

2017 -----

CHAPTERS IN BOOKS:

- Daya, P., & April, K. (2017). Practical considerations for the management of diversity and inclusion in an emerging market context: A South African case study. In M. Özbilgin (ed.), *Management and diversity: Perspectives from different national contexts* (pp. 191-225). Bingley, UK: Emerald Press.
- April, K., Makgoba, T., & Forster, D. A. (2017). Spirituality and workplace diversity practices in Africa. In J. Syed, A. Klarsfield, C. E. J. Härtel, & F. Ngunjiri (eds.), *Religious diversity in the workplace* (pp. tba). London: Cambridge University Press.
- London, T. (2017). Creating values-based accountability systems for the turbulence of post-bureaucratic organizations. In P. Malizia, C. Cannavale, & F. Maimone (eds.), *Evolution of the Post-Bureaucratic Organization* (pp. 233-251). Hershey, PA: IGI Global Publishing.
-

ARTICLES-PAPERS (REFEREED):

- April, K.A., & Wyndham Quin, L. (2017). Resources for women's resilience: A study of non-profit volunteers in Africa. *Effective Executive*, 20(3), 31-62.
- April, K., & Schörder, C. (2017). Authentic leadership: Personal values impediments & enhancers. *Effective Executive*, 20(2), 31-65.
- April, K., & Tape, A. (2017). Emerging market stakeholder impact of pharmaceutical drug patent expiration. *Academy of Taiwan Business Management Review*, 13(1), 34-45.
- Qobo M., & Nyathi, N. (2017). Ubuntu, public policy ethics and South Africa's foreign policy. *South Africa Journal of International Affairs*, 23(4), 421-436.
- Nyathi, N, & Metwally, E. (2017). The organizing of the Africa Academy of Management 2016 conference: A co-chair's reflections. *The Africa Journal of Management*, 9th March, 1-9.

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (2017). SA's emerging leaders face a tough call. *Fin24*, 22nd September 2017. URL: <http://www.fin24.com/Opinion/sas-emerging-leaders-face-a-tough-call-20170922>.
- April, K. (2017). Why SA needs more steward leaders like Ahmed Kathrada. *Fin24*, 18th April 2017. URL: <http://www.fin24.com/Opinion/why-sa-needs-more-steward-leaders-like-ahmed-kathrada-20170418>.
- April, K. (2017). Ethical leadership needed more than ever in a diverse Europe. *Fin24*, 23rd May 2017. URL: <http://www.fin24.com/Opinion/ethical-leadership-needed-more-than-ever-in-a-diverse-europe-20170523>.

- Qobo, M, & Nyathi, N. (2017). Ubuntu, foreign policy and radical uncertainty in South Africa. *Africa Portal*. URL: <https://www.africaportal.org/features/ubuntu-foreign-policy-and-radical-uncertainty-south-africa-and-world/>.
- Nyathi, N. (2017). Dream of African renaissance may go up in flames. *The Business Day*, 7th March 2017. <https://www.businesslive.co.za/bd/opinion/2017-03-07-dream-of-african-renaissance-may-go-up-in-flames/>.
- Gossel, S., & London, T. (2017). What the South African KPMG saga says about shareholder activism. *The Conversation*, 27 September 2017. URL: <https://theconversation.com/what-the-south-african-kpmg-saga-says-about-shareholder-activism-84540> This article was subsequently picked up and run by CNBC, Mail & Guardian, News24, Eyewitness News, MoneyWeb, Tech Central, The Citizen, All Africa, and eNCA.
- London, T. (2017). Who in South Africa is watching the watchers? *Fin24*, 18 July 2017. URL: <http://www.fin24.com/Opinion/whos-watching-the-watchers-20170717-2>
- London, T. (2017). Eskom CEO saga highlights massive systems failure in South Africa. *The Conversation*, 29 May 2017. URL: <https://theconversation.com/eskom-ceo-saga-highlights-massive-systems-failure-in-south-africa-78432> This article was subsequently picked up and run by the Mail & Guardian, CNBC Africa, eNCA, Eyewitness News, Tech Central, and The Citizen.
- London, T. (2017). South Africa must look beyond individuals to solve the current crisis. *The Conversation*, 20 April 2017. URL: <https://theconversation.com/south-africa-must-look-beyond-individuals-to-solve-the-current-crisis-75937> This article was subsequently picked up and run by The Sunday Times and the Sunday Tribune (print media) as well as RNews, News24, and Eyewitness News.
- London, T. (2017). How business schools can (and should) champion the Triple Bottom Line. *Fast Company*, February 2017.
- London, T. (2017). South African universities won't change unless mindsets start to shift. *The Conversation*, 10 January 2017. URL: <https://theconversation.com/south-african-universities-wont-change-unless-mindsets-start-to-shift-71023> This article was subsequently picked up and run by the Mail & Guardian, Eyewitness News, Project Rise, and City Press; it was also highlighted on Metro Tell, South Africa News, and World News.

CONFERENCE PAPERS (REFEREED):

- Swart-Opperman, C., & April, K. (2017). Emotive outlook: The x-factor for innovation implementation teams. *Mixed Methods International Research Association* (South Africa Conference: Applying mixed methods to move disciplines forward). University of South Africa, Pretoria, South Africa, 30th August-1st September 2017.

CHAPTERS IN BOOKS:

- Vassilopoulou, J., Da Rocha, J. P., April, K., Kyriakidou, O., & Özbilgin, M. (2016). Does the ongoing global economic crisis put diversity gains at risk? Diversity management during hard times: International examples from the USA, South Africa and Greece. In Prescott, J. (ed.), *Handbook of research on race, gender, and the fight for equality* (pp. 424-452). Hershey, PA: IGI Global.
- London, T. (2016). The role of business schools in developing leaders for triple bottom line sustainability. In L. Bals & W. Tate (eds.), *Implementing Triple Bottom Line Sustainability into Global Supply Chains* (pp. 202-212). New York, NY: Greenleaf Publishing.
- London, T. (2016). Team building. In K. Ogunyemi (ed.), *Teaching Ethics Across the Management Curriculum: A Handbook for International Faculty (Vol. 2)* (pp. 91-112). New York, NY: Business Expert Press, part of PRME Collection.
- London, T. (2016). Incorporating ethics into entrepreneurship and business enterprise education. In K. Ogunyemi (ed.), *Teaching Ethics Across the Management Curriculum: A Handbook for International Faculty (Vol. 3)* (pp. 15-34). New York, NY: Business Expert Press, part of PRME Collection.

ARTICLES-PAPERS (REFEREED):

- Avenant, P. S. G., April, K. A., & Peters, B. K. G. (2016). Power relations & complex organisational development. *International Journal of Complexity in Leadership and Management*, 3(3), 218-243.

ARTICLES-PAPERS (NON-REFEREED):

- Nyathi, N. (2016). Decolonising the curriculum: The only way through the process is together. *The Conversation*, 19th December. Available at: URL: <https://theconversation.com/decolonising-the-curriculum-the-only-way-through-the-process-is-together-69995>.

2015 -----

CHAPTERS IN BOOKS:

- April, K., & Syed, J. (2015). Race and ethnicity at work. In M. Özbilgin, & J. Syed (eds.), *Managing diversity and inclusion* (pp. 134-176). London: SAGE Publications Ltd.

ARTICLES-PAPERS (REFEREED):

- April, K., Beall, C., & Peters, B. K. G. (2015). Understanding leadership through the arts. *Effective Executive*, 18(4), 18-39.
- Swart-Opperman, C., & April, K. (2015). Individual emotive outlook profiles: Successful and unsuccessful innovative Namibian teams. *Effective Executive*, 18(3), 31-61.

CONFERENCE PAPERS (REFEREED):

- Swart-Opperman, C., & April, K. (2015). Understanding innovation & emotive outlook of knowledge teams in Namibia. *Ashridge International Research Conference 4* (Leadership, Management and Innovation in Professional and Knowledge Intensive Organisations: People and process challenges in the global knowledge economy). Ashridge Business School, UK, 12th-14th June 2015.

ARTICLES-PAPERS (NON-REFEREED):

- Nyathi, N. (2015). Boom time in Africa but brainstorm self-reliance. *The Business Day*, 27th May. Available at: URL: <http://www.bdlive.co.za/opinion/2015/05/27/boom-time-in-africa-but-brainstorm-self-reliance>.
- Nyathi, N. (2015). South Africa lacks courage to ask for help. *The Business Day*, 8th April. Available at: URL: <http://www.bdlive.co.za/opinion/2015/04/08/sa-lacks-courage-to-ask-for-help>.
- Nyathi, N. (2015). 10 things we need to get right for Africa to thrive. *Leader.Co.Za*, 9th June. Available at: URL: <http://www.leader.co.za/article.aspx?s=1&f=1&a=5866>.

2014 -----

GUEST EDITORSHIP:

- Al-Ariss, A., Özbilgin, M., Tatli, A., & April, K. (2014). Tackling whiteness in organizations and management. *Journal of Managerial Psychology*, 29(4), 362-369.

CHAPTERS IN BOOKS:

- Tatli, A., Berry, D., Ipek, G., & April, K. (2014). Self-initiated expatriation: Case study lessons from Africa and the United States. In M. Özbilgin, D. Groutsis, & W. Harvey (eds.), *International human resource management* (pp. 214-235). Victoria, Australia: Cambridge University Press.
- Storey, J., & Nyathi, N. (2014). Strategies and structures of MNCs from emerging economies. In P. Budhwar, P., & F. Horwitz (eds.), *Handbook of human resource management in emerging markets* (pp. 68-94). Cheltenham: Edward Elgar Publishing Ltd.

ARTICLES-PAPERS (REFEREED):

- Makgoba, T., April, K., & Al Ariss, A. (2014). Understanding spirituality at work, organizations and in management. *Academy of Taiwan Business Management Review*, 10(2), 41-52.
- Daya, P., & April, K. (2014). The relationship between demographic groups and perception of inclusion in a South African organisation. *The South African Journal of Business Management*, 45(2), 25-34.
- Phiri, S., & April, K. (2014). Values: Self-reports of lived congruency. *Effective Executive*, 17(2), 20-39.

ARTICLES-PAPERS (NON-REFEREED):

- Peters, B. K. G., April, K., & Kukard, J. (2014). Steward leadership: Een alternatief leiderschapsmodel voor toekomstige generaties leidinggevendenden. *Management Development*, Spring Edition, 22(1), 20-25.
- April, K., & Peters, B. K. G. (2014). A better way to lead. *HR Magazine*, February 2014 Edition, 60-62.
- Acquaah, M. Nyathi, N and Amoako-Gyampah, K. (2014) Systemic Review on Measuring and Valuing social capital for business decision-making and reporting. Network for Business Sustainability: SA.
- Acquaah, M, Amoako-Gyampah and Nyathi, N. (2014) Measuring and Valuing Social Capital: A guide for executives. Network for Business Sustainability: SA.

2013

BOOKS:

- April, K., Kukard, J., & Peters, B. K. G. (2013). *Steward leadership: A maturational perspective*. Claremont, Cape Town: UCT Press (Juta and Company Ltd).

CHAPTERS IN BOOKS:

- Vassilopoulou, J., Da Rocha, J. P., Seierstad, C., April, K., & Özbilgin, M. (2013). International diversity management: Examples from the USA, South Africa and Norway. In B. Christiansen, E. Turkina, & N. Williams (eds.), *Cultural and technological influences on global business* (pp. 14-28). Hershey, PA: IGI Global.
- London, T. (2013). Morale in schools. In J. Ainsworth & J. G. Golson (eds.), *Sociology of Education: An A-to-Z guide*. Thousand Oaks, CA: SAGE Publications, Inc.
- London, T. (2013). Teacher placement and staffing. In J. Ainsworth & J. G. Golson (eds.), *Sociology of Education: An A-to-Z guide*. Thousand Oaks, CA: SAGE Publications, Inc.

ARTICLES-PAPERS (REFEREED):

- April, K., Loubser, J., Özbilgin, M., & Al-Ariss, A. (2013). Managing diversity in higher education: Understanding and tackling ethnic stratification in social comfort. *South African Journal of Higher Education*, 27(5), 1164-1180.
- Train, K., & April, K. (2013). Compassion in organizations: Cause for concern or distress. *Academy of Taiwan Business Management Review*, 9(3), 25-41.

- Maharaj, N., & April, K. (2013). The power of self-love in the evolution of leadership and employee engagement. *Problems and Perspectives in Management*, 11(4), 120-132.
- April, K., & Soomar, Z. (2013). Female breadwinners: Resultant guilt and shame. *Effective Executive*, 16(4), 32-47.
- Sharma, V., & April, K. (2013). Ethnicity & identity creation: Africa's social work-role lessons from the past. *Effective Executive*. 16(2), 51-61.
- Hamman, R., & April, K. (2013). On the role and capabilities of collaborative intermediary organisations in urban sustainability transitions. *Journal of Cleaner Production*. 50, 12-21.
- McGlynn, C., & London, T. (2013). Leadership for inclusion: Conceptualising and enacting inclusion in integrated schools in a troubled society. *Research Papers in Education*, 28(2), 155-175.

ARTICLES-PAPERS (NON-REFEREED):

- Peters, B. K. G., & April, K. (2013). Why organisations need steward leaders. 360 - *The Ashridge Journal*, Winter 2013/14, 24-29.
- April, K. (2013). Resilience and inclusive leadership: A personal journey. *Dialogue*, December 2013/January 2014 Edition, 32-35.

CONFERENCE PAPERS (REFEREED):

- Maharaj, N., & April, K. (2013). Self-love & leadership: Tapping the heart of employee engagement. *Ashridge International Research Conference 3 ('Multigenerational Challenges: Integrating Younger and Older Ages in Managing the Organisation')*. Ashridge Business School, England, UK, 19th-20th July 2013.

2012 -----

ARTICLES-PAPERS (REFEREED):

- Mutowo, M., & April, K. (2012). A path dependency investigation into the sources of sustainable competitive advantage of the University of Rhodesia, 1945-1980: The influence of initial conditions. *International Journal of Management Research and Business Strategy*, 1(1), 138-166.
- April, K. A., Goebel, K.M.J., Blass, E., & Foster-Pedley, J. (2012). Developing decision-making skill: Experiential learning in computer games. *International Journal of Information Systems and Social Change*, 3(4), 1-17.

- Warner, R., & April, K. (2012). Building personal resilience at work. *Effective Executive*, 15(4), 53-68.
- April, K.A., Dharani, B., & Peters, B. K. G. (2012). Impact of locus of control expectancy on level of well-being. *Review of European Studies*, 4(2), 124-137.
- Stocks, A., April, K. A., & Lynton, N. (2012). Locus of control and subjective well-being: A cross-cultural study in China and Southern Africa. *Problems and Perspectives in Management*, 10(1), 17-25.
- April, K., Lifson, D., & Noakes, T. (2012). Emotional intelligence of elite sports leaders & elite business leaders. *International Journal of Business and Commerce*, 1(5), 82-115.
- April, K., Ephraim, N., & Peters, B. K. G. (2012). Diversity management in South Africa: Inclusion, identity, intention, power and expectations. *African Journal of Business Management*, 6(4), 1749-1759.
- Lombard, L., April, K., & Peters, B. K. G. (2012). Sustainability & authentic leadership: Stumbling blocks and enablers. *Crown Research in Education*, 2(2), 74-84.
- Lynton, N., & April, K. (2012). Connected but not alike: Cross-cultural comparison of Generation Y in China and South Africa. *Academy of Taiwan Business Management Review*, 8(1), 67-80.
- April, K., Loubser, J., & Peters, B. K. G. (2012). Intergroup behaviour: South African Gen Y. *Effective Executive*, 15(2), 8-40.

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (2012). Leadership through social action. *YPO/WPO MBA in a Day Booklet*, 27th January, 4-6.
- April, K. (2012). Academy of management set to be held in SA. *Citizen*. 29 May 2012, 23.

2011 -----

CHAPTERS IN BOOKS:

- April, K., Peters, B. K. G., Locke, K., & Mlambo, C. (2011). Leading ethically: What helps and what hinders. In C. Millar, & E. Poole (Eds.), *Ethical leadership: Global challenges and perspectives* (pp.165-186). Basingstoke, Hampshire: Palgrave Macmillan.
- April, K.A., & Peters, B. K. G. (2011). Communal versus individual modalities of work: A South African investigation. In R.F. Littrell, & P.S. Nel

(Eds.), *Leadership & Management Studies in Sub-Sahara Africa Volumes II and III* (pp. 51-99), San Diego, CA: University Readers.

- London, T. (2011). Trapped in Our Own Labels: How Simplistic Conceptions of Identity Obstruct Our Understanding of Students. In S. Vandeyar (ed.), *Hyphenated Selves: Construction, Negotiation and Mediation of Immigrant Identity within Schools – Transnational Dialogues*. Amsterdam, Netherlands: Rozenberg Publishing.

ARTICLES-PAPERS (REFEREED):

- April, K. A., & Peters, B. K. G. (2011). Communal vs. individual modalities of work: A South African perspective. *Asia Pacific Journal of Business and Management*, 2(1), 5-36.
- April, K., Dharani, B., & Peters, B. K. G. (2011). Leader career success & locus of control expectancy. *Academy of Taiwan Business Management Review*, 7(3), 28-40.

CONFERENCE PAPERS (REFEREED):

- Lombard, L., April, K. A., & Peters, B. K. G. (2011). Achieving authentic, sustainable leadership. *Ashridge International Research Conference ('The Sustainability Challenge: Organisational Change and Transformational Vision')*. Ashridge Business School, England, UK, 10th-12th June 2011.

ARTICLES-PAPERS (NON-REFEREED):

- April, K., & Mooketsi, B. (2011). Guilt, shame and the successful South African career woman. *Management Today*, 29(5), 42-43.
- April, K. (2011). What makes us choose to act ethically? *Breakwater Business*, 12(1), 44-45.

2010 -----

CHAPTERS IN BOOKS:

- April, K., & Blass, E. (2010). Ethical leadership required to lead a diverse Europe. In W. Matiaske, S. Costa, & H. Brunkhorst (Eds.), *Contemporary Perspectives on Justice* (pp. 183-201). München, Mering: Rainer Hampp Verlag.
- April, K., & Smit, E. (2010). Diverse discretionary effort in workplace networks: Serving self over community in China. In J. Syed, & M. F. Özbilgin (Eds.), *Managing Cultural Diversity in Asia: A Research Companion* (pp. 73-109). Cheltenham: Edward Elgar Press.

ARTICLES-PAPERS (REFEREED):

- April, K., Vermeulen, P., & Blass, E. (2010). Leadership competence & identity: The role of formative, situated experiences. *Academy of Taiwan Business Management Review*, 6(4), 50-67.
- April, K., Riabtsev, K., & Peters, B. K. G. (2010). Leadership capabilities, management selection: Game theoretic modelling. *Problems and Perspectives in Management*, 8(4), 207-218.
- April, K., Peters, B. K. G., Locke, K., & Mlambo, C. (2010). Ethics and leadership: Enablers and stumbling blocks. *Journal of Public Affairs*, 10(3), 152-172.
- April, K., & Mooketsi, B. (2010). Dealing with guilt and shame after breaking the glass ceiling. *Effective Executive*, 13(8), 68-86.
- April, K., & Blass, E. (2010). Measuring diversity practice and developing inclusion. *Dimensions*, 1(1), 59-66.
- April, K., & Ephraim, N. (2010). Four step process to implement African leadership. *Effective Executive*, 13(1), 42-57.

April, K., Peter, B. K. G., & Allison, C. N. (2010). Stewardship as leadership. *Effective Executive*, 13(2), 52-69. **ARTICLES-PAPERS (NON-REFEREED):**

- April, K. (2010). Less can be more if you have soft power. *Sunday Independent*, 3rd October, 17.
- April, K. (2010). Real leadership. *Xplore*, October, 37.

CONFERENCE PAPERS (REFEREED):

- April, K., & Peters, B. K. G. (2010). South African leadership work-modes: An empirical workplace investigation. *Leadership and Management Studies in Sub-Saharan Africa*. University of Cape Town, South Africa, 22nd-24th November.

2009 -----

BOOKS:

- Pepper, M., London, T., Dishman, M., & Lewis, J. (2009). *Leading Schools During Crisis*. Lanham, MD: Rowman & Littlefield Publishers, Inc. & the American Association of School Administrators

CHAPTERS IN BOOKS:

- April, K., & April, A. (2009). Reactions to discrimination: Exclusive identity of foreign workers in South Africa. In M. F. Özbilgin(Ed.), *Equality, Diversity and*

Inclusion at Work: A Research Companion (pp. 216-228). Cheltenham: Edward Elgar Press.

ARTICLES-PAPERS (REFEREED):

- Peter, C., de Lange, W., Musango, J. K., April, K., & Potgieter, A. (2009). Employing Bayesian modelling to climate change effects on biofuel production. *Climate Research*, 40, 249-260.
- April, K., April, A., & Blass, E. (2009). Ethical leadership required to lead Europe beyond instrumental rationality. *Academy of Taiwan Business Management Review*, 5(3), 1-15.
- Potgieter, A., April, K.A., Cooke, R. J. E., & Osunmakinde, I.O. (2009). Temporality in link prediction: Understanding social complexity. *Emergence: Complexity & Organization (E: CO)*, 11(1), 69-83.
- April, K., Shockley, M., & Peters, B. K. G. (2009). IT and social complexity: Complementary resource combinations in the South African assurance industry. *Problems and Perspectives in Management*, 7(1), 86-98.
- April, K., Katoma, V., & Peters, B. K. G. (2009). Critical effort and leadership in specialised virtual networks. *Annual Review of High Performance Coaching and Consulting*, 1(1), 187-215.
- Lewis, J., & London, T. (2009). "Managed" teacher turnover: A strategy for school improvement. *AASA Journal of Scholarship and Practice*, 6(3), 25- 29.

REPORT (NON-REFEREED):

- April, K., Arruda, C., Artiles, M. C., Barry, S., Bindra, J. S., Cabrera, A., Carlson Nelson, M., Casey, C., Garret-Cox, K., Garton Ash, T., Goerke, P., Hastings, M., Gratton, L., Holzer, H., Kelly, K., Sakamoto, T., Seshadri, P., & Thomas, D. A. (2009). Recommendations on creating and managing inclusive workforces. *World Economic Forum: Special Global Agenda Council on Talent and Diversity*, October 2009, 1-26.

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (2009). Dimensions of choice. *Destiny*, January/February Edition, 82-85.
- London, T. (2009). Where do we go from here? A response to the OECD's 'Improving School Leadership' report. *School Leadership Policy and Practice, Standing Conference on Teacher Education North and South*, 50- 61.
<http://www.scotens.org/docs/2008-scotens.pdf>

ARTICLES-PAPERS (REFEREED):

- April, K., & Katoma, V. (2008). Discretionary effort: Can we really account for performance surge. *KMPro Journal*, 5(2), 14-31.
- Blass, E., & April, K. (2008). Developing talent for tomorrow. *Develop*, 4(1), 48-58.

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (2008, 28th May). *Business is not a discipline*. Inaugural lecture conducted from the University of Cape Town, Cape Town, Western Cape, South Africa, 1-17.
- April, K., & Jappie, A. (2008). Global talent warfare: Line managers are still the determinant. *Journal for Convergence*, 9(1), 40-43.
- April, K., April, A., & Sharma, V. (2008). Exclusive workplace systems. *360° The Ashridge Journal*, April Edition, 22-27.
- April, K. (2008). Work should be about sharing your talents with the world. *Business Day, Health News*, 29th October, 2.
- London, T. (2008). How do we ensure transfer of training for part-time, adult students? *Reflections*, Fall, 23.

2007 -----

BOOKS:

- April, K., & Shockley, M. (Eds.) (2007). *Diversity: New Realities in a Changing World*. Basingstoke, Hampshire: Palgrave Macmillan.
- April, K., & Shockley, M. (Eds.) (2007). *Diversity in Africa: The Coming of Age of a Continent*. Basingstoke, Hampshire: Palgrave Macmillan.

CHAPTERS IN BOOKS:

- April, K., & April, A. (2007). Responsible leadership ethics. In K. April, & M. Shockley (Eds.), *Diversity: New Realities in a Changing World* (pp. 276-293). Basingstoke, Hampshire: Palgrave Macmillan.
- Peters, K., April, K., Shockley, M., & Dhamija, V. (2007). Diversity & corporate governance. In K. April, & M. Shockley (Eds.), *Diversity: New Realities in a Changing World* (pp. 196-213). Basingstoke, Hampshire: Palgrave Macmillan.

- April, K. (2007). Consequences of new realities. In K. April, & M. Shockley (Eds.), *Diversity: New Realities in a Changing World* (pp. 357-371). Basingstoke, Hampshire: Palgrave Macmillan.
- Theimann, N., & April, K. (2007). Cave canem! The art (or science?) of Western management in an African context. In K. April, & M. Shockley (Eds.), *Diversity in Africa: The Coming of Age of a Continent* (pp. 10-34). Basingstoke, Hampshire: Palgrave Macmillan.

ARTICLES-PAPERS (REFEREED):

- April, K., Dreyer, S., & Blass, E. (2007). Gender impediments to the South African boardroom. *South African Journal of Labour Relations*, 31(2), 51-67.
- April, K., & April, A. (2007). Growing leaders in emergent markets: Leadership enhancement in the new South Africa. *Journal of Management Education*, 31(2), 214-244.
- April, K., & Dreyer, S. (2007). Gender unplugged in the SA executive boardroom: The paradigm shift. *Effective Executive*, December, Ref No.: 03M-2007-12-11-01, 62-77.

CASE STUDIES

- Hargarter, A., & April, K. (2007). CASE STUDY – *First National Bank: Inspirational leadership in a South African context*(European Case Clearing House, Case Study Reference No. 407-048-1, 1-54).
- Hargarter, A., & April, K. (2007). TEACHING NOTE – *First National Bank: Inspirational leadership in a South African context*(European Case Clearing House, Teaching Note Reference No. 407-048-8, 1-54).

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (2007). Choice: Power in diversity. *360° The Ashridge Journal*, March Edition, 4-5.
- April, K., & Wilson, A. (2007). In search of ethics: Probing the firm-society interface. *Journal for Convergence*, 8(1), 16-19.

2006 -----

ARTICLES-PAPERS (REFEREED):

- April, K., & Bessa, J. (2006). A critique of the strategic competitive intelligence process within a global energy multinational. *Problems & Perspectives in Management*, 4(2), 86-99.

- Potgieter, A., April, K. A., Cooke, R. J. E., & Lockett, M. (2006). Adaptive Bayesian agents: Enabling distributed social networks. *South African Journal of Business Management*, 37(1), 41-55.
- Mendelek-Theimann, N., April, K., & Blass, E. (2006). Context tension: Cultural influences on leadership and management practice. *Reflections*, 7(4), 38-51.
- April, K., April, A., & Wabbels, H. (2006). Growth through unlearning. *Develop*, 3, 78-81.

ARTICLES-PAPERS (NON-REFEREED):

- Torun, E., & April, K. (2006). Individual control (locus of control): Implications for business managers. *Journal for Convergence*, 7(1), 1-4.
- April, K. (2006). Business could use a little soul. *Business Brief*, 10(6), 38-39.
- Peters, B. K. G., & April, K. (2006). The global future of the MBA. *Journal for Convergence*, 7(4), 16-19.

CONFERENCE PAPERS (REFEREED):

- April, K., & Ephraim, N. (2006). Implementing African leadership: An empirical basis to move beyond theory. *1st International Conference on Values-Based Leadership*, University of Stellenbosch, South Africa, 14th-16th March.

2005 -----

CHAPTERS IN BOOKS (REFEREED):

- Potgieter, A., April, K., & Bishop, J. (2005). Complex adaptive enterprises. In M. Khosrow-Pour (Ed.), *Encyclopedia of Information Science and Technology: Volume 1* (pp. 475-480). Hershey, PA: Idea Group Reference.

ARTICLES-PAPERS (NON-REFEREED):

- April, K., & Shockley, M. (2004). How ready is your organisation for KM. *Global Knowledge Review*, September Edition, 10-12.
- April, K. (2005). Knowledge sharing and distribution. *Global Knowledge Review*, March Edition, 8-12.
- April, K. (2005). Toimetulek mitmekesisusega: Paluks uutmoodi lähenemist. *Director*, June Edition(6), 52-55.
- April, K. (2005). Diversity management in emerging economies: In search of a new approach to humanism. *Journal for Convergence*, 6(3), 1-4.
- April, K. (2005). Stewardship: Technology's role in shaping our diverse future. *Journal for Convergence*, 6(2), 114-117.

CONFERENCE PAPERS (REFEREED):

- April, K., & Shockley, M. (2005). Social complexity: An integrating catalyst for complementary resource combinations in the South African assurance industry. *4th International Critical Management Studies Conference*, University of Cambridge, UK, 4th-6th July, URL: <http://www.mngt.waikato.ac.nz/ejrot/cmsconference/2005/proceedings/socialnetworks/Potgieter.pdf>.
- Potgieter, A., April, K., & Cooke, R. (2005). Using Bayesian agents to enable distributed network knowledge: A critique. *4th International Critical Management Studies Conference*, University of Cambridge, UK, 4th-6th July, URL: <http://www.mngt.waikato.ac.nz/ejrot/cmsconference/2005/proceedings/socialnetworks/Potgieter.pdf>.
- Vermeulen, P., April, K., & Lhermitte, G. (2005). Leadership competence: A socially networked process. *4th International Critical Management Studies Conference*, University of Cambridge, UK, 4th-6th July, URL: <http://www.mngt.waikato.ac.nz/ejrot/cmsconference/2005/proceedings/socialnetworks/Vermeulen.pdf>.

CONFERENCE PAPERS (NON-REFEREED):

- April, K. (2005). Diversity management in the Baltics: A new approach please. *3rd Annual Baltic Management Development Association Conference*, Tallinn, Estonia, 5th-6th May, 1-10.

2004 -----

BOOKS:

- Gorelick, C., Milton, N., & April, K. (2004). *Performance Through Learning: Knowledge Management in Practice*. Burlington, MA: Elsevier Butterworth-Heinemann.
- April, K., & Ahmadi-Izadi, F. (2004). *Knowledge Management Praxis*. Kenwyn, Cape Town: Juta Academic.

ARTICLES IN REFEREED JOURNALS:

- Gorelick, C., & April, K. (2004). BP case study: KM team structuration and sense-making (Part I). *South African Journal of Business Management*, 35(1), 1-16.
- Gorelick, C., & April, K. (2004). BP case study: KM team structuration and sense-making (Part II). *South African Journal of Business Management*, 35(2), 15-24.

ARTICLES-PAPERS (NON-REFEREED):

- April, K., Fourman, M., & McCrea, J. (2004). The digital leapfrog: Monitoring and evaluation and performance management as an improvement tool in business and government. *Journal for Convergence*, 5(2), 20-24.
- April, K., & Shockley, M. (2004). Organisational readiness for KM. *Global Knowledge Review*, September Edition, 10-12.
- April, K., & Koegelenberg, R. (2004). A roadmap to achieving strategic objectives. *Journal for Convergence*, 5(4), 56-59.

CONFERENCE PAPERS (NON-REFEREED):

- April, K. (2004). Stewardship & responsible leadership: Technology's role. *Annual VIAG Conference*, Noordwijk, The Netherlands, 7th-8th November, 1-7.

DISSERTATION (REFEREED):

- April, K. (2004-1998). *A resource-based view of the firm: Integrating the role of IT as a strategic resource (An empirical study of South African personal financial services firms: 1999-2003)* (Unpublished PhD Dissertation, Graduate School of Business, University of Cape Town, August 2004, 1-531).

2003 -----

ARTICLES IN REFEREED JOURNALS:

- April, K., Bosma, P., & Deglon, D. (2003). Intellectual capital (IC) measurement and reporting: Establishing a practice in SA mining. *Journal of Intellectual Capital*, 4(2), 165-180.

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (2003). Leveraging diversity: Weaving strong fabrics from different threads. *Journal for Convergence*, 3(4), 54-55.
- Shockley, M., & April, K. (2003). Good corporate governance: Building stakeholder trust. *Journal for Convergence*, 3(4), 26-30.

WORKING PAPER:

- Brown, H., Kunene, P., Rouse, C., April, K., Berman, S., & Potgieter, A. (2003). *Developing a basis for knowledge management: A Bayesian network approach* (Unpublished Working Paper, Department of Computer Science and Graduate School of Business, University of Cape Town, Technical Report Number: CS03-14-00, 1-6).

CONFERENCE PAPERS (NON-REFEREED):

- April, K. (2003). Guidelines for developing a knowledge management strategy. *Excellante Conference*, Sandton, South Africa, 12th February, 1-20.

2002

ARTICLES IN REFEREED JOURNALS:

- April, K. (2002). Guidelines for developing a k-strategy (knowledge management strategy). *Journal of Knowledge Management*, 6(5), 445-456.

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (2002). Competitive advantage: It takes knowledge to sustain the edge. *Journal for Convergence*, 3(3), 50-56.

2001

CONFERENCE PAPERS (REFEREED):

- Gorelick, C., & April, K. (2001). Toward an understanding of organizational learning and knowledge management: A case study of structuration and sensemaking in British Petroleum's knowledge management team. *4th International Conference on Organizational Learning and Knowledge Management: New Directions*, University of Western Ontario, Canada, 1st-5th June, 1-20.
- April, K. (2001). Knowledge management strategy: A theoretical framework. *UNICOM Proceedings*, 2, 16th May.
- April, K., de Smet, A., Dunford, R., Geigle, S., Gorelick, C., & Jenefsky, R. F. (2001). Models of consulting & consulting projects. *Academy of Management: Management Consulting Division*, Professional Development Workshops, Washington DC, USA, 3rd-5th August.
- April, K., de Smet, A., Dunford, R., Geigle, S., Gorelick, C., & Jenefsky, R. F. (2001). Phases of consulting projects. *Academy of Management: Management Consulting Division*, Professional Development Workshops, Washington DC, USA, 3rd-5th August.
- April, K., de Smet, A., Dunford, R., Geigle, S., Gorelick, C., & Jenefsky, R. F. (2001). Deliverables and reports. *Academy of Management: Management Consulting Division*, Professional Development Workshops, Washington DC, USA, 3rd-5th August.

- April, K., Harvey, M-L., & Reardon, D. (2001). Women in higher education. *International Management Theory at Work Conference*, Lancaster University, UK, September.
- April, K., & Spangler, A. (2000). Knowledge management in multinational corporations within South Africa. *International Management Theory at Work Conference*, Lancaster University, UK, September.

ARTICLES-PAPERS (NON-REFEREED):

- April, K., & Cradock, J. (2001). The wisdom of being a fast-follower. *Intelligence: Business 2.0*, April Edition, 76-80.
- April, K. (2001). The fittest runner wins the race : Acquiring the agility to change. *Journal for Convergence*, 2(3), 153.
- April, K. (2001). E-business: Technological or strategic issue? *Journal for Convergence*, 2(2), 84-89.

2000 -----

BOOKS:

- April, K., Macdonald, R., & Vriesendorp, S. (2000). *Rethinking Leadership*. Kenwyn, Cape Town: Juta Academic (University of Cape Town Press).
- April, K., & Cradock, J. (2000). *e or b e@ten: E-business redefining the corporate landscape in South Africa*. Durban: Butterworths Publishers (Pty) Ltd.
- April, K. (2000). *Knowledge management handbook*. Johannesburg: Kagiso.

ARTICLES-PAPERS (REFEREED):

- April, K., & Hill, S. (2000). The uncertainty and ambiguity of leadership in the 21st century. *South African Journal of Business Management*, 31(2), 45-52.

CONFERENCE PAPERS (REFEREED):

- April, K. (2000). Guidelines for management education in South Africa. *2nd International Lancaster-Cambridge Conference: Emergent Fields in Management Connecting Learning and Critique*, Lancaster University, UK, 19th-21st July, 1-24.

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (2000). A stitch in e-time: South Africa trails the world. *Journal for Convergence*, 1(2), 113.
- April, K. (2000). Digital marketplaces can transform buy-side e-commerce in SA. *Journal for Convergence*, 1(2), 129.
- April, K. (2000). From divide and control to collaboration and understanding. *Journal for Convergence*, 1(1), 143.

1999

ARTICLES-PAPERS (REFEREED):

- April, K. (1999). Leading through communication, conversation and dialogue. *The Leadership & Organizational Development Journal*, 20(5), 231-241.

ARTICLES-PAPERS (NON-REFEREED):

- April, K. (1999). The new leadership lens of love and energy. *People Dynamics*, 16(9), 34-38.

1998

ARTICLES-PAPERS (NON-REFEREED):

- April, K., & Macdonald, R. (1998). New science and leadership: The shift in thinking. *People Dynamics*, 17(6).
- April, K., & Macdonald, R. (1998). New science implications for South African leaders. *People Dynamics*, 16(9).
- April, K. (1998). Leading through communication. *People Dynamics*, 16(11), 74-85.

1997

ARTICLES-PAPERS (REFEREED):

- April, K. (1997). Asymmetric digital subscriber line (ADSL): A technology focus and forecast. *Elektron: Journal of the SA Institute of Electrical Engineers*, 23-26 (this paper won the SA Telecommunications Award for 'Best Research Article for 1997' in its category).

DISSERTATION (REFEREED):

- April, K. (1997-1997). *An investigation into the applicability of new science, chaos theory and complexity theory to leadership, and development of guiding principles for the modern leader and organisation* (Unpublished MBA Dissertation, Graduate School of Business, University of Cape Town, December 1997, 1-252).

1996

DISSERTATION (REFEREED):

- April, K. (1996-1995). *High resolution techniques for the measurement of component and device performance* (Unpublished MSc(Eng) Dissertation, Department of Electrical Engineering, University of Cape Town, April 1996, 1-119).

1995

ARTICLES-PAPERS (REFEREED):

- April, K. (1995). Calibration using an instrumentation amplifier. *Elektron: Journal of the SA Institute of Electrical Engineers*, 54-55.
- April, K. (1995). A cost-effective, accurate and versatile PC-interface card. *Elektron: Journal of the SA Institute of Electrical Engineers*, October, 5-7 (this paper won the 'Best Research Article for 1995 Award').

1994

DISSERTATION (REFEREED):

- April, K. (1994). *A study of the fundamental performance and limitations of analogue-to-digital converters* (Unpublished BSc(Eng) Dissertation, Department of Electrical Engineering, University of Cape Town, November 1994, 1-108).