

Generational Conflict in the Workplace

Literature Search (Updated October 31, 2012)

- Adams, S.J., 2000. Generation X: how understanding this population leads to better safety programs. *Professional Safety* 45, 26-29.
- Adler, Jerry. 2005, November 14. *Turning 60*. Newsweek. Retrieved on May 31, 2006, from <http://www.msnbc.msn.com/id/9939304/site/newsweek/page/3/>
- Altes, K., 2009. Young professionals effect change in the workplace. *Journal of Property Management*, 74(5), 44-47
- Anderson, J., 2009. My generation: Working and meeting across the generational divide. *Smartmeeting*, 8(10), 58-63.
- Ansoorian, A., Good, P., and Samuelson, D., “*Managing Generational Differences.*” *Leadership*, May/June 2003.
- Applebaum, S.H., Serena, M., & Shapiro, B.T., 2005. Generation “X” and the Boomers: An Analysis of Realities and Myths. *Management Research News*, 28(1), 1-33.
- Armour, S., 2005. *Generation Y, they’ve arrived at work with a new attitude*. USA Today. Retrieved March 15, 2007, from http://www.usatoday.com/money/workplace/2005-11-06-gen-y_x.htm.
- Arnett, J.J., 2000. High hopes in a grim world: Emerging adults’ view of their futures and Generation X. *Youth and Society*, 31(3), 267-286.
- Arnold, T., The Millennials are Coming...Or Are They Here Now? *Blue Line*. Vol. 21 No. 1 (Jan 2009)., p. 32-33.
- Arsenault, P. M. 2004. Validating Generational Differences. *The Leadership and Organization Development Journal*. 25, no.2.
- Alwin D.F. (2002) Generations X, Y, and Z: Are They Changing America? *Contexts* (Fall, P 42 -51
- Bagby, M. E. (1998) *Rational Exuberance: The Influence of Generation X on the New American Economy*. New York: Penguin Group
- Baldonado, A., *25 Ways to Motivate Generation Y*. iUniverse, Inc., 2008.

- Barbuto, J.E., Fritz, S.M., Matkin, G.s., & Marx, D.B., 2007. Effects of gender, education, and age upon leaders' use of influence tactics and full range of leadership behaviors. *Sex Roles*, Vol. 56, pp. 71-83.
- Barnard, R., Cosgrave, D., Welsh, J., (1998) *Chips and Pop: Decoding the Nexus Generation*
- Barra, B., *Trends for Managing the Changing Workforce*. HR Compliance Library, Wolters Kluwer. 2010.
- Barrett, K. N., *From Gen Y Women to Employers: What They Want In the Workplace And Why It Matters For Business*. Business and Professional Women's Foundation, October 2011.
- Bartley, S.J., Ladd, P.G., & Morris, M. 2007. Managing the Multigenerational Workplace: Answers for Managers and Trainers. *CUPA-HR Journal*, 58(1), 28-34.
- Bay, W., 2007, March 23. *What a Generation Y woman really wants?* Retrieved April 30, 2008, from The Huffington Post Web site:
http://www.huffingtonpost.com/willow-bay/what-a-generation-y-woman_b_44132.html
- Beard, D., Schwieger, D., Surendran, K., *Preparing the millennial generation for the workplace: how can academia help?* SIGMA CPR 08, pages 102-105.
- Beck, J.C., & Wade, M., 2004. *Got game: how the gamer generation is reshaping business forever*. Boston, MA: Harvard Business Scholl Press.
- Behens, W., 2009. *Managing millennial. Marketing Health Services*. 29(1), 19-21.
- Belkin L. (2005) *A Generation Gap, a Workplace Chasm*, The New York Times, April 24
- Belkin, L., 2003, October 26. *The opt-out revolution*. Retrieved April 14, 2008, from The New York Times Web site:
<http://www.nytimes.com/2003/10/26/magazine/26WOMEN.html?ex=1382500800&en=02f8d75eb63908e0&ei=5007&partner=USERLAND>
- Bender, L. G., Work Values, Loyalty, and the Generational Gap: The Perspectives of Public Sector Supervisors. *Law Enforcement Executive Forum*, Vol. 5 No. 3 (2005), p. 1-14.
- Berl, P., "Crossing the Generational Divide." Exchange, March/April 2006.

- Blomberg, F., Hart, G., Kim, T. K., Robinson, G. G. IV, 2006. Generation Socio-Cultural Shifts In The Post-Modern Age: From Boomers To Gen X And Beyond. *Global Missiology English*, Vol. 2, No. 3.
- Bogdanowicz, M.S., & Barley, E.K., 2002. The Value of Knowledge and the Value of the New Knowledge Worker: Generation X in the New Economy. *Journal of European Industrial Training*, 26 (2/3/4), 125-129.
- Botelho, B. (Sept. 5, 2008)) The new work force of “Generation Y or Millennials need special handling, *The Journal of New Engineering Technology*
- Boychuk Duchscher, J., E.MN, Cowin, L., PhD.RN; (Nov 2004) Multigenerational Nurses in the Workplace, *Journal of Nursing Admin.* 34 (11) 493 – 501
- Bradford, L.J., Raines, C. & Martin, J.L. (1992) *Twentysomething: Managing and Motivating Today's New Workforce*. New York: MasterMedia Limited
- Brady, K., (May 2008) *Attention Gen Y's: Understand Generational Differences in the Workplace*, Law Practice Today
- Bregel, D.. 2007. *Baby boomer women@midlife*. Retrieved February 25, 2008, from BoomerNet Web site:
<http://www.boomernet.com/pn/modules.php?op=modload&name=News&file=article&sid=37&mode=thread&order=0&thold=0>
- Broadbridge, A., Maxwell, G. A., Ogden, S. M., 2007. *Experiences, perceptions and expectations of retail employment for Generation Y*. Emerald Group Publishing Limited.
- Bryson, A., Gomez, R., Gunderson, M., and Meltz, N., “Youth-Adult Differences in the Demand for Unionization: Are American, British, and Canadian Workers All That Different?” *Journal of Labor Research* 26:1 (2005): 155-167.
- Buahene, A. K., Kovary, G., (2003) *The Road to Performance Success: Understanding and Managing the Generational Divide*, n-gen People Performance Inc.
- Buckley, M. R., Beu, D. S., Novicevic, M. M., and Sigerstad T. D. (2001) Managing Generation NeXt: Individual and Organizational Perspectives. *Review of Business*, Summer 2001, v22 i1 p81
- Busch, P., Venkitachalam, K., & Richards, D., 2008. Generational differences in soft knowledge situations: Status, need for recognition, workplace commitment and idealism. *Knowledge and Process Management*, Vol. 15(1), pp. 45-58.

- Callanan, G. A., Greenhaus, J. H., The Baby Boom Generation and Career Management: A Call to Action. *Advances in Developing Human Resources*, February 2008. Vol. 10 no. 1 70-85.
- Calo, T. J., Boomer Generativity: An Organizational Resource. *Public Personnel Management*, Vol. 36, No. 4 (Winter 2007), p. 387-395.
- Carlson, H., "Changing of the Guard". The school administrator, August 2004.
- Cartwright, J. (2006, Feb. 1). *Baby Boomers Ignored*. *Human Resources*. <http://www.humanresourcesmagazine.com.au>
- Cenek, R., *Generational Differences in the Workplace: Fact or Fiction*, www.cenekreport.com/journal/2006/1/27
- Cennamo, L., Gardner, D., Generational differences in work values, outcomes and person-organisation values fit. *Journal of Managerial Psychology*, Volume 23, Issue 8, pp. 891-906.
- Centre for Generational Studies. www.gentrends.com
- Charrier, K., "Marketing Strategies for attracting and Retaining X Police Officers. The Police Chief 67, in Twenge, Jean M. Ph.D. (2006) *Generation Me: Why Today's Young Americans are More Confident, Assertive, Entitled – and More Miserable than Ever Before*. Free Press, 12, December 2000.
- Chen, P., & Choi, Y. 2007. Generational differences in work values: a study of hospitality management. *International Journal of Contemporary Hospitality Management*, 20, 595-615.
- Chester, E., Carlson, L. ed. (2002) *Employing Generation Why?* Lakewood: Tucker House Books
- Chiles, S., 2005. *The multi-generational workplace*. Travel Trade, 11.
- Clare. C. 2009. *Generational differences: Turning challenges into opportunities*. *Journal of Property Management*, 74(5), 41-44. Retrieved from <http://www.allbusiness.com/labor-employment/human-resources-personnelmanagement/13146085-1.html>
- Clausing, S.L., Kurtz, D.L., Prendeville, J., & Walt, J.L., 2003. Generational Diversity – The Mixters. *AORN Journal*, 78(3), 373-379.
- Colvin, A.J., 2003. The dual transformation of workplace dispute resolution. *Industrial Resolution*. 42 (4), 712.

- Cram, J., & MacWilliams, R., 2010, March 3. *The cost of conflict in the workplace*. Message posted to internet at <http://www.crambyriver.com/coc.html>.
- Crawshaw, C., (May 16, 2008) *Workplace brats*, Edmonton Journal
- Dagino, M., (2009) *The Changing Face of the Workplace: Channelling the Generation Y Sense of Entitlement and Developing Them into Leaders*
- Davis, M., Kraus, L., & Capobianco, S., 2009. Age difference in response to conflict in the workplace. *International Aging and Human Development*, 68, 339-355.
- Davis, C. (2005) *For Young and Old*, Sydney, Australia, Nationwide News Pty Limited
- Davis, J. B., Pawlowski, S. D., and Houston, A.. "Work Commitment of Baby Boomers and Gen-Xers in the IT Profession: Generational Differences or Myth?" *Journal of Computer Information Systems* 46.3 (2006): 43-49.
- Deal, J. J., (2007) *Retiring the Generational Gap: How Employees Young and Old Can Find Common Ground*, Centre for Creative Leadership
- Deal, J. 2007. What generation gap? *Training and Development Journal*, 61(11), 10-11.
- Deal, J. J., Peterson, K., Gailor-Loflin, (2001) *Emerging Leaders: An Annotated Bibliography*, Centre for Creative Leadership
- De Angelisi, T. (Feb. 2002) A new generation of issues for LGBT Clients, *Monitor on Psychology*, Volume 33, No. 2
- DelCampo, R. G. *Managing the multi-generational workforce: from the GI generation to the millennials*. Farnham, Burlington, VT: Gower 2011.
- Deloitte Consulting, January 2012. *The Millennial Survey: 2011*.
- Deloitte, *Flexibility and Choice: Connecting Across Generations in the Workplace*. (Volume 2 ed.) Deloitte Development LLC. Retrieved March 17, 2008, from Deloitte Web Site:
http://www.deloitte.com/dtt/cda/doc/content/us_hr_talentmarketseries_v2_160606.pdf
- Deloitte. 2005. *What Business Leaders Need to Know to Benefit from Generational Differences* (Volume 1 ed.) Deloitte Development LLC. Retrieved March 3, 2008, from the Deloitte Web site:
<http://www.deloitte.com/dtt/article/o,1002,sid%253D26551%2526cid%253D12090300.html>

- deMarco, D., 2007, October. *7 strategies to retain a Gen-X woman*. Retrieved on February 25, 2008, from the BLR Web site:
<http://hr.blr.com/whitepapers.aspx?id=77349>
- De Meuse, K., Miodzil, K., *A Second Look at Generational Differences in the Workplace : Implications for HR and Talent Management*. People & Strategy, June 2010.
- DiGilio, J.J., Lynn-Nelson, G. (2004). The Millennial Invasion: Are you ready? *Information Outlook*, 8(11):15-20
- Di Romualdo, T., (2006) *Geezers, grungers, gen-xers and geeks – a look at workplace generational conflict*, Next Generation,
- Dittmann, M., Generational differences at work. *American Psychological Association*, June 2005, Vol. 36, No. 6. P. 54
- Dohm, A., 2000. *Retiring baby boomers*. Monthly Labor Review, 123(7), 17-25. Retrieved from <http://filer.case.edu/st13/Mgmt%20395/Final/retire.pdf>
- Dong Olson, V., *Generational Diversity: Implications for Healthcare Leaders*. Journal of Business & Economics Research – November 2008.
- Dorsey, J. *Y-Size Your Business: How Gen Y Employees Can Save You Money and Grow Your Business*. Wiley Publishers, November 16, 2009.
- Douville, B.. (Sep./Oct. 2001) *Generational Differences in the Workplace: Understanding Collective Peer Personalities*. EAPA Exchange
- Drummonds, H.H. 2007. The aging of the boomers and the coming crisis in America's changing retirement and elder care systems. *Lewis & Clark Law Review*, 11(2), 267-303.
- Dugas, C., 2010. *Generation Y faces some steep financial hurdles*. USA Today. P.1
- Duncan, C., and Loretto, W., “Never the Right Age? Gender and Aged Based Discrimination in Employment”. *Gender, Work and Organization* 11, no. 1(2004), 95-115.
- Dunne, M. (1997) *Policy Leadership, Gen X Style*, National Civic Review 86:10 pages
<http://search.epnet.com/direct.asp?an=80337&db=aph>
- Duxbury, L., (October, 2002) *Work-Life Balance in the New Millennium: Where Are We? Where Do We Need to Go?* CPRN discussion Paper No. W12

- Duxbury, L., (2003) *Work-Life Conflict in the New Millennium: A Status Report* (Report Two) <http://www.phac-aspc.gc.ca/publicat/work-travail/report2/index.html>
- Dychtwald, K., Erickson, T. J, Morison, R., *Workforce Crisis*, Harvard University Press, p 247 - 252
- Eckel, R., (2005) *The Millennial Workplace Summary Report* , HUCTW and Harvard University, Nommos Consulting Group.
- Eisenhauer, T.D. (2002) *21st Century Leadership: Leading the Latest Generation Known as the "Nexters"*. Maxwell AFB, AL, Air Command and Staff College, 45p
- Eisner, S. 2005. *Managing Generation Y*, 2005 Society for Advancement of Management (SAM) International Conference Proceedings.
- Elliott, S., How to Handle the Workplace with Generational Differences. *Amazines*, 11/30/2011.
- English, D. *Sustaining Gen Y: Corporate Social Responsibility Attracts and Retains Young Professionals*. California CPA. January/February 2009.
- Erickson, T. (March 2008) *Gen Y: Really All That Narcissistic?* – Harvard Business Review
- Espinoza, C., Ukleja, M., Rusch, C., 2010. *Managing the Millennials: Discover the Core Competencies for Managing Today*. John Wiley & Sons.
- Falk, G., Falk, U. A., (2005) *Youth Culture and Generation Gap*, Algora Publishing
- Families and Work Institute, (2002), *Generation and Gender in the Workplace*. <http://www.familiesandwork.org>
- Felt, S.. 2005. *Gen X turns 40: skeptical, often maligned 'middle child' at generational crossroad*. The Arizona Republic, June 8, 2005. Retrieved on May 25, 2006 from <http://www.azcentral.com/ent/pop/articles/0608genx0608.html>
- Filipczak, B., Raines, C., & Zemke, R. 2000. *Generations at Work*. New York: AMACOM.
- Fingerman, K. L., Pillemer, K. A., Silverstein, M. and Sutor, J. J. *The Baby Boomers' Intergenerational Relationships*. The Gerontologist (2012) doi:10.1093/geront/gnr139.
- Fink, S., 2010. Take the multigenerational approach to a resilient workplace team. *Communication Briefings*, 29(12), 9-10.

- Fischman, W., Soloman, B., Greenspan, D., Gardiner, H., (2004) *Making Good*, Harvard University Press
- Fisher, A., 2006. *What do gen Xers want? Here's how some of Fortune's 100 Best Companies to Work For keep young up-and-comers happy*. Retrieved May 4, 2006 from http://money.cnn.com/2006/01/17/news/companies/bestcos_genx/index.htm
- Fisher, M. A., Best Practices Guide for Generation X Recruits and the Field Training Experience. *Law Enforcement Executive Forum*, Vol. 6, No. 1, (2006), p. 67-71.
- Flander, S. (2008) *Millennial Magnets*, Human Resource Executive Online <http://www.hronline.com/HRE/story.jsp?storyId=84159035&sub=false>
- Foley, S., (2005) *Generation X,Y,Z*, Carleton
- Foote, D., Stoffman, D., *Boom, Bust & Echo 2000: Profiting from the Demographic Shift in the New Millennium*
- Ford, J., (2000) *Workplace Conflict: Facts and Figures*, Mediate.Com
- Forman, PJ and Carlin, L., *The Age of Change: Multiple Generations in the Workplace*, WECONNECT online Newsletter, Oct. 15, Vol2, No.1
- Foster, K. (2006) *Mind the Gap* http://magazine.carelon.ca/2006_Spring/1733.htm
- Fox, A., *Mixing it up: with four almost five generations in the workplace, tensions can arise through misunderstandings and miscommunication*. HR Magazine May, 2011.
- Fralix, P. 2006, November 1. *Closing the gap*. Retrieved April 1, 2008, from All Business web site: <http://www.allbusiness.com/construction/building-construction-general-contractors/4213644-1.html>
- Francis, J., Harrington, G. 2010. *Jumping the Boundries of Corporate IT: Accenture Global Research on Millennials' Use of Technology*. Accenture Consulting Report.
- Freedman, M., Moen, P. (Apr. 2005). *Academics Pioneer "The Third Age"*. The Chronicle of Higher Education, 29
- Fynes-Clinton, J. (2005) *Age No Barrier*, Queensland, Australia, Nationwide News Pty Limited

- Galinsky, E., Aumann, K., and Bond, J. T., *Times are Changing: Gender and Generation at Work and at Home*. The 2008 National Study of the Changing Workforce. New York: Families and Work Institute, 2009.
- Gelson, S. 2008, January 30. *GenY, Gen X and the Baby Boomers: Workplace Generation Wars*. Retrieved March 31, 2008, from CIO Web site:
http://www.cio.com/article/178050/Gen_Y_Gen_X_and_the_Baby_Boomers
- Gerber, G., (2006) *Generational Conflict*, Cygnos Initiative
- Gettler, L. 2007, May. *Gap in generalization, not generations*. The Age. Retrieved April 29, 2008, from LexisNexis Web site:
http://www.lexisnexis.com/us/lnacademic/results/docview/docview.do?docLinkId=true&risb=21_T3635781263&format=GNBFI&sort=RELEVANCE&startDocNo=1&resultsURLKey=29_T3635781272&cisb=22_T3635781271&treeMax=true&treeWidth=0&csi=314239&docNo=3
- Giancola, F. (2006) *The generation gap: more myth than reality*
http://goliath.ecnext.com/coms2/gi_0199-6131731/the-generation-gapmore-myth.html
- Gilber, D., 2008. They're gen Y and you're not. *CIO*, 21(8), 40-43.
- Gillon, S.M., 2004. *Boomer nation: The largest and richest generation ever and how it changed America*, New York: Free Press.
- Glass, A., (2007) Understanding generational differences for competitive success, *Industrial and Commercial Training*, Volume 39, Issue 2, Pages 98 – 103
- Gordon, V.N., Steele, M.J., 2005. The advising workplace: generational differences and challenges. *NACADA Journal* 25(1), 26-30.
- Gorman, P., Nelson, T and Glassman, A. The Millennial Generation: A Strategic Opportunity. *Organizational Analysis*. 12 (3): 255 – 270
- Gravett, L., Throckmorton, R., 2007. *Bridging the Generation Gap: How to Get Radio Babies, Boomers, Gen Xers and Gen Yers to Work Together and Achieve More*. Franklin Lakes, NJ: The Career Press.
- Greene, K., Generational Conflict: Law Enforcement Needs Mandated Multi-Generational Workforce Awareness Training. *Journal of California Law Enforcement*. Vol. 43, No 1, (2009), p. 7-12.
- Gursoy, D., Maier, T. A., Chi, C. G., Generational differences: An examination of work values and generational gaps in the hospitality workforce. *International Journal of Hospitality Management* 27 (2008) 448-458.

- Ha, J., 2007. Workforce shortage. *International Aging and Human Development*, 71, 221-222.
- Haas, N. A., (March 2005) *Do Generational Differences Impact the Workplace*, The News-Times
- Hacker, P., (2006) *Generational Divide: Reality or Myth?* ACU
- Hahn, J.A., *Managing Multiple Generations: Scenarios From the Workplace*. Nursing Forum, Volume 46, issue 3, pages 119-127, July-September 2011.
- Half, R., *What Millennial Workers want: How To Attract and Retain Gen Y Employees*. International Inc. March/April 2008.
- Hammill, G., (Winter/Spring 2005) *Mixing and Managing Four Generations of Employees*, FDU Magazine,
- Hanna, E., 2009, May 1. *New tactics needed to train Gen Y workers*. Hotel and Motel Management, 224(3), 1, 41. Retrieved from <http://www.hotelworldnetwork.com/training/new-tactics-needed-train-gen-y>
- Harbert, A., Dudley, D., *Managing Multiple Generations in the Workplace*, Literature Review. March 2007. SACHS, San Diego State University.
- Harris, P., (May 2005) *The Work War*, Learning Circuits, ASTD
- Harrison, B., Gamers, Millennials, and Generation X: Implications for Policing. *Police Chief*, Vol. 74, No. 10 (Oct 2007), p.150, 152, 155-156, 158, 160.
- Hastings, R. R. (June 2007) *The Myth of Generational Differences*, SPHR
- Heathfield, S.M. 2008. *Baby Boomers*. Retrieved October 30, 2008, from About.com:Human Resources Web site: <http://humanresources.about.com/od/glossaryb/g/boomers.htm>
- Hebert, P., Chaney, S., Enhancing facilities management through generational awareness. *Journal of Facilities Management* Volume 9 Issue 2 2011.
- Henchey, J. P., Ready or Not, Here They Come: The Millennial Generation Enters the Workforce. *Police Chief*, Vol. 72, No. 9 (2005), p. 108-110, 112, 114-118.
- Henry, A., (2004) *Not My Mother's Sister – Generational Conflict and Third Wave Feminism*

- Hershatler, A., Epstein, M., Millennials and the World of Work: An Organization and Management Perspective. *Journal of Business and Psychology*, Volume 25, Number 2, 2010.
- Heskitt, J. (2007) *How Will Millennials Manage?* – <http://hbswk.hbs.edu/pdf/item/5736.pdf>
- Hewlett, S. A., How Gen Y & Boomers Will Reshape Your Agenda. *Harvard Business Review*, Vol. 87, No. 7/8 (Jul-Aug 2009) p. 71-76.
- Hill, R.P., 2002. Managing across generations in the 21st century: Important lessons from the ivory trenches. *Journal of Management Inquiry* 11(1), 60-72.
- Hira, N.A., 2007, October 3. *Are Gen-Y women different?* Retrieved March 3, 2008, from CNN Money Web site: <http://thegig.blogs.fortune.cnn.com/2007/10/03/are-gen-y-women-different/>
- Houlihan, A., When Gen-X is in Charge: How to Harness the Younger Leadership Style. *Security*, Vol. 45, No. 4 (April 2008), p. 42-43.
- Houlihan, A., (2007) *How to Lead Different Generations in the Workplace, Beyond Numbers*. Chartered Accountants of British Columbia.
- Howe, N., Strauss, W., (2000) *Millennials Rising: The Next Generation*, New York, Vantage Books, 415p
- Howe, N., and Strauss, W. (2007) *The Next 20 Years: How Customer and Workforce Attitudes Will Evolve*. *Harvard Business Review*, July – August
- Hulett, K., *They Are here to Replace Us: Recruiting and Retaining Millennials*. Solutions. November/December 2006.
- James, J. B, Swanberg, J. E, McKechnie, S. P, *Generational Differences in Perceptions of Older Workers' Capabilities*. The Centre on Aging & Work. Issue Brief 12, November 2007.
- Jennings, A.T., 2000. *Hiring Generation X*. *Journal of Accountancy*, 189(2), 55-9. Retrieved from: <http://www.journalofaccountancy.com/Issues/2000/Feb/HiringGenerationX.htm>
- Josiam, B., Crutsinger, C., Reynolds, J., Dotter, T., Thorzhur, S., Baum, T., et al. 2009. A empirical study of the work attitudes of generation Y college students in the USA: The case of hospitality and merchandising undergraduate majors. *Journal of Services Research*, 9(1), 5-30.

- Joyner, T., 2000. Gen Xers focus on life outside the job, fulfillment. *Secured Lender*, 56(3), 64-68.
- Junginger, C., Who is Training Whom?: The Effect of the Millennial Generation. *FBI Law Enforcement Bulletin*. Vol. 77, No. 9 (Sep 2008), p. 19-23.
- Jurkiewicz, C.L., Generation X and the Public Employee. *Public Personnel Management*, Volume 29, Number 1, 55-74.
- Kadlec, D., 2006, August 2. 'Me Generation' becomes 'We Generation'. Retrieved April 23, 2008. From USA Today Web site:
<http://money.cnn.com/2007/11/01/pf/100710960.moneymag/>
- Kanfer, R., and Ackerman, P. L., "Aging, Adult Development, and Work Motivation." *Academy of Management Review* 29.3 (2004): 440-458.
- Karp, H., Fuller, C., Sirias, D.. (2002) *Bridging the Boomer Xer Gap: Creating Authentic Teams for High Performance at Work*. Palo Alto, California, Davies-Black Publishing
- Karp, Ph.D. H.B., Sirias Ph.D. Danilo, (2001) *Generational Conflict, A New Paradigm for Teams of the 21st Century*, The Analytic Press
- Kelley, W. P. Jr., Motivation across Generations. *New Jersey Police Chief Magazine*, Vol. 16, no. 2 (Feb 2010), p. 7-8, 10, 12-14.
- Kendall. R., *Demographics in the Workplace Diversity or Demon*,
www.uoguelph.ca/theportico/generation/
- Kersten, D., (November 15, 2002) "Today's Generations Face New Communications Gap," USA Today,
- Knight, J. 2000. Generation Y: How to train it and retain it. *Restaurant Hospitality*, 84(5), 88-90.
- Kogan, M., 2007. *Human resources management: bridging the gap*. Retrieved March 7, 2007, from <http://www.govexec.com/features/0901/0901sl.htm>.
- Kunrecither, F., Kim, H., Rodriquez, R., (2008) *Working Across Generations: Defining the Future of Nonprofit Leadership*, Chardon Press
- Kupperschmidt. B. (2000) Multi-generation employees: Strategies for effective management and leadership. *Health Care Manager*.19 (1); 65 – 75
- Kupperschmidt, B.R., 2000. Tips to help you recruit, manage, and keep Generation X employees. *Nursing Management*, 31(3), 58-60.

- Lancaster, L. C., Stillman, D., (2007) *When Generations Collide*, New York, NY. Harper Collins Publisher, Inc.
- Lancaster, L. C., Stillman, D., (2002) *When Generations Collide: Who They Are. Why They Clash. How to Solve the Generation Puzzle at Work*, New York, HarperCollins
- Landy, F. J., and Conte, J. M., “*Generational Differences and Work Motivation*”. *Work in the 21st Century: An Introduction to Industrial and Organizational Psychology*, 3rd ed. Ed. Frank J. Landy and Jeffrey M. Conte. Hoboken, NJ: John Wiley and Sons, 2010. 398-398.
- Leadership Advantage, *Generations at Work: Boomers, GenXers, & Nexters*. Retrieved March 13, 2007, from <http://www.leadershipadvantage.com/generationsAtWork.html>.
- Legas, M., Leveraging Generational Diversity in Today’s Workplace, *Online Journal for Workforce Education and Development*. Volume V., Issue 3 – Fall 2011.
- Leiter, M. P., Price, S., Spence Laschinger, H. K., *Generational differences in distress, attitudes and incivility among nurses*. *Journal of Nursing Management*, 2010
- Levin, M. (2001, Jan.) *Bridging the Generation Gap*. *Association Management*, 92-97.
- Levy, Dr., Lester, C., Dr., B., Francoeur, J., Logue, M., (November 17, 2005) *Generational Differences in the Workplace Overstated*, The Generational Mirage Study, Hudson,
- Lieber, L., 2010. *How HR Can Assist in Managing the Four Generations in Today’s Workplace*. Wiley InterScience.
- Lindborg, H., 2008. *A booming voice*. *Quality Progress*, 41(9). Retrieved from <http://www.asq.org/quality-progress/2008/09/career-corner/career-corner-aboomingvoice.html>
- Lirio, P. (July 2007) *Toward Understanding Generation X Women’s Careers*, Submission to ICWF Conference, Barcelona
- Lockwood, N. R., *Leadership Styles: Generational differences*. Leadership Styles Series Part 11. Retrieved on June 7, 2006 from http://www.shrm.org/research/briefly/Leadership%20Styles%20Series%20Part%202011%20Leadership%20Styles_%20Generational%20Differences.asp
- Loomis, J.E., 2000. *Generation X*. Indianapolis, In: Rough Notes.

- Lowe, D., Levitt, K., Wilson, T., Solutions for Retaining Generation Y Employees in the Workplace. *Business Renaissance Quarterly*, Volume 3, Issue 3, Pages 43.
- Lyons, S., Duxbury, L. and Higgins, C., “Are Gender Differences in Basic Human Values a Generational Phenomenon? *Sex Roles* 53.9 (2005): 763-778.
- Macon, M., & Artley, J., 2009. Can’t we all just get along? A review of the challenges and opportunities in a multigenerational workforce. *International Journal of Business Research*, 9(6), 90-94.
- Mackay, K., Gardner, D., and Forsyth, S., “Guest Editorial: Generational Differences at Work: Introduction and Overview.” *Journal of Managerial Psychology* 23.8 (2008): 857-861.
- Magnusson, D. S., *Work With Me: A New Lens on Leading the Multigenerational Workforce*. Minneapolis, MN, USA: Personnel Decisions International.
- Marshall, J.. (July/Aug. 2004). *Managing Different Generations at Work*. Financial Executive
- Marino, L. “*Communication Clash: Gender Gap in the Workplace.*” Retrieved on December 15, 2009, from KPTV Web site:
<http://www.kptv.com/education/1143884/detail.html>
- Marston, C., 2007. *Motivating the “What’s in it for me” Workforce: Manage across the Generational Divide and Increase Profits*. Hoboken, NJ, USA: John Wiley & Sons.
- Martin C. and Tulgan, B. (2006) *Managing the Generation Mix*, 2nd Edition (HRD Press).
<http://hbswk.hbs.edu/item/5736.html>
- Martin, C.E., 2006, April 27. *Gen Y’s opt-out vision*. Retrieved April 14, 2008, from The Christian Science Monitor Web site:
<http://www.csmonitor.com/2006/0427/p09s02-coop.html>
- Martin, J., I Have Shoes Older Than You: Generational Diversity in the Library. *The Southeastern Librarian*: Vol. 54:Iss. 3, Article 4. 2006.
- Martin, C. A., Ph.D. and Tulgan, B.. (2002) *Managing Generation Y: Global Citizens Born in the Late Seventies and Early Eighties*, Amherst: HRD Press
- Martin, C.A., Tulgan, B., 2002. *Managing Generation, the Generation Mix: from Urgency to Opportunity*, second ed. HRD Press Amherst, MA

- Marquez, J.. 2005. HR's Generation Generalizations. *Workforce Management*, October, 2005, (84) 10, 14
- Martin, C. A. & Tulgan, B.. 2002. *Managing Generation Y: Global Citizens Born in the Late Seventies and Early Eighties*. Amherst, MA: HRD Press.
- Matthijs, B., P., Lange, A. H., Jansen, P. G., and Van Der Velde, M. E.G. "Psychological Contract Breach and Job attitudes: A Meta-Analysis of Age as a Moderator". *Journal of Vocational Behavior* 72 (2008): 143-158
- McCafree, J., The Generation Gap at Work: Myth or Reality, *Journal of the American Dietetic Association*, Vol. 107, Issue 12, Pages 2043 – 2044
- McDonald, K., and Hite, L., "The Next Generation of Career Success: Implications for HRD. *Advances in Developing Human Resources* 10(2008) 86-103.
- McDonald, K., S., Hite, L. M., The Next Generation of Career Success: Implications for HRD. *Advances in Developing Human Resources*, February 2008. Vol. 10 no. 1 86-103.
- McMullin, J. A., Duerden Comeau, T., and Jovic, E., "Generational Affinities and Discourses of Difference: A Case Study of Highly Skilled Information Technology Workers. *British Journal of Sociology* 58.2 (2007): 297-316.
- McNamara, S.A. 2005, June. *Incorporating generational diversity*. AORN Journal, 81(6), 1149-1152. Retrieved from http://findarticles.com/p/articles/mi_mOFSL/IS_6_81/AI_NL5394405.
- McNulty, E. J., (4/17/2006) *Can You Manage Different Generations?* Harvard Business Review,
- Messmer, M., 2006. Managing a multigenerational workforce. *National Public Accountant*, 5(5), 32
- Meyers, K. K., Sadaghiani, K., *Millenniums in the Workplace: A Communication Perspective on Millennials' Organizational Relationships and Performance*. *Journal of Behavioral Science*, Volume 25, Number 2, 2010. 225-238.
- Miller, K., "Gen Y Rewrites the Rules." Bloomberg Businessweek, February 13, 2007.
- Miller, S., "Gen Y Workers, Under Financial Stress, Value Their benefits". Society for Human Resource Management, December 2009.
- Mitchell, S. (2000) *American Generations: Who They Are. How They Live. What They Think*. Ithaca: New Strategist Publications

- Mineard, T. A., Career Satisfaction of Generation X Law Enforcement Officers, *Police Journal*, Vol. 79, No. 4, (2006) p. 343-357.
- Moata Kennedy, M. (2004) *Generation Management*, DVM
- Montserrat, M., 2007. *A generation crisis in the workplace: Bridging the gap for women*. Retrieved March 17m 2008, from G-Force web site: http://gforceinc.ca/past-issues/issue-2-february-2007/a-generation-crisis-in-the-workplace-bridging-the-gap-for-2_en.html
- Mor, N. M., Moreno-Walton, Mills, A., Brunett, P., and Promes, S. B., Generational Influences in Academic Emergency Medicine: Teaching and Learning, Monitoring and Technology (Part 1). *Academic Emergency Medicine*, 2011 February: 18(2): 190-199.
- Morgan, C. N., Ribbens, Dr. B. A., (Nov. 20, 2006) *Generational Differences in the Workplace*, Midwest Academy of Management, Louisville, KY
- Morgan, J. 2005. *Who are Gen Y students?* University Publications. Retrieved on June 6, 2006, from http://www.csuchico.edu/pub/inside/2_05/pause.html
- Muchnick, M. (1996) *Naked Management: Bare Essentials for Motivating the X-Generation at Work*. Boca Raton, FL, St. Lucie Press, 127 p.
- Muetzel, M. R. 2003. *They're not Aloof...Just Generation X: Unlock the Mysteries of Today's Human Capital Management*. Shreveport, LA: Steel Bay Publishing.
- Murgado, A., Workplace Communication: Understanding Generational Differences Can Help Everyone Work Together Better. *Police: Law Enforcement Magazine*, Vol. 35, No. 2 (Feb 2011), p. 18, 20, 22.
- Murphy, Jr., E.F., Gibson, J., & Greenwood, R.A., 2010. Analyzing generational values among managers and non-managers for sustainable organizational effectiveness. *SAM Advanced Management Journal* (07497075), 75(1), 33-55.
- Murphy, S.A., 2000. *A Study of Career Values by Generation and Gender*. Dissertation submitted to the Fielding Institute.
- Murray, A., Mind the gap: technology, millennial leadership and the cross-generational workforce. *The Australian Library Journal*, Feb. 1, 2011.
- Nayyar, S. (2008) *Closing the gap in managing four generations of women in the workplace at the same time*. Working Mother <http://www.workingmother.com/web?service=direct/1ViewArticlePage/dlinkFullArticle&sp=604&sp=94>

- Noonan, A., 2005. At this point now: older workers' reflections on their current employment experience. *International Aging and Human Development*, 61, 211-241.
- Notter, J., (2007) *Generational Diversity in the Workplace: Hype Won't Get You Results*, James A. Notter, Publisher
- Notter, J., (Fall, 2007) *Moving Beyond the Hype about Generational Diversity*, Journal of Association Leadership
- O'Bannon, G.. (Spring 2001) *Managing Our Future: The Generation X Factor*. *Public Personnel Management* 30:95 – 109
- Oblinger, D.G., 2003. *Boomers, gen-xers, and millennials: Understanding the "new students"*. *EDUCAUSE Review*, 38(4), 36-45.
- Oblinger, D., & Oblinger, J. (Eds). 2005. *Educating the Net Gen*. Washington, DC: EDUCAUSE.
- O'Neill, S., 2000. *Millennials Rising* by Neil Howe and William Strauss. *Flak*. Retrieved February 3, 2006, from <http://flakmag.com/books/mill.htm>.
- Orrell, L., (2008) *Millennials Incorporated*, Wyatt-Mackenzie Publishing
- Parikh, I.J., 2002. *Women at the workplace – The journey of three generations of women*. Retrieved April 1, 2008, from IDEAS Web site: <http://www.iimahd.ernet.in/publications/data/2002-10-03IndiraJParikh.pdf>
- Parry, E., Urwin, P., Generational Differences in Work Values: A Review of Theory and Evidence. *International Journal of Management Reviews*, Volume 13, Issue 1, pages 79-96. March 2011.
- Pekala, N.. (2001). Conquering the Generational Divide. *Journal of Property Management*, 66(6):30-37
- Penttila, C., 2009. Talking about my generation. *Entrepreneur*, 37(3), 53-55.
- Piktialis, D., Greenes, K., *Bridging the Gaps: How to Transfer Knowledge in Today's Multigenerational Workplace*. Conference Board Research Report. 2008.
- Pitt-Catsoupes, M. (2008) *Age & Generations*, Study Centre on Aging & Work http://agingandwork.bc.edu/documents/4 - 3_07AgeandGenerations2pager_000.pdf
- Raines, Claire. (2002). *Managing Millennials In Connecting Generations: The Sourcebook* by Claire Raines, <http://www.generationsatwork.com/articles/millennials.htm>

- Raines, C. 2003. *Connecting Generations : The Sourcebook for a New Workplace*. Menlo Park, CA: Crisp Publications Inc.
- Raines, C. and Hunt, J.. (2000) *The Xers & the Boomers: From Adversaries to Allies-A Diplomat's Guide*. Menlo Park: Crisp Publications
- Ramesh, P., 2004. *It's war at the Workplace!* The Hindu, September 8, 2004.
- Richardson, J., "Tune into What the New Generation of Teachers Can Do." Tools for Schools, *National Staff Development Council* 11, no. 4 (2008), 1-6.
- Reeves, T.C., & Oh, E.J., 2007. Generation differences and educational technology research. In J.M. Spector, M.D. Merrill, J.J.G. van Merriënboer, & M. Driscoll. (Eds.) *Handbook of research on educational communications and technology* (pp. 295-303). Mahwah, NJ: Lawrence Erlbaum Associates.
- Riddle, P, Leading the Next Generation of Law Enforcement through Emotional Intelligence. *Journal of California Law Enforcement*, Vol. 42, No. 1 (2008), p. 7-18.
- Rideout, V, Roberts, D.F., & Foehr, U.G. 2005. *Generation M: Media in the lives of 8-18 year-olds*. Kaiser Family Foundation. Retrieved February 9, 2006, from <http://www.kff.org/entmedia/upload/Generation-M-Media-in-the-Lives-of-8-18-Year-olds-Reportpdf>.
- Riordan, C.M. (2000) *Relational demography within groups: Past developments, contradictions, and new directions*, *Research in Personnel and Human Resources Management*, 19, 131 – 173
- Roberts, F., (2007) From Wedding Rings to Nose Rings....Generational Differences in the Workplace and in the Practice Setting, *Carle Selected Papers*, Vol 50, No. 2
- Ronn, K., "Work/Home Balance? It's called Life." Bloomberg Business Week, February 13, 2007.
- Routson, J., *Bridging the Generation Gaps*, Health Careers Network, 11/2/2010.
- Saba, T., Lemire, L., (2005) *Generational Conflict and its Impact on Work Behaviours and Attitudes*. IACM 18th Annual Conference. Available at SSRN: <http://ssrn.com/abstract=736203>
- Sag, B.. (July 2002) "Uncommon Threads: Mending the Generation Gap at Work", Executive Update,
- Sago, B., 2001. Uncommon threads/mending the generation gap at work. *Business Credit*, 103(6), 57-9

- Salopek, J.J. 2000. The young and the rest of us. *Training and Development*, 54, 26-30.
- Sandeen, C., Boomers, Xers, and Millennials: Who Are They and What Do They Really Want from Higher Education. *Continuing Higher Education Review*, v72, p 11-31, Fall 2008.
- Saunderson, R. (2000) *Managing Generational Differences in the Workplace*, Recognition Management Institute
- Schlimbach, T., 2010. *Intergenerational mentoring in Germany: Older people support young people's transitions from school to work*. Working with Older People: Community Care Policy & Practice. 14(4), 4-15. Retrieved from EBSCOhost.
- Schooley, C., 2005. *Get ready: The millennials are coming!* Changing workforce. Cambridge, MA: Forrester Research.
- Schroder, S., Zeller, W.. (2005). Get to Know Gen X – and its Segments. *Multichannel News*, 26(12):55.
- Seitel, S. (2005) *Generational Competence*, Update Column WFC Resources <http://www.workfamily.com/Work-lifeClearinghouse/UpDates/ud0015.htm>
- Sessa, V. I, Kabacoff, R. I, Deal, J., Brown, H., *Generational Differences in Leader Values and Leadership Behaviours*. *The Psychologist-Manager Journal*, Volume 10, Issue 1, 2007.
- Shandler, D., *Motivating the Millennial Knowledge Work: Help Today's Workforce Succeed*. Axzo Press, 2009.
- Shelton, C. and Shelton L. (2005) *The next revolution: What gen x women want at work and how their boomer bosses can help them get it*. Mountain View, CA: Davies-Black Publishing
- Shepard, S., 2004. *Managing the Millennial*. Consultative Education in Global Telecommunications. Shepard Communication Group, LCC.
- Shore, I.M., Cleveland, J.N., & Goldberg, C.B. (2003) *Work attitudes and decisions as a function of manager age and employee age*. *Journal of Applied Psychology*, 88, 529 – 537
- SHRM (2005) *SHRM Generational Differences Survey Report* <http://www.amazon.com/SHRM-Generational-Differences-Survey-Report/dp/1586440608>

- Simons, N., *Leveraging Generational Work Styles to Meet Business Objectives*. An ARMA International Publication. Information Management. January-February 2010.
- Slahor, S., Four Generations on the Job. *Law and Order*, Vol. 55, No. 4, January 2007, p. 63-67.
- Smith, J., & Clark, G., 2010. New games, different rules- millennials are in town. *Journal of Diversity Management*, 5(3), 1-11.
- Smith, W.S. (2008) *Decoding Generational Differences*
http://www.deloitte.com/dtt/cda/doc/content/us_Talent_DecodinggenerationalDifferences.pdf
- Smith, G.P., *Baby Boomer Versus Generation X: Managing the New Workforce*. Retrieved March 15, 2007 from
<http://www.chartcourse.com/articlebabyvsgenx.html>.
- Smith T.W. (2000) Changes in the Generation Gap 1972- 1998, National Opinion Research, University of Chicago, *GSS Social Change Report* No. 43 (October): 1 – 41
- Smola, K.W. & Sutton, C.D. (2002). Generational Differences: Revisiting Generational Work Values for the New Millennium. *Journal of Organizational Behaviour*, Volume 23, Issue 4, Pages 363 – 382
- Solnet, D., Hood, A., Generation Y as hospitality employees: framing a research agenda. *Journal of Hospitality and Tourism Management*, Australian Academic Press Pty. Ltd. Annual, 2008 Source Volume 15.
- Solomon, C. M. (2000). *Ready or Not, Here Come the Net Kids*. Workforce, Feb. 79(2):62
- Southard, G., & Lewis, J., 2004. *Building a Workforce that Recognizes Generational Diversity*. Public Management (April), 8-11.
- Stanley, D., Multigenerational workforce issues and their implications for leadership in nursing. *Journal of Nursing Management*, Volume 18, Issue 7, October 2010. Pages 846-852.
- Stencel, B., 2001. *Tips offered to close generation gap in the workplace*. Retrieved March 15, 2007 from <http://www.uwex.edu/news/2001/2/tips-offered-to-close-the-generation-gap-in-the-workplace>
- Stephey, M.J., 2008, April 16. *Gen-X: The ignored generation*. Time Magazine. Retrieved from <http://www.time.com/time/arts/article/0,8599,1731528,00.html>

- Stewart, D.W., 2006. *Generational mentoring*. The Journal of Continuing Education in Nursing, 37(3), 113-20. Retrieved from http://www.sjcme.edu/files/sjcme_files/docs/nursing/generationmentor.pdf.
- Stone, S., 2006, May. *Millennials seek balance, continuing education*. Chief Learning Officer (CLO) Online. Retrieved May 16, 2006, from <http://www.clomedia.com>
- Steeter, B., 2007. Welcome to the new workplace. *ABA Banking Journal*, 99(12), 7-8, 10, 12, 14-15
- Streeter, B.. (2004). Next Generation Employees, Yeah, They're Different. *ABA Banking Journal*, 96(12):12
- Stuart, A., Lyons, S., Ph.D., (March 2008) *Bridging the Generation Gap – Meeting the challenge of employees from four different generations*, Strategic HR Issues
- Sujansky, J., Ferri-Reed, J., 2009. *Keeping The Millennials: Why Companies are Losing Billions in Turnover to This Generation and What to Do About it*. John Wiley & Sons.
- Sujansky, Ph.D. J., (2008) *Leading a Multigenerational Workforce*. Penton
- Sullivan, S. E., Forret, M., L., Carraher, S. M., and Mainiero, L. A., “Using the Kaleidoscope Career Model to Examine Generational Differences in Work Attitudes.” *Career Development International* 14.3 (2009): 284-302.
- Swearingen, S., RN, MS, Liberman, A., Ph.D., *Nursing Generations; An Expanded Look at the Emergence of Conflict and Its Resolution*
- Sujansky, J.. (2002). The Critical Care and Feeding of Generation Y. *Workforce*, May 81(5):15
- Sutton, C. (2002) Generational Differences: Revisiting Generational Work Values for the New Millennium, *Journal of Organizational Behaviour*, Volume 23, Issue 4, P 363 – 382
- Thau, R.D. & Heflin, J.S. (1997) *Generations Apart: Xers vs Boomers vs The Elderly*, Amherst: Prometheus Books
- The Conference Board of Canada, 2009. *Winning the “Generation Wars” Making the Most of Generational Differences and Similarities in the Workplace*. Human Resource Management.
- Throckmorton, R., Gravett, L., Attracting the Younger Generation. *Canadian HR Reporter*, 20(8), 13, 16.

- Toten, M. (2004) *How significant are generational differences in the workplace?* WorkplaceInfo. <http://www.worplaceinfo.com.au>
- Tsui, A.S., Porter, L.W., Egan, T.D., (2002) *When both similarities and dissimilarities matter: Extending the concept of relational demography.* *Human Relations*, 55, 899 – 929
- Tulgan, B., *Not Everyone Gets A Trophy: How to Manage Generation Y.* Jossey-Bass Publishers, March 9, 2009.
- Tulgan, B., 2009. Managing in the NEW Workplace. *Financial Executive*, 25(10), 50-53.
- Tulgan, B. and Martin C. A., *Managing the Generation Mix: From Urgency to Opportunity*, HRD Press, 2006.
- Tulgan, B; (2004) *Generational Shift: What We Saw at the Workplace Revolution*, Rainmaker Thinking, Inc., Ten year Workplace Study, (1993 – 2003)
- Tulgan, B. (2000) *Managing Generation X: How to Bring Out the Best in Young Talent.* New York, W.W. Norton
- Tulgan, B. and Martin, C. A. (2001) *Managing Generation Y: Global Citizens Born in the Late Seventies and Early Eighties.* Amerherst, MA, HRD Press, 105p
- Twenge, J. M., Campbell, S. M., Hoffman, B. J., and Lance, C. E., “Generational Differences in Work Values: Leisure and Extrinsic Values Increasing, Social and Intrinsic Values Decreasing.” *Journal of Management*, March 2010.
- Twenge, J. M., and Campbell, S. M., “Generational Differences in Psychological; Traits and Their Impact on the Workplace.” *Journal of Managerial Psychology* 23.8 (2008): 862-877.
- Twenge, J. M. Ph.D. (2006) *Generation Me: Why Today’s Young Americans are More Confident, Assertive, Entitled – and more Miserable than Ever Before.* New York: Free Press
- Twenge, J. 2006. *Generation me.* New York: Simon & Schuster.
- Tyler, K., Millennials may be out of touch with the basics of workplace behavior. *HR Magazine* Vol. 53, No. 1. January 1, 2008.
- Tyler, K., Millennials: The Tethered Generation. *HR Magazine*. Vol. 52. No. 5 May1, 2007.

- Underwood, C.. (2007) *The Generational Imperative: Understanding Generational Differences Workplace, Marketplace, and Living Room*, Charleston, SC: BookSurge Publishing.
- Vazquez-Saenez, E., *Managing conflict across generations in the workplace*. Thesis submitted to Massachusetts Institute of Technology, Sloan School of Management, 2009.
- Vere, James P., Having It All No Longer: Fertility, Female Labor Supply, and the New Life Choices of Generation X". *Demography* 44.4 (2007): 821-828.
- Vizer, L. M., Hanson, V. L. Generations in the Workplace : An Exploratory Study with Administrative Assistants. *Computer Science*, Volume 5616/2009, 441-450.
- Wagner, K., 2007. Filling the gap. *Journal of Property Management*, 72(5), 29-35.
- Walston, S. F. (1999) *Distinguishing Communication Approaches Across Generations*, <http://www.walstoncourage.com/pages/articles/generation.htm>
- Warr, P. "Work Values: Some Demographic and Cultural Correlates." *Journal of Occupational and Organizational Psychology* 81 (2008): 751-775.
- Wellner A.S. (2000) *Generational Divide. Are Traditional Methods of Classifying a Generation Meaningful in a Diverse and Changing Nation?* American Demographics (October)
- Wendover, R. W. (March/April 2001) *Managing Millennials*. GenTrends Newsletter
- Wesner, M.S. & Miller, T., 2008. Boomers and millennials have much in common. *Organization Development Journal*, 26(3), 89-96.
- Westerman, J. W., and Yamamura, J. H., "Generational Preferences for Work Environment Fit: Effects on Employee Outcomes." *Career Development International* 12.2 (2007): 150-161.
- Willyerd, K., Meister, K., *The 2020 Workplace: How Innovative Companies Attract, Develop and Keep Tomorrow's Employees Today*. Harper Business Publishers. May 21, 2010.
- Wong, L.. (2000) *Generations Apart: Xers and Boomers in the Office Corps*. Carlisle Barracks, PA, Strategic Studies Institute, Army War College, 30p
- Yamashiro, N. (1998) *Generation X*. Carlisle Barracks, PA, Army War College, 23p
- Yang, S., G., M.E., 2006. Genxers versus Boomers: work motivators and management implications. *Public Performance and Management Review* 29(3), 267-284.

- Yu, H.C. & Miller, P. 2005. Leadership Style : the X generation and Baby Boomers compared in different cultural contexts. *Leadership, and Organizational Development Journal*, 26(1), 35-50.
- Zaslow, J., 2006, May 6. *A new generation gap: Differences emerge among women in the workplace*. The Wall Street Journal, D1.
- Zaslow, J., 2006. *Baby Boomer managers struggle with mentoring*. The Wall Street Journal Online. Retrieved March 15, 2007, from <http://www.careerjournal.com/columnists/movingon/20030606=movingon.html>
- Zemke, R. (July 2001) Here Come the Millennials. *Training* 38:44-49
- Zemke, R., Raines, C., Filipczak, B., 2000. *Generations at Work*. American Management Association, New York
- Zemke, R., Raines, C., & Filipczak, B., 2000. *Generations at work : Managing the class of veterans, boomers, x-ers, and nexters in your workplace*. New York: AMACON.
- Zemke, R., Raines, C., & Filipczak, B. 2000. *Generations at Work : managing the clash of veterans, boomers, xers and nexters in your workplace*. New York: Amacon.
- Zvikaite-Rotting, O., 2007. *Generation gap: resolving conflicts between generations*. Retrieved March 13, 2007, from <http://www.orienta-z-roetting.de/Generation%20Gap%20Article.pdf>