

Manuscript Guidelines

PURPOSE

The *CBAR* is a blind peer-reviewed spring publication of the Christian Business Faculty Association. The *CBAR* is devoted to promoting Christian business education through publication of faith-based articles that focus on **creative instruction** (cases, innovations in pedagogy, materials, and methods for teaching undergraduate and graduate business students), **curriculum development** (book reviews, ideas for and experience with the creation of new courses and programs of study), **professional issues** (the role of business programs and faculty in assessment, accreditation, compensation, teaching loads, and professional development), and **research in business education** (original empirical studies and surveys dealing with the evaluation of teaching methods, learning attitudes, and evaluation techniques).

The *CBAR* aims to publish manuscripts which add to the body of knowledge. These manuscripts will represent both good scholarship and good pedagogical thinking. The authors must establish an academic context for their ideas. Authors should include a section with some discussion of other people's work in the area in order to place their efforts in the larger context of a growing pedagogical scholarship. The aim is to publish the combination of scholarly skills (literature reviews, informed thinking, building on previous research, etc.) and pedagogical exploration (new ways of teaching — or thinking about — the subjects and materials in which *CBAR* readers are most interested).

The suggested page limit varies by focus area. Creative instruction manuscripts should be shorter (5 to 10 pages double-spaced) and do not necessarily need to have quantifiable results. Curriculum development and professional issues manuscripts should vary in length depending on the level and depth of the literature review and whether or not a hypothesis is being tested. Manuscripts in curriculum development and professional issues should be between 5 and 20

pages, double-spaced. Research in business education manuscripts should include a literature review and some form of quantifiable support for or against a hypothesis. Research in business education manuscripts should be about 20 pages, double-spaced.

The *Christian Business Academy Review* is listed in the 10th edition of *Cabell's Directory of Publishing Opportunities in Management*.

STYLE INSTRUCTIONS

Readability and author anonymity is of primary importance for the review process. Submitted manuscripts should be double-spaced using an easily readable font such as Garamond 11. Manuscripts should include a cover page with title, authors, and their affiliations. Author(s) name should not appear in the body of the paper. The first page of the paper should include the paper title, followed by an abstract of not more than 100 words, and then followed by the first section titled “**INTRODUCTION.**”

Up to three levels of section headings are allowed: level one (centered, bold, all caps), level two (left justified, bold, first letter of each word capitalized, italics), and level three (left justified, bold, first letter of each word capitalized, underlined).

LEVEL 1

Level Two

Level Three

Tables and figures should be numbered starting with 1 (e.g., Table 1: Sample Demographic Characteristics). Note in the body of the paper approximately where tables or figures should be placed using double lines with (insert Table 1 here) between double lines. Place any tables, figures, and appendices after the reference section. Tables

and figures should be in a portrait orientation with 1-inch margins on all sides. Use endnotes, not footnotes, and avoid excessive use of endnotes. The endnotes section should appear at the end of the paper but before the references section. References should be noted in the body of paper in parenthesis, e.g. (Goltz, Hietapelto, Reinsch, & Tyrell, 2008). All references should appear alphabetically by author's last name in the references section as follows:

Goltz, S., Hietapelto, A., Reinsch, R., & Tyrell, S. (2008). Teaching teamwork and problem solving concurrently. *Journal of Management Education*, 32(5), 541-562.

REVIEWER INSTRUCTIONS

Listed below are the instructions sent to the reviewers:

Attached is a manuscript for publication consideration in the ____ section of the *CBAR*. Please acknowledge receipt of this message and let me know if you will be able to complete a review by ____.

I would like for you to do two things. First, in a few paragraphs, summarize the major contribution of this paper to the field of business education. Comment on the strengths of the paper. Comment on the areas of weakness and areas for improvement. You may wish to use the following outline to guide your review:

- A. Contribution to the field of Christian business education
 - A1. Interest of the topic to Christian business educators
 - A2. Faith-based emphasis
- B. Strengths and weaknesses
 - B1. Clarity of objectives
 - B2. Adequacy of literature review and references
 - B3. Conceptual rigor
 - B4. Organization and presentation
 - B5. Writing quality

Second, classify this manuscript into one of the following categories:

- ____ Accept as is, no areas of improvement.
- ____ Accept with revisions, the manuscript could be improved with minor revisions before publication (please list these revisions).
- ____ Revise and resubmit, the manuscript needs to make major revisions before it would be acceptable for publication (please list these revisions).
- ____ Reject, the manuscript is not publishable.

Authors will get an anonymous copy of your comments.

POLICY REGARDING PREVIOUSLY PUBLISHED MATERIAL (INCLUDING CBFA MEETING PRESENTATIONS)

The *CBAR* does not normally publish manuscripts (or book reviews) that have been previously published in other journals, books, or magazines. The *CBAR* will consider manuscripts of papers presented at regional or national meetings (including those presented at the CBFA national meeting). In this regard, authors should note that the *CBAR* is a blind peer-reviewed academic journal. The *CBAR*'s standards for manuscript acceptance may be quite different from those of acceptance for meeting presentations. Frequently, regional and national meetings are forums for early versions of ideas, as well as for discussing issues related to a particular discipline's pedagogical, organizational, and political concerns. Therefore it is the position of the *CBAR* that papers presented at meetings should be substantively changed for consideration as manuscripts for the *CBAR*. While it is not practical to quantify the required degree of change, it would be expected that the author(s), in a letter accompanying the manuscript, would be able to document the substantive changes made in development of the manuscript for review by the *CBAR*. The *CBAR* reserves the right to not publish material considered to be insufficiently developed as a journal manuscript. Authors who do submit manuscripts developed from previous paper presentations should recognize that they may forfeit some of the "blindness" in the blind review process. While all identifying information will be deleted in manuscripts sent to board of review members, one or more members of the board may have knowledge of the paper as a presentation. Such papers are often published in meeting proceedings and these may well be known to reviewers (especially from the CBFA's own national meeting).

SUBMISSION INSTRUCTIONS

Manuscripts should be submitted electronically. Please specify the focus area for your manuscript (i.e. research in business education, creative instruction, curriculum development, or professional issues). Email a file of your submission in Microsoft Word to Emmett Dulaney at eadulaney@anderson.edu.

Christian Business Academy Review

2019-2020 Board of Review

SCOTT ADAMS
Taylor University

GEORGE ALLEN
Asbury University

PAUL ANDERSON
Azusa Pacific University

ANDY BABYAK
Messiah College

DAVID A. BOSCH
Asbury University

STEPHEN (STEVE) BRETSEN
Wheaton College

MICHAEL BRUCE
Anderson University

KENNETH CARSON
Grove City University

LANELLE CHASE
Azusa Pacific University

A. BRUCE CLARK
Texas Southern University

DON DAAKE
Olivet Nazarene University

LEO GABRIEL
Bethel University

DARIN GERDES
Charleston Southern

MARK GILL
Asbury University

HARWOOD (WOODY) HOOVER, JR.
Aquinas College

JOSEPH HORTON
University of Central Arkansas

DAVID HOUGHTON
Oklahoma Baptist University

CHRISTINA ILUZADA
Baylor University

GARY L. KARNS
Seattle Pacific University

JAMES J. KELLARIS
University of Cincinnati

NATHAN KIRKPATRICK
Stephen F. Austin State University

GEOFFREY P. LANTOS
Stonehill College

LARRY G. LOCKE
University of Mary Hardin-Baylor

LONNIE LEEPER
St. Francis Ft. Wayne

DOYLE J. LUCAS
Anderson University

MONTY L. LYNN
Abilene Christian University

KATHLEEN MAYS
LeTourneau University

MELANIE PEDDICORD
Anderson University

TIM REDMER
Regent University

JOSH SAUERWEIN
George Fox University

VIRGIL O. SMITH
University of La Verne

YVONNE SMITH
University of La Verne

BRAD STAMM
Cornerstone University

KEITH STARCHER
Indiana Wesleyan University

TODD STEEN
Hope College

PHILIP SWICEGOOD
Wofford College

KAREN TANGEN
Hamline University

JULIA UNDERWOOD
Azusa Pacific University

BROCK VAUGHTERS
Anderson University

TIMOTHY P. VEACH
Northwest Christian University

JOE WALENCIAK
John Brown University

EMILY WALSH
Asbury University

LYNN SPELLMAN WHITE
Trinity Christian College

CHARLES WILLIAMS
Southern Wesleyan University

BRUCE WINSTON
Regent University