

DOCUMENT RESUME

ED 069 591

SO 005 008

AUTHOR Roberts, Thomas B.
TITLE Maslow's Human Motivation Needs Hierarchy: A Bibliography.
INSTITUTION Northern Illinois Univ., De Kalb.
PUB DATE 72
NOTE 17p.
EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS Behavioral Sciences; Bibliographies; Educational Psychology; Employee Attitudes; Employer Employee Relationship; *Humanization; Human Relations; *Individual Needs; Job Satisfaction; *Motivation; *Psychological Needs; Psychology; *Self Actualization; Teacher Education; Values
IDENTIFIERS Humanistic Psychology; *Maslow (Abraham)

ABSTRACT

Over two hundred periodical, dissertation, book, research paper, and essay citations of works published between 1948 and 1972 are listed in this bibliography which concerns itself with human motivation needs. Over 140 authors are represented. Some of the wide ranging topics included, in addition to and in relation to various aspects of motivation, deal with organizational behavior and systems, psychological needs and satisfactions, teacher education, employee needs and expectations, leadership and management, political behavior, and job performance. The majority of works cited were published after 1965. Author entries are arranged alphabetically.
(SJM)

ED 069591

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

MASLOW'S HUMAN MOTIVATION NEEDS HIERARCHY:

A BIBLIOGRAPHY

Thomas B. Roberts
Secondary Professional Education
Northern Illinois University
DeKalb, Illinois 60115

SP 005 008

This research was largely supported by an Organized Research Grant (Dean's Fund), Northern Illinois University

- Alderfer, Clayton P., An Empirical Test of a New Theory of Human Needs, 1969 Organizational Behavior and Human Performance, Vol. 4, No. 2, pp. 142-175
- Allee, L. Dale, A Study of the Relationships Between Selected Interpersonal Variables and Perceived Need Satisfaction of Student Teachers, 1971 unpublished doctoral dissertation, George Peabody College for Teachers
- Altimus, Cyrus Albert, Jr., A Cross-Cultural Study of Blue Collar Employee Need Satisfaction, Need Importance, Job Satisfaction, and Attitudes Toward Supervisory Leadership, 1971 unpublished doctoral dissertation, Pennsylvania State University
- Aronoff, Joel, Psychological Needs and Cultural Systems, Van Nostrand, 1967 Princeton, N. J.
- Aronoff, Joel, Psychological Needs as a Determinant in the Formation of Economic Structures: A Confirmation, Human Relations, Vol. 23, No. 2, pp. 123-138
- Aronoff, Joel, A Test and Scoring Manual for the Measurement of Safety, Love, and Belongingness, and Esteem Needs, mimeo, Department of Psychology, Michigan State University
- Aronoff, Joel, and Messé, Lawrence, Motivational Determinants of Small-Group Structure, Journal of Personality and Social Psychology, Vol. 17, No. 3, pp. 319-324
- Aspy, David N., Maslow and Teachers in Training, Journal of Teacher Education, 1969 Vol. 20, No. 3, pp. 303-309, Fall
- Badawy, M. K., Understanding the Role Orientations of Scientists and Engineers, 1971 Personnel Journal, Vol. 50, No. 6, pp. 449-454, 485, June
- Barnes, L. B., Organizational Systems and Engineering Groups, pp. 167-170, 1960 Harvard Graduate School of Business, Boston, Mass.
- Bauman, Zygmunt, Kultura Licnost I Drustuena, (Personality, Culture and Social Structure), Sociologija, Vol. 9, No. 2, pp. 25-50 (Ser.)
- Bay, Christian, Politics and Pseudopolitics; A Critical Evaluation of Some Behavioral Literature, The American Political Science Review, Vol. 59, No. 1, pp. 39-51
- Bay, Christian, Needs, Wants, and Political Legitimacy, Canadian Journal of Political Science, Vol. 1, No. 3, pp. 241-260

- Beer, Michael, Leadership, Employee Needs, and Motivation, unpublished
1964 doctoral dissertation, The Ohio State University
- Beer, Michael, Leadership, Employee Needs and Motivation, Bureau of
1966 Business Research, The Ohio State University, Columbus, Ohio
- Bellinger, Arnold Cleve, A Comparative Analysis of Need Deprivation and
1970 Need Importance Perception for Three Levels of Hospital Nursing
Personnel, unpublished doctoral dissertation, Wayne State
University
- Bernard, Harold W., Psychology of Learning and Teaching, McGraw-Hill, New York
1972
- Bernhoft, Robert A., A Study of the Relationships Between Self-Descriptions
1966 of Basic Need Gratification and Selected Correlates of Basic Need
Gratification, unpublished doctoral dissertation, Syracuse University
- Bess, James L., Patterns of Satisfaction of Organizational Prerequisites and
1971 Personal Needs in University Departments of High and Low Quality,
unpublished doctoral dissertation, University of California, Berkeley
- Best, Fred, Humanization of the Work Situation: A Systems Approach to Pro-
undated ductive Human Cooperation, working draft, 1600 W. Edmundson Avenue,
Morgan Hill, California
- Blai, Boris, An Occupational Study of Job Satisfaction and Need Satisfaction,
1962 unpublished doctoral dissertation, Temple University
- Blai, Boris, An Occupational Study of Job Satisfaction and Need Satisfaction,
1964 Journal of Experimental Education, Vol. 32, No. 4, pp. 383-388
- Blocher, Donald H., The Developmental Needs of Students, Canadian Counselor,
1971 Vol. 5, No. 3, pp. 150-153, June
- Bonham, Thirwall William, Role Strain, Group Identification and Perceived Need
1969 Deficiencies of Foreman as Affected by Job Tenure and the Presence
of a Labor Union, unpublished doctoral dissertation, University of
South Carolina
- Bosley, John J., A Needs-Concerns View of Society, Stanford Research Institute,
1967 Menlo Park, California
- Brown, Frank, Need Satisfaction of Educational Administrators, unpublished
1970 doctoral dissertation, University of California, Berkeley
- Bugental, James F. T., Cultural Trends and Institutional Requirements in a
1970 Pluralistic Society: A Speculative Essay, Educational Policy
Research Center, Stanford Research Institute, Menlo Park, California

- Burchard, Joseph David, Organizational Structure and Individuals' Need-Fulfillment, unpublished doctoral dissertation, The University of Texas at Austin
1969
- Canonici, Paul V., Characteristics Associated With Socio-Economic Success of an Emerging Black Middle Class of Mississippians: A Study in Need Gratification, unpublished doctoral dissertation, Mississippi State University
1971
- Carlson, Robert, Conflict of Consciousnesses in Inherit the Wind, Unpublished
1970
- Carlson, Thomas Stanford, Administrative Motivation: A Study of Correctional Administrators, unpublished doctoral dissertation, University of Southern California
1972
- Carpenter, Harrell Hale, The Relationship Between Certain Organizational Structure Factors and Perceived Needs Satisfaction of Classroom Teachers, unpublished doctoral dissertation, University of Houston
1969
- Cauffman, Joy, Motivating University Women to Positive Health Behavior, Journal of Health and Human Behavior, Vol. 7, No. 4, pp. 295-302, Winter
1966
- Centers, Richard, Motivational Aspects of Occupational Stratification, Journal of Social Psychology, Vol. 28, second half, pp. 187-217
1948
- Chance, Charles Allen, Consideration of Human Needs in Three Alternative Models of Motivation and the Implications for Supervision: An Exploratory Study, unpublished doctoral dissertation, The Ohio State University
1970
- Clark, James V., Motivation in Work Groups, A Tentative View, Human Organization, Vol. 19, pp. 199-208
1960
- Cohen, Arthur M., and Meredith, Wilbur R., The Grass Roots of Employee Expectations and the Solutions: Management and Employee Needs, Advanced Management -- Office Executive, pp. 28+
1962
- Collins, Ralph T., Psychiatry and Industry, Mental Hygiene News, Vol. 25, No. 2, pp. 4, 8, October, Speech delivered at annual meeting, New York State Society for Mental Health, April 21-22
1954
- Cram, John Murry, Perceived Need Satisfaction of Workers in Isolated Environments, unpublished doctoral dissertation, The University of British Columbia
1969
- Cummings, L. L., and ElSalmi, Aly M., Empirical Research on the Bases and Correlates of Managerial Motivation: A Review of the Literature, Psychological Bulletin, Vol. 70, No. 2, pp. 127-144
1968
- Cummings, Larry L., and ElSalmi, Aly M., The Impact of Role Diversity, Job Level, and Organizational Size on Managerial Satisfaction, Administrative Science Quarterly, Vol. 15, No. 1, pp. 1-10, March
1970

- Davies, James C., Human Nature in Politics: The Dynamics of Political Behavior, 1963 John Wiley & Sons, New York
- Davis, John Rodney, A Comparison of the Concept of Needs in Psychology, Philosophy, and Curriculum Theory, unpublished doctoral dissertation, Northwestern University, 1961
- Dickson, W. J., and Roethlisberger, F. J., Counseling in an Organization: A Sequel to the Hawthorne Researches, Harvard University, Boston, Mass., 1966
- Dreistadt, Roy, Self-Actualization, Types of Personality and Neuroses and Psychoses, Genetic Psychology Monographs, Vol. 84, No. 1, pp. 73-108, August 1971
- Drews, Elizabeth M., Policy Implications of a Hierarchy of Values, Stanford Research Institute, Menlo Park, California, 1970
- Drews, E. M., and Lipson, L., Values and Humanity, St. Martin's Press, New York, 1971
- Duffy, Norman F., Blue Collar Contrast, International Journal of Comparative Sociology, Vol. 8, No. 2, pp. 209-217, September 1967
- Edel, E. C., A Study of Managerial Motivation, Personnel Administration, Vol. 29, No. 6, pp. 31-38, November-December 1966
- ElSalmi, Aly Mohamed, Managerial Motivations: The Impact of Some Organizational and Personality Variables, unpublished doctoral dissertation, Graduate School of Business, Indiana University, 1968
- ElSalmi, Aly M., and Cummings, L. L., Manager's Perceptions of Needs and Need Satisfaction as a Function of Interactions Among Organizational Variables, Personnel Psychology, Vol. 21, No. 4, pp. 465-477, 1968
- Elster, R. S., Githens, W. H., and Senger, J. D., The Use of Two Motivational Theories in an Analysis of an Organization's Policies, Department of Operations Research and Administrative Sciences, Naval Postgraduate School, Monterey, California, 1972
- Eran, Mordechai, Relationship Between Self-Perceived Personality Traits and Job Attitudes in Middle Management, Journal of Applied Psychology, Vol. 50, No. 5, pp. 424-430, 1966
- Foreman's Letter, Understanding Human Needs: From Conflicts to Cooperation, 1953 pp. 2-3, National Foreman's Institute, New York, September 14
- Frentzel - Sagorska, Janina, MOTYWACJA POZNAWCZA A PRZETWARZANIA INFORMACJI (Cognitive Motivation and Information Processing), Studia Socjologiczne, Vol. 27, pp. 249-266 (Polish), 1967
- Gavin, James Francis, Ability, Effort, and Role Perception as Antecedents of Job Performance, unpublished doctoral dissertation, New York University, 1969

- Gavin, James F., Ability, Effort and Role Perceptions as Antecedents of Job Performance, Experimental Publication System, American Psychological Association, Issue No. 5, Manuscript No. 190A, April 1970
- Giandomenico, Lawrence Louis, Perceived Need-Deficiency and Militancy Among Public School Teachers, unpublished doctoral dissertation, The Pennsylvania State University. 1971
- Ghiselli, Edwin E., Some Motivational Factors in the Success of Managers, Personnel Psychology, Vol. 21, No. 4, pp. 431-444 1968
- Ghiselli, Edwin E., and Johnson, Douglas A., Need Satisfaction, Managerial Success, and Organizational Structure, Personnel Psychology, Vol. 23, No. 4, pp. 569-576 1970
- Goble, Frank, The Third Force: The Psychology of Abraham Maslow, Pocket Books, 1971 New York
- Goldberg, Richard Thayer, Need Satisfaction and Rehabilitation Progress of Psychotic Patients, unpublished doctoral dissertation, Boston University School of Education 1966
- Goldberg, Richard T., Need Satisfaction and Rehabilitation Progress of Psychotic Patients, Journal of Counseling Psychology, Vol. 14, No. 3, pp. 253-257 1967
- Goldstein, Margaret W., Mental Health, Social Status and Maslow's Need System, unpublished doctoral dissertation, Yeshiva University 1967
- Goodman, R. A., On the Operationality of the Maslow Need Hierarchy, British Journal of Industrial Relations, Vol. 6, No. 1, pp. 51-57 1968
- Gourevitch, Vivian, Motivation and Social Adequacy, unpublished doctoral dissertation, Teachers College, Columbia University 1959
- Gourevitch, Vivian, and Ferfer, Melvin H., A Study of Motivational Development, The Journal of Genetic Psychology, Vol. 100, second half, pp. 361-375 1962
- Haire, Mason, Ghiselli, Edwin E., and Porter, Lyman W., Cultural Patterns in The Role of the Manager, Industrial Relations, Vol. 2, No. 2, pp. 95-117 1963
- Haire, Mason, Ghiselli, Edwin E., and Porter, Lyman W., Managerial Thinking: An International Study, Wiley, New York 1966
- Hall, Douglas T., and Lawler, Edward E., Unused Potential in Research and Development Organizations, Research Management, Vol. 12, No. 5 pp. 339-354 1969

Hall, Douglas T., and Lawler, Edward E., Job Characteristics and Pressures
 1970 and the Organizational Integration of Professionals, Administrative
 Science Quarterly, Vol. 15, No. 2, pp. 271-281

Hall, Douglas T., and Lawler, Edward E., Job Pressures and Research Performance,
 1971 American Scientist, Vol. 59, No. 1, pp. 64-73

Hall, Douglas T., and Mansfield, Roger, Organizational and Individual Response
 1971 to External Stress, Administrative Science Quarterly, Vol. 64,
 No. 4, pp. 533-547

Hall, Douglas T., and Nougaim, Khalil E., An Examination of Maslow's Need
 1968 Hierarchy in an Organizational Setting, Organizational Behavior
 and Human Performance, Vol. 3, No. 1, pp. 12-35

Hall, Douglas T., Schneider, Benjamin, and Nygren, Harold T., Personal Factors
 1970 in Organizational Identification, Administrative Science Quarterly,
 Vol. 15, No. 2, pp. 176-190

Hampden-Turner, Charles, On the Future of American Political Science Education:
 1971 Progress in Political Thought as Periodically Subversive, unpublished
 paper delivered at the Second International Invitational Conference
 on Humanistic Psychology, Würzburg, Germany, July 21-24

Handy, Deirdre Cathleen Patrick, The Relationship of Hierarchical Need Level
 1966 to Success of Peace Corps Trainees, unpublished doctoral dissertation,
 University of Texas

Hay, Edward, The Basic Human Needs, Personnel Journal, Vol. 26, No. 6,
 1947 p. 204

Hay, Edward, Editor to Reader, Personnel Journal, Vol. 31, No. 6.
 1952 pp. 199-200, November

Heller, F. A., and Porter, L. W., Perceptions of Managerial Needs and Skills
 1966 in Two National Samples, Occupational Psychology, Vol. 40, Nos. 1-2,
 pp. 1-13

Hershey, Gerald L., and Lugo, James O., Living Psychology: An Experiential
 1970 Approach, Macmillan, New York

Hiscocks, Geoffrey Arthur, Some Economic Assumptions About Human Behavior
 1952 With Special Reference to Motivations and Farm Management,
 unpublished doctoral dissertation, University of Illinois

Huizinga, Gerard, Maslow's Need Hierarchy in the Work Situation, Walters-
 Nerdhoff, Groninger, The Netherlands

- Hunt, J. G., and Hill, J. W., The New Look in Motivation Theory For
1969 Organizational Research, Human Organization, Vol. 28, No. 2,
pp. 100-109
- Igbani, Ishmael Jikiri, An Analysis of the Motivations of Graduate Students
1971 at the University of Wisconsin at Madison Based on Maslow's Need
Hierarchy, unpublished doctoral dissertation, University of Wisconsin
- International Study Project, Inc., Abraham H. Maslow: A Memorial Volume,
1972 Brooks/Cole Pub. Co., Monterey, California 93940
- Ivancevich, John M., Perceived Need Satisfactions of Domestic Versus Overseas
1969 Managers, Journal of Applied Psychology, Vol. 53, No. 4, pp.
274-278
- Ivancevich, John M., and Baker, J. C., The Job Satisfaction of American
1969 Managers Overseas, MSU Business Topics, Vol. 17, No. 3, pp. 72-78
- Ivancevich, John M., and Baker, J. C., A Comparative Study of the Satisfaction
1970 of Domestic United States Managers and Overseas United States
Managers, Academy of Management Journal, Vol. 13, No. 1, pp. 69-79
- Ivancevich, John M., and Strawser, R., A Comparative Analysis of the Job
1969 Satisfaction of Industrial Managers and Certified Public Accountants,
Academy of Management Journal, Vol. 12, No. 2, pp. 193-205
- Jacobsen, Chanoch, Why Don't They Join? An Analysis of Membership and Non-
1967 Membership in Farm Organizations, unpublished masters thesis, Univer-
sity of Wisconsin, Madison
- Jacobsen, Chanoch, Who Joins Farm Organizations?, Journal of Cooperative Extension,
1969 Vol. 7, No. 4, pp. 225-232
- Jeswald, Thomas Anthony, Psychological and Organizational Correlates of Career
1971 Patterns in Clinical Laboratory Occupations, unpublished doctoral
dissertation, Purdue University
- Kantor, Robert E. (ed.) and Maslow, A. H., (posthumous), Politics 3, Educational
1971 Policy Research Center, Stanford Research Institute, Menlo Park,
California, March, ERIC, document, ED-049-149
- Kaplan, H. R., Tausky, C., and Bolaria, B. S., Job Enrichment, Personnel Journal,
1969 Vol. 48, No. 10, pp. 791-798, October
- Keller, Marjorie J., and May, W. Theodore, Occupational Health Content in
1970 Baccalaureate Nursing Education, U. S. Department of Health, Education
and Welfare, Public Health Service, Environmental Health Service and
Environmental Control Administration, Bureau of Occupational Safety
and Health and Training Institute, Office of Training and Manpower
Development, Cincinnati, Ohio

- Kilby, R. W., Psychoneurosis in Times of Trouble: Evidence for a Hierarchy of Motives, Journal of Abnormal and Social Psychology, Vol. 43, 1948 pp. 544-545
- Knowles, Malcolm S., The Role and Mission of the Adult Educator, Chapter 2, 1970 pp. 21-35 in The Modern Practice of Adult Education: Andragogy Versus Pedagogy, Association Press, New York
- Knutson, Jeanne N., Psychological Deprivation and its Effect on School Behavior, 1967 Bulletin, Vol. 11, No. 4, October, Oregon School of Education, University of Oregon, Eugene
- Knutson, Jeanne Nickell, Motivation and Political Behavior: An Attempt at Synthesis, unpublished doctoral dissertation, University of Oregon published partially as Human Basis of the Polity, 1972
- Knutson, Jeanne N., Personality Correlates of Political Beliefs: Left, Right, and Center, paper for presentation at the sixty-seventh Annual Meeting of the American Political Science Association, Chicago 1971
- Knutson, Jeanne N., Human Basis of the Polity: A Psychological Study of Political Men, Aldine, Chicago, Illinois 1972
- Knutson, Jeanne N., The Political Relevance of Self-Actualization, to appear in due 1972 Public Opinion and Political Attitudes, Allen R. Wilcox, (ed)
- Knutson, Jeanne N., Personality Correlates of Politicization: An Empirical undated Exploration, mimeo draft, Wright Institute, Berkeley, California
- Knutson, Jeanne N., Personality Correlates of Politicization: A Theoretical undated Evaluation, preliminary draft, Wright Institute, Berkeley, California
- Knutson, Jeanne N., Politics and Neuroticism: The Misanthropic Viewpoint, undated mimeo, The Wright Institute, Berkeley, California
- Knutson, Jeanne N., Politics and the Quest for Mutuality, mimeo, The Wright undated Institute, Berkeley, California
- Knutson, Jeanne N., Projective Measures and Political Predispositions: An undated Attempt at Synthesis, mimeo, The Wright Institute, Berkeley, California
- Krakauer, Daniel, Worker Psychology -- A Formula That Works, Factory Management and Maintenance, Vol. 111, No. 8, pp. 218-236 1953
- Krakauer, Daniel, Now We Know What Our People Want, The Personnel Journal, Vol. 32, 1953 No. 7, pp. 246-252
- Krakauer, Daniel, Now We Know What Our People Want, (abridged), Notes and Quotes: A Digest of Current News and Comments on Employee Relations, No. 176, Connecticut General Life Insurance Company, Hartford, Conn. 1954

- Kuhn, David G., Slocum, John W., and Chase, Richard B., Does Job Performance
1971 Affect Employee Satisfaction?, Personnel Journal, Vol. 50, No. 6,
pp. 455-459, 485
- Lacey, David William, Holland's Vocational Models: A Study of Work Groups
1970 and Need Satisfaction, unpublished doctoral dissertation, The Ohio
State University
- Lacey, David W., Holland's Vocational Models: A Study of Work Groups and
1971 Need Satisfaction, Journal of Vocational Behavior, Vol. 1, No. 2,
pp. 105-122, April
- Lahiri, Dilip K., and Srivastva, Suresh, Determinants of Satisfaction in Middle-
1967 Management Personnel, Vol. 51, No. 3, pp. 245-265
- Lane, R. E., Political Thinking and Consciousness: The Private Life of the
1969 Political Mind, Markham Publishing Company, Chicago
- Lasher, Harry Joseph, Job Satisfaction Related to Membership, Performance, and
1971 Involvement: A Case Study of a Bank, unpublished doctoral dissertation,
Syracuse University
- Lawler, Edward E., The Multitrait-Multirater Approach to Measuring Managerial
1967 Job Performance, Journal of Applied Psychology, Vol. 51, No. 5, part 1
- Lawler, Edward E., Job Design and Employee Motivation, Personnel Psychology,
1969 Vol. 22, No. 4, pp. 426-435
- Lawler, Edward E., and Porter, Lyman W., Perceptions Regarding Management
1963 Compensation, Industrial Relations, Vol. 3, No. 1, pp. 41-49
- Lawler, Edward E., and Porter, Lyman W., The Effect of Performance on Job
1967 Satisfaction, Industrial Relations, Vol. 7, No. 1, pp. 20-28, October
- Lawler, Edward E., and Porter, Lyman W., Antecedent Attitudes of Effective Managerial
1967 Performance, Organizational Behavior and Human Performance, Vol. 2,
No. 2, pp. 122-142
- Lawler, Edward E., and Suttle, J. Lloyd, A Causal Correlational Test of the Need
1972 Hierarchy Concept, Organizational Behavior and Human Performance,
Vol. 7, No. 2, pp. 265-287, April
- Lazar, Richard George, The Relationship of Perceived Need Fulfillment to
1971 Occupational Level in a Research and Development Organization, unpublished
doctoral dissertation, New York University
- LeClair, Lowell Vincent, A Study of the Relationship of Three Factors - Perceived
1969 Need Deficiency, Importance of Need Fulfillment, Perception of Education
as a Mobility Facilitator - To Participation in Educational Activities,
unpublished doctoral dissertation, Michigan State University

- Lind, Marshall Lee, Relationships Between Work Attitudes, Perceived Needs Structures, and Types of Job Settings for Bureau of Indian Affairs Teachers in Alaska, unpublished doctoral dissertation, Northwestern University
1969
- Lipsman, Claire K., Maslow's Theory of Needs in Relation to Vocational Choice by Students from Lower Socio-Economic Levels, Vocational Guidance Quarterly, Vol. 15, No. 4, pp. 283-288
1967
- Lipsman, Claire K., The Relations of Socio-Economic Level and Occupational Choice to Needs and Vocational Behavior, unpublished doctoral dissertation, The Catholic University of America
1967
- Lipstreu, Otis, Managerial Styles and Motivational Patterns, (Highlights of a presentation at the Summer Meeting of the Spring Manufacturers Institute, June 27, 1966), Springs, April, pp. 22+
1967
- Lollar, Donald Joseph, Environmental Change and Perceived Need Satisfaction in Delinquent Adolescents, unpublished doctoral dissertation, Indiana University
1971
- McDermid, Charles D., How Money Motivates Men, Business Horizons, Vol. 3, No. 4, pp. 93-100, Winter
1960
- McGregor, Douglas, Adventure in Thought and Action, Proceedings of the Fifth Anniversary Convocation of the School of Industrial Management, pp. 23-30, Mass. Institute of Tech., Cambridge, Mass.
1957
- McGregor, Douglas, The Human Side of Enterprise, pp. 36-39, McGraw-Hill, New York
1960
- McGregor, Douglas, The Need Hierarchy: A Theory of Motivation, pp. 224-228, Organizational Behavior and Administration, Paul Lawrence, et al (eds), Homewood, The Dorsey Press, Inc.
1961
- McGregor, Douglas, Bennis, Warren G., and Schein, Edgar, (eds), Leadership and Motivation, pp. 8-12, M. I. T. Press, Cambridge, Mass.
1966
- Merrell, Cleston Glade, Hierarchy of Motives Analysis of Diderot's Romanesque Works, unpublished doctoral dissertation, University of Oklahoma
1971
- Messé, Lawrence, Arenoff, Joel, and Wilson, John P., Motivation as a Mediator of the Mechanisms Underlying Role Assignments in Small Groups, Journal of Personality and Social Psychology, in press
1972
- Miller, Edwin Leroy, A Study of Job Attitudes of National Union Officers, unpublished doctoral dissertation, University of California, Berkeley
1964
- Miller, Edwin L., Job Satisfaction of National Union Officials, Personnel Psychology, Vol. 19, No. 3, pp. 261-274, Autumn
1966

- Mitchell, Arnold, Alternative Futures: An Exploration of a Humanistic Approach to Social Forecasting, Stanford Research Institute, Menlo Park, California
1967
- Mitchell, Arnold, American Values, Long Range Planning Service, Stanford Research Institute, Menlo Park, California
1969
- Mitchell, Arnold, Notes on Ten Proposed NVB (Need/Value/Belief) Sets, Stanford Research Institute Research and Development Program, Menlo Park, California
1971
- Mitchell, Arnold, Logothetti, Thomas J., and Kantor, Robert E., An Approach to Measuring Quality of Life, Institute Research and Development, Stanford Research Institute, Menlo Park, California
1971
- Murphy, Sister Kathleen, Needs and Vocational Decision Making, National Catholic Guidance Journal, Vol. 13, No. 4, pp. 117-120, Summer
1969
- National Park Service, A Plan for the Man - A Tool to Unleash Creativity and Potential in the National Park Service, pp. 15-18, Departmental Manual, Personnel, Park 383, Training and Employee Development, In-Service Training Series, U. S. Department of the Interior, U. S. Government, U. S. Printing Office, Washington, D. C.
1963
- Null, Eldon J., The Hierarchy of Personal Needs: Its Significance to School Principals, Peabody Journal of Education, Vol. 47, No. 6, pp. 347-351, May
1970
- O'Hale, H. Thomas, An Analysis of the Motivation of Booker T. Washington and W. E. B. DuBois Based on the Humanistic Psychological Theory of Abraham Maslow, mimeo, unpublished
1971
- Opinion Research Corp., The Developmental Approach to Better Managers, The Public Opinion Index for Industry, August
1961
- Osipow, Samuel, Theories of Career Development, Appleton-Century-Crofts, New York
1968
- Paine, Frank T., Carroll, Stephen J., Jr., and Leete, Burt A., Need Satisfaction of Managerial Level Personnel in a Government Agency, Journal of Applied Psychology, Vol. 50, No. 3, pp. 247-249
1966
- Papanester, W., A Study of Job Satisfaction as Related to Need Satisfaction Both on the Job and off the Job, unpublished doctoral dissertation, University of Cincinnati
1958
- Pascal, G. R., Psychological Deficit as a Function of Stress and Constitution, Journal of Personality, Vol. 20, pp. 175-187, December
1951
- Payne, Roy, Factor Analysis of a Maslow-type Need Satisfaction Questionnaire, Personnel Psychology, Vol. 23, No. 2, pp. 251-268
1970

- Persico, Connell F., and McEachron, Norman B., Forces for Societal Transformation in the United States, 1950 - 2000, Vol. 1, pp. 43-52, Educational Policy Research Center, Stanford Research Institute, Menlo Park, California
1971
- Phillips, James L., Aronoff, Joel, and Messé, Lawrence, Sex and Psychological Need in Triadic Bargaining, Psychonomic Science, Vol. 26, No. 6, pp. 329-331, March
1971
- Piper, Roy H., Employee Incentives II. In addition to providing for basic needs, banks seeking today's well educated must make sure there is plenty of room for personal ..., The Southern Banker, pp. 36+ August
1968
- Porter, Lyman W., A Study of Perceived Need Satisfaction in Bottom and Middle Management Jobs, Institute of Industrial Relations, 201 California Hall, University of California, Berkeley, 1961, Reprinted in Journal of Applied Psychology, Vol. 45, No. 1, pp. 1-10
1961
- Porter, Lyman W., Job Attitudes in Management: I, Perceived Deficiencies in Need Fulfillment as a Function of Job Level, Journal of Applied Psychology, Vol. 46, pp. 375-384
1962
- Porter, Lyman W., Job Attitudes in Management: II, Perceived Importance of Needs as a Function of Job Level, Journal of Applied Psychology, Vol. 47, No. 2, pp. 141-148
1963
- Porter, Lyman W., Job Attitudes in Management: III, Perceived Deficiencies in Fulfillment as a Function of Line vs. Staff Type of Job, Journal of Applied Psychology, Vol. 47, No. 4, pp. 267-275
1963
- Porter, Lyman W., Job Attitudes in Management: IV, Perceived Deficiencies in Need Fulfillment as a Function of Size of Company, Journal of Applied Psychology, Vol. 47, No. 6, pp. 386-397
1963
- Porter, Lyman W., Organizational Patterns of Managerial Job Attitudes, American Foundation for Management Research, Inc., New York
1964
- Porter, Lyman W., Lawler, Edward E., The Effects of Tall vs. Flat Organization Structures on Managerial Job Satisfaction, Personnel Psychology, Vol. 17, No. 2, pp. 135-148
1964
- Porter, Lyman W., Lawler, Edward E., Managerial Attitudes and Performance, Richard D. Irwin, Homewood, Illinois
1968
- Porter, Lyman W., and Mitchell, Vance F., A Comparative Study of Need Satisfaction in Military and Business Hierarchies, Journal of Applied Psychology, Vol. 51, No. 2, pp. 139-144
1967

- Porter, Lyman W., and Siegel, Jacob, Relationships of Tall and Flat Organization Structures to the Satisfaction of Foreign Managers, Personnel Psychology, 1965, Vol. 18, No. 4, pp. 379-392
- Racz, Leslie L., A Study of Teacher Alienation and Its Relationship to Individual Needs and Leadership Behavior, State University of New York at Buffalo, 1970
- Rhinehart, J. B., Barrell, R. P., DeWolf, A. S., Griffin, J. E., and Spaner, F. E., 1969, Comparative Study of Need Satisfaction in Governmental and Business Hierarchies, Journal of Applied Psychology, Vol. 53, No. 3, pp. 230-235
- Roberts, Karlene H., Walter, Gordon A., and Miles, Raymond E., A Factor-analytic Study of Job Satisfaction Items Designed to Measure Maslow Need Categories, Proceedings of the Annual Convention of the American Psychological Association, Part 2, pp. 591-592, 1970
- Roberts, Thomas B., Toward a Humanistic Social Science: A Consciousness Theory Outlined and Applied, Journal of Human Relations, Vol. 18, No. 4, pp. 1204-1227, 1970
- Roberts, Thomas B., Freedom of the Mind: Humanistic Consciousness and Student Activism, Journal of Human Relations, Vol. 19, No. 2, pp. 188-211, 1971
- Roberts, Thomas B., Beginning a Humanistic Normal Science: Developing Thoughts on Developmental Psychology and Moral Development, paper presented at Second International Invitational Conference on Humanistic Psychology, Würzburg, Germany, July 21 - 24, 1971
- Roberts, Thomas B., A Humanistic Social Theory: A Human Systems Theory Applied to Youth, Higher Education, and Our Cultural Metamorphosis, due in Research in Education, ERIC, 1972
- Roberts, Thomas B., A Humanistic Social Typology With Applications to a Study of Higher Education and Suggestions for a Social Theory, unpublished doctoral dissertation, Stanford University, 1972
- Roderick, Ellen Mary, Administrators' Perceptions of Need Fulfillment and Need Satisfaction as a Function of Position Level and School System Size, unpublished doctoral dissertation, University of Maryland, 1971
- Roe, Anna, The Psychology of Occupations, John Wiley, New York, 1956

- Sanford, Aubrey Cecil, Cross Culture Study of Industrial Motivation,
1970 Southern Quarterly, Vol. 8, No. 2, pp. 145-162
- Sarapata, Adam, Managerial Motivations and Satisfactions, paper delivered
1970 at Seventh World Congress of the International Sociological
Assoc., Polish Academy of Sciences, Warsaw.
- Schneider, Benjamin, and Bartlett, C. Jack, Individual Differences and
1969 Organizational Climate, The Industrial Psychologist, Vol. 7, pp. 27-33
- Schneider, Benjamin, and Olson, Loren, Effort as a Correlate of Organization.
1970 Reward System and Individual Values, Personnel Psychology, Vol. 23,
No. 3, pp. 313-326
- Schwab, Donald P., and Cummings, Larry L., Theories of Performance and
1970 Satisfaction: A Review, Industrial Relations, Vol. 9, No. 4,
pp. 408-430
- Shein, James Blair, Motivational Dimensions of Output Quality, unpublished
1968 doctoral dissertation, Indiana University
- Sherman, Lillian Laskaw, Movers and Preservers in Education: An Investigation
1969 of Interests, Values, Personality Factors, Self-Actualization, Need
Satisfaction and Job Satisfaction Among Movers into Counseling and
into Administration and Among Preservers in Teaching, unpublished
doctoral dissertation, New York University
- Sherman, Robert J., A Study of the Relationship of Clientele Characteristics
1970 and Motivational Factors Influencing Adult Participation in
University Evening Credit Courses, unpublished doctoral dissertation,
Miami University (Ohio)
- Shostrom, E.L., Personal Orientation Inventory, Educational and Industrial
1966 Testing Services, San Diego, Calif.
- Simpson, Douglas Barry, Leadership Behavior, Need Satisfaction, and Role
1971 Perceptions of Labor Leaders: A Behavioral Analysis, unpublished
doctoral dissertation, Univ. of Washington
- Simpson, Elizabeth L., Selecting Out: Implications of Deprivation and Need
1969 for Curriculum Planning, The School Counselor, pp. 113-117, Nov.
- Simpson, Elizabeth L., The Antecedents of Democratic Values: A Study of
1971 Psychological Deprivation and the Development of Beliefs, doctoral
dissertation, Univ. of Calif., Berkeley, published partially as
Democracy's Stepchildren, 1971
- Simpson, Elizabeth L., Who Becomes a Democrat? A Study of Democratic Socialization,
1971 ERIC document ED-046-851
- Simpson, Elizabeth L., Democracy's Stepchildren: A Study of Need and Belief,
1971 Jossey-Bass, Inc., San Francisco, Calif.

- Simpson, Elizabeth L., The Integrated Person: Cognitive Development and the Creative Unconscious, paper delivered at the Second International Invitational Conference, Association of Humanistic Psychology, Würzburg, Germany, July 21-24
1971
- Simpson, Elizabeth L., Toward the Development of Moral Principles: A Holistic Approach, paper delivered at the American Educational Research Association, Chicago, April
1972
- Slocum, John W., Jr., Performance and Satisfaction: An Analysis, Industrial Relations, Vol. 9, No. 4, pp. 431-436
1970
- Slocum, John W., A Comparative Study of the Satisfaction of American and Mexican Operatives, Academy of Management Journal, Vol. 14, No. 1, pp. 89-97, March
1971
- Slocum, John W., Motivation in Managerial Levels: Relationship of Need Satisfaction to Job Performance, Journal of Applied Psychology, Vol. 55, No. 4, pp. 312-316, August
1971
- Slocum, John W., Chase, Richard B., Kuhn, David, A Comparative Analysis of Job Satisfaction and Job Performance for High and Low Skilled Operatives, Experimental Publication System (V, April), American Psychological Assoc., Issue No. 5, Manuscript No. 163A
1970
- Slocum, John W., and Strawser, Robert H., Racial Differences in Job Attitudes, Journal of Applied Psychology, Vol. 56, No. 1, pp. 28-32
1972
- Slocum, John W., Topichak, Paul M., Kuhn, David G., A Cross-Cultural Study of Need Satisfaction and Need Importance for Operative Employees, Personnel Psychology, Vol. 24, No. 3, Autumn
1971
- Sluyter, Gary Vincent, A Theoretical Multi-Dimensional Model of Institutional Administration for the Mentally Retarded in a Motivational Context, unpublished doctoral dissertation, University of Texas, Austin
1971
- Soliman, Hanafi Mahmoud, The Motivation-Hygiene Theory of Job Attitudes: An Empirical Investigation and An Attempt to Reconcile Both the One and the Two-Factor Theories of Job Attitudes, unpublished doctoral dissertation, University of Illinois
1969
- Swanson, Harold Burdette, Factors Associated with Motivation Toward Professional Development of County Agricultural Extension Agents in Minnesota, unpublished doctoral dissertation, The University of Wisconsin
1965
- Thompson, Hugh L., Presidents of Liberal Arts Colleges and Federal Aid: A Study of College Administrative Decision Making, unpublished doctoral dissertation, Case Western Reserve University, Cleveland, Ohio
1969

- Thompson, Hugh L., Hearn, James J., and Fox, Edward; A Hierarchy of Basic Organizational Needs in Liberal Arts Colleges, Educational Administration Quarterly, Vol. 6, No. 2, pp. 56-77, Winter 1970
- Thomson, Harvey, A Comparison of Predictor and Criterion Judgments of Managerial Performance Using the Multi-trait-Multimethod Approach, Experimental Publication System, II. (October) 1969
- Walker, Bruce James, An Investigation of Relative Overall Position Satisfaction and Need Gratification Among Franchised Businessmen, unpublished doctoral dissertation, Univ. of Colorado 1971
- Walsh, Thomas Mc Coy, Maslow's Theory of Motivation: A Method For Testing the Constructs, unpublished doctoral dissertation, Univ. of Oregon 1968
- Warren, Earle Theodore, The Implications of A.H. Maslow's "Hierarchy of Needs" Theory For Adult Education, unpublished doctoral dissertation, Indiana Univ. 1968
- Whiteman, Stephen L., Associative Learning of the College Student as a Function of Need Relevant Stimuli, unpublished doctoral dissertation, Case Western Reserve Univ. 1970
- Williams, Carl D., Some Evidence for a Hierarchy of Needs, Journal of General Psychology, Vol. 70, pp. 85-88 1969
- Wilson, Ian H., How Our Values Are Changing, The Futurist, Vol. 4, No. 1, pp. 5-9 1970
- Wilson, Ian H., The New Reformation: Changing Values and Institutional Goals, The Futurist, Vol. 5, No. 3, pp. 105-108, June 1971
- Wingfield, Mervyn Waller, An Exploratory Study of the Use of Motivation Cost in Accounting, unpublished doctoral dissertation, Univ. of Illinois 1963
- Wolf, Martin G., The Psychology of Executive Motivation, Personnel Journal, Vol. 47, No. 10, pp. 700-704 1968
- Wolf, Martin G., Need Gratification Theory: A Theoretical Reformulation of Job Satisfaction/Dissatisfaction and Job Motivation, Journal of Applied Psychology, Vol. 59, No. 1, pp. 87-94 1970
- Zagorski, Krzysztof, Maslowa Teoria Potrzeb (Maslow's Theory of Needs), Studia Socjologiczne, Vol. 20, pp. 103-124, (Polish), Univ. Warsaw 1966
- Zinker, Joseph C., Terminal Illness as a Source of Personality Change in a Woman Suffering From Cancer, unpublished doctoral dissertation, Western Reserve Univ., Cleveland, Ohio 1963
- Zinker, Joseph C., Rosa Lee, Motivation and the Crisis of Dying, The Lake Erie College Press, Palmyra, Ohio 1966
- Zinker, Joseph C., and Fink, Stephen L., The Possibility for Psychological Growth in a Dying Person, Journal of General Psychology, Vol. 74, No.2, pp.185-199 1966