

References

- Allen, I. E., & Seaman, J. (2013). *Changing course: Ten years of tracking online education in the United States*. Retrieved from The Sloan Consortium website:
<http://sloanconsortium.org/publications/annual-surveys>
- Allen, I. E., & Seaman, J. (2011). *Going the distance: Online education in the United States, 2011*. Retrieved from The Sloan Consortium website:
<http://sloanconsortium.org/publications/annual-surveys>
- Allen, W. C. (2006). Overview and evolution of the ADDIE training system. *Advances in Developing Human Resources*, 8(4), 430-441.
- Arbaugh, J. B., & Duray, R. (2002). Technological and structural characteristics, student learning and satisfaction with web-based courses: An exploratory study of two on-line MBA programs. *Management Learning*, 33(3), 331-347.
- Berg, G. A. (2002). *Why distance learning? Higher education administrative practices*. Westport, CT: Praeger Publishers.
- Bergerson, A. A. (2009). Introduction to college choice. *ASHE Higher Education Report*, 35(4), 1-141.
- Blumenstyk, G. (2012). One business school is itself a case study in the economics of online education. *Chronicle of Higher Education*, 59(6), B14. Retrieved from
<http://chronicle.com/article/Case-Study-the-Economics-of/134668/>
- Bocchi, J., Eastman, J. K., & Swift, C. O. (2004). Retaining the online learner: Profile of students in an online MBA program and implications for teaching them. *Journal of Education for Business*, 79(4), 245-253.

- Chen, B. (2009). Barriers to adoption of technology-mediated distance education in higher-education institutions. *The Quarterly Review of Distance Education*, 10(4), 333-338.
- Chen, C. C., & Jones, K. T. (2007). Blended learning vs. traditional classroom settings: Assessing effectiveness and student perceptions in an MBA accounting course. *The Journal of Educators Online*, 4(1), 1-15. Retrieved from <http://www.thejeo.com/>
- Chiou, W. (2006). Using cognitive dissonance to enhance faculty members' attitudes toward teaching online courses. *Psychological Reports*, 99, 465-471.
- Collins, A., & Halverson, R. (2009). *Rethinking education in the age of technology: The digital revolution and schooling in America*. New York: Teachers College Press.
- Coomes, M. D. (2004). Understanding the historical and cultural influences that shape generations. *New Directions for Student Services*, 2004(106), 17-31.
- Crow, S. M., Cheek, R. G., & Hartman, S. J. (2003). Anatomy of a train wreck: A case study in the distance learning of strategic management. *International Journal of Management*, 20(3), 335-341.
- Dede, C. (1996). Emerging technologies in distance education for business. *Journal of Education for Business*, 71(4), 197-204.
- DeLacey, B. J., & Leonard, D. A. (2002). Case study on technology and distance in education at the Harvard Business School. *Educational Technology & Society*, 5(2), 13-28.
- Dillon, C. L., & Walsh, S. M. (1992). Faculty: the neglected resource in distance education. *American Journal of Distance Education*, 6(3), 5-21.
- Esterberg, K. G. & Wooding, J. (2012). *Divided conversations: Identities, leadership, and change in public higher education*. Nashville, TN: Vanderbilt University Press.

An Examination of Institutional and Faculty Barriers to Distance Education - Thomson

- Evans, J. R., & Haase, I. M. (2001). Online business education in the twenty-first century: An analysis of potential target markets. *Internet Research, 11*(3), 246-260.
- Friga, P. N., Bettis, R. A., & Sullivan, R. S. (2003). Change in graduate management education and new business school strategies for the 21st century. *Academy of Management Learning and Education, 2*(3), 233-249.
- Fornaciari, C. J., Forte, M., & Mathews, C. S. (1999). Distance education as strategy: How can your school compete? *Journal of Management Education, 23*(6), 703-718.
- Hanna, D. E. (1998). Higher education in an era of digital competition: Emerging organizational models. *Journal of Asynchronous Learning Networks, 2*(1), 66-95.
- Hanna, D. E. (2003). Organizational models in higher education, past and future. In M. G. Moore & W. G. Anderson (Eds.), *Handbook of Distance Education* (pp.67-78). Mahway, NJ: Lawrence Erlbaum Associates, Pub.
- Hixon, E., Buckenmeyer, J., Barczyk, C., Feldman, L., & Zamojski, H. (2012). Beyond the early adopters of online instruction: Motivating the reluctant majority. *Internet and Higher Education, 15*, 102-107.
- Hochberg, J. M. (2006). Online distance education pedagogy: Emulating the practice of global business. *Distance Education, 27*(1), 129-133.
- Howell, S. L., Williams, P. B., & Lindsay, N. K. (2003). Thirty-two trends affecting distance education: An informed foundation for strategic planning. *Online Journal of Distance Learning Administration, 6*(3). Retrieved from <http://www.westga.edu/~distance/ojdla/fall63/howell63.html>
- Institute for Higher Education Policy, New Millennium Project on Higher Education Costs, Pricing, and Productivity. (1998). *Reaping the benefits: Defining the public and private*

value of going to college. Retrieved from <http://www.ihep.org/assets/files/publications/m-r/ReapingTheBenefits.pdf>

Julian, T. (2012). *Work-life earnings by field of degree and occupation for people with a bachelor's degree: 2011* (Publication ACSBR/11-04). Retrieved from U.S. Census Bureau website: <http://www.census.gov/prod/2012pubs/acsbr11-04.pdf>

Kellogg, D. L., & Smith, M. A. (2009). Student-to-student interaction revisited: A case study of working adult business students in online courses. *Decision Sciences Journal of Innovative Education*, 7(2), 433-456.

MacVaugh, J., & Schiavone, F. (2010). Limits to the diffusion of innovation: A literature review and integrative model. *European Journal of Innovation Management*, 13(2), 197-221.

Maurer, R. (2006). Resistance and change in organizations. In B. B. Jones & M. Brazzel (Eds.), *The NTL handbook of organizational development and change: Principles, practices, and perspectives* (pp.121-138). San Francisco, CA: Pfeiffer.

Mayhew, E. (2006). Organizational change process. In B. B. Jones & M. Brazzel (Eds.), *The NTL handbook of organizational development and change: Principles, practices, and perspectives* (pp.104-120). San Francisco, CA: Pfeiffer.

McDonough, P. M., Antonio, A. L., Walpole, M., & Perez, L. X. (1998). College rankings: Democratized college knowledge for whom? *Research in Higher Education*, 39(5), 513-537.

Morey, A. I. (2004). Globalization and the emergence of for-profit higher education. *Higher Education*, 48(1), 131-150.

An Examination of Institutional and Faculty Barriers to Distance Education - Thomson

National Commission on Excellence in Education (1983). *A nation at risk*. Washington, DC:

U.S. Government Printing Office. Retrieved from

http://datacenter.spps.org/uploads/SOTW_A_Nation_at_Risk_1983.pdf

National Education Association (2000). *A survey of traditional and distance learning higher education members*. Retrieved from

<http://www.nea.org/assets/docs/HE/DistanceLearningFacultyPoll.pdf>

Pina, A. A. (2008). Factors influencing the institutionalization of distance education in higher education. *The Quarterly Review of Distance Education*, 9(4), 427-438.

Popovich, C. J., & Neel, R. E. (2005). Characteristics of distance education programs at accredited business schools. *American Journal of Distance Education*, 19(4), 229-240.

Rivard, R. (2013, April 30). Duke faculty say no. *Inside Higher Ed*. Retrieved from

<http://www.insidehighered.com/news/2013/04/30/duke-faculty-reject-plan-it-join-online-consortium>

Rogers, E. M. (1983). *Diffusion of innovations* (3rd ed.). New York: Free Press.

Rogers, E. M. (2003). *Diffusion of innovations* (5th ed.). New York: Free Press.

Rovai, A. P., & Downey, J. R. (2010). Why some distance education programs fail while others succeed in a global environment. *Internet and Higher Education*, 13, 141-147.

Shearer, R. (2003). Instructional design in distance education: An overview. In M. G. Moore & W. G. Anderson (Eds.), *Handbook of Distance Education* (pp.275-286). Mahway, NJ: Lawrence Erlbaum Associates, Pub.

Snyder, M. D. (2012). Much ado about MOOCs. *Academe*, 98(6), 55.

Swanson, R. A., & Holton, E. F. (2005). *Foundations of human resource development* (2nd ed). San Francisco, CA: Berrett-Koehler.

- Suarez-Brown, T. L., Grice, H., Turner, T., & Hankins, J. (2012). The challenges of delivering quality online and distance education courses. *Review of Business Research, 12*(5), 94-104.
- Tabata, L. N., & Johnsrud, L. K. (2008). The impact of faculty attitudes toward technology, distance education, and innovation. *Research in Higher Education, 49*, 625-646.
- Tinto, V. (1975). Dropout from higher education: A theoretical synthesis of recent research. *Review of Educational Research, 45*(1), 89-125.
- Torraco, R. J. (2005). Writing integrative literature reviews: Guidelines and examples. *Human Resource Development Review, 4*(3), 356-367.
- What you need to know about MOOCs. (2013, April). *Chronicle of Higher Education*. Retrieved from <http://chronicle.com/article/What-You-Need-to-Know-About/133475/>
- Wolcott, L. L. (2003). Dynamics of faculty participation in distance education: Motivations, incentives, and rewards. In M. G. Moore & W. G. Anderson (Eds.), *Handbook of Distance Education* (pp.549-565). Mahway, NJ: Lawrence Erlbaum Associates, Pub.
- Zhao, J. J., Alexander, M. W., Perreault, H., Waldman, L., & Truell, A. D. (2009). Faculty and student use of technologies, user productivity, and user preference in distance education. *Journal of Education for Business, 84*(4), 206-212.