (ed.), 1975.

"'The Disinterested Scientist': Fact or Fiction?," Social Education, Journal of the National Council for the Social Studies, Vol. 37, No. 8 (December, 1973), pp. 761-765.

"On Studying the Moon Scientists--A Different View of Science," The New Scientist, (December, 1973), pp. 900-901.

"Systems, Inquiry, and the Meanings of Falsification," Philosophy of Science, Vol. 40, No. 2 (June, 1973), pp. 255-276.

"Epistemology as General Systems Theory: An Approach to the Conceptualization of Complex Decision-Making Experiments," Philosophy of the Social Sciences, Vol. 3, No. 2 (June, 1973), pp. 117-134.

"A Systems Approach for the Analysis and Design of Stimuli, Responses, and Experiments," General Systems Yearbook, Vol. XVIII (1973), pp. 149-160.

"Technological Forecasting and Assessment: Science and/or Mythology," Journal of Technological Forecasting, Vol. 5 (1973), pp. 113-134; also published as an abbreviated version, "The Whys behind the Hows," IEEE Spectrum, Vol. 40, No. 3 (March, 1973), pp. 62-71; also in the 1973 Proceedings IEEE Annual Convention.

1972
"Dialectical Inquiring Systems: A New Methodology for Information Science," Journal of the American Society for Information Science, Vol. 23, No. 6 (November-December, 1972), pp. 365-378.

"Dialectical Decision Theory: A Meta-theory of Decision Making," Management Science, Vol. 19, No. 1 (September, 1972), pp. 11-24.

"Who Looks at the Whole System? Philosophical Issues in the Development of a Unified Theory of Engineering Design," Proceedings of the Thomas Alvin Boyd Conference on Decision-Making Aids, Ohio State University Press (1972), pp. 223-246.

"The Myth of Objectivity or Why Science Needs a New Psychology of Science," Special issue of Management Science, Vol. 18, No. 10 (June, 1972), pp. B-613 - B-618.

"On the Social Psychology of the Safety Factor," Management Science, Vol. 18, No. 8 (April, 1972), pp. B-454 - B-469.

"The Mythology of Methodology," Theory and Decision, Vol. 2, No. 3 (March, 1972), pp. 274-290.

1971
"A Communications Model of Dialectical Inquiring Systems - A Strategy for Strategic Planning," Management Science, Vol. 17, No. 10 (June, 1971), pp. B-634 - B-648.

"On the Theory and Nature of Engineering Miseducation," MIT Technology Review, Vol. 74, No. 7 (May, 1971), pp. 28-33.

"Solipsism: An Essay in Psychological Philosophy," Philosophy of Science, Vol. 38, No. 3 (September, 1971), pp. 376-394.

"Methodological Advances in the Behavioral Sciences and the Value Neutrality Thesis," Methodology and Science, Vol. 3, No. 4 (1971), pp. 143-155.

1970
Letter to the Editor, "Reply to Dr. Socrates Litsios," a reply to a critique of "Fundamental Issues in the Simulation of Human Behavior," Management Science, Vol. 17, No. 2 (October, 1970), pp. B-116 - B-118.

"A Mathematical Model of Churchmanian Inquiring Systems with Special Reference to Popper's Measures for the 'Severity of Tests,'" Theory and Decision, Vol. 1, No. 2 (December, 1970), pp. 155-178.

"Can Men Think about Thinking Machines?" ETC., Vol. 4 (December, 1970), pp. 413-428.

1969
"Fundamental Issues in the Simulation of Human Behavior," Manage-ment Science, Vol. 15, No. 12 (August, 1969), pp. B-635 - B-649.

"The Anatomy of a Humorless Science: No Laughing Matter," ETC.: Journal of General Semantics, Vol. 26, No. 2 (June, 1969), pp. 157-167.

"Growth: A Case Study of a Case Study," Pittsburgh Business Review, (December, 1968); reprinted in Humanismus und Technik, Vol. 14 (1971), pp. 39-41.

1968
"Simulating Engineering Design--A Case Study on the Interface between the Social Psychology and Technology of Design," IEE Transactions on Engineering Management, Vol. EM-15, No. 4 (December, 1968), pp. 178-187.

The Activists' Corner: Prelude to a Science of the Future?" Journal of Social Issues, Vol. XXIV, No. 4 (October, 1968), pp. 169-174.

1967
"Towards a Behavioral Theory of Simulation," Space Sciences Laboratory, Working paper, Social Sciences Project, June, 1967.

"A Study of Simulation-Aided Engineering Design," Space Sciences Laboratory, unpublished Ph.D. Dissertation, Social Sciences Project, June, 1967.

1966
The Dichotomies of Engineering Design," Space Sciences Laboratory, Working Paper, Social Sciences Project, August, 1966.

