

References

- Ahwireng-Obeng, F. (2006) Entrepreneurship in Africa, in Luiz, J. (ed) (2006) *Managing Business in Africa*, Oxford University Press South Africa, Cape Town.
- Albert, L. (2002) Information Literacy and Service Learning, a discussion led at a meeting of the National Forum of Information Literacy on May 17 in Washington, DC, accessed 27 April 2004 from http://www.infolit.org/meetings/summary_May2002.html .
- Albright, S.C., Winston, W. and Zappe, C.J. (2003) *Data Analysis and Decision Making with Microsoft Excel*, Thomson Brooks/Cole, Pacific Grove, USA.
- Allan, J.C. (1982) *Learning about Statistics*, MacMillan South Africa, Johannesburg.
- Althaus, J. (1997) Service-Learning and Leadership Development: Posing Questions, Not Answers, *Michigan Journal of Community Service Learning*, 4, pp.122-129.
- American Management Association (AMA) (2001) *American Management Association Survey: Managerial Skills and Competence*, accessed 9th April 2003, from <http://www.amanet.org/research/archives.htm>.
- Argyris, C. (1977) Double Loop Learning in Organizations, *Harvard Business Review*, 55 (5), pp.115-125.
- Argyris, C. (1991) Teaching Smart people How to Learn, *Harvard Business Review*, 69(3) pp. 99-110.
- Association of MBAs (2003) *How I benefited from an MBA*, accessed 9th April, 2003, from <http://www.mba.org.uk>.
- Australia (2003) *Australian Qualifications Framework (AQF) National Training Information Service*, accessed 9th April, 2003, from <http://www.ntis.gov.au/cgi-bin/waxhtml/~ntis/std.wxh?page=1>.
- Bagayoko, D., Kelley, E.L. and Hasan, S. (2000) Problem Solving Paradigm, *College Teaching*, 48 (1), pp.24-28.

- Bassi, L.J. (1997) Harnessing the Power of Intellectual Capital, *Training & Development*, 51(12) pp. 25-28.
- Beinhocker, E.D. (2000) Robust Adaptive Strategies, *Sloan Management Review*, 40(3), pp. 95-106.
- Bender, C.J.G., Daniels, P., Lazarus, J., Naude, L. and Sattar, K. (2006) *Service-Learning in the Curriculum: A Resource for Higher Education Institutions*, The Council on Higher Education, Pretoria.
- Bendixen, M. T. and Sandler, M. (1995) Converting Verbal Scales to Interval Scales Using Correspondence Analysis, *Management Dynamics: Contemporary Research*, 4(1), pp.32-50.
- Benton (2005) *Measuring SA's 'second' economy*, accessed 10th February, 2007, from www.southafrica.info/doing_business/trends/newbusiness/stats-sa-121005.htm.
- Berry, H.A. and Chisholm, L.A. (1999) *Service-Learning in Higher Education Around the World: An Initial Look*, International Partnership for Service-Learning, New York.
- Bless, C. and Higson-Smith, C. (2004) *Fundamentals of Social Research Methods: An African Perspective, Third Edition*, Juta, Johannesburg.
- Bloom, B. S. (1956a) *Taxonomy of Educational Objectives, Book 1, Cognitive Domain*, Longman, New York.
- Bloom, B. S. (1956b) *Taxonomy of Educational Objectives, Book 2, Affective Domain*, Longman, New York.
- Boyatzis, R.E., Cowen, S.S. and Kolb, D.A. (1995) *Innovation in Professional Education: Steps on a Journey from Teaching to Learning*, Jossey-Bass, San Francisco.
- Boyer, E.L. (1996) The Scholarship of Engagement, *Journal of Public Service and Outreach*, 1(1), pp.11-20.

Bringle, R. (2005) *International Trends in CSL*, A paper presented at the CHESP / UJ Community Service-Learning Conference held in Johannesburg, 17-18 March, 2005.

Bringle, R. and Erasmus, M. A. (Eds) (2005) Research and (community) service learning in South African higher education institutions, *Acta Academica Supplementum* (3).

Bringle, R. and Hatcher, J. (1999) Reflection in Service-Learning: Making meaning of Experience, *Educational Horizons*, Summer, pp.179-185.

Bringle, R.G. and Hatcher, J.A. (1995) A service-learning curriculum for faculty, *Michigan Journal of Community Service Learning*, 3, pp.112-122.

Bringle, R.G., Phillips, M.A. and Hudson, M. (2004) *The Measure of Service-Learning*, American Psychological Association, Washington, DC.

Brock, K.L. and Cameron, B.J. (1999) Enlivening political science courses with Kolb's learning preference model, *PS: Political Science and Politics*, 32(2) pp. 25-27.

Brookfield, S.D. (1987) *Developing Critical Thinkers: Challenging Adults to Explore Alternative Ways of Thinking and Acting*, Jossey-Bass Publishers, San Francisco.

Brown, D.L. and Kalegaonkar, A. (2002) Support Organisations and the Evolution of the NGO Sector, *Nonprofit and Voluntary Sector Quarterly*, 31(2), pp.231-258.

Brown, L. (Ed), (1993) *The New Shorter Oxford English Dictionary*, Clarendon Press, Oxford.

Bruton-Simmonds, I. (1992) *Mend your English or What You Should have Been Taught At Primary School*, Ivy Publications, London.

Burrell, G. and Morgan, G. (1979) *Sociological Paradigms and Organisational Analysis*, Heinemann, London.

Butin, D.W. (2006) The Limits of Service-Learning in Higher Education, *Review of Higher Education*, 29(4), pp.473-500.

Canfield, J., Hansen, M.V., and Hewitt, L. (2000) *The Power of Focus: How to Hit your Business, Personal and Financial Targets with Absolute Certainty*, Health Communications, Inc., Deerfield Beach, Florida.

Caracelli, V.J. and Greene, J.C. (1993) Data Analysis Strategies for Mixed-Method Evaluation Designs, *Educational Evaluation and Policy Analysis*, 15(2), pp.195-207.

Carlson, N.M., and McCaslin, M. (2003) Meta-Inquiry: An Approach to Interview Success, *The Qualitative Report*, 8(4), p.549-569.

Carmichael, T. (2005) Leveraging MBA students' skills to support organisations catering for the disabled, *A paper presented at the Foundation of Tertiary Institutions of the Northern Metropolis (FOTIM) Conference, presented jointly with the Disabled Students' Programme, University of the Witwatersrand, Sturrock Park, University of the Witwatersrand, 5-7 October, 2005.*

Carmichael, T. and Stacey, A. (2006) Perceptions of SAQA's critical cross-field outcomes as key generic management meta-competencies, *South African Journal of Business Management*, 37(2) pp 1-15.

Carmichael, T. and Sutherland, M. (2005) A holistic framework for the perceived return on investment in an MBA, *South African Journal of Business Management*, 36(2) pp 57-70.

Carmichael, T., Wallace, E. and Rijamampianina, R. (2005) Section 2-3, Using Corporate Emotional Intelligence for competitive advantage in strategic decision making, in *Brain-Based Executive Education*, Kagan, J. and Bohmert, A. (eds), Knowledge Resources, Johannesburg, pp. 93-110.

Charlton, G. (2000) Chapter 4: Leadership, Teams, Change and Performance, in *Human Habits of Highly Effective Organisations*, First edition, Van Schaik, Pretoria, pp. 80-92.

CHE, (2004a) *Criteria for Programme Accreditation*, Council for Higher Education, Pretoria.

CHE, (2004b) *Framework for Programme Accreditation*, Council for Higher Education, Pretoria.

CHE, (2004c) *Criteria for Institutional Audits*, Council for Higher Education, Pretoria.

CHE, (2004d) *Framework for Institutional Audits*, Council for Higher Education, Pretoria.

CHE, (2004e) *Higher Education Monitor: The State of the Provision of the MBA in South Africa*, Council for Higher Education, Pretoria.

CHE, (2004f) *Improving Teaching and Learning Resource*, Council for Higher Education, Pretoria.

Chenail, R.J. (2000) Navigating the “Seven C’s”: Curiosity, Confirmation, Comparison, Changing, Collaborating, Critiquing and Communitations, *The Qualitative Report*, 4(3&4), pp.1-14.

Chesler, M. and Vasques Scalera, C. (2000) Race and Gender Issues Related to Service-Learning Research, *Michigan Journal of Community Service Learning*, Special Issue (Fall), pp.18-27.

Chisholm, L. (Ed) (2003) *Knowing and Doing*, a collection of papers presented at the International Partnership for Service-Learning held in Prague in 2002.

City & Guilds (2002) *3618 Key Skills Handbook*, City & Guilds Publishers, London, downloaded 9th April, 2003, from <http://www.key-skills.org/download/index.htm>.

Coffey, B.S. and Wang, J.I.A. (2006) Service-Learning in a Master of Business Administration (MBA) Integrative Project Course: An Experience in China, *Journal of Education for Business*, 82(2), pp. 119-124.

Collins, D. (1996) New paradigms for change? Theories of organization and the organization of theories, *Journal of Organizational Change*, 9 (4), pp.9-23.

Connell, J., Lynch, C. and Waring, P. (2001) Constraints, Compromises and Choice: Comparing Three Qualitative Research Studies, *The Qualitative Report*, 6(4), pp.1-12.

Costa, J. and Chmura, T. (2003) *Dynamic times: Trends, opportunities, and progress in the Canadian nonprofit sector*, IESE Business School, Barcelona.

Creswell, J.W. (2003) *Research design: Qualitative, Quantitative and Mixed Methods Approaches*, 2nd Edition, Sage Publications, London.

Cryer, P. (1998) Transferable skills, marketability and lifelong learning: the particular case of post-graduate research students, *Studies in Higher Education*, 23 (2), pp.207-217.

Dauer, F.W. (1989) *Critical Thinking: an introduction to reasoning*, Barnes & Noble, New York.

Davies, T.R. (1996) Preparing for the MRCGP: How to read critically, *Update Magazine*, June, pp.0-83.

Dawson, F. (1994) Good practice for postgraduate training: The postgraduate response, *Journal of Geography in Higher Education*, 18 (3), pp.370-373.

De Vita, G. (2001) The Use of Group Work in Large and Diverse Business Management Classes: Some Critical Issues, *The International Journal of Management Education*, 1(3), pp. 26-35.

Deetz, S. (1996) Describing Differences in Approaches to Organization Science: Rethinking Burrell and Morgan and their Legacy, *Organization Science*, 7 (2), pp.191-207.

Department of Social Development (DSD) (2005) *An Impact Assessment of the NPO Act, No.71 of 1997*, Government Printer, Pretoria.

Department of Social Development (DSD) (Undated) *Non Profit Organisation Search Facility*, accessed 25th March 2007 from <http://www.npo.gov.za/search.aspx> .

Desai, S., Damewood, E. and Jones, E. (2001) Be a good teacher and be seen as a good teacher, *Journal of Marketing Education*, 23(2), pp.136-145.

Dewey, J. (1963) *Experience and Education*, Collier, New York

Dewey, J. (1963) *Experience and Education*, Collier, New York, cited in Bender, C.J.G., Daniels, P., Lazarus, J., Naude, L. and Sattar, K. (2006a) *Service-Learning in the Curriculum: A Resource for Higher Education Institutions*, The Council on Higher Education, Pretoria.

DoL, South Africa (2000) *Towards a National Skills Development Strategy*, National Skills Authority, Pretoria.

Drucker (1990) *Managing the Nonprofit organisation: Principles and Practices*, HarperCollins, New York.

Drucker, P. (1964) *Managing for Results*, Pan Business Management Books, Suffolk.

Drucker, P. (1966) *The Effective Executive*, Pan Business Management Books, Suffolk.

DTI, (2005) *South Africa's Economic Transformation: A Strategy for Broad-Based Black Economic Empowerment*, Government Printer, Pretoria.

DTI, (2006a) *South Africa: Geared for Growth*, Government Printer, Pretoria.

DTI, (2006b) *South African Labour Market: International benchmarking against selected economies, Research Report*, Government Printer, Pretoria.

Dumas, C., Blodgett, M., Carlson, P., Pant, L. and Venkatraman, M. (2000) Revitalising the MBA for the New Millennium: A Collaborative Action Research Approach, *International Journal of Value-Based Management*, 13(3), pp.229-253.

Dyrud, M.A. (1997) Focus on teaching, *Business Communication Quarterly*, 60(2), pp. 124-135.

Egger, M., Smith, G.D., Altman, D.G. (eds) (2003) *Systematic Reviews in Health Care: meta-analysis in context*, Second edition, BMJ Publishing Group, London.

Erasmus, M.A. (2005) Introduction: community service-learning and the South African research agenda, *Acta Academica Supplementum* (3), pp.1-23.

Espinoza, E.L. (2001) *Introduccion a los problemas sociales de Mexico*, Folia Universitaria, Guadalajara, Mexico.

Evans, L. & Abbott, I. (1998) *Teaching and Learning in Higher Education*, Cassell, London.

Eyler, J., Giles, D.E. Jr., and Braxton, J. (1997) The Impact of Service-Learning on College Students, *Michigan Journal of Community Service Learning*, 4(Fall) pp.5-15.

Falconer, D.J. and Mackay, D.R. (1999) A Key to the Mixed Method Dilemma, *Proceedings of the 10th Australian Conference on Information Systems*, pp.286-297.

Felder, R.M. and Brent, R. (2005) Understanding Student Differences, *Journal of Engineering Education*, 94(1), pp.57-72

Fitz-enz, J. (2000) *The ROI of Human Capital: Measuring the Economic Value of Employee Performance*, Amacom, New York, pp.129-159.

Frazier, P. and Keller, R. (1992) Students and Faculty Administrators Together, *College Teaching*, 40(1), pp. 21-24.

Furco, A. (2001) Advancing Service-Learning at Research Universities, *New Directions for Higher Education*, 114(Summer), pp.67-89.

Furco, A. (2002) Institutionalising Service-Learning in Higher Education, *The Journal of Public Affairs*, 6(Supp 1), pp. 39-67.

Garratt, R. (1996) *The Fish Rots from the Head*, Harper-Collins Business, London

Gioia, D.A. and Pitre, E. (1990) Multiparadigm Perspectives on Theory Building, *Academy of Management Review*, 15 (4), pp. 584-602.

Glasmeier, A. and Farrigan, T. (2005) Understanding community forestry: a qualitative meta-study of the concept, the process, and its potential for poverty alleviation in the United States case, *The Geographical Journal*, 171(1), p. 56-69.

Godfrey, P.C. and Grasso, E.T. (2000) *Working for the Common Good: Concepts and Models for Service-Learning in Management*, AAHE, Washington, DC.

Godfrey, P.C., Illes, L.M. and Berry, G.R. (2005) Creating Breadth in Business Education Through Service-Learning, *Academy of Management Learning and Education*, 4(3), pp.309-323.

Goleman, D. (1995) *Emotional Intelligence*, Bantam Books, New York.

Goleman, D. (2000) Leadership that gets results, *Harvard Business Review*, 78 (2), pp.78-90.

Gordon, R.A. and Howell, J.E. (1959) *Higher Education for Business*, Columbia University Press, New York, cited in Porter, L.W. and McKibbin, L.E. (1988) *Management Education and Development: Drift or Thrust into the 21st Century?* McGraw-Hill Book Company, New York.

Gosling, J. and Mintzberg, H. (2003) The Five Minds of a Manager, *Harvard Business Review*, 81(11), pp. 54-63.

Gosling, J. and Mintzberg, H. (2004) The Education of Practicing Managers, *MIT Sloan Management Review*, 45(4), pp.19-22.

Greene, J.C., Caracelli, V.J. and Graham, W.F. (1989) Toward a Conceptual Framework for Mixed-Method Evaluation Designs, *Educational Evaluation and Policy Analysis*, 11(3), pp.255-274.

Griffith, W. (1999) The Reflecting Team as an Alternative Case Teaching Model: A Narrative, Conversational Approach, *Management Learning*, 30 (3), pp. 343-362.

Guiliani, R.W. (2002) *Leadership*, Little, Brown Books, St Ives.

Haggis, T. (2002) Exploring the 'Black Box' of process: a comparison of theoretical notions of the 'adult learner' with accounts of post-graduate learning experience, *Studies in Higher Education*, 27(2) pp. 207-220.

Handy, C (2002) What's a Business for? *Harvard Business Review*, 80(12), pp. 49-54.

Handy, C. (1994) *The Empty Raincoat*, Hutchinson, London.

Hanrahan, H.E. (1996) Education and Training Outcomes: Universal and Professional Perspectives, *Proceedings of the Conference on the National Qualifications Framework* held at the Technikon SA Conference Centre in Johannesburg on 22-24 April 1996, HSRC Publishers, Pretoria.

Harkavay, I., Puckett, J., and Romer, D. (2000) Action research: Bridging Service and Research, *Michigan Journal of Community Service Learning*, Special Issue (Fall), pp.113-118.

Harrow, J. (2001) 'Capacity Building' as a Public Management Goal, *Public Management Review*, 3(2), pp.209-230.

Heintz, J. (2000) Distribution, Investment and Employment in South Africa, in *Trade and Industrial Policy Secretariat (TIPS) 2000 Annual Forum*, Glenburn Lodge, Johannesburg, 18-20 September.

HEQC, CHE and JET (2006) *A Good Practice Guide for Management of the Quality of Service-Learning*, The Council on Higher Education, Pretoria.

Hersey, P., Blanchard, K.H. and Johnson, D.E. (1996) *Management of Organizational Behaviour: Utilizing Human Resources*, Seventh edition, Prentice-Hall International Inc., New Jersey.

Higher Education Quality Committee (HEQC) (2001) *Founding Document*, Council on Higher Education, Johannesburg

Hofstede (1994) *Business Cultures*, *UNESCO Courier* 00415278, 47 (4), pp.12-16.

Honey, P. and Mumford, A. (1992) *The Manual of Learning Styles*, Third Edition, Peter Honey, Maidenhead.

Horwitz, F. M. and Bowmaker-Falconer, A. (1996) Human Resource Development and. *International Journal of Manpower*, 17(4/5), pp. 134-152.

HSRC (1995) *Ways of seeing the National Qualifications Framework*, HSRC-RGN Publishers, Pretoria

HSRC (1996) *Proceedings of a Conference on the National Qualifications Framework*, at the Technikon SA Conference Centre in Johannesburg, 22-24 April, 1996

HSRC, (2000) *Economic reconstruction*, Human Sciences Research Council, Pretoria.

Hunter, D., Bailey, A. and Taylor, B. (1998) *Co-operacy: A new way of being at work*, Zebra Press, Halfway House.

Huy, Q.N. and Mintzberg, H. (2003) The Rhythm of Change, *MIT Sloan Management Review*, 44(4), pp.79-84

IMD, (2001) *World Competitiveness Report*, accessed 12th April, 2003, from <http://www.imd.ch>.

IMD, (2004) *World Competitiveness Report*, accessed 20th August, 2005 from <http://www.imd.ch>.

IMD, (2006) *World Competitiveness Report*, accessed 5th March, 2007 from <http://www.imd.ch>.

International Christian University (2002) *Service Learning in Asia: Creating Networks and Curricula in Higher Education*, Conference Proceedings from the Conference of the International Christian University, Tokyo, July.

Isaacs, G. (2001) *Teaching and Learning in Higher Education Series: The Role of Assessment in Learning*, The University of Queensland, Brisbane.

Isaacs, S.B.A. (2000) *The National Qualifications Framework and Standards Setting*, SAQA, Pretoria.

Jackson, M.C. (1991) *Systems Methodology for the Management Sciences*, Plenum Press, London, pp. 19.

Jones, A., Woods, A., Coles, A-M., and Rein, M. (2001) Graduates as strategic change agents in small firms: a case study of graduate placements and lifelong learning, *Strategic Change*, 10 (1), pp.59-69.

Jones, K. (2004) Mission Drift in Qualitative Research, or Moving Toward a Systematic Review of Qualitative Studies, Moving Back to a More Systematic Narrative Review, *The Qualitative Report*, 9(1), pp.95-112.

Jones-Evans, D., Williams, W., and Deacon, J. (2000) Developing entrepreneurial graduates: an action-learning approach, *Education & Training*, 42 (4/5), pp.282-288.

Kaplan, R. S. (2005) How the Balanced Scorecard Complements the Mckinsey 7-S Model, *Strategy and Leadership*, 33 (3) pp.41-47.

Kaplan, R.S. and Norton, D.P. (1996) Using the Balanced Scorecard as a Strategic Management System, *Harvard Business Review*, 74(1), pp. 75-86.

Karelse, C-M. (1998) Smarter Higher Education: Information Literacy Adds Value, in *The Challenge to be Relevant in the 21st Century: Abstracts and Fulltext Documents of Papers and Demos Given at the International Association of Technological University Libraries Conference* held in Pretoria on June 1-5, 1998, available from ERIC, ED434670.

Kelly, A. (1996) Making decisions based on data, *Marketing News*, 30 (22), pp.4.

Kenworthy-U'Ren, A. L. (2000) Management Students as Consultants: A Strategy for Service-Learning in Management Education, in *Working for the Common Good: Concepts and Models for Service-Learning in Management*, G.G.Godfrey and E.T. Grasso (eds), American Association for Higher Education, Washington, DC.

Kenworthy-U'Ren, A. L. (2003) MBA Students and Corporate Citizenship: Incorporating Industry-Specific Service-Learning Projects into the Curriculum, *Decision Sciences Journal of Innovative Education*, 1(1), pp.119-125.

King, G., Keohane, R.O. and Verba, S. (1994) *Designing Social Inquiry: Scientific Inference in Qualitative Research*, Princeton University Press, New Jersey.

King, M.E. (2002) *King II Report on Corporate Governance for South Africa 2002*, Institute of Directors, Johannesburg.

Kirkpatrick. D.L. (1979) Techniques for Evaluating Training Programmes, *Training and Development Journal*, 33(6), pp. 78-92.

Kirkpatrick. D.L. (1996) Great Ideas Revisited, *Training and Development Journal*, 50(1), pp. 54-59.

Kirkwood, M. (2000) Infusing higher-order thinking and learning to learn into content instruction: a case study of secondary computing studies in Scotland, *Journal of Curriculum Studies*, 32 (4), pp.509-535.

Knowles, M.S. and Holton, E.F. (2000) *The Adult Learner: The Definitive Classic on Adult Education and Training*, Fifth Edition, Gulf Publishing Company, Houston.

Koch, R. (1998) *The 80/20 Principle: The secret of achieving more with less*, Nicholas Brealy Publishing, London.

Kolb, D.A. (1976) *The Learning Style Inventory*, McBer & Co., Boston.

Kolb, D.A. (1984) *Experiential Learning*, Prentice Hall, Englewood Cliffs, New Jersey.

Kolb, D.A., Rubin, I.M. and McIntyre, J.M. (1971) *Organizational Psychology: An Experiential Approach to Organizational Behaviour*, Fourth Edition, Prentice Hall, New Jersey.

Kolenko, T.A., Porter, G., Wheatley, W., Colby, M. (1996) A Critique of Service-Learning projects IN Management Education: Pedagogical Foundations, Barriers and Guidelines, *Journal of Business Ethics*, 15(Special Issue), pp133-142.

Kotter, J.P. (1982) General Managers are not Generalists, *Organisational Dynamics*, 10(4), pp. 5-19.

Krauss, S.E. (2005) Research Paradigms and Meaning Making: A Primer, *The Qualitative Report*, 10(4), pp.758-770.

Krosnick, J.A. (1999) Survey Research, *Annual Review of Psychology*, 50(1), pp.537-568.

Kuh, G.D. (2003) What We're Learning About Student Engagement from NSSE, *Change*, 35(2), pp. 24-33.

Kuhn, T.S. (1996) *The Structure of Scientific Revolutions*, Third Edition, University of Chicago Press, Chicago.

Labuschagne, A. (2003) Qualitative Research – Airy Fairy or Fundamental? *The Qualitative Report*, 8(1), pp. 100-103.

Lazarus, J. (2004) *Synopsis of Progress & Future Direction*, JET / CHESP, accessed 1st April 2007 from www.chesp.org.za.

Lazarus, J., Harkavy, I., Hollander, L., Marock, C., Mohammed, N., Omar, R., Ramaley, J., Samuels, J., Singh, M., Stanton, T. and Subotsky, G. (2000) *Community Service in Higher Education*, A document prepared for the SAQA Board sub-committee on community service in higher education, June, Johannesburg, Joint Education Trust.

Leedy, P. and Ormrod, J. (2001) *Practical Research: Planning and Design*, Prentice-Hall, New Jersey.

Lewis, M.A. and Grimes, A.J. (1999) Metatriangulation: Building Theory from Multiple Paradigms, *Academy of Management Review*, 24 (4), pp. 672-690.

Lind, D.A., Mason, R.D. and Marchal, W.G. (2000) *Basic Statistics for Business and Economics*, Third Edition, McGraw Hill, New York, pp.232-239.

Linstead, S. (1990) Developing Management Meta-Competence: Can Distance Learning Help? *Journal of European Industrial Training*, 14(6), pp. 17-27.

Loo, R. (2002) A Meta-analytic examination of Kolb's learning Style Preferences among Business Majors, *Journal of Education for Business*, 77(5), pp. 252-256.

Luiz, J. (2006) Challenges and prospects for economic and business development in Africa, in Luiz, J. (ed) (2006) *Managing Business in Africa*, Oxford University Press South Africa, Cape Town.

Luiz, J. (ed) (2006) *Managing Business in Africa*, Oxford University Press South Africa, Cape Town.

Mager, R. F. and Pipe, P. (1997) *Analyzing Performance Problems*, Third Edition, The Centre for Effective Performance, Inc, Atlanta.

Malone, S.A. (1997) *How to set up and manage a corporate learning centre*, Gower Publishing, Aldershot.

Margolis, F. and Swan, B. (1999) *A Trainer's Handbook for Participative Learning*, HRD Press, Massachusetts.

Masaoka, J. and Peters, J.B. (2005) What we really need: Eight reforms to make nonprofits more accountable and effective, *Stanford Social Innovation Review*, Summer, pp.5-6.

MBAinfo (undated) *The MBA Degree – An Introduction*, accessed 9th April, 2003, from <http://www.mbainfo.com>

McBurney, D.H. and White, T.L. (2004) *Research Methods* Sixth Edition, Thomson Learning, London

McCaslin, M.L. and Wilson Scott, K. (2003) The Five-Question Method For Framing A Qualitative Research Study, *The Qualitative Report*, 8(3), pp. 447-461.

McCaughan, N. and Palmer, B. (1994) *Systems Thinking for Harassed Managers*, Karnac Books, London

McElhoe, D.L., Kamberelis, G. and Peters, J.L. (2006) Designing and Implementing a Qualitative Evaluation Protocol for Non-Credit Life Long Learning Programmes, *The Qualitative Report*, 11(1), pp.113-137.

McMichael, P. (1992) Tales of the unexpected: Supervisors' and students' perspectives on short-term projects and dissertations, *Educational Studies*, 18(3), pp. 299-311.

McMillan, J. (2000) *Service Learning as Experiential Learning: Bringing the 'Community' into Higher Education*, a paper presented at the Council for Higher Education (CHED) Advanced Research Seminar, UCT 24 May 2000.

McMillan, J., and Saddington, T. (2000) *Service learning partnerships as a catalyst for higher education transformation: reflections on a South African University initiative*, a paper presented at the National Society for Experiential Education Conference, October 25-28, San Antonio, Texas.

McNary, L. (1994) TQ in academe: lessons from big business, *Clearing House*, 68(2), pp.119-122.

McNiff, J. and Whitehead, J. (2006) *All you need to know about Action Research*, Sage Publications, London.

Meyer, T. (1996) *Creating Competitiveness through Competencies: Currency for the 21st Century*, Knowledge Resources, Johannesburg.

Meyer, T. and Semark, P. (1998) A framework for the use of competencies for achieving competitive advantage, *South African Journal of Business Management*, 27(4), pp. 96-103.

Miles, M.B. and Huberman, A.M. (1994) *Qualitative Data Analysis: An Expanded Sourcebook*, Second edition, Sage Publications, Thousand Oaks.

Mintzberg, H. (1973) *The Nature of Managerial Work*, Harper and Row, New York, cited in Mintzberg, H., and Westley, F. (2000) Sustaining the Institutional Environment, *Organization Studies*, 21(10), pp71-94.

Mintzberg, H. (1990) The Manager's job: Folklore and Fact, *Harvard Business Review* 68(2), pp. 163-169.

Mintzberg, H. (1994) Rounding out the Manager's Job, *Sloan Management Review*, 36(1), pp. 11-26.

Mintzberg, H. (2004a) *Managers not MBAs*, Berrett-Koehler Publishers, Inc., San Francisco.

Mintzberg, H. (2004b) Third generation Management Development, *Training & Development*, 58(3) pp. 28-37.

Mintzberg, H. (2004c) Leadership and management development: an afterword, *Academy of Management Executive*, 18(3), pp.140-142.

Mintzberg, H. (2004d) The MBA Menace, *Fast Company*, 83, pp.31-32.

Mintzberg, H. (2006) Developing Leaders? Developing countries? *Development in Practice*, 16(1), pp. 4-25.

Mintzberg, H., and Westley, F. (2000) Sustaining the Institutional Environment, *Organization Studies*, 21(10), pp71-94.

Mintzberg, H., Simons, R. and Basu, K. (2002) Beyond Selfishness, *MIT Sloan Management Review*, 44(1), pp.67-74.

Moorhead, G. and Griffin, R.W. (1995) *Organizational Behaviour: Managing People and Organizations*, Fourth edition, Houghton Mifflin Company, Boston.

Morgan, A.K. and Drury, V.B. (2003) Legitimising the Subjectivity of Human Reality Through Qualitative Research Method, *The Qualitative Report*, 8(1), pp.70-80.

Morris, D. (1982) *The Pocket Guide to Manwatching*, Elsevier, London.

National Training Board (NTB) (1995) *The International Experience on the Financing of Training; a report for the National Training Board*, National Training Board, Pretoria.

Neave, H.R. (1990) Deming '88, Part 1: Win-win, joy in work, and innovation, *Total Quality Management*, 1(1), pp. 33-49.

Neuendorf, K.A. (2002) *The Content Analysis Guidebook*, Sage Publications, London.

New Zealand (2000) *New Zealand Qualifications Authority (NZQA)*, accessed 10th April, 2003, from <http://www.nzqa.govt.nz> .

Nordstrom, K. and Ridderstrale, J. (2002) *Funky Business: Talent Makes Capital Dance*, Bookhouse Publishing, Stockholm.

NTB (1994) *A Discussion Document on a National Training Strategy Initiative: a preliminary report*, National Training Board, Pretoria.

Onwuegbuzie, A.J. and Leech, N.L. (2004) Enhancing the Interpretation of “Significant” Findings: The Role of Mixed Methods Research, *The Qualitative Report*, 9 (4), pp. 770-792.

Papamarcos, S.D. (2005) Giving Traction to Management Theory: Today’s Service-Learning, *Academy of Management Learning and Education*, 4(3), pp.325-335.

Pare, G. (2002) Enhancing the Rigour of Qualitative Research: Applications of a Case Methodology to Build Theories of IT Implementation, *The Qualitative Report*, 7(4), pp. 1.

Parker, M. (2004) Becoming a Manager, *Management Learning*, 35(1), pp. 45-59.

Patterson, B., Thorne, S., Canam and Jillings, C. (2001) *Meta-study of Qualitative Health Research: A Practical Guide to Meta-analysis and Meta-synthesis*, Sage Publications, Thousand Oaks.

Pease, A. (1993) *Body Language: How to read others' thoughts by their gestures*, Sheldon Press, London.

Pease, A. and Dunn, P. (1995) *Write Language: The new secrets of writing letters that really work*, Pease Training Corporation, Mona Vale, Australia.

Perold, H. (1998) *Community Service in Higher Education: Final Report*, Joint Education Trust, Johannesburg.

Perold, H. and Omar, R. (1997) *Community Service in Higher Education: A Concept Paper*, Joint Education Trust, Johannesburg.

Peter, L.J. (1972) *The Peter Prescription: How to make things go right*, Bantam Books, New York.

Peterson, G.W. (1982) A Meta-Evaluation of a Generic Skills Approach to Evaluating Academic Programmes, *A paper presented at the Annual Meeting of the American Educational Research Association*, in New York, March 19-23.

Phillips, J.J. (1996) ROI: The Search for Best Practices, *Training and Development*, 50(2), pp. 42-47.

Phillips, J.J. (1997) *Return on Investment in Training and Performance Improvement Systems*, Gulf Publishing Company, Houston.

Phillips, J.J., Stone, R.D. and Phillips, P.P. (2001) *The Human Resources Scorecard: Measuring the Return on Investment*, Butterworth-Heinemann, Woburn.

Phipps, M., Phipps, C., Kask, S. and Higgins, S. (2001) University Students' Perceptions of Co-operative Learning: Implications for Administrators and Instructors, *The Journal of Experimental Education*, 24(1), pp. 14-21.

Pityana, S.M. (1999) The Opening Address, *Technikon South Africa Conference entitled "Investors in People – in South Africa"*, Sinodale Centre, Pretoria, 21 July, downloaded 10th Feb 2002, from <http://www.labour.gov.za/docs/sp/1999/sp071.html>.

Porter, L.W. and McKibbin, L.E. (1988) *Management Education and Development: Drift or Thrust into the 21st Century?* McGraw-Hill Book Company, New York.

Pralahad, C.K. and Hamel, G. (1990) The Core Competence of the Corporation, *Harvard Business Review*, 68(3), pp. 79-91.

Raelin, J.A. (1997) Action Learning and Action Science: Are They Different? *Organizational Dynamics* 26(1), pp. 21-34.

Rama, D.V., Ravenscroft, S.P., Wolcott, S.K. and Zlotkowski, E. (2000) Service-Learning Outcomes: Guidelines for Educators and Researchers, *Issues in Accounting Education*, 15(4), pp. 657-692.

Randall, S. (1993) People's Education and 'Nation Building' for a New South Africa, *Review of African Political Economy*, 20 (58), PP.43-61.

Raskoff, S. (1997) Group Dynamics in Service-Learning: Guiding Student Relations, *Michigan Journal of Community Service-Learning*, 4(Fall), pp.109-115.

Reardon, M.F. and Lohr, J. (1997) The Urban Research University in American Higher Education: Portland State University as a Model, *Journal of Higher Education* (Hokkaido University), Special Edition.

Republic of South Africa (1995) The South African Qualifications Authority Act, number 58. *Government Gazette number 152*, Government Printer, Pretoria.

Republic of South Africa (1996) *Lifelong Learning through a National Qualifications Framework: Report of a Ministerial Committee for Development Work on the NQF*, Government Printer, Pretoria.

Republic of South Africa (1997a) A Programme for the Transformation of Higher Education, Education White Paper 3, *Government Gazette, 18207*, Government Printer, Pretoria.

Republic of South Africa (1997b) Nonprofit Organisations (NPO) Act number 71. *Government Gazette number 18487*, Government Printer, Pretoria.

Republic of South Africa (1998a) Employment Equity Act number 55. *Government Gazette number 19370*, Government Printer, Pretoria.

Republic of South Africa (1998b) The Skills Development Act number 97, *Government Gazette number 1942*, Government Printer, Pretoria.

Republic of South Africa (2000a) Norms and Standards for Educators. *Government Gazette Number 20844*, Government Printer, Pretoria.

Republic of South Africa (2000b) *Towards a National Skills Development Strategy*, National Skills Authority, Pretoria.

Republic of South Africa (2000c) Nonprofit Organisations (NPO) Amendment Act, *Government Gazette number 21271*, Government Printer, Pretoria.

Republic of South Africa (2002a) *Report of the Study Team on the Implementation of the National Qualifications Framework*, Government Printer, Pretoria.

Republic of South Africa (2002b) *Transformation and Restructuring: A New Institutional landscape for Higher Education*, Government Printer, Pretoria.

Republic of South Africa (2002c) *Human Resources Development Strategy for South Africa*, Government Printer, Pretoria.

Rippon, A.E. (2002) *A Strategic Approach for Not-for-Profit Organisations*, unpublished Master of Commerce dissertation, Rand Afrikaans University, Johannesburg.

Robbins, S.P. (2001) *Organizational Behaviour*, Ninth edition, Prentice-Hall, New Jersey.

Roberts, A. (2002) A Principled Complementary of Method: In Defence of Methodological Eclecticism and the Qualitative-Quantitative Debate, *The Qualitative Report*, 7(3), pp. 1-12.

Robson, C. (2003) *Real World Research*, Second edition, Blackwell Publishing, Oxford.

Rothwell, W.J. (1996) *Beyond Training and Development: State-of-the-Art Strategies for Enhancing Human Performance*, Amacom, New York.

Rowley, J. and Slack, F. (1998) The first post-graduate experience conference, *Journal of Further and Higher Education*, 22(3), pp. 253-265.

Ruchlis, H. and Oddo, S. (1990) *Clear Thinking: A Practical Introduction*, Prometheus Books, New York.

SAInfo (2005a) *Branson school for small business*, accessed 10th February, 2007, from www.southafrica.info/doing_business/trends/newbusiness/branson-271005.htm.

SAInfo (2006a) *Economic growth creating jobs*, accessed 10th February, 2007, from www.southafrica.info/doing_business/economy/development/employment.htm.

SAInfo (2006b) *Boost skills, Boost growth: Mbeki*, in the State of the Nation Address for 2006, accessed 20th February, 2007, from www.southafrica.info/ess_info/sa_glance/government/stateofnation2006-skills.htm.

SAInfo (2006c) *Skills initiative to boost growth*, accessed 10th February, 2007, from www.southafrica.info/doing_business/economy/development/jipsa-270306t.htm.

Salimbene, F.P., Buono, A.F., van Steenberg-Lafarge, V. Nurick, A.J. (2005) Service-Learning and Management Education: The Bentley Experience, *Academy of Management Learning and Education*, 4(3), pp336-344.

Sandwith, P. (1993) A Hierarchy of Management Training Requirements: The Competency Domain Model, *Public Personnel Management*, 22(1), pp. 43-62.

SANGOCO (Undated) *The Development Information Portal for NGOs in South Africa*, accessed 18th January 2007 from <http://www.sangonet.org.za/> .

SAQA (2001a) *The development of level descriptors for the NQF; Document for public comment: 3 December 2001 to 28 February 2002*, SAQA, Pretoria.

SAQA (2001b) *Criteria for the Generation and Evaluation of Qualifications and Standards within the National Qualifications Framework Revision 3. Policy Document SAQA 1430/00*, SAQA, Pretoria.

SAQA (2003) *Guidelines for the Assessment of NQF registered Unit Standards & Qualifications*, SAQA, Pretoria.

SAQA (2005) *National Qualifications Framework Impact Study Report, Cycle 2*, SAQA, Pretoria.

Schoeman, C.T. (1997) *Competencies for leadership in the future world of work*, unpublished MBA Research Report, University of the Witwatersrand, Johannesburg.

Scotland (2003) *Catalogue of National Qualifications Session 2003/2004, SQA Publication BA 0788*, SQA Publisher, Glasgow.

Senge, P. M. (1990) *The Fifth Discipline: The Art and Practice of the Learning Organization*, Doubleday, New York.

Senge, P.M., Kleiner, A., Roberts, C., Ross, R.B. & Smith, B.J. (1994) *The Fifth Discipline Fieldbook: Strategies and Tools for Building a Learning Organization*, Nicholas Brealey Publishing, London.

Shaughnessy, J.J., Zechmeister, E.B. and Zechmeister, J.S. (2003) *Research Methods in Psychology*, Sixth Edition, McGraw-Hill, New York.

Sidler, G. and Lifton, H. (1999) The Steps to Developing and Maintaining Effective Work Teams, *Forum*, 200(1), pp. 17-19.

Sim, J. (1998) Collecting and analysing qualitative data: issues raised by the focus group, *Journal of Advanced Nursing*, 28(2), pp.345-352.

Soukhanov, A.H. (1992) *American Heritage Dictionary of the English Language, Third Edition*, Houghton Mifflin Company, New York.

South African Qualifications Authority (SAQA) (2000) *The National Qualifications Framework: an overview*, SAQA, Pretoria.

Spencer, L.M. (Jr) & Spencer, S.M. (1993) *Competence At Work: Models for Superior Performance*, John Wiley & Sons, Inc., New York.

Stacey, A.G. (2005) Reliability and Validity of the Item Means and Standard Deviations of Ordinal Level Response Data, *Management Dynamics*, 14 (3), pp.2-25.

Stacey, K., Rice, D.L. and Lange, G. (2001) *Academic Service Learning: Faculty Development Manual*, Second edition, Eastern Michigan University, Ypsilanti.

Stanton, T.K. (2000a) *Linking Service with Academic Study: Stanford's Lessons in Service-Learning*, a lecture delivered at Vanderbilt University on February 10th.

Stanton, T.K. (2000b) Bringing Reciprocity to Service-Learning Research and Practice, *Michigan Journal of Community Service-Learning*, (Special issue), pp. 1-8.

Stanton, T.K. (2005) *Research and Service-Learning*, a paper presented at a CHESP / UJ Service-Learning Meeting held in Pretoria, 24th October, 2005.

STATSSA (2005) *Survey of Employers and the Self-Employed*, Statistical Release P0276, Statistics South Africa, Pretoria.

STATSSA (2006) *Labour Force Survey*, Statistical Release P0210, Statistics South Africa, Pretoria.

Steiner, S.D. and Watson, M.A. (2006) The Service-Learning component in Business Education: The Values Linkage Void, *Academy of Management Learning and Education*, 5(4), pp.422-434.

Steinke, P. and Buresh, S. (2002) Cognitive Outcomes of Service-Learning: Reviewing the Past and Glimpsing the Future, *Michigan Journal of Community Service-Learning*, 8(2), pp. 1-14.

Strasheim, C. (2007) *Simultaneous Normalisation as an Approach to Establish Equivalence in Cross-Cultural Marketing Research*, An unpublished PhD Dissertation, University of the Witwatersrand, Johannesburg.

Strauss, A. (2001) *Qualitative Analysis for Social Scientists*, Cambridge University Press, Cambridge.

Stuart, P. (1992) Learning-style theories, *Personnel Journal*, 71(9), p.1.

Swilling, M. and Russell, B. (2002) *The Size and Scope of the Non-profit Sector in South Africa*, Co-published by The Centre for Civil Society, University of Natal, Durban and Graduate School of Public and Development Management, University of the Witwatersrand, Johannesburg.

Szeftel, M. (2000) Between Governance & Underdevelopment: Accumulation & Africa's 'Catastrophic Corruption', *Review of African Political Economy*, 27 (84), pp.287-307.

Talbert, M., Farnkhopf, S., Jones, S.A. and Houghtalen, R. (2003) Combining Service Learning with Graduate Education, *Journal of Professional Issues in Engineering Education and Practice*, October, pp.211-215.

Thomas, D.A. & Ely, R.J. (1996) Making Differences Matter: A New Paradigm for Managing Diversity, *Harvard Business Review*, 74 (5), pp.79-90.

Thomas, S. (2005) SA's competitiveness: more productive but not efficient, *Financial Mail*, 20/05/2005, pp.57.

Thompson, L. (2003) Improving the creativity of organizational work groups, *Academy of Management Executive*, 17 (1), pp.96-111.

Townsend, R. (1970) *Up the Organization*, Coronet Books, London.

Tucker, M.L. and McCarthy, A.M. (2001) Presentation self-efficacy: increasing communication skills through Service-Learning, *Journal of Managerial Issues*, 13(2), pp.227-245.

Tunca, A. (2003) The Value of Today's MBA Degree, *MBA Association Journal*, February, downloaded 9th April 2003, from <http://www.mbaassociation.org>.

United Kingdom (2000a) Guidance in Using the Key Skills Units, *Qualifications and Curriculum Authority Publications QCA99/48*, QCA Publications, Sudbury.

United Kingdom (2000b) *Key Skills Explained*, London Department for Education and Employment Publications, London.

United Kingdom (2000c) *The National Vocational Qualifications*, London Department for Education and Employment Publications, London.

University of Cape Town (UCT) (undated) Service Learning: University of Cape Town, accessed 24th April 2004 from www.el.uct.ac.za/sl/intro.htm.

Van Buren, M. E. and Erskine, W. (2002) *ASTD State of the Industry Report 2002, Product 190202*, American Society of Training and Development, Alexandria.

Van der Linde, C.H. (2002) The Role of Good Educational Management in a Changing South Africa, *Education* 122(3), pp. 511 – 517.

Van der Sluis, L. (2002) Learning behaviour and learning opportunities as career stimuli, *Journal of Workplace Learning*, 14(1), pp. 19-29.

Van Niekerk, G. and Penman, N. (2002) *Financial Mail Project MBA*, Markinor, Johannesburg.

Wade, R.C. and Yarborough, D.B. (1997) Community Service Learning in Student Teaching: Toward the Development of an Active Citizenry, *Michigan Journal of Community Service Learning*, 4, pp.42-55.

WBS (2003) *Strategic planning document*, Wits Business School, Johannesburg.

WBS (2006) *Strategic planning document*, Wits Business School, Johannesburg.

Weber, P.S., Weber, J.E., Sleeper, B.J. and Schneider, K.C. (2004) Self-efficacy Toward Service, Civic Participation and the Business Student: Scale Development and Validation, *Journal of Business Ethics*, 49(4), pp.359-376.

Westermann, R., Spies, K., Heise, E. and Wollburg-Claar, S. (2002) Student Evaluation of Instruction and Study Conditions, *European Education*, 34(1), pp. 44-69.

White, B. (2002) *Dissertation Skills for Business and Management Students*, Continuum, London.

White, C.R. and Ramaley, J.A. (1997) Institutional Transformation as Scholarly Activity: The Experience of Portland State University, *Journal of Higher Education (Hokkaido University)*, Special Edition.

Winter, G. (2000) A Comparative Discussion of the Notion of “Validity” in Qualitative and Quantitative Research, *The Qualitative Report*, 4(3&4), pp. 1-16.

Wits University (1999) *Shaping our Future 2002 – 2005; Delivering Academic Excellence, Servicing Needs*, University of the Witwatersrand, Johannesburg.

Wits University (2003) *Draft Policy on the Integration of Service Learning to Teaching, Learning and Research*, University of the Witwatersrand, Johannesburg.

Wits University (2006) *Strategic Plan Wits 2010: A University to Call our Own*, University of the Witwatersrand, Johannesburg.

Wittmer, D.P. (2004) Business and Community: Integrating Service-Learning in Graduate Business Education, *Journal of Business Ethics*, 51(4), pp. 359-381.

Yin, R.K. (1994) Case Study Research: Design and Methods, Second Edition, *Applied Social Science Methods Series Volume 5*, Sage Publications, Thousand Oaks.

Zhao, S. (1991) Metatheory, Metamethod, Meta-data-analysis: What, Why and How? *Sociological Perspectives*, 34(3), pp. 377-390.

Zlotkowski, E. (1996) Opportunity for All: Linking Service-Learning with Business Education, *Journal of Business Ethics*, 15(1), pp.5-19.