Operating Definition 7

Running Head: OPERATING DEFINITION

Operating Definition of Organizational Behavior

Submitted to

Professor Ted Sun

By

John Doe

In partial fulfillment of the requirement for the

Masters of Business Administration

University name
December 7, 2006
Abstract

No indentation needed on the abstract section.

Operating Definition of Organizational Behavior

Introduction text…(do not use the same sentences as in the abstract)
Additional Sections (use your own section names)

According to Robbins (2001), “OB is …” (p. 32). This relates to …

“Organizational behavior ….” (Robbins, 2001, p. 35). Therefore, …
“Conflict is the process in which one party perceives that its interests are being opposed or negatively affected by another party”(McShane & Von Glinow, 2002, p. 386). With that in mind, … McShane & Glinow (2002) found that one should love their team as if it’s their family.…

One respondent in Shepheard’s (2003) study reported that “he felt guilty that he had caused the failure of the business, that it could no longer be passed on to his brother, and that, as a result, he had failed not only as a businessperson but also as a father” (The self-employed and grief section, ¶ 2).
Conclusion

You don’t need to say in conclusion or in summary, just state what your paper was about.

References

Krizan, A.C., Merrier, P., & Jones, C. (2002). Business communication, 5th edition. Cinnicinati: Southwestern.

McShane, S. L., & Glinow, M. V., (2002), Organizational behavior, The McGraw-Hill Companies. Retrieved December 18, 2002, from University of Phoenix rEesource Database.

Nickerson, R. C. (2001). Information systems: a management perspective. Person Customized Publishing. Retrieved February 12, 2002, from University of Phoenix rEesource Database.

Robbins, S.P. (2001). Organizational behavior [University of Phoenix Custom

 Edition e-text]. Boston: Pearson Custom Publishing. Retrieved June 22, 2003,

 from University of Phoenix, Resource, ORG/502 – Organizational Behavior Web

 site:https://ecampus.phoenix.edu/secure/resource/resource.asp
Shepheard, D. A. (2003, April). Learning from business failure: propositions of grief recovery for the self-employed. Academy of Management Review, 28(2), 318-329. Retrieved October 24, 2003, from EBSCO Research Database.

SAP, (2005), SAP – SAP.com. Retrieved February 7, 2005 from http://www.sap.com
An explanation on web site citation like above:

· SAP- is the author

· 2005 is the copyright – which is all over the copyright page, most firms have this on the bottom of their cite. Another convention is if another date of publication is present in the specific article.

· SAP – SAP.com - that’s the title of the web site,; you can obtain the title on the title bar of the screen.

Other notes on graduate papers:

Note: There is a tool in MS Word that can help you with your APA’s illegal use of first person:

Tools->Options in the Spelling/Grammar tab, click on the settings button. Scroll down and click on the first person tab. This will have word highlight each first person reference as you write.

On first person usage:

Many of students use first person in their writing (I, we, our, us, my, etc). APA does not allow first person. All of your papers should be in third person (he, she, them, etc). When you write in first person, especially in your business environments, what impact does that have on the level of objectivity? You always want to present your views as object view right? Consider the following 2 ways to say this:

1. I saw Mary taking long breaks during lunch, so I don't think she's putting in the full 8 hours at work.
2. Mary tends to take longer hours at lunch; thus her day at work is minimized.

This is not just a mundane skill to satisfy some writing rules. There's tremendous impact to your ability to convince another person of any position.

FYI: As part of learning, the deduction on your first personal papers are minimal. Each time, it takes me a long time to give you detailed feedback. Since you are learning to be leaders, I'm sure you'll read and fix these errors to better yourselves. I will also double the deduction for repeated mistakes with each paper to help you along :)
A few notes on web sources:

Q: How do I reference a Web page that lists no author?
A: When there is no author for a Web page, the title moves to the first
position of the reference entry:
New child vaccine gets funding boost. (2001). Retrieved March 21, 2001,
from http://news.ninemsn.com.au/health/story_13178.asp

The text citation would then just cite a few words of the title to point
the reader to the right area of your reference list: ...are most at risk
of contracting the disease ("New Child," 2001).

Q: How do I cite Web site material that has no author, no year, and no
page numbers?
A: Because the material does not include page numbers, you can include
any of the following in the text to cite the quotation (from p. 120 of
the Publication Manual):
1. A paragraph number, if provided; alternatively, you could count
paragraphs down from the beginning of the document.
2. An overarching heading plus a paragraph number within that
section.
3. Nothing. Just put quotation marks around the words you're using,
which the reader can use as a search string.

Because there is no date and no author, your text citation would include
the first couple of words from the title and "n.d." for no date (e.g.,
para. 5, "Style List," n.d.). The entry in the reference list might look
something like this:
Style list for references. (n.d.). Retrieved January 1, 2001, from
http://www.apa.org

Q: How do I cite an entire Web site (but not a specific document on that
site)?
A: When citing an entire Web site, it is sufficient to give the address
of the site in just the text. For example, Kidspsych is a wonderful
interactive web site for children (http://www.kidspsych.org).

Almost every site have a title on the screen at the top, often that can be used as the author/organization who produced the web page.
