

Steven Hornik, CPA, PhD.

Vita

University of Central Florida

Kenneth Dixon School of Accounting

Orlando, FL 32816

Work: 407-823-5739

Home: 321-235-5030

Cell: 407-758-4656

E-mail: shornik@bus.ucf.edu

Education

Florida International University
May 1999 Miami, Florida

Doctor of Philosophy in Business Administration (Accounting), Dissertation Topic: Determinant of confidence of and their effect on epistemic judgments: Implications for auditor calibration bias.

University of Miami

December 1982, B.B.A.

Coral Gables, Florida

Accounting and MIS major

Experience

University of Central Florida
August 2001 – Present

Instructor
Orlando, Florida

Xavier University

August 1997 - June 2001

Assistant Professor
Cincinnati, Ohio

University of Maryland

August 1996 – Spring 1997

Visiting Professor
College Park, Maryland

Research

Research Interests

1. Student perceptions of engagement and social presence in 3-D virtual world learning environments.

2. The mediating effects of technology on learning (TML) training, and communication (CMC)

3. Psychological and Sociological Impacts and Perceptions regarding Computing Technology

4. Decision making impacts of using technology

Journal Publications

1) Lynda Dennis, Steven Hornik, Keith Jones, Richard Riley, and Greg Trompeter. “Integrating Fraud-Related Research into Accounting, Auditing, and Accounting Information Systems Curricula”. Journal of Forensic Studies in Accounting & Business, Vol. 5, No 1. Pp. 38-55
2) Aimee deNoyelles, Steven Hornik, and Richard Johnson. “Exploring the Dimensions of Self-Efficacy in Virtual World Learning: Environment, Task, and Content”. MERLOT Journal of Online Learning and Teaching. Vol. 10, No. 2, 2014

3) Steven Hornik and Steven Thornburg. “Really Engaging Accounting: Second Life™ as a Learning Platform. Issues in Accounting Education” vol. 25 (3) pp. 361- 378, 2010.

4) Richard Johnson, Steven Hornik, Eduardo Salas. “An Empirical Examination of Factors contributing to the creation of successful e-learning environments”, International Journal of Human-Computer Studies / Elsevier, 66, 356-369, 2008.

5) Steven Hornik, Richard Johnson, Falaleeva, N. “Attributions of Responsibility toward Computing Technology: The Role of Social Cues and Gen. International Journal of Human-Computer Interaction, 24(6), 595-612,. 2008.

6) Steven Hornik, Carl S. Saunders, Julia Li, Patsy D. Moskal, Charles Dzuiban. “The Impact of Level of Paradigm Development on Performance in Technology-Mediated Learning Environments”. Informing Science: the International Journal of an Emerging Transdiscipline, 11, 35-58, 2008.

7) William Leigh, Frohlich, C., Steven Hornik, Russell Purvis, Roberts, Jr., T. L., “Trading with a Stock Chart Heuristic”, IEEE Transactions on Systems, Man and Cybernetics, 38(1), 24 2008.

8) Steven Hornik., Richard D. Johnson, Yu Wu. “When Technology Does Not Support Learning: The Negative Consequences of Dissonance of Individual Epistemic Beliefs in Technology Mediated Learning”, Journal of Organizational End-User Computing, 19(2), 23-46 April-June 2007.
9) Steven Hornik and Anna Tupchiy. “Culture’s impact on technology mediated learning: The role of Horizontal and Vertical Individualism and Collectivism”, Journal of Global Information Management, 14(4) October-December 2006

10) Steven Hornik, Henry H. G. Chen, Gary Klein, James J. Jiang. "Communication Skills of IS Providers: An Expectation Gap Analysis From Three Stakeholder Perspectives", IEEE Transactions on Professional Communication, 46(1) March 2003

11) Julie Cage and Steven Hornik. "Faculty Development and Educational Technology" T.H.E. Journal, (http://www.thejournal.com/magazine/vault/A3695.cfm) October 2001.

12) Steven Hornik and Bernadette Ruf. "Expert Systems Usage and Knowledge Acquisition: An Empirical Assessment of Analogical Reasoning in the Evaluation of Internal Controls," Journal of Information Systems, Fall 1997.

13) Steven Hornik and George M. Marakas. "Passive Resistance Misuse: Overt Support and Covert Recalcitrance in IS Implementation," European Journal of Information Systems, May 1996.

Under Review

Accepted Book Chapters (peer reviewed)

1) Julie Cagle and Steven Hornik. "Teaching with Technology: Infrastructure Support and Online Discussions", Integrating Technology in Higher Education, Book Chapter. 2004

CONFERENCE PROCEEDINGS and Invited Presentations

1) Hornik, S. “Exploring Virtual Worlds as a Learning Platform”, St. Jude Children’s Hospital, Memphis TN (March 2014)

2) deNoyelles, A., Seilhamer, R., Gibson-Young L., Montgomery, R., Hornik S., and Turner, A. “Open Collaborative Professional Development at UCF: Meet the Mobile/eTextbook Focus Group” 2014 FCTL Summer Faculty Development Conference, Orlando. (May 2014)
3) Hornik, S. and Metcalf, D. “High Impact Innovation: Lessons from Healthcare, Finance and Business” Digital Now, Orlando, FL (April, 2012)

4) Hornik, S. “Cyber Security” Learning Institute for Elders at UCF (February, 2012) http://prezi.com/qie-z78gbvyz/cyber-security-ucflife/
5) Hornik, S. “Using a Virtual World: Second Life in Education” Learning Institute for Elders at UCF (November, 2011) http://prezi.com/_-ebqxgam0mz/ucf-life/
6) Hornik, S. “Supporting Blended Learning with Mobile Devices, Playing Cards, and Games” Game Tech (March, 2011)

7) Hornik, S. Presence, “Attention, Spatial Presence and Engagement: Implications for Virtual Environment Learning Platforms, Los Angeles, CA (2009).

8) Hornik, S. 1st Annual Conference on Teaching and Learning in Accounting, American Accounting Association, “Second Life and Twitter in the classroom”, New York, NY (August 2009).

9) Hornik, S. University of Central Florida, SoTL Workshop. “Really Engaging Accounting, Second Life as a Learning Platform” (2009).

10) Hornik, S. Prentice Hall Accounting Symposium for Educators, “Using Second Life in Financial Accounting”, Savannah, GA. (February 13-15, 2009).

11) Hornik, S. Prentice Hall Accounting Symposium for Educators, “Using Second Life in Financial Accounting”, San Diego, CA. (February 20-22, 2009).

12) Hornik, S., State Society of CPA’s, Sannibel, FL “ Second Life and Really Engaging Accounting”, National, Invited. Presented in Second Life at http://slurl.com/secondlife/CPA%20Island/212/237/24 (Feburary 10, 2009)

13) Hornik, S., Association for Educational Communication and Technology, AECT, Orlando, FL, "Constructivist Learning in Second Life: Empirical Evidence, Beating the Challenges, and Best Practices in Design and Development", (November 2008).

14) Hornik, S., Second Life Educators Community Conference, Linden Lab, Tampa, FL, "Really Engaging Accounting: Empirical Evidence of Second Life as a Learning Platform", (September 2008).

15) Hornik, S., 1st Annual Conference on Teaching and Learning in Accounting, American Accounting Association, Anaheim, CA, "Edupreneurship", (August 2008).

16) Hornik, S., Seventeenth Annual Research Workshop on: Artificial Intelligence and Emerging Technologies in Accounting, Auditing and Tax, American Accounting Association, Anaheim, CA, "Really Engaging Accounting: Second Life as a Learning Platform", (August 2008).
17) Steven Hornik, Linda I. Rosa-Lugo, Laura Blasi, Carroll Blue and Karen Cooper. “UCF Teaching Academy Fellows: Partnerships for Transforming & Innovating Education” 16th International Conference on College Teaching and Learning. Jacksonville, FL. April 1st, 2005

18) Steven Hornik and Anna Tupchiy, “Culture’s impact on technology mediated learning: The role of Horizontal and Vertical Individualism and Collectivism.” 12th Annual Cross-Cultural Meeting in Research in Information Systems (CCRIS). Washington D.C. December 12th, 2004.

19) Carol Saunders and Steven Hornik, "The Impact of Level of Paradigm Development on Performance in Distributed Learning Environments." Administrative Sciences Association of Canada Conference, Quebec City, Canada. June 5 – 8, 2004

20) Steven Hornik and Anna Tupchiy, “Individualism and collectivism: Culture's impact on technology mediated learning.” Cultural Attitudes Toward Technology and Communication Conference, Karlstad, Sweden. June 27 – July 1, 2004.

21) Anna Tupchiy and Steven Hornik, "Toward an Explanation of an Individuals' Culture on Learning Outcomes in a Distance Education Environment", at the Seventh Annual Conference of the Southern Association for Information Systems, Savannah, GA. February 27-28, 2004

22) Robert J. Szymanski, Cynthia Gundy and Steven Hornik, "Implications of Social Presence in Very Large Asynchronous Learning Environments" at the 9th Annual Sloan-C International Conference on Asynchronous Learning Networks (ALN), Orlando, FL. November 13-16, 2003.

23) Houn-Gee Chen,Steven Hornik, James J. Jiang, and Eldon Y. Li, "A Gap Analysis of Communication Skills in IS Providers" at the 32nd Annual Meeting of the Western Decision Sciences Institute, Island of Kauai, Hawaii April 15th - 20th, 2003.

24) Steven Hornik, "The Challenges of Distance Education for MIS researchers", 33rd Annual Meeting of the Decision Sciences Institute, Innovative Education Track, San Diego, 2002.

25) J. B. Arbaugh and Steven Hornik, "Predictors of Perceived Learning and Satisfaction in Web-based MBA Courses: A Test and Extension of Chickering and Gamson's (1987) Seven Principles of Good Practice in Education", 33rd Annual Meeting of the Decision Sciences Institute, Innovative Education Track, San Diego, 2002.

26) Steven Hornik, Elaine Crable and Jim Brodzinski “A Comparison of Student Performance and Preference in a Traditional vs. an On-Line MBA Course,” 32nd Annual Meeting of the Decision Sciences Institute, Innovative Education Track, San Francisco, 2001.

27) Julie Cagle and Steven Hornik "Using the Internet to Teach: Lessons Learned from Two Experiences in a Small Liberal Arts University," Stop Surfing Start Teaching: Teaching and Learning Through the Internet 2000 National Conference, Charleston, SC, 2000.

28) Hornik, Steven "Implications of the Electronic One Minute Paper." ED-Media Conference sponsored by the Association for the Advancement of Computing in Education, Seattle WA, 1999

29) Martin Santana, Steven Hornik and George M. Marakas. "An Analysis of Knowledge Requirements for Building Expert Database Systems," Decision Sciences Institute, Boston, MA, 1995.

30) Steven Hornik and Bernadette Ruf. "Decision Aids and Decision Outcome Confidence: Implications of the Overconfidence Bias," AAA Southeast Conference IS/MAS section, Miami, FL, 1995.

Academic Grants and Honors

1. Hornik, S. (Principal), “RAOS TO#15 W91CRB-08-D-0015 Virtual Worlds Support”, U.S. Army Research, Development and Engineering Acquisition Center, Federal, $15000.
2. Hornik, S. and Metcalf D. (Principal) University of Central Florida Undergraduate Education Pilot Program, 3-year grant, awarded $131,000 in 2010.
3. Hornik, S. and Metcalf D. (Principal) University of Central Florida Undergraduate Education Pilot Program, 3-year grant
, awarded $97,872 in 2011.
4. University of Central Florida Teaching Incentive Program, awarded in 2011-212.
5. University of Central Florida Scholarship of Teaching and Learning, awarded 2009.

6. UCF Fellow of the Academy for Teaching, Learning and Leadership, 2005.

� Due to budget cuts the grant was cancelled after year 2.

