JOURNAL ARTICLES

ETFs/

Anand, A., Chakravarty, S., Chuwonganant, C. (2009). Cleaning house: stock reassignments on the NYSE. To appear in Journal of Financial Markets / Elsevier, 12(4), 727-753. http://www.elsevier.com/wps/find/journaldescription.cws home/600652/description

Ang, J., Chua, A. C., Jiang, D. (2010). Is A Better than B? How Affect Influences the Marking and Pricing of Financial Securities. Financial Analysts Journal (66), 40-55.

Calomiris, C., Higgins, E. (2011). Mortgage Morass. Defining Ideas: A Hoover Instituion Journal, August 4, 2011.

Chen, H., Chua, A. C. (2011). The Turn of the Month Anomaly in the Age of Futures and ETFs: Return Enhancement Strategies. Journal of Financial Planning, 24(4), 62-67. http://www.fpanet.org/journal/CurrentIssue/TableofContents/TheTurnoftheMonthAnomalyintheAgeof

Chua, A. C. (2013). Analysts' Forecasting Errors in REITs. International Real Estate Review, 15(2), 48-67. www.umac.mo/fba/irer/forth/irer_forth_IR1147%20.html

Chung, K. H., Chuwonganant, C. Exit, survival, and competitive equilibrium in dealer markets. To appear in Financial Review.

Chung, K. H., Chuwonganant, C. (2009). Transparency and market quality: evidence from SuperMontage. Journal of Financial Intermediation/Elsevier, 18(1), 93-111. www.elsevier.com/locate/jfi

Chung, K. H., Chuwonganant, C. (2012). Regulation NMS and Market Quality. Financial Management, 41(2), 285-317. 69.175.2.130/~finman/Publications/FM.htm

Chung, K. H., Chuwonganant, C. Uncertainty, market structure, and liquidity. To appear in Journal of Financial Economics.

Chung, K. H., Chuwonganant, C., Jiang, J. (2008). The dynamics of quote adjustments. Journal of Banking and Finance/Elsevier, 32(11), 2390-2400. www.elsevier.com/locate/jbf

Higgins, E., Howton, S., Howton, S., Kong, S. X. (2011). Information Asymmetries and Closed-End Funds. Journal of Business and Economics Research, 9, 63-77.

Katz, J., Higgins, E., Dickson, M., Eckman, M. (2009). The Impact of External Monitoring and Public Reporting on Business Performance in a Global Manufacturing Industry. Business & Society, 48(4), 498-510.

Olibe, K. O., Augustine, A. C., Flagg, J. (2011). The Relationship between Systematic Risk and International Diversification: An Empirical Inquiry. To appear in Journal of Business and Accounting, 4(1), 37-59.

Olibe, K. O., Ehie, I., William, S. R. (2012). Corporate Diversification, Firm Value and Operating Performance: Testing the Relevance of Segment Accounting Data. International Journal of Accounting, Auditing and Performance (IJAAPE), 8(2), 184-202.

Olibe, K. O., Michello, F. A., Thorne, J. (2008). Systematic risk and International diversification: An empirical perspective. Journal, 17, 681-697.

Olibe, K. O., Strawser, R. H., Strawser, W. H. (2011). Why Shareholders and Debt-Holders Value Internationally Diversified Firms: Evidence from the United States. 11(2), 26-52.

Zhu, S. (2009). Impact of Cliff and Ord on the Housing and Real Estate Literature. Geographical Analysis, 41(4), 418-424.

Zhu, S. (2012). Distressed Properties: Valuation Bias and Accuracy. Journal of Real Estate Finance and Economics, 44(1-2), 153-166. www.springerlink.com/content/146262m757t474wp/

Zhu, S. (in press). Spatial Dependence in Regressors and its Effect on Estimator Performance. To appear in Advances in Econometrics.

Zhu, S. (in press). Using Futures in Mortgage Research. To appear in Journal of Real Estate Finance and Economics.

Book Chapters

Higgins, E. (2013). In H. Kent Baker, Greg Filbeck (Ed.), Mortgage-Backed Securities (vol. Alternative Investments: Instruments, Performance, Benchmarks and Strategies, pp. 143-162). Hoboken, NJ: John Wiley and Sons.

Nasser, T., Gup, B. E. (2008). In George Kaufman and Robert Bliss (Ed.), Insider Trading and Large Chapter 11 Bankruptcies: 1995 – 2006. New York, NY: Palgrave Macmillan.

BOOK CHAPTERS

- Bolino, M. C., Turnley, W. (2012). In G.R. Ferris & D.C. Treadway (Ed.), Organizational Citizenship Behavior: A Review of the Political Perspective. New York, NY: *Politics in Organizations: Theory and Research*. (Organizational Citizenship)
- Kidwell, L., Fisher, D., Braun, B., Swanson, D. (2011). In Diane L. Swanson and Dann G. Fisher (Ed.), *Core Knowledge Objectives for Accounting Ethics Education Based on Bloom's Taxonomy* (6th in Book Series ed., pp. 307-333). Charlotte North Carolina: Information Age Publishing. www.infoagepub.com (Ethics Education)
- Nasser, T., Gup, B. E. (2008). In George Kaufman and Robert Bliss (Ed.), *Insider Trading and Large Chapter 11 Bankruptcies: 1995 2006*. New York, NY: Palgrave Macmillan. (Corporate Wrongdoing)
- Shaub, M., Fisher, D. (2008). In Diane Swanson and Dann Fisher (Ed.), *Beyond Agency Theory: Common Values for Accounting Ethics Education*. Information Age Publishing. **(Ethics Education)**
- Swanson, D. (2008). In Crane, McWilliams, Matten, Moon & Siegel (Ed.), Top Managers as Drivers for Corporate Social Responsibility (pp. 227-248). New York: *Oxford University Press Handbook of Corporate Social Responsibility*. (Corporate Responsibility)
- Swanson, D. (2008). In Kolb (Ed.), Corporate Social Responsiveness (vol. 1, pp. 516-517). London: Sage: *The Encyclopedia of Business Ethics and Society*. www.sagepublicatons.com (Corporate Responsibility)
- Swanson, D. (2013). In Don Menzel and Terry Cooper (Ed.), *Ethical Competency in Business Leadership*. Armonk, NY: M.E. Sharpe. www.mesharpe.com/books.asp (Business Ethics)
- Swanson, D., Daler-Larsen, P. (2008). In Diane L. Swanson and Dann G. Fisher (Ed.), *Toward an Ethical Sense of Self for Business Education* (vol. In Ethics in Practice Series, pp. 191-220). Charlotte, NC: Information Age Publishing. **(Ethics Education)**
- Swanson, D., Fisher, D. (2008). In Diane Swanson and Dann Fisher (Ed.), *Business Ethics Education: If We Don't Know Where We're Going, Any Road Will Take Us There.* (vol. 3rd in Series, pp. 1-23). Charlotte, NC: Information Age Publishing. www.infoagepub.com (Ethics Education)
- Swanson, D., Fisher, D. (2011). In Dann G. Fisher and Diane L. Swanson (Ed.), *Assessing Business Ethics Education: Starting the Conversation in Ernest* (6th in Series ed., pp. 1-12). Charlotte, NC: Information Age Publishing. www.infoagepub.com (Ethics Education)
- Swanson, D., Fisher, D., Niehoff, B. (2010). In Dann G. Fisher and Diane L. Swanson (Ed.), *The Case for Assessing Ethics in a Standalone Class and Results from a Pilot Study* (vol. 6th in Book Series, pp. 277-305). Charlotte, NC: Information Age Publishing. www.infoagepub.com (Ethics Education)
- Swanson, D., Orlitzky, M. (2014). Leading the Triple Bottom Line: A CSR Approach (vol. 2nd edition). Sage Handbook of Industrial, Work, and Organizational Psychology. (Corporate Responsibility)
- Turnley, W., Klotz, A. C., Bolino, M. C. (2013). In R.A. Giacolone & M.D. Promislo (Ed.), Crafting an Image at Another's Expense: Understanding Unethical Impression Management in Organizations (pp. 123-139). Handbook of Unethical Work Behavior: Implications for Well-Being. (Organizational Citizenship)

OTHER

- Arthaud-Day, M., Gogoi, S., Makhija, L., Rothaermel, F. (2012). Case and teaching note: *Infosys consulting in the U.S. What to do now?* (pp. C303-C326). New York, NY: McGraw Hill. (Business Ethics)
- Arthaud-Day, M., Rothaermel, F., McCarthy, N. (2013). Case and teaching note: *Best Buy's Turn-Around Strategy*. New York, NY: McGraw Hill. (Corporate Governance, Business Ethics)
- Rothaermel, F., Arthaud-Day, M., Grigoriou, K. (2012). Case and teaching note: *Better World Books: Social entrepreneurship and the triple bottom line* (pp. C18-C31). New York, NY: McGraw Hill. (Corporate Responsibility)
- Bobek, D. D., Hageman, A. M. (Presenter and Author), and Radtke, R. R. (September 2010). Tax professionals' ethical decision making: The influence of individual and environmental factors.

 K-State Department of Accounting Advisory Council Meeting. Manhattan, KS. (Ethical Reasoning)
- Bobek, D. D., Hageman, A. M. (Presenter and Author), and Radtke, R. R. (March 2011). Tax professionals' ethical decision making: The influence of individual and environmental factors. *RBC Professorship in Responsible Organizations Research Seminar*. Montreal, Canada (Ethical Reasoning)
- Bobek, D. D., Hageman, A. M. (Presenter and Author), and Radtke, R. R. (June 2009). The ethical environment of accounting professionals: The effect of roles and acculturation. *First Annual Behavioral Tax Symposium*. Fairfax, VA. (Business Ethics)
- Bobek, D. D., Hageman, A. M. (Presenter and Author), and Radtke, R. R. (October 2010). The ethical environment of accounting professionals: The effect of roles and acculturation. *American Accounting Association ABO Research Conference*. Denver, CO. (Business Ethics)
- Cheng, C., Yang, C., Hsu, L.-T., Sheu, C. (2013). *Green Innovation and Business Performance: A Holistic View*. Kunming: 2013 International Association for Information and Management Sciences (IMS). (Sustainability)
- Hageman, A. M. (2014). *Ethical Behavior and Tone at the Top* (5th ed., vol. 6, pp. 8-9). Kansas City of CPAs: Skyscapes (Up and Coming Professionals). (Business Ethics)
- Hayen, B. Case Studies in Ethics: Issues and Dilemmas facing Public Officials. (Business Ethics)
- Higgins, E., Mason, J. R., Mordel, A. (2010). *The Information Content of Asset Backed Securities Downgrades, and the Motivation Behind Them.* Federal Reserve Bank of Chicago, Bank Structure and Competition Conference Proceedings. (Financial Market Transparency)
- Lin, R., Sheu, C. (2011). Effective governance structure for green supply chain collaboration: A case study. Bangkok: 2011 International Conference on Business and Information (BAI). (Corporate Governance, Sustainability)
- Lin, R. L., Sheu, C. (2011). *Governing green supply chain*. Dalien: 2011 Asia Pacific Business Innovation & Technology Management Society. **(Corporate Governance, Sustainability)**

- Lin, R. L., Sheu, C. (2012). Why Do Firms Adopt/Implement Green Practices. Genting: 2012 Asia Pacific Business Innovation & Technology Management Society (APBITMS). (Sustainability)
- Linville, M. (Presenter & Author). (August 18, 2009). Fraud, academic dishonesty, and the problem of deception. *Manhattan Area Technical College Staff Training*. Manhattan, KS. (Business Ethics)
- Linville, M. (Presenter & Author). (March 6, 2009). Topic of fraud in an undergraduate auditing course. *McGraw-Hill/Irwin Accounting Workshop*. Overland Park, KS. **(Ethics Education)**
- Presley, T. F. (2012). *CEO Overconfidence, Founder Status, and Illegal Acts*. Savannah, Georgia/ Georgia Southern University: Sixth Annual Fraud and Forensics Conference Georgia Southern University. www.pkm.com/wp-content/uploads/2012/03/Agenda2012.pdf (Corporate Wrongdoing)
- Presley, T. F. (2013). *An Evaluation of the Hennes Indicator: Does it Detect Fraud?*. American Accounting Association. **(Corporate Wrongdoing)**
- Presley, T. F. (2013). *The Case of Delish Pasta: Lack of Auditor Skepticism, Management Biases, and the Slippery Slope*. American Accounting Association. **(Ethical Reasoning)**
- Swanson, D. (2008). In Kolb (Ed.), *Corporate Social Responsiveness* (vol. 1, pp. 516-517). London: Sage: The Encyclopedia of Business Ethics and Society. www.sagepublicatons.com (Corporate Responsibility)
- Swanson, D. (2008). In Kolb (Ed.), *Moral Education* (vol. 3, pp. 1414-1416). Sage: The Encyclopedia of Business Ethics and Society. www.sagepublications.com (Ethical Reasoning)
- Swanson, D. (2008). In Kolb (Ed.), *Moral Leadership* (vol. 3, pp. 1423-1425). Sage: The Encyclopedia of Business Ethics and Society. www.sagepublications.com (Ethical Reasoning)
- Swanson, D. (2008). In Kolb (Ed.), *Normative/Descriptive Distinction* (vol. 3, pp. 1518). Sage: The Encyclopedia of Business Ethics and Society. www.sagepublications.com (Business Ethics)
- Swanson, D. (2008). In Kolb (Ed.), *Teaching Business Ethics* (vol. 5, pp. 2061-2065). Sage: The Encyclopedia of Business Ethics and Society. www.sagepublications.com (Ethics Education)
- Swanson, D. (2011). In Gary Weaver, Al Gini (Ed.), *Review of ReThinking Capitalism*. Charlottesville, Va: Business Ethics Quarterly. (Business Ethics)
- Swanson, D. (2012). In Giacalone, R. A. and Promislo, M.E. (Ed.), Foreword to: Handbook of Unethical Work Behavior: Implications for Individual Well-Being. Armonk, NY: M.E. Sharpe. www.mesharpe.com/start.html (Business Ethics)
- Swanson, D., Fisher, D. (2009). Business ethics education: If we don't know where we're going, any road will take us there. *Decision Line*, 40(4), 10-13. **(Ethics Education)**
- Swanson, D., Fisher, D. (2010). In Best Thinking (Ed.), *Business Ethics Education: If We Don't Know Where We Are Going, Any Road Will Take Us There* (vol. website entry). Best Thinking, North Carolina (By-invitation website for experts). **(Ethics Education)**http://www.bestthinking.com/articles/society_and_humanities/education/higher_education/business-ethics-education-if-we-don-t-know-where-we-re-going-any-road-will-take-us-there?tab=article

- Swanson, D., Orlitzky, M. (2010). In Courtney Enzor (Ed.), *Do Executives Who Prefer Exorbitant Salaries Downplay Ethics?*. Cary, North Carolina: Best Thinking (A by-invitation website for experts). www.bestthinking.com (Corporate Governance, Business Ethics)
- Swanson, D., Orlitzky, M. (2010). Do executives who prefer exorbitant salaries downplay ethics? *To appear in Decision Line* (March 2010), 11-14.

 www.decisionsciences.org/DecisionLine/Vol40/40_4/dsi-dl40_4dean.pdf (Corporate Governance, Business Ethics)
- Ugrin, J. C. (2011). Examining the Effect of Motive on the Anticipation of Consequences for Fraudulently Reporting Financial Data. American Accounting Association Annual Meeting. (Corporate Wrongdoing)
- Ugrin, J. C. (2011). The Effects of Motive, Detection, and Emotions on the Anticipation of Consequences for Intentional Financial Misstatement. European Accounting Association Annual Meeting. (Corporate Wrongdoing)
- Ugrin, J. C., Suh, I. S. (2012). *Does the Board of Directors' Risk Oversight Disclosure Influence Investors' Risk Assessments and Investment Decisions*. American Accounting Association Annual Meeting. **(Corporate Governance)**
- Ugrin, J. C., Kovar, S., Pearson, J. M. (2012). An Examination of the Relative Deterrent Effects of Legislated Consequences on Attitudes about Financial Fraud: A Policy Capturing Approach. American Accounting Association Southwest Regional Meeting (McGraw-Hill Irwin Distinquished Paper Award Winner). (Corporate Wrongdoing)
- Ugrin, J. C., Odom, M. (2010). Exploring Sarbanes-Oxley's Effect on Attitudes, Perceptions of Norms, and Intentions to Commit Financial Statement Fraud from a General Deterrence Perspective. American Accounting Association Annual Meeting. (Corporate Wrongdoing)
- Ugrin, J. C., Pearson, J. (2010). *Understanding the Effect of Deterrence on Cyberloafing: Exploring a General Deterrence Model with a Social Perspective*. Association for Information Systems International Conference. (**Business Ethics**)
- Yang, C., Sheu, C. (2009). The effect of environmental regulations on global green supply chain. Wuhan: The Third International Conference on Operations & Supply Chain Management (ICOSCM). (Sustainability)
- Yang, C., Sheu, C. (2012). *Environmental innovation and business performance," of purchasing and strategic involvement: An international comparison*. Dunhuang: 2012 International Association for Information and Management Sciences (IMS). **(Sustainability)**