

How to Use the Program Guide


		_
ection	Contents	Pages
A	General Information and Registration	1-42
В	Conference Program Guide	43-66
C	Summary Overview by Sponsor	67-140
D	Session Details, Friday through Wednesday	141-286
Е	Advertisements	287-334
F	Participant Index	335-390
G	Hotel Floor Plans	391-400

Looking for what's happening each day at a glance?

Go to **Section B — Conference Program Guide** which acts as a quick reference guide, listing sessions by day in an easy-to-use overview format similar to a television guide. Sessions are displayed by day part (Morning, Afternoon and Evening) and each meeting location is displayed with sponsors and a brief description of sessions. If you want to find out more information about a particular session, continue to either Section **C — Summary Overview by Sponsor**, or **Section D — Session Details**.

NOTE: Session start and end times in this section are approximate, please refer to **Section D — Session Details**, for the exact information. The Friday through Sunday early afternoon sessions are, for the most part, Professional Development Workshops (PDW) and committee activities and meetings. The All Academy opening is on Sunday afternoon followed by an evening reception. Monday through Wednesday sessions are the scholarly sessions, i.e., paper sessions and symposia. Monday and Tuesday evening are also times for division receptions, business meetings and social hours.

	Fn	day A	Ittern	oon,	Aug	ust 6,	2004						
	1:00	1:00	200	2:30	3:00	3:30	4:00	4:30					
FM: Oricans	10 MH: H	loons Industries											
MT: La Galleries 5	5 ENT: N	ew Faculty Conso	dium										
MT: La Gallenes 6	6 ENT: D	octoral Consortiun	1										
MT: Mardi Gras Salon B			17 000:0	DO Doctoral	Consortium	EX.0 101							
MT. Preservation Hall Studio 7	13 RMH	R: Multi-Level And	nivsis		26 RMHR: Hierarchical Linear Modeling								
MT: Preservation Half Studio 9	14 RMM	HCMS: Research	Philosophy		25 RM: Natural Experiments								
MT. St. Charles Suite	AAC: Board G	overnors Meeting	1										
OS: Harrah's Casino	7 HR: Too	uring Harrah's Ca	sino										
OS: Louisiarus Bayou	ONE, Environ	mental Bayou Trip											
US: Swamp & Plantation	IM: IM Division	"Adventure"	911										
RC: Aradia					24 MED	CARIGDO: Our	First Years						
RC. La Sate					23 ITC: 8	Surope At The A	cademy						
RC: Union Terrace A	9 MED at	d cosponsors: Pt	avroakors.										

Looking for a session sponsored by a specific division, interest group, committee or sponsor?

Go to **Section C — Summary Overview by Sponsor** where all conference activities are listed by the division or interest group sponsoring specific sessions or meetings. Sessions are listed by day, time and location. Also the session numbers are listed so you can reference **Section D — Session Details** for more information or the full description of a particular session.

_				с
			Car	eers
		Profession	Program Chair: Ken onal Development Workshop C	Inkson, Massey U. hair: Leisa D. Sargent, U. of Melbourne
Day	Start		Location	Session Information
Fri	3:00pm	24	RC Acadia	SPDW: Our First Yoars
Sat	8.00am	59	MT:Preservation Hall Studio 4	SPDW: SIT: Theory & Practice
	9:00am	101	FM:Rex	Advancing Careers Research
		106	MT:La Galleries 3	SPDW: GLBT Research, Teaching, Action
	2:00pm	180	RC:Acadia	SPDW: Survive And Thrive Sm. Schools
	3:00pm	188	FM:Rex	SPDW: Sculpturing Career Landscapes
		189	RC.St. Charles	SPDW: CMS Post-Doctoral Consortium 4
	4:00pm	204	MT:Preservation Hall Studio 4	SPDW: Does Gender Trump Others?

Looking for a full description of a session?

Go to **Section D — Session Details** to review all the details of a particular session. Because the sessions are numbered consecutively for the entire Annual Meeting, you can first locate the session number throughout the other sections of the program. In **Section D — Session Details** you will find the full title, the listing of session participants, the papers or presentations included in the session and any additional instructions for attendees or participants. The symbols located next to the session number indicate the orientation(s) that apply for that given session, paper or presentation. For example the next to the session number indicates that the session is theme-oriented. For a listing of all abbreviations and symbols used in the program, see the inside back cover.

Hans Hansen, Victoria U. of Wellington; Steven S. Taylor, Worcester Polytechnic Institute

10 ©: (MH) Higgins Industries: A Small Company that Changed the World

1:00pm - 2:00pm Fairmont: Orleans

Kimball P. Marshall from Loyola University will also present in this session.

Chair: Paul L. Govekar, Ohio Northern U.

Looking for someone on the program?

Go to **Section F — Participant Index** where you will find an alphabetical listing of conference participants followed by the numbers of the sessions associated with a particular individual.

	Participant Index
4-9822	Allatta, Joan T(U. of Pennsylvania) 610-898-6598 allatta@wharton.upenn.edu 936, 907
648-1571	Allen, David G.(U. of Memphis) 901-678-4729
hampaign)	dallen@memphis.edu 500 , 1032 Allen, Kathleen R.(U. of Southern California) (213)740-
0	0659 kallen@marshall.usc.edu 285, 574
er) (303)556-	Allen Mathew Ray/Cornell LL\ 607-645-0346

Looking for a specific meeting room in a conference hotel?

Once you've found a session, you may need to refer to the conference hotel floor plans found toward the back of this book in **Section G** — **Hotel Floor Plans** in order to find out the room, floor or specific location within the hotel.

We hope we have made the Program easy to use so you can make the most of this year's Academy of Management Annual Meeting.

Academy of Management 2004 Annual Meeting


http://meetings.aomonline.org/2004

New Orleans Marriott

555 Canal Street New Orleans, Louisiana 70130

Sheraton New Orleans

500 Canal Street New Orleans, Louisiana 70130

The Fairmont New Orleans

123 Baronne Street New Orleans, Louisiana 70112

The Ritz-Carlton New Orleans

921 Canal Street New Orleans, Louisiana 70112

Front Cover

"Jazzman" courtesy of New Orleans Visitor's and Convention Bureau. Additional design by Rob Sexton, S2 Design.

Back Cover

Welcome to the 2004 AOM Annual Meeting in New Orleans

On behalf of the many members and staff who have worked so hard to organize this year's meeting, we are pleased to welcome you to New Orleans for the 64th Annual Meeting of the Academy of Management. As a professional association of over 14,000 members from 93 nations, we are dedicated to creating, applying, and disseminating knowledge about management and organizations. Our annual meeting provides a unique opportunity for the AOM community to come together to share knowledge and experiences, to create and renew friendships and professional relations, and to replenish and develop ourselves.

Record Program Participation

This year's program vividly demonstrates our strong commitment to the annual meeting. The 2004 Call for Papers generated a record volume of program submissions, with 4,106 paper and symposium submissions and 575 professional development workshops (PDWs), for a grand total of 4,681 submissions. Over 5,000 people participate on this year's program, and over 1,000 volunteered as reviewers. We thank all of you who have stepped forward to make this outstanding program a reality.

2004 Theme: Creating Actionable Knowledge

"Truth in our ideas means their power to work." ~ William James As we gather in New Orleans, this year's theme of "Creating Actionable Knowledge" encourages us to explore the influence and meaning of our research on management and organizations. The AOM has long been dedicated to creating and disseminating knowledge about management and organizations, and a key part of its mission requires that our science-based knowledge be relevant, responsible, and make a valuable contribution to society and its institutions. To accomplish this, our knowledge must transcend purely scientific concerns and enable organizational members to make informed choices about important practical problems and to implement solutions to them effectively.

This year's program presents research, panel discussions, professional development workshops, and community activities from the Fringe Café to the Visual Village that explore how we might make our knowledge more actionable. Coming together in one place each year provides us the valuable opportunity to share the company of our fellows and to discuss and deliberate the issues that concern us. Your participation adds an important voice to our collective conversation. We look forward to being with you in New Orleans.

Thomas G. Cummings 2004 Program Chair

Ken Smith 2004 PDW Chair Yolanda Jones 2004 Program Coordinator

Qing Cao

2004 PDW Coordinator

Section A

2

Table of Contents

Welcome to the 2004 AOM Annual Meeting in New Orleans	2
Academy Program Highlights	4
Special Thanks	11
Meet the Meeting Planners	12
Registration, Housing, and Travel Information	15
Welcome to New Orleans	22
New Orleans Map	24
Annual Meeting Sponsors	25
Exhibitors	31
Exhibitors Map	32
Placement Services	33
William H. Newman Award Nominees	35
Carolyn Dexter Award Nominees	36
About the Academy of Management	39
Academy of Management Past Presidents	41
2004 Annual Meeting Statistics	42
Conference Program Guide	43
Summary Overview by Sponsor	67
Session Details - Friday, August 6, 2004	141
Session Details - Saturday, August 7, 2004	145
Session Details - Sunday, August 8, 2004	160
Session Details - Monday, August 9, 2004	171
Session Details - Tuesday, August 10, 2004	228
Session Details - Wednesday, August 11, 2004	272
Advertisements	287
Participant Index	335
Hotel Floor Plans	391

3

All Academy Program Highlights

The AOM Fringe Café. (Organizers David Barry, Michael Dawids, Hans Hansen, Steve Taylor, and Gail Whiteman).

One of the major challenges at the annual meeting is creating time and space for innovative dialogue and participation. Once again, the AOM is sponsoring the Fringe Café — where conversations highlight the menu. Our intent is to create a fun, innovative, intimate, and open space that helps facilitate authentic dialogue. Relative to the 2004 theme, we hope to create actionable knowledge in informal and spontaneous, yet meaningful and pragmatic ways. The Fringe Café will be held Saturday through Tuesday in the Sheraton's Waterbury room. This year, Academy Arts will also be housed in the Fringe Café, so look forward to a reflective setting—a hermitage within the Academy.

The Fringe Café emphasizes conversation, not formal presentations. Along with providing space for informal, spontaneous, intriguing discussions, there will be a number of specially hosted events:

- Daily Workshops that build on the 2004 theme, such as a 'serious play' learning experience using Legos hosted by the Imagination Lab.
- Daily Café Dialogues (hosted by a variety of thought-provoking Conversation Starters including Karl Weick, Phil Mirvis, Tom Cummings, Mary Jo Hatch, and David Boje.)
- Academy Arts Performances including a play written on-site and performed by Academy members (Sunday night following the All-Academy reception).
- And much more! Stop on by the Fringe Café for a full schedule.

Your participation in the Fringe Café is greatly welcomed. If you have comments or interesting ideas on an event you would like to propose, please contact Hans Hansen (Hans.Hansen@vuw.ac.nz).

You can visit the Fringe Café in the Waterbury Room at the Sheraton from Saturday through Tuesday. It will be open late.

Dr. Charles Zhang – 2004 Academy of Management Distinguished Executive Award. Dr. Charles Zhang is the founder of SOHU.COM Inc., the first Chinese language search engine in the world and a leading internet portal in China. SOHU offers the most comprehensive matrix of web properties in China. Dr. Zhang has served in the positions of Chairman of the Board, President and Chief Executive Officer of the NASDAQ-listed company since its founding in 1996.

Dr. Zhang was born in Xian, China in 1964. After graduating with a Bachelor of Science at Qinghua University in Beijing, he won a prestigious scholarship to study at the Massachusetts Institute of Technology where he earned a Ph.D. in experimental physics.

In October 1998, Dr. Charles Zhang was named by *Time Digital* as one of the world's top fifty digital elites. In July 2003, *Time Magazine* featured Charles Zhang as one of 15 Global Tech Gurus. In September 2003, *Business Week* listed Dr. Zhang as one of 25 global E-biz CEOs. He has been recognized by the World Economic Forum as a Global Leader of Tomorrow.

Dr. Zhang regularly participates in leading international conferences, including the *Fortune* Global 500 Forum, *Fortune Magazine* roundtables, and World Economic Forum meetings. In July 2001, Charles Zhang co-led an executive delegation to support Beijing's successful 2008 Olympic bid at the112th International Olympic Committee in Moscow. In December 2001, upon the invitation by former U.S. Secretary of State Madeleine K. Albright, he joined the International Advisory Board of the Pew Global Attitudes Survey as an inaugural member. In March 2003, Charles Zhang became a member of All-China Federation of Industry and Commerce.

In May 2003, Dr. Charles Zhang scaled the heights of Mount Everest as part of the SOHU-sponsored China Mount Everest team to celebrate the 50th anniversary of human conquest of the world's tallest mountain

Dr. Zhang will share his insights on the internet and e-business development worldwide, with special emphasis on China.

Session 379: (AA) Academy of Management Convocation/Distinguished Executive Speaker Sunday, 5:00pm – 7:00 pm Sheraton New Orleans: Napoleon Exposition Hall

Consultants and Knowledge Creation. In one ranking of the 100 most influential "gurus" with the most business impact, 36 of them were consultants and 50 were academics. Consultants are usually closer to the "firing line" than academics, where they are expected to apply leading edge knowledge. They are also aware of what knowledge is most in need, and may have to be created if not available from academe. Three noted academic/consultants who have been on both sides discuss the importance of consultants in contributing to actionable knowledge. Both Davenport and Prusak have been closely associated with and worked for major consultant firms, and Schultz will give a European perspective.

Session 620: (AA) What and How Do Consultants Contribute to Management Knowledge? Monday, 2:30 pm-3:50 pm, New Orleans Marriott: La Galleries 2

Value of Theory to Practice. Lewin's oft cited comment about "nothing is so practical as a good theory" aptly applies to these three scholars on this panel: Miles and Snow, and Lorsch of Lawrence and Lorsch. We honor all four of these noted theorists who have made major contributions to practice through their theoretical insights. Their contributions have lasted for years and remain current. They will discuss what led them to their theories, how practice was affected, and what differences their discoveries have made in their careers and research.

Session 476: (AA) The Great Applied Theorists Monday, 10:40 am-12:00 pm, New Orleans Marriott: La Galleries 2

Research Relevance. In the first session below, several experienced voices from academe (Bedeian, Ivancevich, Slocum), as well as from the corporate world (Lidwell and Holden), who all know research and practice, speak out on why managers pay so little attention to academic research. Another distinguished group of scholars (Aldrich, Beer, Ginsberg, Burgelman, Barkema and Hopkins) takes on the same question in the second session below. Both panels offer a serious indictment of the Academy's relevance, which makes one wonder if the purpose of our research is only for satisfying ourselves and our universities.

Session 394: (AA) Making Research Matter to Managers Monday, 8:30am-10:20 am, New Orleans Marriott: La Galleries 3 Session 624: (AA) Why Isn't Most Organizational Research Actionable? Monday, 2:30 pm-3:50 pm, Ritz Carlton: Salon 3

Personal Knowledge. Too often we, in our academic bias, think of knowledge as something written down in an article or in a book. Most knowledge, however, is tacit, residing inside individuals and acquired through trial and error experience. This diverse panel from academe and industry asks how we and others, as individuals, can make greater use of personal knowledge to improve our behavior at work.

Session 696: (AA) Personal Transformation: Leveraging Self-Knowledge into Effective Action Monday, 4:10pm-5:20pm, Fairmont: Explorers Why Performance Measures? In our rush toward relevancy in research studies, we often include measures of performance, hoping that some causal independent variable will emerge to predict performance, thereby justifying the endeavor and making the research more worthy. Or we casually identify a set of "best practices" that lead to high performance for all emulators. This panel of critics (Kieser, Starbuck, Meyer, Denrell, Nicolai, and Zell) questions whether rigor and relevance are compatible, and what is the right balance.

Session 396: (AA) Do Studies of Performance Create Actionable Knowledge Monday, 8:30 am-10:20am, Fairmont: Explorers

Executive Doctoral Programs. Many doctoral programs rarely include executives as students. Hence, students in these programs do not find a sounding board around them to reflect the world of practice. A new breed of doctoral program that is oriented mainly to attracting executives is growing in not only numbers but importance. Representatives from several of these programs, both in the U.S. and abroad, will comment on their program designs and their contributions to creating and disseminating actionable knowledge.

Session 948: (AA) Emerging Role of Executive Doctoral Programs in Knowledge Creation Tuesday, 2:30pm-3:50pm, Fairmont: Explorers

Division Program Highlights

Academy Arts. Academy Arts is pleased to present its inaugural symposium — one that addresses the question: "Just what is aesthetics?" This session includes an international panel from Sweden, the Netherlands, Australia, New Zealand and the US. It grew from a discussion on the ACORN (Aesthetics, Creativity and Organization Research Network) list, and seemed too good to confine to that group, so we invited this symposium to be our first Academy "session." It will be presented in The Fringe Café — the Waterbury Room of the Sheraton — where the Academy Arts 2004 exhibit will be on display. Please join us in what promises to be an enlightening discussion.

Session 561: (ART) Aesthetics, Art and Management: "Not for philosophy does this rose give a damn."

Monday, 12:20 pm — 2:10 pm

Sheraton New Orleans Hotel: Waterbury

Chair: Steven S. Taylor; Worcester Polytechnic Institute

Speaker: David Barry; Victoria U., Wellington Speaker: Laura Christine Brearley; RMIT U. Speaker: Pierre Guillet de Monthoux; Stockholm U.

5

Speaker: Mary Jo Hatch; U. of Virginia Speaker: Gail Whiteman; Erasmus U.

Organizer: Chris Poulson; California State Polytechnic U., Pomona

Over the past decade, aesthetics has found its way into the discourse of organizational research. Is this simply a new term for old concepts; a recognition of Chester Barnard's recognition that management is a matter of art rather than science (1938 p. 325); a path back into philosophy; a way to bring the blood, sweat and tears of organizational reality back into our work; or a way to force us to think and feel at the same time and thus reject Descartes' dualism? Are there new ways to join these now, ways where the rose gives a damn after all? Are there limits and tears inherent in such new approaches?

Business Policy and Strategy. We would like to highlight a special panel session on "The Dynamics of Organizational Resources and Capabilities." Understanding the dynamics of change in resources and capabilities is becoming increasingly important to scholars and practitioners of management. This panel brings together a group of scholars who are working collaboratively to advance the study of resource-based change. Topics to be addressed include the dynamics of value creation and persistence of profits, as well as the importance of resource acquisition and relational capabilities over time.

Session 564: (BPS) The Dynamics of Organizational Resources and Capabilities Monday, 12:20 pm — 2:10 pm Sheraton New Orleans Hotel: Napoleon B2

Careers. A highlight of the CAR Division will be the theme session (Session 629) on Monday at 2.30 p.m. featuring Janet Lenz and Bob Reardon from Florida State University. Professor Lenz is President of the National Career Development Association, and therefore speaks for a huge constituency of career counselors and practitioners - a group with which the CAR Division arguably needs much more synergy than it currently has. How to interface career development with career management, in both theory and practice, is an issue which concerns us all. Another good session will be the Hughes Award session on Tuesday at 4.10 p.m. (Session 1012) led by CAR's 2003 Everett Hughes Award winner, Lotte Bailyn of MIT, on "Careers in Time - Time in Careers".

Session 632: (CAR) Theme Session: From Career Development to Career Management; A Multi-Disciplinary Perspective Monday, 2:30 pm – 3:50 pm New Orleans Marriott: Preservation Hall Studio 9 Session 1020: (CAR) 2003 Hughes Award Winner: Lotte Bailyn Tuesday, 4:10 pm – 5:20 pm

New Orleans Marriott: La Galeries 1

Conflict Management Division. Although the term "professional" usually connotes a cognitive processor whose emotions are inconsequential, our session on Emotions and Well-Being show just how important it is to understand the role of emotions in various contexts. As a whole, these papers show how emotions both help and hinder workplace. Emotions can increase optimistic attitudes yet also decrease value from deals. This session also highlights the breadth of our divisions research, as the role of emotions is explored in both field studies and laboratory studies, with researchers from the U.S., Singapore, Israel, and the Netherlands.

Session 806: (CM) Emotions and Well-Being Tuesday, 8:10 am - 10:00 am Marriott: Preservation Hall Studio 4

Critical Management Studies. Our Plenary Speaker is Donald Palmer, University of California-Davis; Editor of Administrative Science Quarterly. He will speak on the challenges of developing coherent organizational theories of white-collar and corporate crime. The Academy of Management community is invited.

Also, all of those interested in learning more about the CMS community within the Academy of Management are invited to attend our Business Meeting and Social. The Executive Committee will be honoring CMS award winners and making plans for the coming year. Please join us to celebrate our award winners and to socialize with colleagues and friends.

Session 808: (CMS) CMS Keynote Speaker
Tuesday, 8:30 am – 10:10 am Ritz Carlton: La Salle
Session 762: (CMS) CMS Business Meeting
Monday, 5:30 pm - 6:30 pm Ritz Carlton: La Salle
Session 779: (CMS) CMS Social
Monday, 6:30 pm - 7:30 pm Ritz Carlton: La Salle

Entrepreneurship. ENT is pleased to highlight the Show Program Session *Nascent Entrepreneurs and Firms*. Over the past decade the study of nascent entrepreneurs, those individuals and teams who are engaged in an effort to start a new venture, has brought to light a host of information about behaviours, attitudes, and outcomes in this early stage process. What was once an area of knowledge that relied mostly on anecdotal reporting, research on nascent entrepreneurs and their

firms has flourished with the offering of important insights into how ideas evolve into the launch of new ventures. Drawing on disciplines of sociology, psychology, economics, finance, marketing, and entrepreneurship, as researchers and educators we continue to learn more each year as new avenues of nascent activity is explored and new insights are drawn by building from prior research.

In this Show Program Session, four papers are presented: (1) The Multiple Sources of Autonomy As A Start-up Motive by Marco van Gelderen and Paul G.W. Jansen, (2) Cognitions and Behaviours of Successful Nascent Entrepreneurs: A Three-Year Panel Study by J. Robert Baum, (3) Strategic Cognitions of the Entrepreneur and Planning Formality in Nascent Firms: An Empirical Study by Matthew Ford, Charles Matthews, and Milisa Baucus, and (4) Properties of Emerging Organizations: An Empirical Test by Candida Brush, Linda Edelman, and Tatiana Manolova.

Session 965: (ENT) Nascent Entrepreneurs and Firms Tuesday, 2:30 pm - 3:50 pm, Sheraton: Salon 829

Gender and Diversity in Organizations. In our continuing celebration of our 20th year as a division, the Gender and Diversity in Organizations Division will sponsor a special session bringing together pivotal figures in the growth and evolution of the division from its roots as Women in Management (WIM) to its current manifestation as a division committed to bringing forth cutting edge scholarship on diversity, difference, and inclusion. Please join us for this historic event.

Session 704: (GDO) Celebrating 20 Years of WIM & GDO Monday, 4:10 pm - 5:20 pm New Orleans Marriott: La Galleries 4

Human Resources. To kick off the 2004 conference, the HR Division is holding a Welcome Breakfast and Awards Ceremony. Come enjoy breakfast with your fellow members as you listen to J. Randall McDonald, SVPHR for IBM winner of the Distinguished Executive Award discuss "Integrating Research, Teaching, and Practice for Increasing Organizational Effectiveness." Following Mr. McDonald's address, Gary P. Latham, winner of the Herbert Heneman, Jr., Career Achievement Award will offer some remarks on "Conducting Research that Matters." In addition, the awards for Best Conference Paper, Best Student Conference Paper, Best Conference Reviewer, the Ralph Alexander Dissertation Award, and the Scholarly Achievement Award will be presented. Please plan to attend.

Session 418: (HR) Opening Session and Awards Ceremony Monday, 8:30 am - 10:20 am New Orleans Marriott: Balcony I J K *International Management.* Each year, the Division celebrates the achievements of members of the IM community. This year, on Monday afternoon, we honour Professor Alan Rugman, the recipient of this year's BAH Eminent Scholar Award; he holds the L. Leslie Waters Chair of International Business and at the Kelley School of Business, Indiana University, Bloomington, U.S.A and is the Director of the Indiana University CIBER. The session will include presentations by Professor Rugman, Professor Lorraine Eden of Texas A&M University, and Professor Alain Verbecke of the University of Calgary. On Tuesday afternoon at 4:10, the finalists for the Barry Richman Dissertation Award present their research. And at the IM Division Business Meeting that follows at 5:30, we celebrate the winners of other Division awards, including the Best Paper Awards, the Douglas Nigh Award, and awards for the best reviewers. We encourage all members of the Division to attend the Business Meeting, to participate in the celebration of the achievements of our members and in discussions of the Division's activities.

> Session 766: (IM) BAH-IMD Eminent Scholar Forum Monday, 5:30 pm — 7:00 pm Sheraton New Orleans Hotel: Napoleon A3 Session 1035: (IM) Barry Richman Dissertation Award Finalists Presentation Tuesday, 4:10 pm — 5:20 pm Fairmont: University

Management Consulting. On Sunday evening, Aug. 8, the MC Division arranges its traditional and informal "Members and Friends" dinner. This year, we are proud to have professor Jay Lorsch as our presenter on the theme of "Clients, Consultants and Change". Jay W. Lorsch is the Louis Kirstein Professor of Human Relations at the Harvard Business School. He is the author of over a dozen books. As a consultant, he has had as clients such diverse companies as Ameritech, Applied Materials, the Bank of Montreal, Citicorp, Chubb and Sons, Coopers & Lybrand, Corning Glass, General Electric, Goldman Sachs, Merck Sharp and Dohme and Petroleos de Venezuela S.A. During the dinner, Jay will share with us his reflections on the importance of the consultants' relationship with the client for the successful introduction of effective and meaningful solutions. He will explore what constitutes an "effective" relationship between consultant and client; how to build the relationship and why such relationships lead to real change more often than not.

Session 387: (MC) Management Consulting Division Members & Friends Dinner Sunday, 8:30 pm - 11:00 pm Off Site: Restaurant Muriel's. Dinner Speaker: Jay Lorsch, HBS on "Clients, Consultants and Change"

Our distinguished speaker, David Nadler, Chairman and CEO of Mercer Delta Organizational Consulting, LLC will focus on the conference theme, the creation of actionable knowledge. For the past 25 years, David Nadler has been consulting to the senior management of major corporations on issues of leadership, organizational behavior, and change. His focus has been on the application of behavioral science and organization development concepts to the senior level of large and complex client systems. Dr. Nadler will present a way of thinking about different types of consulting approaches. He will focus on the process of building relationships and consulting at the CEO, COO, Executive Team, and Board of Directors level. He will share a set of insights that reflect lessons learned over his years of work with these clients. The emphasis will be on how to build a process and relationships that help generate valid data and then transform data into information, transform information to knowledge, and ultimately transform knowledge into effective action on the part of the client.

> Session 724: (MC) MCD Distinguished Speaker David Nadler: Reflections on Consulting to Top Management. Monday, 4:10 pm - 5:20 pm Sheraton New Orleans Hotel: Napoleon D2

Management Education and Development. MED would like to highlight this year's 'Welcome and Distinguished Speaker Session'. Over the past few years MED has been privileged to hear from some very distinguished speakers at this opening session such as David Snowden from IBM talking about the governance of knowing, Henry Mintzberg talking about rejuvenating management education, and Chris Argyris talking about educating the educator of the knowledge economy.

This year we have organised things a little differently. We have a panel of distinguished speakers who will debate 'The role of critical management studies in management learning'. The session has been specially designed to stimulate audience participation. The purpose of the session is to provocatively bring together and engage Academy members interested in thinking through why and how critical management studies can be embedded in management learning, education and development.

Panel members include David M. Boje, New Mexico State U.; Stewart Clegg, U. of Technology, Sydney; Cary L. Cooper, Lancaster U.; Henry Mintzberg, McGill U.; James R. Bailey, incoming editor of AMLE, George Washington U. Also on the panel will be the two joint organizers, Steven J. Armstrong, MED Program Chair, U. of Hull; Laurie Milton, U. of Western Ontario; and Regina Bento, MED Division Chair, U. of Baltimore.

Session 438: (MED) Welcome and Distinguished Speakers: "Role of Critical Management Studies in Management Learning"

Monday, 8:30 am – 10:20 am Ritz Carlton: Grand Ballroom

Management History. We would like to highlight our session honoring this year's recipient of the Ronald G. Greenwood Award, Charles Wrege. This award is given to those who have made outstanding contributions to Management History Research. The session will include a video by Al Bolton and John Joos, comments by Charles Wrege, and the opportunity for attendees to share their comments about Professor Wrege's contributions. A reception sponsored by Baker College will follow.

Session 768: (MH) A Conversation with Charles Wrege: MHD's Ronald G. Greenwood Award Recipient Monday, 5:30 pm -7:00 pm, Fairmont: Bayou I

Management, Spirituality and Religion. Unique Free Session - The members of the workshop session will include experts in qualitative and quantitative research, as well as the publisher of the new journal "Management, Spirituality and Religion". In addition, there will be three invited authors and their papers, selected from the Academy submissions, which will be used to illustrate how changes could be made to strengthen their papers. We will also provide ample time for individuals to bring in specific issues surrounding their research so that the panel can provide suggestion for their work. We expect the session to be a working session, providing insight and support for anyone interested in research design and methodology issues in MSR.

Session 1150: (MSR) Developing Publishable Research Submissions in Management, Spirituality and Religion Wednesday, 10:40 am - 12:00 pm, Fairmont: Gold

Managerial and Organizational Cognition. MOC is pleased to highlight our theme session for this year, *Action Research Scholars*. Action Research lies at the intersection of research and practice, and is a critical way that organization scholars produce actionable knowledge.

This international panel of senior scholars will discuss such issues as what they see as the nature of action research — including its unique benefits and costs — and will address issues about how culture influences the production and use of actionable knowledge. Scholars will include Jean Bartunek, Kim Cameron, Marlene Fiol, Kim Elsbach, Anat Rafaeli, and Cees Van Riel.

Session 525: (MOC) MOC Theme Session: Action Research Scholarship Monday, 10:40 am – 12:00 pm Sheraton New Orleans Hotel: Rampart

Organization and Management Theory. Join us for our Welcome Breakfast and Distinguished Scholar Award. OMT has selected Professor David Whetten of Brigham Young University as our 2004 Distinguished Scholar. Please join us for breakfast followed by Professor Whetten's talk, titled "In Search of the "O" in OMT."

Session 455: (OMT) OMT Welcome Breakfast and Distinguished Scholar Award Monday, 8:30 am -10:20 am Sheraton New Orleans Hotel: Napoleon B3

Organization Development and Change. This year's ODC program includes seventeen symposia and sixty-nine paper sessions. The distinguished speakers for ODC are Richard Woodman, Texas A&M University and William Pasmore, MercerDelta Consulting. Dick and Bill have contributed to our field in many ways, including their editing of fourteen Research in Organizational Change and Development volumes. Their combined academic and practice experience gives them a unique vantage point from which to reflect on the field of organization development and change — past, present and future!

Session 1061: (ODC) Distinguished Speakers: Richard Woodman and William Pasmore Tuesday, 4:10 pm - 5:30 pm Sheraton New Orleans Hotel: Napoleon A2

This year's theme session examines our field "outside the boundaries!" Many of the challenges that face organizations, their development and their abilities to change go beyond the single organization and have to do with the enterprises, industries and society within which organizations operate. These "enterprise" factors have to do with relationships and capabilities that cross organizations. Andrew Pettigrew, Roy Greenwood and Rupe Chisholm present their respective work linking change across organizations with corporate history, strategy and culture; institutional theory; and networks and coalitions. Tom Cummings is discussant.

Session 466: (ODC) Theme Session: Development and Change across Enterprises Monday, 8:40 am - 10:20 am Sheraton New Orleans Hotel: Napoleon A2

Organizational Behavior. The OB Division is proud of all the papers, symposia, and paper sessions we are sponsoring, but we wish to bring your attention to two particularly special events. First, we encourage our members to attend the OB Division's Celebration and Social Hour. In this annual event, we will celebrate the accomplishments of our award winners and offer thanks to our division reviewers. Second, we encourage you to attend a unique event that examines the identity of the OB Division. In this session, facilitated by Angelo DeNisi (our Division Chair), we will examine the historical role of the OB Division in the Academy and then discuss and develop a vision for its future identity. Input on these issues from a wide variety of division members is highly desirable, so please plan to attend and share your vision.

Session 770: (OB) OB Celebration and Social Hour Monday, 5:30 pm - 8:30 pm Marriott New Orleans: Balcony L M N Session 1055: (OB) Defining OB: Looking Back to Leap Forward Tuesday, 4:10 pm -5:20 pm Marriott New Orleans: Balcony L M N

Organizational Communication & Information

Systems. This year, OCIS is hosting ten paper sessions, five sessions of visual presentations, and interactive sessions with 15 discussion papers, has had three symposia accepted as Showcase Symposia, 5 symposia (5) jointly sponsored by other divisions, and one paper accepted into a Shared Interest Track. The topics range from group research, virtual teams, knowledge-sharing, outsourcing, networks, media choice, ERP, IS ethics, standards, technology sensemaking, language and metaphors, communication equivocality, information systems development, and firm resource investments in IT. Please plan on coming to the OCIS Welcome at 8:30 on Monday. We have our business meeting on Monday afternoon, our division social hour on Monday night, and a special social event called Walk the Jazz Clubs on Tuesday evening, so please attend them all! Our division theme session is entitled "Actionability of IS Theory" on Wednesday morning. Please don't miss it! Finally, we're proud to announce that our keynote address this year will be delivered by Dr. Linda Argote, Editor-in-Chief of Organization Science and past department editor of Management Science.


Session 1060: (OCIS) Keynote Address: How OCIS Research Has and Will Contribute to Management Research Tuesday, 4:10 pm -5:20 pm Marriott New Orleans: Preservation Hall Studio 9

Organizations & the Natural Environment. In accordance with the conference theme "Creating Actionable Knowledge" our symposium (session 535), "Actionable Sustainability: Exploring the Discourse Defining Sustainability" examines how business organizations have grappled with notions of sustainability from planned obsolescence to strategic issues of firm survival. As questions and concerns multiply regarding the nexus of business and society, the practical matter of examining the definition and the imperative implied by "sustainability" demands attention and action. Depending upon the perspective of the stakeholder the meaning of "sustainability" and the elements involved can be quite different. This symposium brings together five researchers to look at various aspects of the emerging definition of sustainability and the possible direction this concept may take. The aim of this symposium is to engage in a discourse to gain clarity

regarding this important management concept. A wide range of stake-holders look to members of the Academy for guidance on issues such as sustainability, this symposium will be a resource for our membership.

This symposium session will be lead by David Saiia of Ithaca
College and will include the following brief presentations: Duane
Windsor, The Lynette S. Autrey Professor of Management at Rice
University, "Multi-Stakeholder Process for Defining and Developing
the Concept of Sustainability"; Dale Cyphert, Associate Professor of
Management at the University of Northern Iowa, "Sustainability as
Aim and Agenda: Reframing the Discourse of Effective
Management"; Dirk Matten, and Andrew Crane of the International
Centre for Corporate Social Responsibility, Nottingham University
Business School (UK), "Sustainability and the Discourse of Corporate
Citizenship"; and David Saiia, Assistant Professor of Strategic
Management at Ithaca College, "Words that Last: Talking towards
Sustainability".

Session 545 JS: (ONE, SIM, CMS) Actionable Sustainability: Exploring the Discourse Defining Sustainability Monday, 10:40 am – 12:00 pm Ritz Carlton: Salon I


AOM printed program from the Annual Meeting held in New Orleans in 1987. Courtesy of Art Bedeian, Louisiana State U.

From Ken and Qing:

Tom Cummings

Howard Frank

Yolanda Jones

Mike Pfarrer

Mike Provance

Anil Gupta

Special Thanks

We would like to express a special measure of gratitude to our colleagues and family members who assisted and supported us through the process of planning this year's conference.

From Tom and Yolanda:

USC-Marshall School of Martha Maimone Business **Grace Rogers** Charles Bruno David Stewart Qing Cao Ken Smith Jo Ann Cosio Kitty Szeto Willie Mae Jones Randolph Westerfield

Jennifer Lim **Brittany Williams**

Rupert F. Chisholm - In Memoriam

Eulogy for Rupe Chisholm by Ike Gittlen April 22, 2004

Just a little guy with glasses A professor at Penn State Talking about action research Sharing worldly efforts Solving problems that can't wait To pull against the tide

I'd like to help he said Always there were projects I think I bring some skills And people he helped along Let's figure out a strategy If you were progressive activist Academia working on steely mills

That's how I got to know him

Ten years or more ago Looking for answers that would allow Industrial communities to re-grow

Out came those colored markers And flip charts to write it down Eventually his book would come With a chapter on our town

His scope went way beyond us Friends came from far and wide

In Rupe's book you could do no wrong

He believed in thinking He believed in getting facts He believed in doing something Not sitting on your a___...

He believed in individuals The power of what one could do But he understood how unity of purpose

Could make things shake and move Rupe could bring on frustration With processes that he used Strategy took some organizing No one really wants to do

So he'd stand up front With that southern lilt And urge us to pay attention To these needed drills

He was a really smart man With simple wants and goals Just a better world for everyone Basically the golden rule

He thought that if he studied people Then used the findings to bring change That he could make a difference

Have some decency reign It was this optimistic streak And his patience with us all That marked him as a special one Someone that shouldn't fall

For whatever reason Beyond what I can understand We will have to go on without him Losing his guiding hand

What we have is a model Of what each of us should do How to live a life of purpose That quality in all to few

So goodbye friend from all of us We will miss your unassuming smile You've left us with a legacy Of hope, energy, and a useful life

Meet the Meeting Planners

The New Orleans, Louisiana 2004 **Organizing Committee**

0. gag 00
Program ChairThomas Cummings, U. of Southern California
Program Chair-ElectKenneth Smith, U. of Maryland
Program Coordinator
PDW CoordinatorQing Cao, U. of Maryland
Local Arrangements Committee
Co-ChairErich Brockmann, U. of New Orleans
Local Arrangements Committee
Co-ChairWilliam Galle, U. of New Orleans
All-Academy
Symposia ChairLarry E. Greiner, U. of Southern California
Interactive Papers ChairChristopher G. Worley, Pepperdine U.
Caucuses ChairKimberly Jaussi, Binghamton U.
Proceedings EditorK. Mark Weaver, Rowan U.
Director of
SponsorshipKaren Whelan-Berry, Utah Valley State College
Director of
Exhibitor RelationsGeorge Solomon, George Washington U.
Director of Placement ServicesMary Jo Vaughan, Mercer U.
International
Theme CommitteeEleanor O'Higgins, U. College Dublin
Director of MembershipRegina Greenwood, Kettering U.
Past Program ChairDenise M. Rousseau, Carnegie Mellon U.
Past Program CoordinatorAndrea Rivero-Dabos, Carnegie Mellon U.
Web Program SupportMatthew Suppa, Academy of Management
Web Program SupportRJ Valeo, Academy of Management
Meeting Operations
Registration ManagerIsabel Dichiara
RegistrarJel Hampson
_

The Local Arrangeme	ents Committee
Local Arrangements Committee	
Co-ChairE	Crich Brockmann, U. of New Orleans
Local Arrangements	
Committee Co-Chair	William Galle, U. of New Orleans
Food and BeverageMic	hael C. Davidson, U. of New Orleans
Audio Visual	Ken Walsh, U. of New Orleans
Audio Visual Assistance	Brett Landry, U. of New Orleans
Presidential LuncheonMic	hael C. Davidson, U. of New Orleans
Student Housing	William Galle, U. of New Orleans
Transportation and Tours	
Websitehttp://ww	ww.conventionhospitalityServices.net
Entertainment	Steven Smith, U. of New Orleans
Access for People with	
Disabilities/Facilitator0	Charlotte Jackson, U. of New Orleans
Signage/Decorator	Kevin Walsh, U. of New Orelans
Signage/Decorator Associate	Anthony Patti, U. of New Orleans
	Greg Elofson, U. of New Orleans
LAC Support	Rodger Griffeth, U. of New Orleans
LAC Support	Sandra Hartman, U. of New Orleans
LAC Support	Shannon Layton, U. of New Orleans
AOM Headquarters S	taff
-	
Alpha Staff Roster	Title

Alpha Staff Roster	Title
Dorna Anderson	Financial Assistant
Elena Bunin	Internet & Web Development Manager
Heather Crowe	Financial Manager
Isabel Dichiara	Registration, Member Services Specialist
Taryn Fiore	Meeting Specialist
Jel Hampson	Registrar, Member Services Assistant
Terese M. Loncar	Assistant Director
Alina Matay	Database Developer/Programmer
Matthew Suppa	
RJ Valeo	Webmaster, Technical Specialist
Susan Zaid	Communications Specialist
Ruth Chan	AOM Membership Assistant

Meet the Meeting Planners

Academy Activities and Committees Professional Development Workshop Organizers

Asia Academy of Management Ping-Kwong Yeung, The Open U. of Hong Kong

Iberoamerican Academy of Management Michael Lawless, Duke U.

International Theme Committee-Programs Claire Simmers, Saint Joseph's U.

International Theme Committee Director Eleanor O'Higgins, U. College of Dublin

Mentoring Committee Co-Chair Kenneth R. Gray, Florida A&M U.

Mentoring Committee Co-Chair Liz Borredon, EDHEC School of Management

New Doctoral Student Consortium Stephanie G. Ward, U. of Houston Practice Theme Committee Co-Chair David W. Jamieson, Pepperdine U.

Practice Theme Committee Co-Chair Douglas Johnson, Michelin North America, Inc. Teaching Committee Joan Weiner, Drexel U.

Systems Designers and Programmers

Information Systems and Communications
Matthew Suppa, AOM Headquarters
Internet and Web Development
Elena Bunin, AOM Headquarters
Database Development, Programming
Alina Matay, AOM Headquarters
Webmaster, Technical Specialist

R.J. Valeo, AOM Headquarters


Street Level Retailing from "Compare and Contrast: 21st Century Vietnam" Chris Poulson, Cal Poly Pomona


Upscale Retailing from "Compare and Contrast: 21st Century Vietnam" Chris Poulson, Cal Poly Pomona

The Division & Interest Group Program Chairs and Professional Development Workshop Chairs

Divisions	Program Chairs	Professional Development Workshop Chairs
Academy Arts	Chris Poulson, Cal. State Polytechnic U.	
Business Policy & Strategy	Jim Westphal, U. of Texas at Austin	Anita McGahan, Boston U.
Careers	Kerr Inkson, Massey U., Albany	Leisa Sargent, U. of Melbourne
Conflict Management	Catherine Tinsley, Georgetown U.	Michele Gelfand, U. of Maryland
Critical Management Studies	Stephen J. Jaros, Southern U.	Rosemary Batt, Cornell U.
Entrepreneurship	Timothy Stearns, California State U., Fresno	Shaker Zahra, Babson College
Gender & Diversity in Organizations	Martin N. Davidson, U. of Virginia	Myrtle P. Bell, U. of Texas, Arlington
Health Care Management	Ruth A. Anderson, Duke U.	Jane Banaszak-Holl, U. of Michigan
Human Resources	K. Michele Kacmar, Florida State U.	Joe Martocchio, U. of Illinois
International Management	D. Eleanor Westney, Massachusetts Institute of Technology	Ravi Ramamurti, Northeastern U.
Management Consulting	Andreas Werr, Stockholm School of Economics	James M. Hunt, Babson College
Management Education & Development	Steven J. Armstrong, U. of Hull	J. Ben Arbaugh, U. of Wisconsin, Oshkosh
Management History	Franz Lohrke, U. of Alabama	Julia Teahen, Baker College
Management, Spirituality & Religion	David C. Trott, St. Edwards U.	Robert Giacalone, U. of North Carolina, Charlotte
Managerial & Organizational Cognition	Mary J. Waller, Tulane U.	Stephen Mezias, New York U.
Operations Management	Rebecca Duray, U. of Colorado at Colorado Springs	G. Keong Leong, U. of Nevada, Las Vegas
Organization & Management Theory	Pamela Haunschild, U. of Texas at Austin	Gerald Davis, U. of Michigan
Organization Development & Change	George Roth, Massachusetts Institute of Technology	Ram Tenkasi, Benedictine U.
Organizational Behavior	Anne M. O'Leary-Kelly, U. of Arkansas	Mary Waller, Tulane U.
Organizational Communication & Information Systems	Ann Majchrzak, U. of Southern California	Pamela Hinds, Stanford U.
Organizations & the Natural Environment	Mark Cordano, Ithaca College	Lynne Andersson, Temple U.
Public & Non-profit Division	Matthew Liao-Troth, Western Washington U.	David H. Coursey, Florida State U.
Research Methods	Anshuman Prasad, U. of New Haven	Gordon W. Cheung, Chinese U. of Hong Kong
Social Issues in Management	Kathleen Rehbein, Marquette U.	Duane Windsor, Rice U.
Technology & Innovation Management	Gautam Ahuja, U. of Michigan	Christopher L. Tucci, Swiss Federal Institute of Technology


64th Annual Meeting of the Academy of Management

August 6-11, 2004 • New Orleans, Louisiana

Professional Development Workshops: August 6-8 Refereed Scholarly Program: August 8-11

Creating Actionable Knowledge

IMPORTANT DATES

JULY 7, 2004 Deadline to reserve your room with the Housing Bureau

JULY 23, 2004 Deadline to register in advance at the early registration rate

JULY 28, 2004 Deadline to cancel your registration with Academy of Management

- (See housing section for hotel cancellation policy)

DON'T MISS THIS YEAR'S MEETING IN NEW ORLEANS, LOUISIANA! Submissions are in and this year's theme, Creating Actionable Knowledge, promises to make this meeting a great mix of papers, presentations and participation. To make sure you are ready to join other members of the Academy of Management, remember to:

- RESERVE YOUR ROOM
- REGISTER TO ATTEND
- MAKE YOUR TRAVEL ARRANGEMENTS

You can reserve your room, register for the meeting and book your travel plans on-line by visiting the New Orleans Meeting website at: **http://meetings.aomonline.org/2004/**. You'll need a credit card for all on-line reservations and registration, but the on-line access gives you secure, 24-hour access to make your plans at your convenience. Please read the following information for instructions on how to make all of your housing, registration and travel plans.

RESERVE YOUR ROOM

by using the on-line reservation system available at http://meetings.aomonline.org/2004/, call the AOM New Orleans Housing Bureau or by completing the 2004 AOM Annual Meeting Housing Reservation Form (enclosed). The deadline to reserve your room at the conference rates is July 7, 2004. If you choose to complete the form, please mail or fax it to:

MAIL: AOM New Orleans Housing Bureau

108 Wilmot Road, Suite 400 • Deerfield, IL 60015-0825

PHONE: 800-424-5250 (Domestic) • 847-940-2153 (International) FAX: 800-521-6017 (Domestic) • 847-940-2386 (International)

Hours of operation: 8:00 am - 5:00 pm CST Monday - Friday

REGISTER TO ATTEND

by using the on-line registration system available at http://meetings.aomonline.org/2004/ or by completing the enclosed EARLY REGISTRATION FORM. The deadline to register in advance at the early registration rate is July 23, 2004. Please send your completed registration WITH YOUR PAYMENT to:

MAIL: Academy of Management

Attn: Registration

P.O. Box 3020, Briarcliff Manor, NY 10510-8020

FAX: 914-923-2615

Hours of operation: 9:00 am - 5:00 pm EST Monday - Friday

│ MAKE YOUR TRAVEL ARRANGEMENTS

by contacting ATC, Association Travel Concepts, the official travel agency of the 2004 Annual Meeting in New Orleans. You can save as much as 15% off published airfares by purchasing your ticket at least 60 days prior to the meeting. ATC will also search for the lowest available fare on ANY airline flying into New Orleans! Contact ATC at:

E-MAIL: reservations@atcmeetings.com

PHONE: 1-800-458-9383 FAX: 858-362-3153

64th Annual Meeting of the Academy of Management

ACADEMY OF MANAGEMENT
New Orleans
2004

HOUSING INFORMATION AND INSTRUCTIONS

August 6-11, 2004 • New Orleans, Louisiana

DEADLINE: JULY 7, 2004

Reservations must be made with the AOM NEW ORLEANS HOUSING BUREAU by

July 7, 2004 to benefit from

the reduced room rates. After July 7, 2004, you may continue to make reservations on-line, faxing completed forms to the AOM New Orleans Housing Bureau, until July 12, 2004 however the reduced rates and hotel availability cannot be guaranteed.

Visit http://meetings.aomonline.org/2004/
to make your housing reservations on-line,
24 hours a day, 7 days a week or follow the
instructions below and complete the 2004 AOM
ANNUAL MEETING HOUSING FORM.

MEETING AND HOTEL INFORMATION

- Sessions will be held at the New Orleans Marriott, Co-Headquarters Hotel the Sheraton New Orleans, Co-Headquarters Hotel the Fairmont of New Orleans and the Ritz Carlton New Orleans.
- All Placement Services will be held at the Sheraton New Orleans for the duration of the conference.
- Please visit http://meetings.aomonline.org/2004 to view the hotel map.

HOTEL NAMES AND ADDRESSES	SINGLE	DOUBLE					
NEW ORLEANS MARRIOTT 555 Canal Street	\$154.00	\$164.00					
SHERATON NEW ORLEANS HOTEL 500 Canal Street	\$154.00 \$184.00 Club Level	\$164.00 \$194.00 Club Level					
THE FAIRMONT NEW ORLEANS, 123 Baronne Street	\$139.00	\$139.00					
THE RITZ-CARLTON NEW ORLEANS, 921 Canal Street	\$169.00	\$169.00					

HOUSING FORM INSTRUCTIONS:

All reservations must be made with the AOM NEW ORLEANS HOUSING BUREAU. To receive the special AOM meeting rate reserve your room ON-LINE at http://meetings.aomonline.org/2004/, call toll-free at 800-424-5250 (Domestic), 847-940-2153 (International) OR complete the 2004 AOM ANNUAL MEETING HOUSING RESERVATION FORM and mail or fax the form to the AOM NEW ORLEANS HOUSING BUREAU (Address and fax number provided on the form).

DO NOT SUBMIT DUPLICATE FORMS! Doing so may result in duplicate charges and duplicate reservations! DO NOT send this form to the Academy of Management Office. For best availability and immediate confirmation make your reservations via the internet though the AOM web site. Faxed or mailed housing requests will take longer to process.

Continued on the next page

All rates listed are in U.S. Dollars. All reservations require a \$150.00 room deposit. Current room tax in New Orleans is 13% and an occupancy tax also applies.

64th Annual Meeting of the Academy of Management

ACADEMY OF MANAGEMENT New Orleans August 6-11, 2004 • New Orleans, Louisiana

HOUSING INFORMATION AND INSTRUCTIONS

Continued from previous page

DEPOSIT/PAYMENT/ACKNOWLEDGMENTS:

All reservations are being coordinated by the AOM NEW ORLEANS HOUSING BUREAU. Arrangements for housing must be made through the AOM NEW ORLEANS HOUSING BUREAU and NOT with the hotel directly. All housing reservation forms must be received by July 7, 2004. Deposits: A \$150 per room deposit is required to make a reservation; a \$300 deposit is required for a one bedroom suite and a \$450 deposit is required for a two-bedroom suite. The deposit amount is payable by credit card or check (mail only). The credit card will be charged immediately. If paying by check, mail US funds drawn on a US bank. No wire transfers will be accepted.

CHANGES AND CANCELLATIONS

All changes and cancellations in hotel reservations must be made with the AOM NEW ORLEANS HOUSING BUREAU on or before July 7, 2004 to avoid a \$15.00 processing fee. Starting July 16, 2004 and prior to 72 hours before arrival date, changes and cancellations must be made with your assigned hotel. Your deposit will be refunded less a \$15.00 processing fee. Any cancellations made within 72 hours of the arrival date will result in forfeiture of full deposit. For best availability and immediate confirmation, make your hotel reservation via the internet or by phone. Faxed housing requests will take longer to process and choice Hotels may not be available.

SPECIAL NEEDS

If you have any special needs, such as a wheelchair accessible room, please indicate this on your housing form.

STUDENT/ONLY HOUSING

Attention Students! Please reserve your room at The InterContinental Hotel, 444 St. Charles Street. This is a STUDENT ONLY HOTEL you must be a current student member to reserve a room. Your AOM Membership ID is required to make a reservation. The InterContinental is offering student members a very low rate of \$69.00 per night for single or double rooms, \$89.00 for triple rooms and \$109.00 for Quad room. Upon arrival you will receive a voucher for one free coffee and one free cocktail! Reserve early, these rooms are available on a first come first served basis. Please be sure to take advantage of this wonderful offer! Go to http://meetings.aomonline.org/2004/ to make your reservations.

17

64th Annual Meeting of the Academy of Management

ACADEMY OF MANAGEMENT
New Orleans
2004

2004 AOM ANNUAL MEETING HOUSING RESERVATION FORM

August 6-11, 2004 • New Orleans, Louisiana

INSTRUCTIONS

The deadline date for new reservations is July 7, 2004

For best availability and immediate confirmation, make your reservation via the internet or by phone.

INTERNET: Visit the AOM web site at http://meetings.aomonline.org/2004/

PHONE: Call the AOM New Orleans Housing Bureau at **847-940-2153 (International) 800-424-5250 (Domestic)**.

FAX: Only fully completed forms will be accepted at the AOM New Orleans Housing Bureau at **800-521-**

6017 (Domestic) 847-940-2386

(International). Use one form per room, make copies as needed.

MAIL: Only fully completed forms will be accepted at the AOM New Orleans Housing Bureau, 108 Wilmot Road Suite 400, Deerfield, IL 60015-0825.

CONFIRMATIONS

Confirmation will be mailed, faxed or e-mailed to you from the AOM New Orleans Housing Bureau once your reservation has been secured with a deposit. You will not receive a confirmation from your hotel. If you do not receive a confirmation within two weeks, please call the housing bureau.

ROOM RATES/TAXES

To take advantage of the special New Orleans rates, please book your reservation by July 7, 2004. After that date the New Orleans room blocks will be released and rooms may only be available at higher rates. All rates are per room and are subject to 13% tax.

Special requests cannot be guaranteed, however hotels will do their best to honor all requests. Hotels will assign specific room types upon check-in, based on availability.

RESERVATIONS

All reservations are being coordinated by the AOM New Orleans Housing Bureau. Arrangements for housing must be made through the AOM New Orleans Housing Bureau and NOT with the hotel directly. All housing reservation forms must be received by July 7, 2004. Deposits: A \$150 per room deposit is required to make a reservation; a \$300 deposit is required for a one-bedroom suite and a \$450 deposit is required for a two-bedroom suite. The deposit amount is payable by credit card or check (mail only). The credit card will be charged immediately. If paying by check, mail US funds drawn on a US bank. No wire transfers will be accepted.

CHANGES/CANCELLATIONS

All changes and cancellations in hotel reservations must be made with the AOM New Orleans Housing Bureau on or before July 7, 2004 to avoid a \$15.00 processing fee. Starting July 16, 2004 and prior to 72 hours before arrival date, changes and cancellations must be made with your assigned hotel. Your deposit will be refunded less a \$15.00 processing fee. Any cancellations made within 72 hours of the arrival date will result in forfeiture of full deposit. For best availability and immediate confirmation, make your hotel reservation via the internet or by phone. Faxed housing requests will take longer to process and choice Hotels may not be available.

F	Q F	2	FF	2١	/Λ	TI	\cap	N	2	NΛ	П	SI	7 6	RF	R	F	CF	=1\	/F	ח	1	١T	TI	HЕ	: 1	40	'n	IS	AI:	JC.	۱ د	RI	IF	ΣF	ΔI	Т	R۱	V	Ш	ш	V	7	•	n	'n	ı
г	םר		СГ	יר	ΙН	יוו	v	ı٧٠	•	IVI	u	O I		ᅚ	n	יםו	CE	=11	/ C		-	٩ı		76	: г	ヽ	ノし	Jo	H	NC:	7 I	Dι	JГ	16	Αl		0	т.	JL	JL	_T	•	- 4	2U	w) e

Arrival Date	Departure Date											
Last Name	First Name	MI										
Company:												
Street Address:												
City	State/Country	Zip/F	Postal Code									
Daytime Phone	Fax											
E-mail	(confirmation will be	sent via e-mail if address	is provided)									
□ Non-smoking room requested												
NDICATE 1st, 2nd AND 3rd HOTEL CHOICE AND TYPE OF ACCOMMODATIONS See the AOM website for hotel information and map)												
HOTEL CHOICES		TYPE OF ACCOMMO	DATIONS (circle one)									
1.		* Bed type request i	s based on availability									
2.		1 person/1 bed	2 people/1 bed									
		2 people/2 beds	3 people/2 beds									
3.		4 people/2 beds	One bedroom suite									
4.		Two bedroom suite										
☐ Student Housing check he	re AOM Memi	pership ID										
*Please note student housing is first co	me first served and	reserved for valid AON	∕l students only.									
If all three (3) requested hotels to: (check one)		please process re										
☐ ROOM RATE ☐ LOC	CATION 2											
NAME(s) OF ALL ROOM OCCUP	ANTS 3											
Please note that additional charges may	/ apply											
to third or fourth person occupying the	100111 4											

RESERVATIONS/DEPOSITS

Card Holder's Signature

All reservations are being coordinated by the AOM New Orleans Housing Bureau. Arrangements for housing must be made through AOM New Orleans Housing Bureau and NOT with hotel directly. All housing reservation forms must be received by July 7, 2004. Deposits: A \$150 per room deposit is required to make a reservation; a \$300 deposit is required for a one-bedroom suite and \$450 for a two-bedroom suite. The deposit amount is payable by credit card or check (mail only.) **The credit card will be charged immediately.** If paying by check, mail your payment with the completed housing form. All checks must be made payable to the AOM New Orleans Housing Bureau in US funds drawn on a US bank. No wire transfers will be accepted.

Credit Card			
☐ AMERICAN EXPRESS	☐ DISCOVER	☐ MASTERCARD	□ VISA
Account Number			
Expiration Date			
Card Holder Name (print)			
Card Holder Name (print)			

Please read all hotel information prior to completing and submitting this form to the Housing Bureau. Keep a copy of this form. Use one form per room required. Make additional copies if needed.

64th Annual Meeting of the Academy of Management

August 6-11, 2004 • New Orleans, Louisiana

REGISTRATION INFORMATION AND INSTRUCTIONS

IF YOU REGISTER BEFORE JULY 23, 2004 YOU PAY A REDUCED REGISTRATION FEE. PAYMENT MUST ACCOMPANY YOUR FORM.

Visit http://meetings.aomonline.org/2004/ to register on-line using our secure site with your credit card.

Via mail: Return the completed Early Registration Form by the deadline date to the address shown on the form.

Via fax: Return the completed Early Registration Form by the deadline to: 914-923-2615

EARLY REGISTRATION FEES ONLY APPLY TO THOSE REGISTRATIONS POSTMARKED BY JULY 23, 2004.

REGISTRATIONS RECEIVED AFTER JULY 23, 2004 WILL NOT BE ACCEPTED

AND YOU MUST REGISTER ON-SITE AND PAY THE HIGHER FEE.

MEMBER REGISTRATION FEES **EARLY FEE ON-SITE FEE** Member: Academic and Executive \$150.00 USD \$210.00 USD Member: Student and Emeritus \$55.00 USD \$77.00 USD

The Student registration fee does not include a coupon to attend the Tuesday Presidential Luncheon.
Coupons to the Tuesday Presidential Luncheon can be purchased on-line, on the enclosed form or on-site.

NON-MEMBER REGISTRATION FEES **EARLY FEE** ON-SITE FEE Non-Member: Academic and Executive \$265.00 USD \$325.00 USD Non-Member: Student \$113.00 USD \$135.00 USD

The Non-Member Registration fee includes a one year membership and two complimentary divisions/interest groups. PLEASE select your two groups from the list below and include them in the appropriate section of the Early Registration Form. The Student registration fee does not include a coupon to the Tuesday Presidential Luncheon. Coupons to the Tuesday Presidential Luncheon can be purchased on-line, on the enclosed form or on-site.

DIVISIONS

Business Policy & Strategy (BPS) Careers (CAR) Conflict Management (CM) Entrepreneurship (ENT) Gender & Diversity in Organizations (GDO) Health Care Management (HCM) Human Resources (HR) International Management (IM)

Management History (MH) Management Consulting (MC) Managerial & Organizational Cognition (MOC) Operations Management (OM) Organization & Management Theory (OMT) Organization, Development & Change (ODC) Organizational Behavior (OB) Organizational Communication & Information Systems (OCIS)

Management Education & Development (MED)

Public & Nonprofit (PNP) Research Methods (RM) Social Issues in Management (SIM) Technology & Innovation Management (TIM)

INTEREST GROUPS

Critical Management Studies (CMS) Management, Spirituality and Religion (MSR) Organizations & The Natural Environment (ONE)

PAYMENT METHODS AND INFORMATION

The Academy of Management accepts payments in the forms of checks in U.S. funds drawn on U.S. banks and the following credit cards: VISA, MasterCard and American Express. We DO NOT accept purchase orders of any kind. Forms sent without payment will not be processed. No wire transfers accepted. As an added measure of security we require that you provide your credit card verification number when filling out your registration form. It is an additional safeguard that helps us validate your payment and protect against fraud. This number will not be stored in our records. To find your credit card verification number on your MasterCard or Visa please look at the back of your credit card. You will see that your full credit card number is printed in the signature box and at the end of that number you will find your three digit verification number. For American Express cardholders please locate your verification number on the front of your credit card at either the right or left side above your credit card number. For further information go to http://meetings.aomonline.org/2004/

ATTENDANCE AND RESTRICTED ACCESS

Registration for the Annual Meeting is required for attendance at any event listed in the Official Program (Friday noon through Wednesday afternoon). Those attending Friday events may pick up their badges on Saturday when on-site registration opens. Please refer to the Program for the specific operating hours of the Registration Area. Registrants must wear their name badge at all times since access to the meeting is restricted to paid meeting registrants.

CANCELLATIONS

- To receive a refund of your registration fees, you must request it in writing and postmark or fax it to the AOM by July 28, 2004.
- No refunds will be issued after July 28, 2004.
- Please refer to the Housing Information and Instructions page for specifics on hotel cancellation policies.

GUEST ATTENDANCE

Guests who are not Academy Members are allowed access to the Exhibits floor and provided a complimentary name badge. Please provide the name of your guest in the space provided on the Early Registration Form.

PLEASE BRING YOUR COPY OF THE PROGRAM WITH YOU TO THE MEETING — it is the only copy you will receive. Non-Members who register early are mailed a copy of the Program within 2-3 weeks. However we must suspend the mailing of Programs to Non-Members after July 1, 2004 due to possible non-receipt. A limited number of Programs are available on-site at the Registration Desks for late registering Non-Members and for people who register on-site.

THE PRESIDENTIAL LUNCHEON: Tuesday, August 10, 2004
Seating for the Presidential Luncheon will be somewhat limited. You MUST exchange the luncheon coupon for a numbered ticket when you pick up your registration badge. We will seat those with a colored, numbered ticket on a first-come basis. If you arrive late for the luncheon, you may not be able to be seated, even if you have a ticket. Members who fail to exchange the coupon for a ticket may not be accommodated this year.

19

64th Annual Meeting of the Academy of Management

August 6-11, 2004 • New Orleans, Louisiana Professional Development Workshop: August 6-8 Refereed Scholarly Program: August 8-11

Mail completed form to:

Academy of Management Attn: Registration P.O. Box 3020 Briarcliff Manor, NY 10510-8020

OR Fax completed form to: **914-923-2615** OR Register On-line using your credit card http://meetings.aomonline.org/2004/

EARLY REGISTRATION FORM

DEADLINE: JULY 23, 2004

INSTRUCTIONS

New Orleans

Refer to Registration Information page for complete details

- All registrants must complete Contact and Name Badge Information
- If you are a MEMBER go to Member Registration Fees
- NON MEMBERS OR EXPIRED MEMBERSHIPS select Non-Member Registration Fees
- Indicate any additional lunches or t-shirt purchases
- Calculate the Total Amount Due.
- No purchase orders or forms without payment will be processed

CONTACT INFORMATION			☐ Update Contact Information?
Name (First/Last):		Member ID #	(Optional):
Address:			☐ Office
			Country:
NAME BADGE INFORMAT	$\overline{10}\mathrm{N}$ (Name as you would like i	t to appear on badge)	
Guest Name for Courtesy Badge:		Guest Aff	iliation:
Student – does not include coupon f	coupon for Tuesday August 10 Pr or Tuesday August 10 Presidentia	I Lunch	.\$150.00 US
NON-MEMBER REGISTRA Academic/Executive – includes 1 co Student – does not include coupon f	upon for Tuesday Aug. 10 Preside	ential Lunch	\$265.00 US
Place your division and or interest group SELECTION ONE:			
ADDITIONAL SPECIAL E Additional Lunch Coupon for Studen Annual Meeting T-Shirt (See website	t/Guest for Presidential Lunch	Quantity () x \$35.00 US ea) x \$12.00 US ea
If You Are Registering for Summer F	lacement Check Here (submit sep	parate placement registr	ration to Placement)
SPECIAL NEEDS: If you require	e special assistance at the meetin	g please contact: nee	ds@aom.pace.edu
TOTAL AMOUNT DUE	·	- 1	
Make Check Payable to: Academy of Incorrect checks will be returned • Plea		-	rawn only in US funds on US banks.
PAYMENT BY CREDIT CARD	- The partition of the		
Check One: MASTERCARD	□ VISA □ AMERICAN	I FYDRESS * As an	added security measure please include your credit card
Cardholder:	U VIOA U AIVILITIOAIN	verification	added security measure please include your credit card on number. See Registration and Instructions for details
(Print name exactly as it appears on ca	rd)		
Card #:		Exp. Date:	Card Security Code:
I authorize the Academy of Management	,	numbers For Ame	SA or MasterCard cardholders, these are the last 3 found on the back of the card in the signature panel. rican Express cardholders, these are the additional 4
Cardholder Signature:		numbers	printed on the front of the card.
FOR OFFICE USE ONLY:			
Today's Date:	Check#/CC:	Amount Paid:	

64th Annual Meeting of the Academy of Management

ACADEMY OF MANAGEMENT New Orleans 2004

August 6-11, 2004 • New Orleans, Louisiana

ASSOCIATION TRAVEL CONCEPTS (ATC) has

been selected as the official travel agency for the Academy of Management Annual Meeting in New Orleans August 6-11, 2004. As the official agency, ATC has negotiated discounts with Continental, Delta, United Airlines, Alamo and Avis Rental Car to bring you special airfares and car rental rates that are lower than those available to the public. When contacting ATC you will save 10% to 15% off on Continental, Delta and United Airlines tickets purchased more than 60 days prior to the meeting. For tickets purchased less than 60 days prior, the discounts will be 5% to 10% off the lowest available fares. Some restrictions may apply, and service fees apply. ATC will also search for the lowest available fare on ANY airline serving New Orleans.

TRAVEL INFORMATION


ASSOCIATION TRAVEL CONCEPTS

1-800-458-9383

email: reservations@atcmeetings.com

Fax: (868) 362-3153

ATC provides personalized service, advance seat assignments, special meal requests on airline flights, frequent flyer programs, electronic ticketing, E-mail access for convenient booking of your ticket, and region to region flat rates. ATC can also offer Web only fares, low fares found only on the web can be found using the ATC on-line booking engine. Go to http://meetings.aomonline.org/2004/ and follow the meeting and travel links. Consolidator and net fares, reduce the cost of high priced tickets without a Saturday night stay.

You may also call your own agency or the vendors directly and refer to the following I.D. numbers listed:

United ID#510CK 800-521-4041 Continental V V 4 P W F 800-468-7022 Delta DMN203134A 800-241-6760 Alamo ID#307930 GR 800-732-3232 Avis J949039 800-331-1600

LOUIS ARMSTRONG NEW ORLEANS INTERNATIONAL AIRPORT

Travel time to New Orleans is approximately 20 minutes or more, depending on the mode of transportation and the traffic conditions. The airport is approximately 11 miles from the Central Business District. This includes the Riverwalk, French Quarter, and Jackson Square. Taxicabs, shuttle buses, and public transportation have routes that can get you to the central business district 24-hours a day. Visit the Louis Armstrong New Orleans International Airport website for more information at www.flymsy.com.

PUBLIC TRANSPORTATION

Jefferson Transit: A ride on this public bus costs **\$1.50** per person which includes one transfer good from any Jefferson Transit bus. This bus picks up outside Entrance #7 on the upper level and runs every 15-20 minutes on weekdays and every 30 minutes on weekends. For more information, contact Jefferson Parish Transportation Department at **(504) 367-7433** or on the web at **www.gcr1.com/jet/**

TAXI CABS

A cab ride costs **\$28.00** from the airport to the Central Business District (CBD) for one or two persons and **\$12.00** (per passenger) for three or more passengers. Pick-up is on the lower level, outside the baggage claim area. There may be an additional charge for extra baggage.

AIRPORT LIMOUSINE SERVICE

Non-scheduled walk up limousine and sedan service available from the airport to the Central Business District (CBD) and the French Quarter. The rate is **\$35.00** for one or two people and **\$10.00** per additional passenger for up to 8 passengers (total vehicle capacity). Limousine information desks are located on the lower level baggage claim areas.

AIRPORT SHUTTLE

http://www.airportshuttleneworleans.com Shuttle service is available from the airport to the hotels in the CBD for \$13.00 (per person, one-way), \$26.00 (per person, round-trip), or \$24.00 (per person, round-trip for two or more people when purchased at the airport). Three bags per person. Call 1-866-596-2699 or (504) 522-3500 for more details or to make a reservation. Advance reservations are required 48 hours prior to travel for all ADA accessible transfers. Please call well enough in advance for the specially-equipped shuttle to be reserved. For group reservations of 10 or more people please dial 1-888-432-7651. Ticket booths are located on the lower level in the baggage claim area.

FREQUENTLY ASKED QUESTIONS

CLIMATE

Temperatures can reach highs of 95 degrees Fahrenheit, 35 degrees Celsius and low temperatures are around 70 degrees Fahrenheit, 21 degrees Celsius. A raincoat and an umbrella should always be close at hand.

CUISINE

New Orleans is internationally known for its sumptuous cuisine. There are many restaurants to choose from. The French Quarter has expensive and low cost dining options from elegant French and Italian restaurants to local favorites that serve the best po' boys and muffulettas. Be sure to try a beignet while you are in town!

Welcome to New Orleans from the Local Arrangements Committee

On behalf of the Local Arrangements Committee, we would like to extend a welcome to New Orleans if you're planning on attending the upcoming meeting and to encourage you if you are still thinking about it. Members of the Local Arrangements Committee are working hard to make your New Orleans conference a memorable one. The information below is meant as an introduction to New Orleans. Links throughout will provide even more detail to what we present.

Access for people with disabilities

All conference hotels are reasonably close together. The two hotels housing registration, exhibits, and the vast majority of the meetings, the Sheraton and the Marriott, are across the street from one another. The other hotels, the Fairmont and the Ritz, are 500 yards away — see the accompanying map. The City of New Orleans is relatively flat and therefore not very difficult to get around. However, we are committed to assisting people with disabilities, and hope that those who anticipate special needs will discuss their concerns and contact us at needs@aom.pace.edu

Copies and other business services

All of the conference hotels have business centers which can meet most of your needs. There are also several full service copy facilities located nearby.

Transportation from the Airport

Armstrong New Orleans International Airport is approximately 18 miles from downtown New Orleans. See the airport's website, www.flymsy.com for more detail. Shuttles, Limousines and Taxis are readily available at the exit area from baggage claim. All travelers should allow at least ONE HOUR for this commute as traffic can sometimes be heavy. For departures, the airport recommends arriving no less than 90 minutes before your flight. New security rules prevent entry to the gate areas without a boarding pass.

Taxicabs

Marked cars are plentiful throughout the uptown and downtown areas of the city. From the airport, one-way fares are currently set at \$28 for up to two persons. The cost for three or more persons is \$10 per passenger. As with most taxicabs, make sure that your driver is on the meter or that you have negotiated a rate BEFORE you get rolling. Since the airport ride is a fixed rate, the meter won't be necessary.

Options to Taxies from the airport include the Airport Shuttle (\$13 per person one-way) and Airport Limousine Service (\$35 for one or two people and \$10 per additional passenger up to eight people total).

Streetcars

The oldest continually running street car line, The St. Charles Avenue Line: Runs 24 hours a day, everyday. Fare is \$1.25 each way. Riverfront Line: Runs 6:00 a.m. to midnight, everyday. Fare is \$1.25 each way. Exact change is required on both streetcar lines (they do take bills in addition to coins). The new Canal Street Line is due to open in April 2004 and should be available by the time of the conference. This line connects the Mississippi River to the New Orleans Art Museum in City Park. When it starts, it will be the first time since 1964 that streetcars have run on Canal Street. Join in the history but see the note on weather. The older lines don't have air conditioned cars.

T-Shirts

Conference t-shirts will feature graphics evocative of New Orleans. The design is displayed on the Academy's web site. T-shirt sales will benefit a local charity; Start the Adventure in Reading (STAIR). This charity provides tutors to second graders who are at risk of not learning to read at an appropriate level. Their research has shown that if students do not grasp reading at this early stage, then they will be at a disadvantage in the later grades and may never catch up. Please order your t-shirts when registering. They will be available for pick up in the registration area when the conference starts.

Tours

In prior years the Local Arrangements Committee booked tours for members, but very often these were undersubscribed. We are continuing with the new standard set in Seattle by providing information on available tours to the members and allowing them to make the decisions. We have arranged to have a local company, Convention Hospitality Services, to answer questions about tour possibilities ahead of time and also to be present during the conference. They can be reached at: http://www.conventionhospitalityservices.net/

Shopping

Although the French Quarter provides more shopping that you could probably fit in during the conference, there are other, more traditional, venues available. There is a shopping center between the Marriott and the river called Canal Place. It houses many of the up-scale big city type stores. A little less extravagant is the RiverWalk shopping center which is anchored by the Hilton Hotel. The Hilton is at the foot of Canal Street and easily seen from most of the downtown area. A bit further away is the New Orleans Centre. This venue is similar to Canal Place and is about a mile away next to the SuperDome. Another favorite area is Magazine Street known for its antiques and art galleries. This area is an easy two block walk from the St. Charles Street Car line. The street car drivers will be happy to direct you to your location.

Entertainment and Recreation

Known as the Big Easy, New Orleans has something for everyone. All four downtown hotels are within easy walking distance of one another as well as being close to the French Quarter, Harrah's Casino, and an extraordinary number of outstanding restaurants for the gourmet and gourmand. We also have many world-class family attractions including a nationally recognized children's museum, the Audubon Aquarium of the Americas, the Audubon Zoo, the National D-Day Museum, Six-Flags Jazzland Theme Park, and the Ogden Museum of Southern Art. The list is long, the fun unlimited and the food sensational.

The New Orleans Convention and Visitor Bureau's (CVB) web site provides a wealth of information. It can be found at the following link: http://www.neworleanscvb.com/

Some particular items of interest on their web site include:

Restaurant information and reservation capability for several venues just to give you a taste of the area;

A visitor's guide at

http://www.neworleanscvb.com/new_site/visitortemp.cfm with maps, frequently asked questions and travel tips;

Download French Quarter Walking Tours at http://www.neworleanscvb.com/new_site/visitor/fqwalktour.cfm; and,

Request to have an Official Visitors Guide mailed to you at http://www.neworleanscvb.com/new_site/visitor/visrequest.cfm.

Another useful site has its homepage at http://www.neworleans.com/. Here you will find fun facts and history about New Orleans. For instance, a sub page, http://www.neworleans.com/cgi-bin/oracle/hs.cgi?search=CAT&Category=HISTORY, provides a pronunciation guide (e.g., Burgundy Street which parallels Bourbon Street — "bur-GUN-dee" (accent on second syllable — different from the color), a translation of directions (what is Upriver, Lakeside, and why the Westbank is to the East), and the rules for drinking (while few, there are some).

Other guides you may find useful are included on this site. We suggest that you start with "A Cultural Introduction to New Orleans" which provides much of the background of the city from steam boating to voodoo to the statues of the dead and graveyards. We also provide a "New Orleans at a Glance" document which can answer most of your questions and give you a general overview of the city. Finally, there is a "Three Day Guides" document. Here you will find suggestions for how to spend three days with tailor-made agendas for those with children, teenagers, young adults and/or seniors.

Weather

The summer is one of the times when the name Big Easy really applies. Most everyone takes it easy; and, the rule is: if you have air conditioning, use it. In August, you can expect both temperature and humidity to be in the 90's during the day with a "cool-down" to the 80's at night. Therefore, be careful not to exert yourself and give yourself time for rest breaks if you're out and about. Although rain in not uncommon, it often comes in with a vengeance but normally doesn't last very long. Easy refuge is available in most of the bars or restaurants where you can take advantage of the City's other benefits.

Scams and Street Entertainers


New Orleans relies on tourism as its major source of revenue. Therefore, like most such destinations, it also attracts those of lesser character. However, such people also promote the city's reputation and ambiance of being the "World's Biggest Free Party" with their actions.

The favorite street scam is for someone to approach you and offer to bet they can tell you "Where you got 'dem shoes". If you display any interest at all, someone may start shining your shoes while continuing a rapid fire discourse for a couple of minutes or for as long as you let them. Telling them you're not interested will normally be sufficient for them to leave you alone — they are not overly aggressive. The tag line is that this person knows you "got them shoes" on your feet. Now, since you've been entertained and had your shoes shined (quality not withstanding), this person will naturally expect you to provide a "donation". The amount you donate, if anything at all, should be as much as you see fit — normally a couple of dollars.

Other street entertainers rely on similar donations and are held to the same expectation of not harassing tourists. Therefore, if you come across a musician, tap dancer, or live-statue, they will normally have a "tip bucket" in close proximity. Although they are not allowed to harass you, they do rely on these donations and can be fairly persuasive. Still, the police monitor this behavior to prevent any negative influence on the tourist experience. The bottom line is that if you feel that you have been entertained, show your appreciation however you see fit.

Erich Brockmann and Bill Galle, University of New Orleans-Lakefront

New Orleans Map


Legend:	Hotel Names & Addresses
0	New Orleans Marriott, Co-headquarters 555 Canal Street
2	Sheraton New Orleans, Co-headquarters 500 Canal Street
8	The Fairmont New Orleans 123 Baronne Street
4	InterContinental Hotel, Student Only 444 St. Charles Street
6	The Ritz-Carlton New Orleans 921 Canal Street

Academy of Management 2004 Annual Meeting Sponsors

On behalf of our university sponsors, welcome to New Orleans, and the 2004 Academy of Management Annual Meeting. Each year several universities act as sponsors for our annual meeting by providing financial support at one of three levels: Gold - \$5,000, Silver - \$3,000, and Host - \$1,500. Our sponsors this year represent a number of U.S. states and three countries, the U.S., Canada, and Europe.

This year we have 11 sponsors whose institutions have combined to contribute \$39,000. The Academy is very grateful to the sponsors for the 2004 meeting. Please thank faculty and other representatives of these Schools during our meeting. I am grateful for our sponsors, and for their support of the Academy of Management and our Annual Meeting.

Karen S. Whelan-Berry, Director of Sponsorship

Gold Sponsors

University of British Columbia

The University of British Columbia is recognized as a leading research institution, both within Canada and internationally. The Sauder School of Business is no exception. Located close to one of Canada's largest business centers, Vancouver, the business school plays an important role in the creation and application of new business knowledge. It is well-regarded for its highly published faculty, innovative research and demanding business programs.

The Sauder School of Business ranks within the top 30 schools internationally for research publication, according to a review of leading business journals. Further, it is recognized as Canada's leading business research school, both in terms of publications and awarding of research grants.

The school boasts five business degree programs — Bachelor of Commerce, MBA, Master's of Science in Business, Masters of Management and PhD. These degrees build on the Faculty's strengths, with specializations in operations and logistics, transportation, finance, marketing, strategic management, management information systems and organizational behavior and human resources, offered in most of the programs. In addition, the Sauder School of Business has an extensive Executive Education catalogue of courses and frequently designs specialized business programs for companies, both locally and internationally.

The Sauder School of Business represents the future of management thinking. We create ideas and methods that change the way business is done, train tomorrow's business leaders and empower individuals and organizations to realize their full potential.

Copenhagen Business School

Founded in 1917 Copenhagen Business School is the largest business school in Northern Europe with more than 14,000 students. It offers Northern Europe's most comprehensive range of university degrees in economics and business administrations, including an increasing number of programmes combining business economics with topics such as mathematics, informatics, commercial law, international management, communications psychology, philosophy, and politics. In addition, CBS has a rapidly growing programme portfolio in executive education.

CBS plays an active part in Danish society through the development and communication of new knowledge and its contribution to research and education which is carried out in close collaboration with the business sector.

More than 300 researchers in 12 departments produce high quality research and publications within all traditional aspects of business research, but cover also more untraditional areas such as management philosophy, corporate values and responsibility, business communication and intercultural management. A Ph.D. programme with 170 students and a DBA-programme adds to the development of new research talent.

CBS strives to be among the top institutions of higher education in Europe, meeting the goals of being a major contributor to value creation in business and society, training graduates who are competitive in the international job market, and developing new research-based knowledge in partnership with companies and organisations.

An extensive global international network is an important dimension in everyday life at CBS. The network includes global research institutions, businesses and industries. In addition, CBS has student exchange agreements with more than 300 institutions of higher education throughout the world and is a member of CEMS (Community of European Management Schools) and PIM (Partnership in International Management). CBS has been accredited by EQUIS and granted the European Quality Stamp.

University of Houston

Named for Charles T. (Ted) Bauer, founder of the AIM Management Group, the Bauer College is the only comprehensive, fully accredited business school in Houston. It offers undergraduate and MBA degrees, an executive MBA, and the city's only Ph.D. program in business. In 2003, enrollment reached 6,124 students and 1,624 degrees were awarded.

The Bauer College has become a nationally recognized leader in specialized programs for the energy and financial management industries. The college's Global Energy Management Institute, offers an array of multi-disciplinary educational programs in risk management and accounting for the energy industry. A companion program in natural gas management launches in fall 2004. Members of the Institute's advisory board include executives from leaders in energy such as Dynegy, Exxon/Mobil, Reliant Resources, and Shell Chemical to name a few. The college also offers programs in financial services and IT project management. To complement these offerings, the AIM Investment Center contains a state-of-the-art trading facility. It is home to the Cougar Fund, a \$3 million private mutual fund managed by student advisors under the supervision of faculty.

Twenty-four of the Fortune 500 corporations have either their head-quarters or their primary employment location in the Houston area. This provides the Bauer College a myriad of educational and research opportunities for its faculty and students. In addition to recruiting heavily from the Bauer College, more than 150 corporate partners serve on program advisory boards, provide internships and curriculum development, place executives in the classrooms, participate in research partnerships, and fund scholarships.

Loyola University - New Orleans

Loyola University New Orleans is one of 28 Jesuit colleges and universities in the United States. Loyola enrolls over 5,850 students. The University's students represent all 50 states, the District of Columbia, Puerto Rico, and 48 foreign countries.

In 2003, Loyola University New Orleans ranked sixth in the category of "Best Universities — Master's in the South" in the "America's Best College's issue of *U.S. News and World Report*. For the 13th consecutive year, Loyola retained its position among the top 10 regional schools in the South.

The College of Business Administration (CBA) at Loyola University New Orleans for years has had an excellent national reputation. The undergraduate and graduate business programs are accredited by the AACSB International - The Association to Advance Collegiate Schools of Business. The College of Business Administration was a 2001 recipient of the *Louisiana Quality Award*. In 2002 and in 2003, the College of Business Administration was listed as one of the Best Business Programs in the country by *U.S. News and World Report*.

More than 750 students pursue studies at the College of Business Administration. Forty-two percent are Louisiana residents; 45 percent come from other states, Puerto Rico, and the District of Columbia, with 13 percent enrolled from foreign countries.

Majors are offered in accounting, economics, finance, international business, management and marketing. The largest major is international business. International business majors are required to participate in an international experience and demonstrate competency in a second language prior to graduation. The College also offers an MBA.

Rice University

The Jesse H. Jones Graduate School of Management is one of seven academic units of Rice University. Named in honor of the late Jesse Holman Jones, a prominent Houston business and civic leader, the school received its initial funding in 1974 through a major gift from the Houston Endowment Inc., a philanthropic foundation established by Jones and his wife, Mary Gibbs Jones. The school offers the MBA and MBA for Executives degree as well as the following joint degrees: MBA/ME with the George R. Brown School of Engineering and MD/MBA with Baylor College of Medicine. The Jones School also offers a full schedule of non-credit executive education and customized courses for business and industry.

In 2003 the Financial Times ranked the Jones School No. 1 in U.S. and No. 6 in the World for Career Progress: "The degree to which alumni have moved up the career ladder three years after graduating. Progression is measured through changes in level of seniority and the size of the company in which they are employed." It was ranked No. 2 in "Aims Achieved." In "Leagues of Their Own: The Top Ten Schools" the Jones School was ranked among the top ten for finance for the fourth straight year and in the top ten for entrepreneurship for the second time in four years. U.S. News & World Report 2003 ranked the school No. 1 in employed at three months.

University of Southern Mississippi

The University of Southern Mississippi is a nationally accredited, public university located in Hattiesburg, Mississippi. With two campuses and five teaching and research sites across south Mississippi, Southern Miss is the state's second largest university with more than 15,000 students.

As a Carnegie doctoral/research-extensive university, Southern Miss serves constituents through its strong, varied undergraduate programs undergirded by a sound, general education curriculum; through its master's and doctoral programs in the sciences, education, psychology, economic development, the humanities, business, health services and the arts; and through its faculty's innovative research achievements. Southern Miss's academic initiatives are reinforced by its commitment to knowledge-based service activities that enhance quality of life and economic development.

Southern Miss is home to nationally recognized programs in marine science, education, psychology, polymer science, international studies, arts, medical technology, hydrography, economic development and others.

The College of Business and Economic Development is one of five degree-granting colleges at The University of Southern Mississippi and is accredited by the Association to Advance Collegiate Schools of Business (AACSB). More than 75 faculty members teach courses to approximately 2,500 graduate and undergraduate students in 11 different majors in Hattiesburg and on the Mississippi Gulf Coast.

The College offers five graduate programs including the Master of Business Administration, Master of Public Accountancy, Master of Economic Development, Master of Science in Workforce Training, and the Ph.D. in International Development.

More information about Southern Miss is available on the university's Web site at www.usm.edu. For more information about specific business programs, call the dean's office at (601) 266-4659.

Silver Sponsors

Baker University

The largest private college in Michigan, Baker College serves more than 29,000 students on 12 campuses and in four satellite locations. Baker College grants certificates, associate's, bachelor's, and master's degrees in business, health science, education and human services, and various technical fields.

As a career college, Baker has one single mission: to provide quality higher education and training which enables graduates to be successful throughout challenging and rewarding careers. Through programs that incorporate on-the-job learning, Baker graduates have a competitive advantage in securing employment by bringing real work experience to the job. Baker College measures its success through that of its students and is proud to have achieved a system-wide graduate employment rate of 99 percent.

The Baker College distance learning division, Baker Online, is one of the largest and most comprehensive accredited e-learning programs in existence. The student population of Baker Online represents all 50 states, a number of foreign countries and several undisclosed military locations. The Baker Online MBA program is nationally recognized by U.S. News & World Report's usnews.com "E-Learning Online Graduate Programs: Business — Regionally Accredited Programs," and has been ranked as one of the first established, largest and best value online MBA programs in the nation.

Baker College is accredited by The Higher Learning Commission and is a member of the North Central Association of Colleges and Schools. In addition, the International Assembly of Collegiate Business Education (IACBE) accredits Baker Center for Graduate studies. More information about Baker College is available at www.baker.edu.

Host Sponsors

Benedictine University

Benedictine University in Lisle, Illinois dedicates itself to the education of students from diverse ethnic, racial and religious backgrounds. As an academic community committed to liberal arts and professional education, distinguished and guided by its Roman Catholic tradition and Benedictine heritage, the University prepares its students for a lifetime as active, informed and responsible citizens and leaders in the world community.

U.S. News & World Report named Benedictine University among the top schools in the Midwest Region and ranked the school sixth in the Midwest for Campus Diversity in its 2004 Best Colleges issue.

The Benedictine University Ph.D. in organization development (OD) prepares management professionals with state-of-the-art education in the field. Built on a more than 25-year history of successful graduate-level OD education, this program is intended for those persons with extensive experience, who currently hold responsible positions either in the field of organization development, management or a closely allied field such as human resource management. It is intended as a program that makes a difference in both the scholarly and the practitioner world. In the first few years of the program, Benedictine University Ph.D. students and faculty published and presented more than 200 articles, papers, presentations and seminars in OD academic and professional journals and at associations, including conferences in Australia, India, Denmark, Mexico, Norway, Ireland, France, Thailand and Italy.

The MS in Management and Organizational Behavior at Benedictine University is recognized both locally and nationally as a leader in providing education toward managing the human side of organizations. Our full-time and adjunct faculty combines strong academic backgrounds with extensive practitioner experience to build a program that incorporates the values of human dignity and corporate social responsibility. We foster collaborative faculty/student relationships aimed at achieving a common goal: learning to create and sustain excellence in management.

Capella University

Founded in 1993, Capella University's mission is to deliver the highest quality bachelors, masters, doctoral, and continuing education programs to adult learners who seek to integrate advanced study with their professional lives, through flexible and innovative forms of distance learning. Capella University is accredited by The Higher Learning Commission, Member of the North Central Association of Colleges and Schools.

The School of Business serves over 3000 of the University's 10,000 learners, with BS, MBA, MS and PhD Programs in Business. Each of the School's programs provides innovative approaches to management

education. The Bachelor of Science program provides a complete bachelors degree and a 2 yr degree completion program which emphasizes both core business disciplines with majors in Finance, Accounting, e-Business, Sales and Marketing, Human Resources, and Management and Leadership.

The MBA offers an integrated curriculum focusing on core business knowledge and professional effectiveness competencies, along with concentrations in Finance and Marketing. A comprehensive coaching process supports students throughout their program, enabling them to achieve high levels of professional impact from their program.

The MS and PhD degrees focus on educating scholar-practitioners in Organization and Management. The School of Business emphasizes training learners to effectively integrate theory, research, and practice in their disciplines. Faculty and doctoral learners focus on research to create new knowledge that supports the design, development, and management of effective organizations. Our centers of excellence are in the areas of Leadership, Human Resources Management, and Information Technology Management.

The School of Business full-time and adjunct faculty are scholar-practitioners who have strong academic credentials and business experience and can link theory, research, and practice. Dr. Shelley Robbins is the Executive Director of the School of Business.

Louisiana State University

Housed in LSU's E. J. Ourso College of Business Administration, the William W. and Catherine M. Rucks Department of Management prepares students for professional managerial positions in large or small, for profit or not-for-profit organizations.

The management department faculty is a multidisciplinary, researchoriented group educated at leading universities. Faculty members have received numerous research and teaching awards as well as election to major offices in professional associations.

Courses available in the management department cover human behavior in the workplace, human resource management, compensation and benefits administration, collective bargaining, strategic management, entrepreneurship, social and ethical responsibilities, and multinational management. Specific curricula are also offered in general management, human resource management, and entrepreneurship.

The Institute for Entrepreneurial Education and Family Business Studies, a part of the management department, was ranked a top tier (12) program by *Entrepreneur* magazine. Additionally, LSU's entrepreneurship program was ranked number five in the nation by faculty from almost 300 schools. Dr. Robert T. Justis, professor of management

and director of the International Franchise Forum, received the 2002 Free Enterprise Award from the International Franchise Association (IFA). Justis is the only academic to ever receive this honor.

The management department also works to enhance economic growth in Louisiana through entrepreneurial development. Organizations from throughout the state use business plans written by departmental students to start and/or grow their businesses. This development process-network is designed to create successful businesses by providing assistance to stimulate business formation, growth, and survival.

Utah Valley State College

Nestled between the Wasatch front and Utah Lake in central Utah, Utah Valley State College (UVSC) is the key educational center to over 23,000 students. UVSC offers short-term training programs, training for high-tech careers, transfer degrees, and bachelor's degrees. Our history as a community college continues to foster a small school feeling to UVSC and we retain our commitment to small class sizes, while our student body and advanced degree programs add the feeling of a thriving university environment to the UVSC experience. This two-fold experience sets us apart from other colleges; it is truly where education is on a personal level.

At Utah Valley State College, our School of Business provides quality undergraduate business education with a REAL applied focus for over 4,000 associate and baccalaureate degree students. We pride ourselves in being student oriented and having outstanding teachers who deliver up-to-date curricula while incorporating global and ethical perspectives. When they leave UVSC, our graduates have an excellent baseline education in business and effective communication skills, as well as a comprehensive understanding of advanced applications software. In addition to their commitment to excellent teaching, our 53 full-time faculty are also actively engaged in scholarship, and the School of Business recently began editing and publishing the *Journal of* Business Inquiry: Research, Education, & Application. The School of Business is currently seeking AACSB accreditation, and aspires to be the premier undergraduate business school in the intermountain states recognized for its up-to-date curriculum, quality faculty, and graduates who continue to learn and achieve in the world of business.

2004 Academy of Management Annual Meeting -Leadership University Sponsors

The Academy of Management works through faculty volunteers, who handle everything from details of meeting logistics to division program and PDW chair roles. We appreciate the energy and efforts of all our volunteers, and the support provided by their schools and universities.

In addition to our University Sponsors, we also want to recognize the schools and universities of our 2004 Academy of Management Annual Meeting top leadership team. Thank you to the schools and universities of our Academy of Management President, Program Chair, PDW Chair, & LAC Chairs. We are grateful for the support provided by their schools and universities, and appreciate the work of these key leaders, as well as all our volunteers, in creating this year's Annual Meeting.

Simon Fraser University

Simon Fraser University, named after explorer Simon Fraser, has been consistently ranked as one of Canada's best comprehensive universities. The University has two campuses: the main Burnaby Mountain campus, and the Harbor Center campus in downtown Vancouver. The university has over 24,000 full- and part-time graduate and undergraduate students. The Faculty of Business seeks to produce broadly educated, analytical, enterprising and socially responsible managers capable of making lasting contributions to business, government and society. The undergraduate program accepts about 500 students a year. At the graduate level, about 100 students are accepted into our various MBA programs and another 60 students enroll each year in either the weekend or weeknight cohorts of our 24-month EMBA program. Its MBA program has been ranked top in Western Canada. It is an ethnically diverse MBA program with 70 percent of the students born outside of Canada. To meet the needs of the community, the Faculty has developed several new programs. These include an MBA program that focuses on improving managerial skills in organizations that employ advanced technology and another that provides advanced strategic and managerial skills to accounting professionals. Its on-line graduate diploma program in business administration provides core business skills to working professionals. Research is the foundation on which the Faculty's teaching programs are based. The Faculty's teaching and research focus on eight areas: accounting, finance, international business, management and organizational studies, marketing, management and information systems, management science, and strategy and policy.

University of Southern California

The Marshall School of Business is one of the oldest and most diverse schools in the world. Located in Los Angeles at the gateway to the Pacific Rim, Marshall provides an exceptional educational experience that prepares leaders and entrepreneurs to take their companies into the future tomorrow — locally, nationally, and globally.

Marshall's world-class faculty excels in significant research and innovative teaching. In a recent AMJ article, the faculty ranked 12th in the nation as most productive in published research. Included among its renown faculty are Warren Bennis, Ed Lawler, and Ian Mitroff in organization & management; C.W. Park, Dave Stewart, and Valerie Folkes in marketing; Kevin Murphy, Harry DeAngelo, and Larry Harris in Finance; Raj Rajagopalan, Dick Chase, and Ravi Kumar in operations management; and Randy Beatty, Ted Mock, and Mark Young in accounting. Marshall also houses world-class research centers including Center for Effective Organizations (CEO), Center for International Business Education & Research (CIBEAR), Center for Telecom Management (CTM), Center for Investment Studies (CIS), and LUSK Center for Real Estate.

The Marshall School has earned a number of important honors. *Business Week* recently ranked the Marshall MBA program as the 17th best domestic MBA program while *U.S. News & Report* ranked the undergraduate program 11th, the Executive MBA 10th, and the MBA for Professionals and Managers 6th in the nation. Marshall is the first business school to require all first-year MBA students to study abroad. It also is the only school to offer a one-year international MBA Program (IBEAR) accredited by the International Association for Management Education.

University of Maryland

The Robert H. Smith School of Business at the University of Maryland is an internationally recognized leader in management education and research for the digital economy. The Smith School provides a superb research and teaching environment for its faculty and students and gives its students a first-class return on investment for their time and expense.

Like businesses, business schools in the new millennium must transform their knowledge and research base, their curricula, and modes of delivery. At the Smith School, we are in the midst of this transformation, with a vision of becoming a model for business education and knowledge advancement for the 21st century. Smith School faculty members are thought leaders, who create new management knowledge and identify cutting-edge business practices for today's networked world.

Smith students learn how to apply information and communications technology to create innovation and drive business growth. The school's leading-edge curriculum integrates the foundational business disciplines with cross-functional e-business concentrations. These include e-commerce, supply chain management, telecommunications, financial engineering, global business, and entrepreneurship.

The Smith School's research and outreach centers represent cutting-edge applications for the new economy and attract leading business partners and research funding from across the nation. The school's Netcentricity Laboratory — developed in partnership with Sun Microsystems, Oracle, and other leading companies — provides Smith students with an unprecedented, hands-on learning environment to simulate the interdependent business operations of the networked enterprise and economy.

More information about the Robert H. Smith School of Business can be found at www.rhsmith.umd.edu.

University of New Orleans

The University of New Orleans is located on the South shore of Lake Pontchartrain and only minutes from the fun and excitement of downtown New Orleans and the French Quarter. With an enrollment of over 17,000 students, UNO offers both undergraduate and graduate degrees through the doctoral level. Programs of study are offered through six

academic undergraduate colleges: Business Administration, Education and Human Development, Engineering, Liberal Arts, Sciences, and Urban Studies - in addition to the Graduate School. Educational extension, pro-fessional development, and international education activi-ties (including credit and non-credit courses) are also available.

The College of Business Administration, with an enrollment of almost 4,600 undergraduate and graduate students, is one of the largest and most cost effective colleges of business in the Gulf Coast region. Business students make up over one-fourth of the University's student body. The College, fully accredited by AACSB International, provides degree programs in a variety of business fields at the undergraduate and graduate levels. It also provides Executive programs in the MBA and Health Care Management areas with one expected soon in Hotel, Restaurant and Tourism.

By this time next year, the College will reside in the brand new, state of the art, Kirschman Business Building. Construction of this facility was made possible by a generous donation from the Kirschman family and a seed donation from Bellsouth Corporation. The new facility will house the Bellsouth Telecommunication center as the cornerstone for an educational environment utilizing technology in teaching and in contracts with community partners.

```
Return on Investment
 Stop loss
 "Looking good"
 A surly smile
 on v 1.0
 he to he
 pries off a scab
Inexorable this damned
 and ber
 taking in this man made to
 fluttering down
 cold sore
 graying areas
 measure
 down
 whose rise
 a failed integration
 unraveling a thread
 into the fifth
 coincides with his
 a conflict of interest
 of material
 martini
 a complex acquisition
 a discontinued operation
 nonpublic information
 martini
 in an otherwise
 and strangling ties
 martini
 simply bullish outlook
 And their subsidiaries
 that bind
 martini
 spun off
 bim to bim
Lip service
 for dividends
 cool customers
 its ripples reflecting
 he to she
 on bis
 in this
 so much warmth in his cheeks
 "oob, my pleasure"
 red collared world
 work
 a moist red cavern
 "you don't (bave a) mind,
 life
 and a very
 do vou?
 and his business class
 cold
 "please bring me
 stare
 yesterday's figures"
 High flying
 that is his
 copping a feel
 interfaces
 return on investment.
 on ber
 with a smooth laptop screen
 wav out
 by Christopher Michaelson,
 and intercourse
 before she
 U. of Pennsylvania
 with a low slung lap dancer
 sounds the born
 (also smooth)
```

2004 Academy of Management Exhibitor Relations Committee

George Solomon, Director, The George Washington University
Sergio D'Onofrio, The George Washington University
Tatyana Kuzina, The George Washington University
Geralyn Franklin, University of Texas at the Permian Basin
Ayman Tarabishy, The George Washington University
Janet Nixdorff, The George Washington University
Susan Duffy, The George Washington University

Company	Booth Number (s)	Company	Booth Number (s)	Company	Booth Number (s)
Ashgate Publishing	Company313	Harvard Business School		Praeger/Greenwood Publish	ning Group702
Atomic Dog Publish	ing306	Publishing	408,410,412	Prentice Hall	706, 708, 710
Berrett-Koehler Pub	lishers, Inc400, 402	Houghton Mifflin Compar	ny203, 205	QSR International Pty Ltd.	813
Beta Gamma Sigma	a809	Human Relations	800	QSR International Pty Ltd.	811
Blackwell Publishin	ng208, 210, 212	Information Age Publishi	ng, Inc605	Random House, Inc	211, 213
Business Week Maga	azine307	INFORMS	713	ResearchTalk, Inc	811
California Managen	ment Review311	Interpretive Software		Routledge	704
Cambridge Universi	ty Press611	Business Simulations.	606	Sage Publications	802, 804, 806
Center for Creative I	Leadership309	IP Publishing Ltd	811	Simon & Schuster/ The Fre	e Press703
Changing Nature of	f Work Videos801	Ivey Publishing	604	Society for Human	
Cornell University P	Press700	Kluwer Academic Publishe	ers209	Resource Management	302, 304
	ıblishing608, 610	Kogan Page Publishers/		The Society for Organizatio	nal Learning805
	shing/CCP, Inc308	Caslon Business Develo	opment607	South-Western, a part of	
	shing310, 312	Lawrence Erlbaum Associa	ates707, 709	The Thomson Corporati	ion301,303,305
	404,406	LearningBridge/TeamHelp	oer807	Standard & Poor's	
	505	McGraw-Hill/Irwin	501, 503, 600, 602	Investment Services	601, 603
		The MIT Press	109	Stanford University Press	613
•	uring House207	M.E. Sharpe, Inc	206	Taylor & Francis	701
	fman Foundation705	Nanyang Business School	711	University of Michigan	811
Exhibitor Relations		Oxford University Press	111, 113	USASBE and ICSB Affiliates	810
	ton University812	Organizational Studies		Wiley	
Fulbright, Council f	for International nolars803	Palgrave Macmillan		XanEdu	, ,
	shers712	Penguin Group (USA) Inc		Gold Sponsor	
naiperoonins i ubii	SHC15/ 12	Perseus Books Group			

Exhibit Hall Layout

113	212	ı	213	312
111	210	ı	211	310
109	208		209	308
107	206	ı	207	306
105	204	1	205	304
103	202	l I	203	302

313	412
311	410
309	408
307	406
305	404
303	402
301	400

Q	a	\$
Q	ď	0
۵ F F	OO	D A
<u>.</u>	STATIONS	-80
δο - - - -	EMAIL ST	.8
8'	Ш	8'

	513	612		613	712
	511	610		611	710
	509	608		609	708
	507 6	606	1 1	607	706
	505		1 1	605	704
	503		1 1	603	702
501	600	·	601	700	

713	812
711	810
709	808
707	806
705	804
703	802
701	800

Special Thanks to the 2004 Exhibitor Sponsor


Gold Sponsor of Sunday Afternoon and Monday Morning Refreshment Breaks: XanEdu

AOM 2004 Exhibitor and Break Times

Sunday, August 8

Hours: 9:00 a.m. - 5:00 p.m.

Breaks: 10:15 a.m. - 10:45 a.m.

2:45 p.m. - 3:15 p.m.

(Sponsored by XanEdu)

Monday, August 9

Hours: 9:00 a.m. - 5:00 p.m.

Breaks: 10:15 a.m. - 10:45 a.m.

2:45 p.m. - 3:15 p.m.

(Sponsored by XanEdu)

Tuesday, August 10

Hours: 9:00 a.m. - 11:45 a.m.

2:15 p.m. - 5:00 p.m.

Breaks: 10:15 a.m. - 10:45 a.m.

3:15 p.m. - 3:45 p.m.

Exhibits are not open on Wednesday, August 11.

Placement Services

Director:

Mary Jo Vaughan, Mercer University

Associate Director:

Scott Douglas, SUNY, Binghamton

Assistant Director

Janice Black, New Mexico State U.

Online Placement Services

http://careers.aomonline.org/placement/

Onsite Placement Services Registration

Location: Sheraton New Orleans Hotel,

Edgewood A

Hours: Saturday, August 7, 2004

9:00 am - 4:00 pm

Sunday, August 8, 2004 9:00 am — 4:00 pm

Monday, August 9, 2004

9:00 am - 4:00 pm

Tuesday, August 10, 2004

9:00 am - 4:00 pm

Interview Tables

Location: Sheraton New Orleans Hotel

Hours: Saturday, August 7, 2004

8:00 am - 8:00 pm

Sunday, August 8, 2004

8:00 am - 8:00 pm

Monday, August 9, 2004

8:00 am - 8:00 pm

Tuesday, August 10, 2004

8:00 am - 8:00 pm

Cost (both online and onsite)

\$50.00 Applicant Listing

\$200.00 Position Listing

\$100.00 Interview Table

Placement Services for the 2004 annual meeting will be located in the Sheraton New Orleans Hotel. Onsite placement services are available to individuals who register and attend the annual meeting. Online placement services are available to all Academy members who register for placement until August 15, 2004 and then open to all Academy members until December 15, 2004. Applicants and institutions are encouraged to pre-register for placement services online at http://careers.aomonline.org/placement/ from Monday, June 7th, until Friday, July 23. Individuals unable to pre-register should bring the required information to be entered online at Placement Services during the meeting.

Cost to register as an applicant is \$50 and provides an active applicant listing until December 15, 2004. The registration fee for positions is \$200 and provides an active position listing until December 15, 2004.

Interview tables in the Sheraton Hotel are provided for conducting interviews. Tables are located in small rooms (8 - 15 tables per room) and will be available from Saturday, August 7 until Tuesday, August 10. The cost to reserve a table for the meeting is \$100. They are reserved on a first-come, first- served basis. Table layouts and reservations are available online at http://careers.aomonline.org/placement/ from Monday, June 7th, until Saturday, July 31. Tables may be reserved onsite if space is available.

Placement for Applicants Workshop

Saturday, August 7 5:00 pm - 8:00 pm Sheraton New Orleans Hotel, Bayside A

This session is designed for applicants. It will provide information on university hiring practices, statistics from past and current years, interview strategies, and suggestions for placement success. The session will be an interactive format and feature a panel of university placement experts.

Ins and Outs of Faculty Placement Workshop

Saturday, August 7 10:00 am - 12:00 pm Sheraton New Orleans Hotel, Salon 817

This session is designed for individuals with position openings. It will provide information on university hiring practices, statistics from past and current years, perceptions of applicants, and suggestions for faculty hiring success. The session will be an interactive format and feature a panel of university placement experts.

Placement Services

Placement Committee 2003-2004

Garry Adams, Auburn U.

Rashmi H. Assudani, McGill U.

John Christopher, U. of Florida

Jim Dulebohn, Michigan State U.

Bahman Ebrahimi, U. of Denver

Claudia J. Ferrante, Carnegie Mellon U.

Scott Gallagher, Syracuse U.

Laverne Higgins, Le Moyne College

Christian Kiewitz, U. of Alabama

Delaney Kirk, Drake U.

Kibeom Lee, U. of Calgary

Wei Liu, U. of Maryland

Bill Price, U. of Texas, Permian Basin

Narda Quigley, U. of Maryland

Diana Reed, Drake U.

William Ritchie, Florida State U.

Theodore Rosen, George Washington U.

Mike Ryan, Bellarmine U.

Joanne Scillitoe, Rutgers U.

Charlotte Sutton, Auburn U.

Darren Treadway, U. of Mississippi

J. Michael Whitfield, Georgia College & State U.

Position Statement on Placement Activities

The Academy expects that job candidates will not be treated differently on the basis of race, ethnicity, national origin, sex, religion, age, or disability. Questions related to those issues are inappropriate (i.e., questions on marital status, family commitments, etc.). Interviewers should also be respectful of various theoretical perspectives, teaching philosophies, and substantive domains of interest. We believe the interview areas offered by Placement Services are a very appropriate location for interviews. Additionally, interviews may be conducted in conversation areas available throughout the conference facilities. The conference hotels also offer a number of full and parlor suites that may be used for interviews.

The Academy of Management is concerned about providing appropriate settings for conducting interviews - settings that will accommodate candidates with disabilities and that do not have the potential of creating an awkward interview environment. Hotel guest rooms are usually inappropriate settings for conducting recruiting interviews. If interviews must be conducted in hotel guest rooms, we offer the following suggestions: have multiple recruiters meet with each candidate; leave-the guest room door ajar; ensure that the room is properly prepared to conduct interviews (i.e., beds are made, personal belongings are put away, etc.); maintain and encourage a professional demeanor by having all parties sit on chairs or sofas, wear shoes, and ask only appropriate questions; and above all, be sensitive to concerns of the other party by avoiding actions or comments that may make others uncomfortable.

Excerpt from the Academy's Code of Ethical Conduct

The Academy of Management and its members are committed to providing academic environments that are free of sexual harassment and all forms of sexual intimidation and exploitation. Sexual harassment consists of unwelcome sexual advances, requests for sexual favors, and other visual, verbal, or physical conduct of a sexual nature when:

- 1. It is implicitly or explicitly suggested that submission to or rejection of the conduct will be a factor in academic employment, admission, evaluation, or participation in an academic activity; or
- The conduct has the purpose of interfering with an individual's academic or work performance, by creating an intimidating, hostile, or otherwise unacceptable educational or work environment.

The determination of what constitutes sexual harassment depends upon the specific facts and the context in which the conduct occurs. Sexual harassment takes many forms: subtle and indirect, blatant and overt. It can be conduct affecting an individual of the opposite sex or same sex, between peers or between individuals in a hierarchical relationship, or between teacher and student. Regardless of the intentions of the actor, the key question is always whether the conduct would be unwelcome to the individual to which it is directed.

William H. Newman Award Nominees

The Academy of Management awards the William H. Newman Award for outstanding papers based on a recent dissertation. This prestigious award can be given to up to three papers a year. The papers must be (a) single authored; and (b) based on a doctoral dissertation completed within the past three years. Division Program Chairs nominate one paper each for this award. The Awards Committee, under the direction of the Chair, David Ahlstrom, The Chinese University of Hong Kong, selects papers that make a substantive contribution to knowledge based on

rigorous and creative research designs. Committee members include: Andrew Delios, National University of Singapore; Arun Kumaraswamy, Rutgers University; Shige Makino, The Chinese University of Hong Kong; John Mezias, University of Miami; Anil Nair, Old Dominion University; Hwee-Hoon Tan, National University of Singapore; Kuang Yeh, National Sun Yat Sen University (Taiwan); Michael N. Young, The Chinese University of Hong Kong.

Here are the 2004 William H. Newman Award nominees:

RPS

Multinational Firms and International Knowledge Diffusion: Evidence using Patent Citation Data Jasjit Singh, Harvard U.

CAR

Status Inertia: The Speed Imperative in the Attainment of Community Status *Daniel Stewart, Washington State U.*

CM

Negotiating Nicely: Interactional Justice, Counterfactuals, and Negotiator Outcome Satisfaction

Edward Eliyahu Kass, Saint Joseph's U.

CMS

A Genealogy of 'Systems Rationalism': Managerial Discourse in the United States, 1923-1970

Ori Landau, Tel Aviv U.

GDO

The Effects of Gender and Culture on Implicit Leadership Theories: A Cross-Cultural Study *Lori D. Paris, Cali State U., Fresno*

HCM

An Examination of Specialization and Outcomes of Care in Children's Hospitals *Jami L. DelliFraine, Virginia*Commonwealth U.

HR

HR Practices and Safety
Kristy J. Lauver, U. of Wisconsin, Eau Claire

IM

Networking of Foreign Affiliates as a Distinctive Alternative to Markets and Hierarchies Lilach Nachum, City U. of New York, Baruch College

MC

Knowledge Sharing and Communication Technologies in Consulting Firms: a Motivational Analysis Dino Ruta, Bocconi U.

MED

A Management Studies Curriculum for Free Thought: Why Problem-based Learning is Inadequate.

Janet Hazel Hesketh, UKZN

MH

Building Organizational Theory with Historical Studies

Denise Lima Fleck, Federal U. of Rio de Janeiro

MOC

The Enactment Of Competitive Markets And Organizational Performance Desmond W Ng, Texas A&M / U. of Alberta

MSR

Spirituality in Practice: a Study on the Relationship of Meaning with Work Commitment and Motivation *Mias De Klerk, Sasol*

OB

Antecedents and Consequences of Team Boundary Disagreement Mark Mortensen, McGill U.

OCIS

Everyone's Heard of You: A Theoretical Model of Communication and Reputation Management Suzanne Zivnuska, Bond U.

ODO

Empowerment and Human Capital Utilization in DM: The Middle East in Comparative Perspective

Khalid Alyahya, U. of Connecticut

OM

Accounting for Differences in Lean Factory Performance: A General Purpose Practice Conceptualization Michael Lopez, CWRU

OMT

Why the Garden Club Couldn't Save Youngstown: Networks and Economic Divergence in the Rustbelt Sean Safford, Massachusetts Institute of Technology

ONE

Environmental Issues Management: Towards a Multi-level Theory of Environmental Management Competence *Pursey Heugens. Utrecht U.*

PNP

An Analysis of the Salient Factors in Business Location Decisionmaking Roslyn K. Chavda, U. of Memphis

SIM

Organization-Level Antecedents of Stakeholder Conflict: A Comparative Case Study *Michael E. Johnson-Cramer, Bucknell U.*

TIM

The Nature of Participation & Coordination in Open Source Software Development Communities Sonali Shah, U. of Illinois at Urbana-Champaign

The Carolyn Dexter Award

The Carolyn Dexter Award is an all Academy award to the paper that best meets the objective of internationalizing the Academy. This serves the mission of the Academy and the charge of the International Theme Committee, which sponsors this Award. The criteria for the Award include the following: (a) The theme and content of the paper should reflect an awareness of business and management outside domestic boundaries; (b) Collaboration between scholars from different countries is desirable; and (c) Papers are considered of high caliber for the

Carolyn Dexter Award if they offer new insights, are rich in observation and employ creative methodologies. Each Division Program Chair nominates up to two papers to the chair of this year's Dexter Award Committee, Jia Lin Xie at University of Toronto. The other Committee members are: George Chen at Hong Kong Baptist University, A.R. Elangovan at University of Victoria, Louise Fitzgerald at De Montfort University, Eleanor O'Higgins at University College Dublin, and Jia Lin Xie at University of Toronto.

Here are the 2004 Carolyn Dexter Award nominees:

BPS

Competitive Institutional Strategies: A New Generic Typology Krishna Udayasankar, Nanyang Technological U. Shobha S. Das, Nanyang Technological U.

BPS

Why must all good things come to an end? The performance of multiple acquirers Paul Guest, Cambridge U. Robert L. Conn, Miami U. Andy Cosh, Cambridge U. Alan Hughes, Cambridge U.

CM

Emotional Intelligence and Negotiation: The Tension between Creating and Claiming Value Maw-Der Foo, National U. of Singapore Hillary Anger Elfenbein, U. of California, Berkeley

Hwee-Hoon Tan, National U. of Singapore Voon-Chuan Aik, National U. of Singapore

CMS

Lip Sewing and Woomera:
A Morphological Analysis
Julie Wolfram Cox, RMIT U.
Stella Marie Minahan, Monash U.

ENT

EO & Opportunity Evaluation: Moderating Effects of Cognitive Factors & Business Success Maw-Der Foo, National U. of Singapore Sau-Foong Lee, National U. of Singapore

ENT

By Leaps and Rebounds: The Development of International Entry Capabilities in Start-ups Gerard George, U. of Wisconsin, Madison Shaker A. Zahra, Bahson College Erkko Autio, Helsinki U. of Technology Harry J. Sapienza, U. of Minnesota

GDO

Relative Contribution of Childcare, Spousal and Organizational Support in Reducing Work-Family Conflict for Females and Males: The Case of Turkey *Zeynep Aycan, Koc U.*Mehmet Eskin, Adnan Menderes U.

GDO

Women in Management: A Qualitative Organizational-level Analysis of Three Indian Corporations *Ujvala Rajadhyaksha, IITB*

HCM

Espoused Organizational Values and SARS: When Actions Speak Louder Than Words Stewart Arnold, U. of Queensland Maree Veronica Boyle, Griffith U. Victor J. Callan, U. of Queensland

HR

Globalization from Within: Geocentric Career Opportunities in MNCs Orly Levy, Sabanci U. Schon L. Beechler, Columbia U. Sully Taylor, Portland State U. Nakiye Boyacigiller, Sabanci U.

HR

Business Strategy, Human Resource Management, and Firm Performance in Singapore Pei-Chuan Wu, National U. of Singapore

IM

Reflections of Organizational Identity and National Culture on Managerial Roles in a Multinational Corporation Yair Berson, Polytechnic U. Miriam Erez, Technion-Israel Institute of Technology Seymour Adler, Not Specified

IM

The Decision to Privatize as an Economic Policy Idea: Epistemic Communities and Diffusion Bruce Kogut, INSEAD J. Muir Macpherson, U. of Texas, Austin

MC

Sense and Sensibility in Managerial Advice Frank den Hond, Vrije U. Carlo Contino, Fonds Slachtofferhulp

MC

How US Firms Did Address Skill Shortage Dominique Besson, USTL Lille U. Slimane Haddadj, Not Specified

MED

Does the 360 Feedback Process Create Actionable Knowledge Equally Across Cultures? Frank M. Shipper, Salisbury U. Richard C. Hoffman IV, Salisbury U. Denise M. Rotondo, Salisbury State U.

The Carolyn Dexter Award

MH

Timing is Everything: Historical Contingency in the Impact of Catholic Social Teaching Upon Managerial Practices Richard Marens, California State U., Sacramento

MH

Co-Evolution of Organizational Forms and Political Environments in Paper and Pulp Industry

Juha Lamberg, Helsinki U. of Technology Juha S. Laurila, Helsinki School of Economics

MOC

The Knowledge Sharing Dilemma: Knowledge and Knowing in Japanese IT Firms *Makoto Matsuo, Otaru U. of Commerce Mark Easterby-Smith, Lancaster U.*

MOC

Biculturalism: The Plus Side of Leaving Home? A Model of the Effects of Second-Culture Exposure on Cognitive Complexity Carmit Tadmor, U. of California, Berkeley Philip E. Tetlock, U. of California, Berkeley

MSR

Religion, Culture and Managing Diversity in International Organizations Asha Rao, California State U., Hayward Donna Wiley, California State U., Hayward

OB

Event and Entity Justice Perceptions: Distributive Justice and Compensation System Fairness in International Joint Ventures Jaepil Choi, Hong Kong U. of Science & Technology Chao C. Chen, Rutgers U.

OB

Empowered to Act: Understanding the Relationship Between Delegation and Employee Outcomes Zhen Xiong Chen, U. of Canberra Samuel Aryee, Hong Kong Baptist U.

OCIS

Metaphors to Communicate Strategic Change *Maris G. Martinsons, City U., Hong Kong*

Robert M. Davison, City U., Hong Kong Timothy S. Boswood, City U., Hong Kong

OCIS

Project Webs And New Modes Of Organising in the Construction Sector: Insights from an In-Depth Comparative Case Study Séamas Kelly, U College Dublin Kate Ni Chionnaith, Cambridge U.

ODO

Organizational Adjustment and the Individual: A Study of Commitment and Adaptation to Changes in the Kibbutzim *Benson Honig, Wilfrid Laurier U.*

ODC

Shifting dynamics in multiple mergers Christine Benedichte Meyer, NHH Inger G. Stensaker, NHH

OM

Flexibility Strategies in the Process Industry Mikko Ketokivi, Helsinki U. of Technology Mikko Jokinen, Consolidated Metals Corporation

OM

Strategic Process in Operations and Dynamism: Scale Validation and Cross-Country Comparison Ely Laureano Paiva, UNISINOS Aleda V. Roth, U. of North Carolina, Chapel Hill Elena Revilla, Instituto de Empresa

OMT

Local Struggles and Supranational Legitimation. Diffusion of US-Type Multiplex-Cinemas in Europe Giuseppe Delmestri, SDA Bocconi U. Michael Woywode, Aachen U.

OMT

The More Things Change, The More They Remain the Same: Instituting Mutual Funds in Sweden Stefan Jonsson, Uppsala U. Michael Lounsbury, Cornell U.

ONE

Co-ordinating Small Wins as an Effective

Mechanism for Implementing Firm Level Eco-innovations Andrew Griffiths, U. of Queensland Nardia Haigh, U. of Queensland

ONE

Managerial Perspectives on Corporate Environmental and Social Responsibilities in 22 Countries Carolyn Egri, Simon Fraser U. David A. Ralston. U. of Oklaboma

David A. Ralston, U. of Oklahoma Irina Y. Naoumova, U. of Tennessee Ian Palmer, U. of Technology, Sydney Detelin S. Elenkov, U. of Tennessee, Knoxville

Ping Ping Fu, Chinese U. of Hong Kong Laurie Milton, U. of Western Ontario Liesl Riddle, George Washington U. Mahfooz Alam Ansari, U. Science Malaysia Olivier Furrer, U. of Nijmegen Tevfik Dalgic, U. of Texas, Dallas Ana Maria Rossi, Clinica De Stress E Biofeedback Marina Dabic, U. of Osijek

Florian Wangenheim, U. of Dortmund Narasimhan Srinivasan, U. of Connecticut Maria Teresa De La Garza Carrauza, Instituto Technologico de Celaya Arif Butt, McGill U. Vojko Potocan, U. of Maribor Prem Ramburuth, U. of New South Wales

Philip Hallinger, Mahidol U. Malika Richards, Penn State U. Min Hsun Kuo, Yuan Ze U. Ilya Girson, U. of Westminster Vu Thanh Hung, National Economics U.

Dynamics of Ownership Effects in Hydro-

PNP

based Electricity Supply Industries: The Case of Colombia
Gabriela Elizondo, Imperial College, U. of
London
Abbijit Mandal, U. of Warwick
Matthew Leach, Imperial College of Science,
Technology and Medicine

RM

Americanization vs. Contextualization: Scholarly Publishing in Turkey

The Carolyn Dexter Award

S. Arzu Wasti, Sabanci U. Beblul Usdiken, Sabanci U.

SIM

How Firms Respond to Government Corruption: Insights from India *Jamie D. Collins, Texas A&M U. Klaus Uhlenbruck, Texas A&M U.*

SIM

A Cross-Cultural Study of Corporate Social and Environmental Responsibility Practices and Their Benefits Carolyn Egri, Simon Fraser U.
Isabelle Maignan, Vrije U.
David A. Ralston, U. of Oklahoma
Frances E. Bowen, U. of Calgary
Jean-Pascal Gond, LIRHE, Université Toulouse I
Carlos Lo, Hong Kong Polytechnic U.
David A. Griffith, Michigan State U.

TIM

Explorative and exploitative learning strategies in technology-based alliance networks

Wim Vanhaverbeke, Limburgs U. Centrum

Bonnie Beerkens, Eindhoven U. of Technology

Geert Duysters, Eindhoven U. of Technology

The Committee extends sincere gratitude to the following reviewers for the Dexter Award:

Antti Ainamo, Barbara Bigelow, Jennifer Berdahl, Katerina Bezrukova, Trevor Buck, George Chen, Catherine Connelly, Thomas D'Aunno, Jean-Louis Denis, Miguel Di Lorenzo, Sue Dopson, Michelle Duffy, Lorraine Eden, A. R. Elangovan, Martin Evans, Ewan Ferlie, Louise Fitzgerald, Cherlyn Granrose, Ann Gregory, Hugh Gunz, Louis Hebert, Bob Hinnings, Anne Huff, David Lamond, Andrea Licari, Mark Milstein, Kathleen Montgomery, John Oesch, Eleanor O'Higgins, Flemming Poulfelt, Trish Reay, Maria Rotundo, Jean-Paul Roy, Sue min Toh, Charles Wankel, Diana Wong, Jia Lin Xie, Jing Zhou, David Zweig.


About the Academy of Management

The Academy of Management is a leading professional association of scholars dedicated to creating and disseminating knowledge about management and organizations. The Academy's central mission is to enhance the profession of management by advancing the scholarship of management and enriching the professional development of its members. The Academy's membership consists of scholars at colleges, universities, and research institutions, as well as practitioners with scholarly interests from business, government, and not-for-profit organizations.

The Academy is committed to shaping the future of management research and education. Management is defined broadly to encompass all processes, structures, and behaviors that are related to the work of organizations, as well as the dynamics of industries, economies, cultures, and other environmental forces that affect organizations and their employees.

- 14,019 Members (70% U.S. / 30% Non-U.S.)
- 93 Countries Represented
- 24 Divisions and Interest Groups
- 7 Regional Affiliates (Eastern, Midwest, Western, Southern, Southwest, Iberoamerican, Asia)

Member Type Percentages

Professors	65%
Students	26%
Business Executives	7%
Emeriti (i.e. retired professors)	2%

AOM Publications

Academy of Management Journal

Presents cutting edge research that provides readers with a forecast for new management thoughts and techniques.

Published 6 times per year. Circulation: 14,500.

Academy of Management Review

Explores new management theories and presents high quality conceptual work.

Published quarterly. Circulation: 14,300.

Academy of Management Executive

Presents straightforward practical articles geared toward leaders who influence the practice of management.

Published quarterly. Circulation: 13,700.

Academy of Management Learning & Education Journal

Examines pressing issues in the fields of management learning and education.

Published quarterly. Circulation: 13,300.

Academy of Management News

Quarterly newsletter covering society news and activities.

24 Division-specific Newsletters

Periodic newsletters addressing areas of specialization.

Advertising

The Academy of Management accepts advertising about professional resource materials in the annual meeting program and journals. Address inquiries to:

Susan Zaid, Communications Specialist

Academy of Management

Pace University

P.O. Box 3020

Briarcliff Manor, NY 10510-8020

(914) 923-2607 Fax: (914) 923-2615

email: szaid@pace.edu

For further information about the Academy of Management, please call the main office at (914) 923-2607, or visit our website:

www.aomonline.org

Academy of Management

2003-2004 Board of Governors

President

Rosalie L. Tung, Simon Fraser U.

President-Elect and Coordinator of Professional Divisions

Denise M. Rousseau, Carnegie Mellon U.

Vice President and Program Chair

Thomas G. Cummings, U. of Southern California

Vice President-Elect & Program Chair-Elect

Ken G. Smith, U. of Maryland

Past President and Coordinator of External Relations

Jone L. Pearce, U. of California, Irvine

Executive Director, AOM Headquarters

Nancy Urbanowicz

Representatives-at-large

Kimberly B. Boal, Texas Tech U.

Wayne F. Cascio, U. of Colorado, Denver

Julio O. DeCastro, U. of Colorado

R. Duane Ireland, U. of Richmond

Ellen E. Kossek, Michigan State U.

Stefanie Lenway, U. of Minnesota

Debra L. Shapiro, U. of North Carolina-Chapel Hill

Sim B. Sitkin, Duke U.

M. Susan Taylor, U. of Maryland

Editor Representative

Roy James Lewicki, Ohio State U.

Future Annual Meetings of the Academy of Management

2005 Honolulu, Hawaii August 5 – 10: Hawaii Convention

Center, Hilton Hawaiian Village and Sheraton Waikiki

2006 Atlanta, Georgia August 11–16: Atlanta Marriott Marquis,

Hyatt Regency Atlanta and Atlanta Hilton Hotel

2007 *Philadelphia*, *Pennsylvania* August 3 – 8:

Philadelphia Convention Center and Surrounding Hotels

Chairpersons of the Professional Divisions and Interest Groups

BPS Javier Gimeno, INSEAD

CAR Allen W. Bird, U. of Missouri, St. Louis

CM Bruce Barry, Vanderbilt U.

CMS Ralph Stablein, Massey U.

ENT Kelly G. Shaver, College of William & Mary

GDO Elizabeth Cooper, U. of Rhode Island

HCM Leonard H. Friedman, Oregon State U.

HR Patrick Wright, Cornell U.

IM Sully Taylor, Portland State U.

MC Georges Trepo

MED Regina F. Bento, U. of Baltimore

MH Shawn M. Carraher, Texas A&M U.-Commerce

MSR Sandra West King, California Polytechnic Institute, Pomona

MOC Pamela S. Barr, Georgia State U.

OM Ken Boyer, Michigan State U.

OMT Mary Jo Hatch, U. of Virginia

ODC Gretchen Marie Spreitzer, U. of Michigan

OB Angelo DiNisi, Texas A&M U.

OCIS Cynthia M. Beath, U. of Texas, Austin

ONE Carolyn Egri, Simon Fraser U.

PNP Stephen P. Osbourne, Aston U.

RM Herman Aguinis, U. of Colorado, Denver

SIM Melissa Smith Baucus, Xavier U.

TIM James Wade, New York U.

Academy of Management Past Presidents

Affiliations reflect those at the time of presidency.

2002-2003	Jone L. PearceUniversity of California, Irvine	1971-1972	George A. SteinerUniversity of California at Los Angeles
2001-2002	Jean M. BartunekBoston College	1970-1971	William G. (Bill) WolfCornell University
2000-2001	Andrew H. (Andy) Van de VenUniversity of Minnesota	1969-1970	Joseph A. (Joe) LittererUniversity of Massachusetts
1999-2000	David A. WhettenBrigham Young University	1968-1969	Paul J. GordonIndiana University
1998-1999	Anne S. HuffUniversity of Colorado	1967-1968	Ernest (Ernie) DaleUniversity of Pennsylvania
	William H. (Bill)	1966-1967	•
1997-1998	StarbuckNew York University		Max D. RichardsPennsylvania State University Preston P. (Pres)
1996-1997	Michael A. (Mike) HittTexas A&M University	1965-1966	Le BretonUniversity of Washington
1995-1996	Richard T. (Rick) MowdayUniversity of Oregon	1964-1965	Dalton E. (Dalt)
1994-1995	Mary Ann Y. Von GlinowFlorida International		McFarlandMichigan State University
	University	1963-1964	Keith DavisArizona State University
1993-1994	Greg R. OldhamUniversity of Illinois	1962-1963	Harold D. (Howdy) KoontzUniversity of California at Los Angeles
1992-1993	Donald C. (Don) HambrickColumbia University	1961-1962	Harold F. SmiddyGeneral Electric Company
1991-1992	Ramon J. (Ray) AldagUniversity of Wisconsin	1960-1961	George R. TerryNorthwestern University
1990-1991	Janice M. (Jan) BeyerUniversity of Texas at Austin	1959-1960	Joseph W. (Joe) TowleWashington University
1989-1990	Steven (Steve) KerrUniversity of Southern California	1958-1959	Merten J. (Mandy) MandevilleUniversity of Illinois
1988-1989	Arthur G. (Art) BedeianLouisiana State University	1957-1958	Billy E. GoetzMassachusetts Institute
1987-1988	Don HellriegelTexas A&M University		of Technology
1986-1987	Richard M. (Rick) SteersUniversity of Oregon	1956-1957	Alvin M. BrownJohns-Manville Corp.
1985-1986	Fred LuthansUniversity of Nebraska	1955-1956	Franklin G. (Frank) MooreUniversity of Michigan
1984-1985	Kathryn M. (Kay) BartolUniversity of Maryland	1954-1955	Ronald B. (Ron) ShumanUniversity of Oklahoma
1983-1984	John W. Slocum, JrSouthern Methodist University	1953-1954	William R. (Jack) Spriegel University of Texas
1982-1983	Robert B. (Bob) DuncanNorthwestern University	1952-1953	Franklin E. (Frank) FoltsHarvard University
1981-1982	Max S. Wortman, JrUniversity of Tennessee	1951-1952	John F. MeeIndiana University
1980-1981	Larry L. CummingsUniversity of Wisconsin	1950-1951	William H. (Bill) NewmanColumbia University
1979-1980	William F. (Bill) GlueckUniversity of Georgia	1949-1950	Michael J. (Mike) JuciusOhio State University
1978-1979	Rosemary PledgerUniversity of Houston	1948-1949	Erwin H. Schell
1977-1978	John B. (Jack) MinerGeorgia State University	10/7 10/0	of Technology Ohio State University
1976-1977	Fremont F. (Monty) KastUniversity of Washington	1947-1948	Ralph C. DavisOhio State University
1975-1976	Stanley C. (Stan) VanceUniversity of Tennessee	1941-1947	Robert P. (Bob) BrechtUniversity of Pennsylvania
1974-1975	Herbert G. (Herb) HicksLouisiana State University	1936-1940	Charles L. (Charlie) JamisonUniversity of Michigan
1973-1974	Lyman W. (Port) PorterUniversity of California, Irvine		, ,
1972-1973	Charles E. (Charlie) Summer, JrUniversity of Washington		

2004 Academy of Management Annual Meeting Statistics

Table 1: Submissions by Sponsor

Numbers reflect those submissions that were reviewed. In some cases, symposia were submitted to multiple sponsors.

			Paper Sub	missions				Symposia Submissions				
Sponsor	Submitted Papers	Sponsor Acceptance	Visual Acceptance	Interactive Paper Acceptance	Shared Interest Track	Papers Accepted	Proceedings Acceptance			Showcase Symposia		
AA	0	0	0	0	0	0	0	37	32	2		
ART	32	21	0	0	0	21	0	1	1	0		
BPS	497	177	4	49	5	235	23	30	19	6		
CAR	50	14	0	8	1	23	3	16	11	3		
CM	62	15	9	7	5	36	5	12	7	5		
CMS	81	15	31	12	4	62	6	12	7	5		
ENT	202	60	20	22	10	112	13	9	7	1		
GDO	110	27	26	16	10	79	8	24	17	3		
HCM	73	22	6	11	5	44	4	3	1	1		
HR	172	51	34	21	7	113	11	31	16	8		
IM	272	97	37	26	4	164	17	15	6	4		
МС	68	22	16	11	1	50	5	10	2	4		
MED	90	35	11	10	1	57	6	20	6	4		
МН	39	4	9	6	1	20	3	7	4	3		
MOC	95	14	15	16	15	60	6	12	6	6		
MSR	41	15	0	4	0	19	2	4	2	1		
ОВ	370	123	46	40	11	220	20	65	41	16		
OCIS	108	34	24	15	1	74	8	15	6	3		
ODC	105	37	8	12	12	69	7	26	9	8		
OM	45	18	0	6	2	26	3	3	1	0		
OMT	307	79	53	41	9	182	13	40	21	14		
ONE	56	17	5	7	3	32	4	9	7	2		
PNP	82	19	20	13	8	60	5	4	2	2		
RM	65	22	6	8	0	36	4	14	7	7		
SIM	119	25	7	22	5	59	6	14	11	3		
TIM	242	80	11	31	4	126	12	22	9	5		
Totals:	3,383	1,043	398	414	124	1,979	194	455	258	116		

Table 2: Sessions & Participants

Sessions:	Total
Caucus	10
Free Session	18
Meeting	152
Paper Session	472
PDW Workshop	297
Social Event	36
Symposium	182
Theme Session	21
All Sessions	1,188

Papers Accepted for Proceedings 194

Participants:	Total
People on Program	5,002
Unique Affiliations on Program	1,324
Countries Represented	55

Table 3: Affiliations with 30+ Participants

Affiliation Name *	Country *
Case Western Reserve U.	ARGENTINA
Cornell U.	AUSTRALIA
Florida State U.	AUSTRIA
Harvard U.	BELGIUM
INSEAD	BRAZIL
London Business School	CANADA
Michigan State U.	CHILE
National U. of Singapore	CHINA
New York U	COLOMBIA
Northwestern U.	COSTA RICA
Ohio State U.	CROATIA
Pennsylvania State U.	CYPRUS
Rutgers U.	DENMARK
Stanford U.	ESTONIA
	FINLAND
Texas A&M U.	FRANCE GERMANY
U. of Illinois, Urbana-Champaign	GERMANY
U. of Maryland	HONG KONG
U. of Michigan	INDIA
U. of Minnesota	IRELAND
U. of Pennsylvania	ISRAEL
U. of Queensland	ITALY
U. of Southern California	JAMAICA
U. of Toronto	JAPAN
U. of Western Ontario	JORDAN
York U.	KENYA
	KOREA

Table 4: Participant Country Representation

		· · · · · · · · · · · · · · · · · · ·	
Country *	Total	Country *	Total
ARGENTINA	3	KOREA, REPUBLIC OF	11
AUSTRALIA	169	MACAU	1
AUSTRIA	9	MALAYSIA	3
BELGIUM	19	MEXICO	12
BRAZIL	32	NETHERLANDS	129
CANADA	270	NEW ZEALAND	33
CHILE	1	NORWAY	45
CHINA	32	PHILIPPINES	1
COLOMBIA	1	POLAND	1
COSTA RICA	7	PORTUGAL	7
CROATIA	1	RUSSIAN FEDERATION	3
CYPRUS	3	SINGAPORE	62
DENMARK	39	SLOVENIA	2
ESTONIA	1	SOUTH AFRICA	4
FINLAND	36	SOUTH KOREA	7
FRANCE	103	SPAIN	47
GERMANY	63	SWEDEN	38
GREECE	6	SWITZERLAND	53
HONG KONG	61	TAIWAN	43
INDIA	11	THAILAND	2
IRELAND	22	TURKEY	15
ISRAEL	36	UGANDA	1
ITALY	47	UKRAINE	1
JAMAICA	1	UNITED KINGDOM	306
JAPAN	19	UNITED STATES	3,117
JORDAN	1	VENEZUELA	5
KENYA	1	VIETNAM	1
KOREA	2		

^{*} Self-identified. Data may be incomplete. Listed Alphabetically. The Academy takes no position on national borders.

Friday Morning, August 6, 2004 8:30 9:00 10:00 10:30 11:00 8:00 9:30 12:00 12:30 MT: St. Charles Suite ← AAC: Board Governors` Meeting OS: Louisiana Bayou 4 ONE: Environmental Bayou Trip OS: Swamp & Plantation 3 IM: IM Division "Adventure" SH: Poydras ← AAC: New Orleans 2004, LAC

	1 11	day A	110111	0011,	nug	451 0,	2007	-		
	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30		
FM: Orleans	10 MH: H	liggins Industries								
MT: La Galleries 5	5 ENT: N	ew Faculty Consor	tium							
MT: La Galleries 6	6 ENT: D	octoral Consortium	١							
MT: Mardi Gras Salon B			17 GDO: G	GDO Doctoral (Consortium					
MT: Preservation Hall Studio 7	13 RM/H	R: Multi-Level Ana	lysis		26 RM/H	R: Hierarchical L	inear Modeling			
MT: Preservation Hall Studio 9	14 RM/M	H/CMS: Research	Philosophy		25 RM: N	latural Experime	nts			
MT: St. Charles Suite ← A	AC: Board G	overnors` Meeting								
OS: Harrah's Casino	7 HR: To	ring Harrah`s Cas	sino							
OS: Louisiana Bayou ← C	NE: Environ	mental Bayou Trip								
OS: Swamp & Plantation ← I	1: IM Division	"Adventure"								
RC: Acadia					24 MED/	CAR/GDO: Our l	First Years			
RC: La Salle					23 ITC: E	Europe At The Ad	ademy			
RC: Union Terrace A	9 MED ar	d cosponsors: Pla	ymakers							
SH: Bayside A					20 ENT:	Research Writing	1			
SH: Napoleon A1							29 TIM:	TIM Doctoral C	Consortiu	m
SH: Napoleon C3					21 ENT:	Family Business	Teaching			
SH: Napoleon D1								30 OMT	: OMT Ju	unior Faculty
SH: Napoleon D2			16 BPS: R	esource-Based	d View Research	1				
SH: Napoleon D3					22 ENT:	New Venture Str	ategy			
SH: Poydras ← A	AC: New Orl	eans 2004, LAC								
SH: Rhythms I	8 MC:	15 MC: You	ur Consulting Pr	actice					31 MC:	Managing
SH: Salon 817				18 IM/IAI	M/PTC: Executiv	es/Academics o	n CAFTA			
SH: Salon 820	12 ODC/	MED/TTC: Acader	nic Coaching	19 ODC/	PTC: Strategy to	Reality Framew	vork			
SH: Salon 828								/MC/MED/PTC	: Optimiz	ing Action
SH: Salon 829	11 ODC/	MC/IM: Global Co	nsultina			27 ODC/	ΓΙΜ/PTC: Enab	lina Knowledae	e Continu	uitv

43

	J	Friday	Eve	ening	, Aug	gust 6	, 200	4		
	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	
MT: Balcony I			41 OB: O	B Junior Faculty	/ Consortium	•	•	•		
MT: Balcony M		36 OCIS: OC	CIS Doctoral (Consortium						
MT: Balcony N	34 OB: OI	B Doc Student Con	sortium							
MT: La Galleries 4	33 CM: C	M Doctoral Consort	tium							
MT: La Galleries 6	← ENT: Doctor	al Consortium								
MT: Mardi Gras Salon B	← GDO: GDO	Doctoral Consortiu	m							
MT: Mardi Gras Salon C					46 SIM: \$	SIM Doctoral Co	nsortium			
MT: Preservation Hall Stu	dio 7 35 RM/HF	R: Multi-Level								
OS: Local Restaurant 1			37 HR: HI	R Doctoral Stud	ent Consortium					
OS: Local Restaurant 2							47 IM: Di	inner with IM		
RC: Acadia			39 MED:	Welcome Rece	ption					
RC: Evangeline			40 MED:	Arab Managem	ent Developmer	nt				
RC: La Salle	← ITC: Europe	At The Academy								
RC: Union Terrace A	← MED and co	sponsors:								
SH: Napoleon A2	32 BPS: E	BPS Doctoral Conse	ortium							
SH: Napoleon A3			43 OMT/0	DDC/MOC: MO	C/ODC/OMT Do	c Consortium				
SH: Napoleon B3			38 IM: IM	Welcome and A	Academy Roadn	nap				
SH: Napoleon D1	← OMT: OMT	Junior Faculty Worl	kshop							
SH: Napoleon D2					45 AAC:	MC Board Meet	ing			
SH: Poydras		orleans 2004, LAC								→
SH: Rhythms I	← MC: Managi	ng Consulting Proje	ects							
SH: Rhythms II					International Re					
SH: Salon 828	← ODC/MC/ME	ED/PTC: Optimizing	42 ODC/S	SIM: 1st, 2nd, 3r	d-Person Resea	arch				
SH: Salon 829	← ODC/TIM/PT	ΓC: Enabling								

Worshipping a Strange God

Supply and demand,
The new commandments.
Efficiency its truth
And our salvation
All must bow down before
The Market.

Never a more ruthless deity.

It allows none before it.

Unchecked,

It seeks not what is best for us

But only what is most economical in us.

Forever a means to an ends. Anything but divine, holy, free.

by J. Andrew Morris, Catawba College

Saturday Morning, August 7, 2004 7:30 8:00 8:30 11:30 10:30 11:00 FM: Bayou I 114 PNP: Challenges in Volunteer Mgt FM: Bayou II 123 MED: E-Mentoring FM: Bayou III 69 MED/BPS: Teaching Strategy Beyond Cases FM: Bayou IV 63 IAM: Latin HR Studies 128 IAM: Organizations in Latin-America FM: Creole 70 MED and cosponsors: New Forms Of Work And Learning FM: Gold 124 MED/OCIS: TML Research Colloquium FM: Orleans 125 MH: New Member Workshop FM: Rex 101 CAR: Advancing Careers Research MT: Audubon 62 HR/TTC/MED: Teaching Competencies MT: Balcony I 71 OB: OB Jr. Faculty Consortium MT: Balcony J 61 HR: HR Doctoral Student Consortium MT: Balcony K 50 HR: HR Junior Faculty Consortium MT: Balcony L 112 OCIS: OCIS Jr. Faculty Consortium MT: Balconv M 91 OCIS: OCIS Doctoral Consortium MT: Balcony N 72 OB: OB Doc Student Consortium MT: La Galleries 1 109 MED: Delivering a Distance MBA MT: La Galleries 2 103 CM/HR: Organizational Justice MT: La Galleries 3 106 GDO/CAR/OB/HR: GLBT Research, Teaching, Action MT: La Galleries 4 102 CM: CM Doctoral Consortium MT: La Galleries 5 57 ENT: New Faculty Consortium MT: La Galleries 6 58 ENT: Doctoral Consortium MT: Lafayette Suite 96 AAC: Board of Governors' Meeting MT: Mardi Gras Salon B 87 GDO: GDO Doctoral Consortium MT: Mardi Gras Salon C ← SIM: SIM Doctoral Consortium MT: Mardi Gras Salon D 131 HR: Editor Roundtable MT: Preservation Hall Studio 1 111 OB/MOC/OMT/OM: People and Project Management MT: Preservation Hall Studio 2 80 RM/TIM: Survival Analysis MT: Preservation Hall Studio 3 81 SIM/GDO: SIM-GDO Cultural Adaptability 127 SIM/ONE: SIM Reconciling Standards MT: Preservation Hall Studio 4 59 GDO/OB/CAR: SIT: Theory & Practice MT: Preservation Hall Studio 5 107 HR/IM/IAM: HRM in Latin America MT: Preservation Hall Studio 6 64 IM: IM Doctoral Consortium MT: Preservation Hall Studio 7 93 RM/HR/OB: Moderator/Interaction Analysis MT: Preservation Hall Studio 8 94 RM/OB/HR/MED: Scale Development Workshop MT: Preservation Hall Studio 9 79 RM/IM: Social Networks Research MT: Preservation Hall Studio 10 65 IM: IMD Junior Faculty Consortium MT: St. Charles Suite 97 AAC: Board of Governors' Meeting RC: Acadia 110 MED/MSR: Teaching The Whole Person RC: Carondelet 104 CMS: Tempered Radicals in Teaching 129 CMS: CMS Darkside II Competition RC: La Salle 115 TTC/PTC: Designing Courses for Learning RC: Orleans 53 AAC: Membership Committee Meeting RC: St. Charles 105 CMS/MH/OMT: CMS Post-Doctoral 130 CMS/MED/ONE/SIM: CMS Post-Doctoral RC: Union Terrace A 68 MED and cosponsors: Playmakers RC: Vermillion 78 ONE: Junior Scholar Workshop SH: Armstrong Ballroom 51 AA/NDSC: New Doc Student Consortium SH: Bayside A 54 ENT: Interdisciplinary Research 119 ENT: Governance And Innovation SH: Bayside B 82 TIM: TIM Jr Faculty Consortium SH: Borgne 92 PS/ODC/RM: Practitioner Series/AR SH: Edgewood A 95 AAC: Placement Services SH: Grand Couteau 113 OMT/MOC: Symbolic Institutional Theory SH: Maurepas 108 MC/ODC: Five Colors of Change SH: Napoleon A1 84 TIM: TIM Doctoral Consortium SH: Napoleon A2 85 BPS: BPS Doctoral Consortium

	Satur	day N	Aorn i	ing, A	ugus	st 7, 20	004 (c	ont.)		
_	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
SH: Napoleon A3		77 OMT/	MOC/ODC: MO	C/ODC/OMT Doc	Consortium					→
SH: Napoleon B1				99 BPS/IN	1: Conversation	ons On IM & Strateg	V			
SH: Napoleon B2		74 ODC/	MED/TTC/PTC/	MOC: Executive D	octoral Colloc	ıuium				→
SH: Napoleon B3		55 ENT:	Delivery System	ns For Dreams?		120 ENT:	External Venturi	ing & Learning		
SH: Napoleon C1	← MED/HR/TTC	: Teaching With	Technology					133 MED/	/MSR:	→
SH: Napoleon C2		73 ODC/	MC: ODC Comp	etency Foundation	n					
SH: Napoleon C3				100 BPS	/MED/ENT/TII	M/TTC: Teaching Er	ntrepreneurship			
SH: Napoleon D1		76 OMT:	OMT Junior Fa	culty Workshop						→
SH: Napoleon D2			86 BPS:	BPS New Faculty	Consortium					
SH: Napoleon D3		56 ENT:	Interconnecting	Intangibles		121 ENT:	Family Business	s Research		
SH: Poydras		52 AAC:	New Orleans 20	004, LAC						→
SH: Rhythms I		66 MC:	89 MC:	The Consulting		116 MC: The Clie	nt Relationship			
SH: Rhythms II		67 MC:	90 MC/N	MED: Teaching the		117 MC: EMBA as	s Change	132 MC: I	T Consulting	Track
SH: Salon 817		60 HCM:				118 AAC:	Ins and Outs Fa	culty Recruit.		
SH: Salon 820		83 TIM/B	PS: Managing (Open Innovation		126 MOC	/OMT: Construct	ting Knowledge		
SH: Salon 821			88 HCM	: Balancing Work	and Non-work	122 HCM	: Informing Healt	th Care Policy		
SH: Salon 828		75 ODC/	SIM: 1st, 2nd, 3	rd-Person Researd	ch					→
SH: Waterbury				98 ART: A	Academy Arts	& The Fringe Cafe				→

Questing

Would I be a detective finding clues in the darkness if, momentarily, focused there a shaft of light? Is it truth or illusion exposing that flash of insight?

Would I be a conjurer pulling meaning from confusion if confounders, interactions produced solution? Is it truth or distraction to insist upon diffusion?

Would I be a physician devising better regimen if imperfect technique, core significance betrayed? Is it truth or damaging to allow results be displayed?

Would I be a leader as a tentative manager if team participants bequeathed a stance most wise? Is it truth and strength or weakness to adopt and recognize?

Would I be a visionary or follower of fear if the solace needed were almost within my sphere? Is it truth or blessing to find comfort in answer most near?

Would I be a scholar entreating complete expression if others disputed my derived extension? Is it truth or solution to produce another question?

by Patricia H. Parkerton, UCLA

	Sat	turda	ay Af	tern	oon,	Aug	ust 7,	200	4	
	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30
FM: Bayou I	12.00				ment Workshor		0.00	0.00	1.00	1.00
FM: Bayou II		171111	7110. WCD II	vicula Develop	ment workshop		IP: Junior Facult	v Consortium	n	
FM: Bayou III	1/5 DNI	P: Jr Faculty / [Doctoral Stud	ont			IP: Doctoral Stud			
FM: Bayou IV	143 FINE	. JI Faculty / L			for IAM Doopor		ir. Doctoral Stud	Jeni Conson	lulli	
FM: Creole			154 IAI	vi: Publisning i	for IAM Researc		a Lagraiga Nista	0 Dalta		
FM: Gold			4FC M	-D. Classes		D/TTC: Service	e Learning Nuts	α DOILS		
				ED: Classroom			407.441	MED. T I	· M	-1
FM: Orleans			15/ MF	H: Getting Pub	lisnea				ing Manageme	
FM: Rex	OD: OD I		- uti				188 CAR	/TIC/ART:	Sculpturing Car	eer Landscapes
MT: Balcony I		r. Faculty Cons								
MT: Balcony J		octoral Studen								
MT: Balcony K		: HR Junior Fac	,	M: Doctoral Co	nsortium					
MT: Balcony L		IS Jr. Faculty (
MT: Balcony M		IS Doctoral Co								
MT: Balcony N	← OB: OB D	oc Student Co	nsortium							
MT: Beauregard				172 GI	DO/MSR/SIM: N	lanaging Relig	gious Diversity			
MT: Grand Ballroom - Memb	oership34 AA(C: Membership)							
MT: Grand Ballroom Registr	atiom 35 AAC	C: Registration								
MT: La Galleries 1	142 MEI	D: Multimedia I	In Online Cou	rses			195 MED)/IM/ONE: D	eveloping Worl	d Cases
MT: La Galleries 2	← CM/HR: O	rganizational J	Justice							
MT: La Galleries 3	← GDO/CAR	R/OB/HR: GLB	T Research, To	eaching,Actior	1				207 MS	SR/ONE: Affluenza
MT: La Galleries 4	← CM: CM D	Ooctoral Conso	rtium							
MT: La Galleries 5	← ENT: New	Faculty Conso	ortium							
MT: La Galleries 6	← ENT: Doct	toral Consortiu	m							•
MT: Lafayette Suite	← AAC: Boa	rd of Governor	s' Meeting							
MT: Mardi Gras Salon B				171 GI	DO: GDO Docto	ral Consortiur	n			
MT: Mardi Gras Salon C				173 SI	M: SIM Doctora	Consortium				
MT: Mardi Gras Salon D			153 HF		I HR Town Mee					
MT: Napoleon Suite						.,	186 AAC	: AMJ New E	Editors` Mta	
MT: Preservation Hall Studio	1 139 HR/	/OB/GDO/RM:	Assess Fault	lines in Teams						/MED: Leveraging
MT: Preservation Hall Studio										
MT: Preservation Hall Studio				M/ODC: SIM S	takeholder Dial	odne	196 MFN	I: Multicultura	al Mentoring	
MT: Preservation Hall Studio		N. Mentorina C					nising the MBA			Does Gender Trump
MT: Preservation Hall Studio		t. Montoning c			eering Curriculu		moning the MB/ (,D 0/111 (1 0 / 11 t.)	Soco Condoi Tramp
MT: Preservation Hall Studio		Doctoral Cons		WIND. Engine	coming Curricula	II DIIVOIO				
MT: Preservation Hall Studio		R/OB: Moderato		NODC/MH: Or	ual Methods for	Ora Change	202 PM/	ODC: Latent	Growth Model	na
MT: Preservation Hall Studio		B/HR/MED: Sc		///ODO/Wirl: Qu			ement Invariance		Olowal Wodel	ng
MT: Preservation Hall Studio			100 141		ing Panel Data	i i O. ivicasui e			t Regression	
MT: Preservation Hall Studio) Junior Facult			ilių Fallei Dala		ZU I KIVI/	DF 3. NUDUSI	Regression	
MT: St. Charles Suite		rd of Governor								
RC: Acadia				t'	400 ME		Committee And The	O O.h	-	
RC: Acadia RC: Carondelet	← CMS: Dar	D: J. of Manag	ement Educa				Survive And The	ive Sm. Scn	00IS	
	← CIVIS. Dali	ASIUE II		169 CI	MS: CMS Docto	rai Consortiun		· (OM/DTO)		
RC: Evangeline			40= ==		4-		199 ONE	:/OM/PTC: V	alue Stream C	опее Game
RC: La Salle			167 □	C: Scholarship	of Leaching					C/PTC/MED:
RC: Orleans	0140/1455	NONE (OILL OI	AC Dect Dect							leta-Methodology WS
RC: St. Charles		D/ONE/SIM: CN		oral 170 CM	MS/ONE/GDO/	MT: CMS Po	st- 189 CMS	S/CAR: CMS	Post-Doctoral	Consortium 4
RC: Union Terrace A	← MED and	cosponsors: Pl								
RC: Vermillion				NE/MED/SIM: I	Directions in		198 ONE	: Approache	s to Campus C	reening
SH: Armstrong Ballroom	← AA/NDSC	: New Doc Stu	dent Consorti	um						
SH: Bayside A				IT: How Entre	oreneurs Think		190 ENT	: Learning in	Entrep Teams	
SH: Bayside B		Jr Faculty Cons								
SH: Borgne		RM: Practitione								
SH: Edgewood A	← AAC: Plac	ement Service	S							

Saturday Afternoon, August 7, 2004 (cont.) 12:00 12:30 3:30 4:00 4:30 SH: Grand Couteau ← OMT/MOC: Symbolic 182 OMT: Teaching OMT ← TIM: TIM Doctoral Consortium SH: Napoleon A1 SH: Napoleon A2 168 BPS: BPS Doctoral Consortium ← OMT/MOC/ODC: MOC/ODC/OMT Doc Consortium SH: Napoleon A3 SH: Napoleon B1 136 BPS: Conversations On Strategy 187 BPS/TIM: Conversations On Innovation SH: Napoleon B2 ← ODC/MED/TTC/PTC/MOC: Executive Doctoral Colloquium SH: Napoleon B3 175 ENT: Future of Entrepreneurship ← MED/MSR: Transcendence 166 SIM/ONE/TTC: Teaching SIM with Cases SH: Napoleon C1 206 MED: Best Practices In SH: Napoleon C2 148 TIM/MED/TTC: Technology Mamt Education SH: Napoleon C3 137 BPS/TIM: Industry Change 203 TIM: Funding Your Research SH: Napoleon D1 ← OMT: OMT Junior Faculty Workshop SH: Napoleon D2 174 BPS: BPS New Faculty Consortium SH: Napoleon D3 150 ENT: Universities Growing New Tech 191 ENT: Techno-Entrepreneurship Today ← AAC: New Orleans 2004, LAC SH: Poydras SH: Rampart 177 IM/HR: HR & International Alliances SH: Rhythms I 141 MC: Executive 209 MC: Leading 179 MC: Gaming/Simulations SH: Rhythms II 155 MC: Consulting in a 194 MC: Research in Consulting SH: Salon 817 151 HCM: Finding the Right HCM Journal 192 HCM: Feedback on predoc research 178 IM/RM/ITC: Student-Faculty Joint Research SH: Salon 820 140 IM/BPS: Growth in Global Industries SH: Salon 821 152 HCM: Working Outside Academics 193 HCM: Expert Help on Research SH: Salon 828 ← ODC/SIM: 1st, 2nd, 3rd-158 ODC/OMT: Critical Lenses on ODC SH: Waterbury ← ART: Academy Arts & The Fringe Cafe

	Sa	aturda	ıy Ev	venin	g, Au	gust	7, 20	04	
	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	
MT: Balcony I	← OB: OB Jr.	Faculty Consortiu	m	•					
MT: Balcony J	← HR: HR Doo	ctoral Student							
MT: Balcony L	← OCIS: OCIS	3 Jr. Faculty							
MT: Balcony M	← OCIS: OCIS	Doctoral Consor	tium						
MT: Balcony N	← OB: OB Doo	Student Consort	ium						
MT: Beauregard	← GDO/MSR/	SIM: Managing							
MT: La Galleries 1	212 MED	D/BPS/OB: Theor	, Role Play &	Simulation					
MT: La Galleries 2	← CM/HR: Org	ganizational							
MT: La Galleries 3	213 MSF	R: Introduction to	223 ME	D: Film and Telev	rision of Working	q			
MT: La Galleries 4	← CM: CM Do	ctoral Consortium	1						
MT: La Galleries 5			226 OB:	Meet the OB Exe	ec 232 OB:	OB Reviewers`	Reception		
MT: La Galleries 6	← ENT: Docto	ral Consortium							
MT: Mardi Gras Salon C	← SIM: SIM D	octoral Consortiur	m						
MT: Mardi Gras Salon D			221 HR:	Social Reception	1				
MT: Preservation Hall Stu	ıdio 1 ← HR/MI	ED: Leveraging S	HRM						
MT: Preservation Hall Stu	ıdio 2	219 OCIS	227 00	IS: OCIS Welcom	e Reception				
MT: Preservation Hall Stu	idio 4 ← GDO/H	R/CAR: Does Ge	nder						
MT: Preservation Hall Stu	idio 5 211 AAC	: Honolulu 2005							
OS: Local Restaurant 3			225 ME	D/CAR/GDO: Sur	vive And Thrive	Sm. Schools			
RC: Acadia	← MED/CAR/0	GDO: Survive And	i						
RC: Carondelet	← CMS: CMS	Doctoral Consort	ium						
RC: Evangeline	← ONE/OM/P	TC: Value Stream							
RC: La Salle	← TTC/PTC/M	IED: Intersect-							
RC: Orleans	← ONE/SIM/R	M/CM: Multi-Case	224 ME	D: International S	torytelling				
RC: Union Terrace A	← MED and co	osponsors: Playm	akers						
RC: Union Terrace C		220 ONE:	ONE Welcom	e Reception					
SH: Armstrong Ballroom			222 IM:	IM Division PDW	reception				
SH: Bayside A	210 AAC	: Placement for A	pplicants						
SH: Bayside B	2 ⁻	16 TIM: TIM Jr F	aculty						
SH: Grand Chenier			230 TIM	I: TIM Consortia F	Reception				
SH: Grand Couteau			228 OD	C: Doctoral Stude	ent Reception				
SH: Maurepas	214 OM	Γ: Meet OMT							
SH: Napoleon A1	2 ⁻	17 TIM: TIM Doc	toral Consortion	ım					
SH: Napoleon B1	← BPS/TIM: C	onversations On							
SH: Napoleon C1	← MED: Best I	Practices In Using	j Film						
SH: Napoleon C2			HCM PDW R	eception					
SH: Napoleon C3	← TIM: Fundin	ng Your Research							
SH: Poydras	← AAC: New 0	Orleans 2004, LA	2						÷
SH: Rhythms I	← MC: Leadin	g Radical Change)						
SH: Rhythms II			229 SIM	l: SIM Keynote Ad	ddress				
SH: Salon 817	2	15 MED/TIM: E-I	earning Pract	ices					
SH: Salon 821				231 IAM:	IAM Business N	Meeting			
SH: Salon 828	← ODC/OMT:	Critical Lenses or	1						
SH: Waterbury	← ART: Acade	emy Arts & The Fr	inge Cafe						→

5	Sunday	Mo	rning	r. A110	riist 8	2004	<u> </u>	
7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
FM: Bayou I	0.00		/IM/OB: Acader		10.00	10.50	11.00	11.50
FM: Bayou II		200 CAR/			Concortium			
FM: Bayou III				P: Junior Faculty				
•		005 4414		P: Doctoral Stude				
FM: Bayou IV	lia Management	265 AAM	-	ement Roundtable				
				D/CAR: ABD Sur	vival Training			
FM: Explorers	255 MSR: Hu							
FM: Gold			: Operationalize			R/ONE: Future Sp	· · · · · · · · · · · · · · · · · · ·	ch
FM: Orleans			Getting Involved		309 MH	: Managing Your I	Dissertation	
FM: Rex	241 CAR/ME	:D/TTC: Acad	lemic Work-Life					
FM: University				R: Spirituality Re			: Publishing in S	•
MT: Audubon				ch/Networking Wo	orkshop	325 GDC	/MED/SIM: Affe	ctive Intelligence
MT: Balcony I	256 OB: OB		•					
MT: Balcony J			dent Consortium	n				
MT: Balcony K	249 HR: HR	Junior Facult						
MT: Balcony L			291 OCI	IS/IM/RM: Interna				
MT: Balcony M					311 OC	S/MED: Student	/irtual Team Su	ccess
MT: Balcony N	257 OB: OB	Doc Student	Consortium					
MT: Beauregard					303 GD	O/TTC/PTC: Takii	ng it to the Stree	ts
MT: Grand Ballroom - Break Area					321	AAC: Conference	e Break	
MT: Grand Ballroom - Membership			279 AAG	C: Membership				
MT: Grand Ballroom Exhibits			280 AAG	C: Exhibits				
MT: Grand Ballroom Registration			281 AAG	C: Registration				
MT: La Galleries 1					3	22 CM: Teachin	g Negotiation	
MT: La Galleries 2	238 AAC: Bre	eakfast with A	AoM Affiliates					
MT: La Galleries 3	246 GDO and	d cosponsors	: Mentoring acr	oss boundaries				
MT: La Galleries 4		269 CM: 0	CM Town Hall					
MT: La Galleries 6	244 ENT: Do	ctoral Conso	rtium					
MT: Lafayette Suite						323 AAC	: Incoming 2004	-5 Program Chairs
MT: Mardi Gras Salon B					304 HR	OB: Publishing Q	ual. Research	
MT: Mardi Gras Salon C						324 AAC	: Current/Incomi	ng Committee
MT: Napoleon Suite 234 AA	C: Breakfast with Divis	sion Chairs			298 AA	C: Incoming Chair	s of Div/IG	330 AAC:
MT: Preservation Hall Studio 1			286 HR:	: HR Undergradu	ate Curriculum			
MT: Preservation Hall Studio 2					320 TIM	/OMT/ENT: Tech	nology Evaluatio	n Metrics
MT: Preservation Hall Studio 3			285 EN	T: Which Text? V	/hich Course?			
MT: Preservation Hall Studio 4		277 ONE		Ask the Experts		/MED: SIM-MED-	SBE Research I	Networks
MT: Preservation Hall Studio 5					313 OM	/BPS: OM & BPS	Actionable Cap	acity?
MT: Preservation Hall Studio 6	259 OM/MED	D: Project Mai	nagement Simu	ılation	312 OM	: Teach Continuo	us Improvement	
MT: Preservation Hall Studio 7	261 RM/NDS	SC: Ask the E	xperts: Qualitat	ive	318 RM	/NDSC: Ask the E	xperts: Quantita	tive
MT: Preservation Hall Studio 8			292 OM	T: Dissertation P	roposal Worksho	qu		
MT: Preservation Hall Studio 9	262 RM/ONE	: Programmii				: Become a Produ	ctive Researche	er
MT: Preservation Hall Studio 10	250 IM/ITC: (.,						
MT: St. Charles Suite				C: Current Progra	am Chairs			
RC: Acadia	252 MED/CA	R/GDO: Surv						
RC: Carondelet	MLDION	, C.J. O. Oui V		Joneon	307 ME	D: AMLE Service-	l earning Issue	
RC: Evangeline	253 MED/OB	B/HR: Cinema	Update		OUT IVIL	COI VIOU-		
RC: La Salle	264 TTC: Intl				315 ON	E/MED: Sort The	Greenwash	
RC: Union Terrace A	 110.1110	roughing t		D and cosponsor			C. John auf	
RC: Vermillion				S: Living Wage 0	•	ons		
SH: Bayside A	242 ENT: En	trepreneurial		o. Living vrage C		ля Г/HR: Entreprene	ırshin & HRM	
SH: Bayside B	ETE LIVI. LII	a opionounai		AR Practices Ar		Lintoprofici	aronip w rirkivi	
SH: Bayside C	243 ENT: Wo	nmen Entrens		AIX I TAULUCES AI		Γ: Women Entrep	angure & Growt	h
SH: Borgne	Z-J LIVI. WO	omen Endebl		C and cosponsors			CHEUIS & GIUWL	
or i. borgito			430 PT	and cosponsor	s. valully Divers	ity iii uie AOW		


Sunday Morning, August 8, 2004 (cont.) 7:30 8:00 11:00 11:30 8:30 10:00 10:30 SH: Edgewood A 278 AAC: Placement Services SH: Grand Ballroom A 240 BPS/OMT/MED/TTC: Teaching Strategic 299 BPS/IM: Corporate Strategy SH: Grand Ballroom B 239 BPS: Dissertation Workshop SH: Grand Ballroom C 305 IM: (IM)pactful Research SH: Grand Ballroom E 266 BPS: BPS New Faculty Consortium SH: Grand Chenier 276 OMT/OB/ODC/MOC: Editors' Panel SH: Maurepas 275 OMT/OB/MOC/ODC: Pos Organizational Scholarship SH: Napoleon A1 235 BPS/OMT: Conversations On Governance 300 BPS/TIM: Measuring Knowledge SH: Napoleon A2 267 BPS: BPS Doctoral Consortium SH: Napoleon A3 260 OMT/MOC/ODC: MOC/ODC/OMT Doc Consortium SH: Napoleon B2 251 IM/MED/TTC/BPS: Teaching Intl. Executives SH: Napoleon B3 245 ENT/TIM: Entrepreneurial Capabilities SH: Poydras 237 AAC: New Orleans 2004, LAC SH: Rampart 263 TIM/BPS/RM: Experimental Methods 297 AAC: AME Writers Workshop SH: Rhythms I 329 MC: Consulting and Big 287 MC: Consulting to a New HR Pardigm SH: Rhythms II 308 MED and cosponsors: Meet The Best Reviewers SH: Rhythms III 254 MOC: Cognition in the Rough SH: Salon 816 258 ODC/MC/OMT: Collaborative Research 328 ODC/PTC: Linking Content & Process SH: Salon 817 316 PTC: Practice in Knowledge 271 HCM: Qualitative Methods Workshop SH: Salon 820 236 TIM/BPS/OMT: Value Chain Evolution 314 OMT/BPS/HR/OB/RM: Craft of Revewing SH: Salon 821 272 HCM: Quantitative Methods Workshop 306 IM/OMT: Advancing Institutional Theory SH: Salon 828 247 HCM: HCM Breakfast 326 HCM/ODC/OMT/TIM: Finding Funding SH: Waterbury 283 ART: Academy Arts & The Fringe Cafe


Waiting For The Warrior: A Marks and Spencer Quilt Ann Rippin; U. of Bristol; Best Theme-based Art Submission

	Su	ında	v Afi	terno	on.	Augu	st 8.	2004	<u> </u>	
	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30
FM: Bayou I	12.00	12.00	1.00	1.00		AM: JOM Editor			4.00	4.00
FM: Bayou II					343 0/	AIVI. JOIVI EUILOI	iai boaiu ivieeli		C. CIM Evenu	tive Committee
							250 041			tive Committee
FM: Bayou III								M: OMJ Editor		1.5.4
FM: Creole				510			349 AA	C: AMJ Outgo	ing Edit. Board	1 Mtg
FM: Gold			334 C/	M: BIOrg.net N						
FM: Orleans						M: Leadership				utive Committee
MT: Audubon					344 C/	AM: OS Editoria	l Board Meetin			ive Committee
MT: Balcony I										tive Committee
MT: Balcony J								358 AA	C: OMT Exec	utive Committee
MT: Balcony K								359 AA	C: OB Execut	ve Committee
MT: Balcony L								360 AA	C: CM Execut	ive Committee
MT: Balcony M								361 AA	C: RM Execut	ive Committee
MT: Balcony N					340 AA	AC: AMR Editor	ial Board Mtg			
MT: Beauregard					341 A	AC: AMLE Outg	oing Edit. Boar	d 362 AA	C: AMLE Inco	ming Edit. Board
MT: Grand Ballroom - Break Are	a					348	AAC: Confer	ence Break		
MT: Grand Ballroom - Membersl	nip ← AAC:	Membership								
MT: Grand Ballroom Exhibits	← AAC:	Exhibits								
MT: Grand Ballroom Registration	n ← AAC:	Registration								
		C: AOM Assoc	iates							
MT: La Galleries 4								363 AA	C: MED Exec	utive Committee
MT: La Galleries 5								376 CA	M: Organizati	on Science Meeting
MT: Mardi Gras Salon A										ve Committee
MT: Mardi Gras Salon B										utive Committee
MT: Mardi Gras Salon C					342 A	AC: AME Outgo	ing Edit Board			ning Edit. Board Mtg
	← AAC: Di	vision Treasu	rers'		U-12 / U	to. 7 tivic outgo	ing Luit. Dourd	mig 000 7 tr	O. 7 WIL HIGGH	ing Lat. Board Mig
MT: Preservation Hall Studio 1								367 AA	C: HCM Evec	utive Committee
MT: Preservation Hall Studio 2									C: IM Executiv	
MT: Preservation Hall Studio 4	333 AAC	` Internationa	I Thoma							tive Committee
MT: Preservation Hall Studio 5	JJZ AAC	. IIILEITIALIOTIA	ii iiieiiie							utive Committee
MT: Preservation Hall Studio 7										tive Committee
MT: Preservation Hall Studio 8					242 1	C. MC Evenution	ua Cammittaa	3/ I AA	C. EINT EXECT	ilive Committee
MT: Preservation Hall Studio 10					343 A	C: MC Executi	ve Committee	270 ^^	C. CAD F	45
	200 446	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	004 E DDW 01					312 AA	C: CAR Exect	ıtive Committee
	333 AAC	2: Incoming 20	004-5 PDW CI	nairs					M 100M B	
RC: Baronne								3// CA	M: JOCM Red	eption
RC: Maison						AM: Organizatio				
RC: Orleans						ommittee Meetii	ng			
RC: Salon 1			335 C/	AM: POS Schol	ars					
RC: Vermillion								375 AA	C: Practitione	
SH: Armstrong Ballroom					339 AA	C: New Membe	er Orientation			
- · · · · · · · · · · · · · · · · · · ·	← AAC: PI	acement Serv	rices							
SH: Napoleon Exposition Hall					3 338 A	A: AOM Award \	Vinners			
,	← AAC: Ne	ew Orleans 20	004, LAC							4
SH: Rampart								351 AA	C: ONE Exec	utive Committee
SH: Salon 816								352 AA	C: MH Execut	ive Committee
SH: Salon 817								353 AA	C: PNP Execu	tive Committee
SH: Salon 820								354 AA	C: MSR Exec	utive Committee
SH: Salon 828								355 AA	C: ODC Exec	utive Committee
SH: Waterbury	← ART: Ac	ademy Arts 8	The Fringe C	afe						÷

	Sun	day E	Eveni	ng, A	ugu	ıst 8	3, 20	04	
	5:00	5:30	6:00	6:30	7:00		7:30	8:00	8:30
FM: Creole	← AAC: AMJ In	coming Edit. Boar	⁻ d						
MT: Balcony I							386 CAM	1: HKUST Reception	on -
MT: La Galleries 2	382 CM: 0	CMD Board Meeti	ng						
MT: La Galleries 3	380 AAC:	Warwick Recepti	on						
MT: La Galleries 5	← CAM: Organ	ization Science							
MT: Preservation Hall Studio 6		383 AAC:	OCIS Executive	e Committee					
MT: Preservation Hall Studio 8	← AAC: MC Ex	ecutive Committee	е						
OS: Restaurant Muriel's									387 MC: M&F
RC: Baronne	← CAM: JOCM								
RC: Orleans	381 CAM	Org Studies Ed							
SH: Grand Ballroom					384	4 AA: All-A	Academy Rec	eption	
SH: Napoleon Exposition Hall	379 AA: A	OM Convocation							
SH: Poydras	← AAC: New O	rleans 2004, LAC							-
SH: Waterbury	← ART: Acader	ny Arts & The Frir	nge Cafe		385	5 ART: Ac	ademy Arts C	pening/ACORN	


Jaken Naiset from "Kill Your Darlings: Emotions and Leadership in a Creative Process" Erika Sauer; U. of Tampere; Arja M Ropo; U. of Tampere

	r 1	N #	•		. 0	2004	
IV.	Ionday	Mc	rning	g, Au	gust 9	, 2004	
7:30	8:00 8	:30	9:00	9:30	10:00	10:30	00 11:30
FM: Bayou III						524 MH: RB	V: Past, Present, and Future
FM: Bayou Rooms II + IV	4	107 BPS	/TIM: Change a	nd Strategic Rer	newal	543 OMT/O	DC/RM: Philosophy of KM
FM: Creole			474 PNP	: Management S	Systems		
FM: Explorers	3	96 AA: \$	Studies of Perfor	mance and AK		478 AA: Cor	flicts in Being Relevant
FM: Gold						527 MSR: T	ransposition or Imposition
FM: University						542 OMT/CI	MS/SIM: Power of Collective
MT: Balcony I J K	4	118 HR:	Welcome and Av	wards Ceremony	/	501 HR/OD	C: Org Ethics: Theory to
MT: Balcony L M N	4	148 OB/0	ODC/TIM: High T	ech Strategic Le	eadership	528 OB: A F	ocus on China
MT: Grand Ballroom - Break Area			•		•	AAC: Conference Break	
MT: Grand Ballroom - Membership			468 AAC	: Membership)
MT: Grand Ballroom Exhibits			469 AAC				+
MT: Grand Ballroom Registration				: Registration			+
MT: La Galleries 1		115 GDC	D/OB: Confronting		ment	497 GDO/H	R: Affirmative Action Beliefs
MT: La Galleries 2			Rigor-Relevance				lied Theorists Reflect
MT: La Galleries 3			Making Research				dership and InfoTech Issues
MT: La Galleries 4		_	D: Relationships				iversity in Managing HR
MT: La Galleries 5&6			R/MED/ODC: Lea		or Mooning		: Deviance & Unethical
MT: Mardi Gras Salon B	392 SIM: Ethica			adership with hin	lei weariing		
MT: Mardi Gras Salon C				art at Mark			akeholder Theory
MT: Mardi Gras Salon D			Perceived Suppo			329 UB. IVIO	tivated Behavior
MT: Mardi Gras Salon E - BPS			GDO/CM: Attaini		enents		
			: Top Manageme			400 OU T	and a second of the Freedhands
MT: Mardi Gras Salon E - CM			Conflict and Intl			490 CM: Te	aching and Giving Feedback
MT: Mardi Gras Salon E - HCM			1: HCM Visual Pa	•		400 UD 00	
MT: Mardi Gras Salon E - HR			Performance As			499 HR: Str	
MT: Mardi Gras Salon E - MC			Learning Across				nsulting to SME`s
MT: Mardi Gras Salon E - MED			D: Mgmt Dev. & F				thics & Trust in Mgmt Ed
MT: Mardi Gras Salon E - MH			Creativity, Moral		1		owledge Structure Legitimacy
MT: Mardi Gras Salon E - MOC			C: Cognitive Proc	cesses			ecision Processes
MT: Mardi Gras Salon E - OB			Cognitions				tice and Equity
MT: Mardi Gras Salon E - OCIS			S: Knowledge Sh			534 OCIS: 0	Online Communities Research
MT: Mardi Gras Salon E - ODC	4	153 ODC	C: Innovation, Tea	ams and Chang	9		onsulting and Methaphors
MT: Mardi Gras Salon E - OMT	4	1 56 OMT	Γ: Learning and I	mitation		541 OMT: C	ognition
MT: Mardi Gras Salon E - ONE	4	158 ONE	: ONE Visual Pr	esentations			
MT: Mardi Gras Salon E - PNP						546 PNP: U	nderstanding PNP
MT: Mardi Gras Salon E - RM						547 RM: Qu	al. & Quant. Issues
MT: Mardi Gras Salon E - SIM		161 SIM:	Ethical Topics				
MT: Preservation Hall Studio 1		160 RM:	RMD Welcome	& Theme Session	n	548 RM: Qu	alitative Interviews
MT: Preservation Hall Studio 2		47 OB/F	HR: Customer Se	ervice		531 OB: Re:	search on Justice
MT: Preservation Hall Studio 4			Negative Affect	in Negotiation		491 CM: Fra	ming and Training Effects
MT: Preservation Hall Studio 5 ← CAM:	HSR, NIH & AHRQ Wo	rkshop					
MT: Preservation Hall Studio 6	3	95 AA:	Town Mtg Appro	aches to Action		500 HR: Iss	ues in Organizational Exit
MT: Preservation Hall Studio 7	4	45 OB:	Antecedents of 7	Trust		532 OB: Affe	ect, Emotions, and Mood
MT: Preservation Hall Studio 8	4	1 52 OCIS	S: Language and	l Metaphors		535 OCIS: E	expertise in Teams
MT: Preservation Hall Studio 9	4	108 CAR	R/HR: Families ar	nd Careers		489 CAR: W	ork-Family Issues in Careers
MT: Preservation Hall Studio 10		109 CAR	R/OB: Non-Stand	ard Work Arrang	jements		
RC: Acadia	4	162 SIT:	Power in Organi	zations		551 SIT: To	Management Teams
RC: Baronne		163 SIT:	Gender and Dive	ersity in the Wor	kpla	552 SIT: Str	ategic HR Systems
RC: Carondelet		1 59 ONE	: ONE Welcome			544 ONE: R	egional Sustainainability
RC: Evangeline						521 MED: L	eadership development
RC: Grand Ballroom	4	138 MED): MED Welcome	e & Keynote Add	ress		
RC: La Salle	4	112 CMS	S: More on Reflex	xivity		493 CMS: C	orporate Governance in the
RC: Salon 1			/OMT/ONE: Insti		Vol Stds		M/CMS: Discourse on

Monday Morning, August 9, 2004 (cont.) 7:30 8:00 9:00 10:00 11:00 11:30 RC: Salon 2 397 AA: The INCAE Experience 479 AA: POS Research & Action RC: Salon 3 398 AA: Student Learning of AK 480 AA: Action Research & AK RC: Union Terrace A 522 MED: Global issues - Mgmt Ed RC: Vermillion 464 SIT: Regulatory and Political Perspectiv. 553 SIT: Organizational Culture SH: Edgewood A 467 AAC: Placement Services SH: Grand Ballroom A 450 OB/OMT/OCIS: Negative Ties: A Symposium 488 BPS/OMT: Human Capital & Mobility SH: Grand Ballroom B - Table A1 422 IPC: Sustainability (A1) **504** IPC: Implementing Strategy SH: Grand Ballroom B - Table A2 423 IPC: Communication Media (A2) 505 IPC: Individual Entrepreneurs (A2) SH: Grand Ballroom B - Table A3 424 IPC: Global Entrepreneurship (A3) 506 IPC: Small Business Strategy (A3) SH: Grand Ballroom B - Table A4 425 IPC: Strategic HRM (A4) 507 IPC: Social Identity (A4) SH: Grand Ballroom B - Table B1 426 IPC: Organization Design (B1) 508 IPC: Globalization (B1) SH: Grand Ballroom B - Table B2 427 IPC: IP Rights (B2) 509 IPC: Research on Networks (B2) SH: Grand Ballroom B - Table B3 428 IPC: Entrepreneurs & Learning (B3) 510 IPC: Managing the Value Chain (B3) SH: Grand Ballroom D 449 OB/OMT: Dynamics of Collective Emotion 533 OB/HR: Linkage Research SH: Grand Ballroom E - Table C1 429 IPC: Cognition and Action (C1) 511 IPC: Organization Culture (C1) SH: Grand Ballroom E - Table C2 430 IPC: Developing Networks (C2) 512 IPC: Careers (C2) SH: Grand Ballroom E - Table C3 431 IPC: Emerging Leadership Ideas (C3) 513 IPC: Diversity (C3) SH: Grand Ballroom E - Table D1 432 IPC: Creating Knowledge (D1) 514 IPC: HR in the Public Sector (D1) SH: Grand Ballroom E - Table D2 433 IPC: Perspectives on Quality (D2) 515 IPC: Stress and Burnout (D2) SH: Grand Ballroom E - Table D3 434 IPC: Learning and Innovation (D3) **516** IPC: Innovations in Service (D3) SH: Grand Chenier 399 BPS: Evolution of Capabilities **482** BPS: Corporate Performance SH: Grand Couteau 400 BPS: Organizational Learning 483 BPS: Technology Search & SH: Maurepas 413 ENT: Indigenous Entrepreneurship 494 ENT: Innovation & Commercialization SH: Napoleon A1 440 MOC: Organizational Identity 481 AAC: Meet the Editors SH: Napoleon A2 391 ODC: Welcome 466 ODC: Change Across Enterprises 536 ODC: Change Readiness SH: Napoleon A3 420 IM: International R&D **502** IM: Cross-Border Learning SH: Napoleon B1 401 BPS: Value Creation & Appropriation 484 BPS: Diversification Strategies SH: Napoleon B2 402 BPS: What's New- Corporate Strategy **485** BPS: Executive Compensation SH: Napoleon B3 455 OMT: OMT Welcome Breakfast and Distingui. **539** OMT: Does OMT "Matter" Anymore? SH: Napoleon C1 549 RM/CMS/OMT: Degrees of Freedom SH: Napoleon C2 421 IM: Welcome 473 IM: Culture & IM 503 IM: International JVs SH: Napoleon C3 465 TIM/BPS: University Technology Transfer 554 TIM: Licensing: Determinants and Ef SH: Napoleon D1 454 OM: Flexibility Strategies 538 OM: Service Management SH: Napoleon D2 435 MC: Managing Consulting Firms 517 MC: Knowledge Management in MC SH: Napoleon D3 555 TIM: Perspectives on Modularity

457 OMT/TIM/BPS: Open Innovation Communities

403 BPS: Strategic Decision Making

417 HCM/MOC: Silence in Dynamic Settings

472 ENT: Opportunity

471 ART: Academy Arts & The Fringe Cafe

404 BPS: Alliance Networks

390 AAC: New Orleans 2004, LAC

SH: Poydras

SH: Rampart

SH: Salon 816

SH: Salon 820

SH: Salon 825

SH: Salon 828

SH: Salon 829

SH: Waterbury

SH: Salon 817/821 (combined)

55 Section B

525 MOC: Action Research

486 BPS: Strategic Planning

495 ENT: Family Firms

487 BPS: Multipartner Alliances

519 MC/ODC: The Organizational "CAT

498 HCM: Public and Community Health

540 OMT: Leadership Perspectives

	Monday Afternoon	, August 9, 2	004
	•		
	12:00 12:30 1:00 1:30 2:00	2:30 3:00 3:30	4:00 4:30 5:00
FM: Bayou I	587 MH: Actionable: Lee to van Kleeck	661 MH: Schumpeter and	727 MH: MH Business
FM: Bayou Rooms II + IV	600 ODC/MC/RM: Design Science/Action	660 MED/MC: Look for	735 OB/OCIS: Group
FM: Creole FM: Explorers	607 PNP: Division Workshop	683 PNP: Division	750 PNP: Business Meeting
FM: Gold	558 AA: Govt Relations Gap	622 AA: Knowledge	696 AA: Leveraging Self-
FM: Orleans	617 MSR: No Humpty	666 MSR: Threshing Theory	729 MSR:
FM: University	COA OMT/ONE/SIM: Changing Dynamics	624 DDS/OMT/TIM: Mid	759 CAM: 749 OMT/OB/RM:
MT: Balcony I J K	604 OMT/ONE/SIM: Changing Dynamics 581 HR/OB: Responses to Stigma at Work	631 BPS/OMT/TIM: Mkt 619 AA: Action Research	708 HR/CAR/GDO: Work and
MT: Balcony L M N	594 OB/HR: Insidious Workplace Deviance	667 OB: LMX and OCB	706 HR/CAR/GDO. Work and
MT: Grand Ballroom - Break Area	334 OB/TIN. ITISIDIOUS WOINPIACE DEVIAINCE	692 AAC: Conference Break	
MT: Grand Ballroom - Membership	← AAC: Membership	692 AAC. Conference break	
MT: Grand Ballroom Exhibits	← AAC: Exhibits		
MT: Grand Ballroom Registration	← AAC: Registration		
MT: La Galleries 1	577 GDO: Protecting Harassment Victims	638 GDO/HR/OB: Prejudice	705 GDO/OB/CAR:
MT: La Galleries 1	556 AA: AACSB & Mamt Ed Trends	620 AA: Consultants	
MT: La Galleries 2 MT: La Galleries 3	557 AA: AACSB & Might Ed Trends	620 AA: Consultants 621 AA: Weird Work	694 AA: Knowledge Driven 695 AA: Research on RBV
MT: La Galleries 4	578 GDO: Dominance and Privilege	637 GDO: Leadership and	
MT: La Galleries 5&6	568 BPS/OMT/ENT: New Venture	662 MH/ODC/MC: Actionable	704 GDO: Celebrating 20 752 RM/CMS: Studying
MT: Mardi Gras Salon B	609 SIM: Corporate Social Peformance	686 SIM: Corporate Political	753 SIM: SIM` Business Meeting
MT: Mardi Gras Salon C	590 OB: Individual Creativity		730 OB: Work Time Use
MT: Mardi Gras Salon D	573 CMS/ODC/RM: Power to Narrate	668 OB: Impression Mgmt 630 BPS/OMT/TIM: Problem	736 OB/OCIS/MOC:
MT: Mardi Gras Salon E - CM	571 CM: Pro-social and Anti-Social Beh	OSO BES/OWIT/TIM. PTODIEIII	7 30 OB/OCIS/MOC.
MT: Mardi Gras Salon E - HR	579 HR: Past Trends and New Approaches	641 HR: Life at Work	
MT: Mardi Gras Salon E - IM	379 TIN. Past Helius and New Apploacties	644 IM: Emerging Mkts & IM	
MT: Mardi Gras Salon E - MED	585 MED: Student as Customer	657 MED: Curriculum Design	
MT: Mardi Gras Salon E - MOC			
MT: Mardi Gras Salon E - MBC	589 MOC: Social and Symbolic Processes 591 OB: Politics and Social Dominance	664 MOC: Social Cognition 669 OB: Groups and Teams	731 OB: Personality
MT: Mardi Gras Salon E - OCIS	596 OCIS: Online Decision making	672 OCIS: Technology Usage	737 OCIS: Theories of
MT: Mardi Gras Salon E - OMT	603 OMT: Organizational Culture	679 OMT: Agency/Transaction	746 OMT: Alliances and
MT: Mardi Gras Salon E - PNP	606 PNP: Organizational Performance	OF 9 CIVIT. Agency/ Harisaction	140 CIVIT. Alliances and
MT: Mardi Gras Salon E - SIM	610 SIM: Social Responsiveness		
MT: Preservation Hall Studio 1	608 RM: RM International Networking	684 RM/CMS/ONE: We Eat	751 RM: Truth,
MT: Preservation Hall Studio 2	592 OB: Person-Organization Fit	670 OB: Workplace Rewards	732 OB: Aggression
MT: Preservation Hall Studio 4	572 CM: Intra & Intergroup Conflict	633 CM: Cognitive Maps &	7 32 Ob. Aggression
MT: Preservation Hall Studio 5	312 CW. Intia & Intergroup Connect	COST CIVI. COSTILLIVE IVIADS &	693 CAM: UCLA Reception
MT: Preservation Hall Studio 6	580 HR: Strategic HR Practices		707 HR: Performance
MT: Preservation Hall Studio 7	593 OB: Multi-level Issues in Teams	671 OB: Justice and Emotions	734 OB/HR: Orgl Support
MT: Preservation Hall Studio 8	597 OCIS: IT Resource Investments	673 OCIS: Knowledge Sharing	738 OCIS: Virtual Teams
MT: Preservation Hall Studio 9	570 CAR/GDO/OB: Work-Family	632 CAR: Theme Session:	701 CAR: Problematic
MT: Preservation Hall Studio 10	569 CAR: Mentoring=Actionable	GGZ GAR. THEME GESSION.	TOT OAK. Hobicinate
RC: Acadia	611 SIT: Transformational Leadership	687 SIT: Cognition and	754 SIT: Groups and
RC: Baronne	612 SIT: Innovation and Adaptation	688 SIT: Organizational	755 SIT: Networks and
RC: Carondelet	OTA OTT. Infloration and Adaptation	681 ONE: Managerial	2 00 OH. NOTWORKS AND
RC: Evangeline	586 MED: MED Past presidents luncheon	658 MED: Technology	725 MED: Bridging
RC: La Salle	584 IM/CMS: Latin Management	634 CMS: Critical realism and	a AO MED. Diluging
RC: Salon 1	605 ONE/CMS: Educating for Sustainability	682 ONE/ENT: SMEs and the	697 AA: Actioning
RC: Salon 2	559 AA: Action & Self-Knowledge	623 AA: Using Energy for	698 AA: Organizational
RC: Salon 3	560 AA: Action Res & New Knowledge	624 AA: Lack of Relevance in	699 AA: Challenges for
RC: Union Terrace A	ANT VEHIOLI LIES & LIEM MICMIERIÄE	659 MED: Learning Cognition	726 MED: Business
RC: Vermillion	613 SIT: Organizational Justice and Trust	689 SIT: Work and Family	756 SIT: Emotions in
SH: Armstrong Ballroom	J 10 Orr. Organizational Justice and Hust	640 HR: Ice Cream Social	JO OIT. EINOUOIIS III
SH: Borgne	598 ODC: Organizing for Change	675 ODC/OMT/RM: Change	740 ODC/SIM: Positive
or i. Dorgito	Jao ODO. Organizing for Change	OF 3 ODO/OWIT/RIVI. Change	THU ODO/SIIVI. FUSILIVE

Monday Afternoon, August 9, 2004 (cont.) 12:00 12:30 5:00 ← AAC: Placement Services SH: Edgewood A SH: Grand Ballroom A 567 BPS/OMT: Competition Among Org. 680 OMT/OCIS: Outsourcing 747 OMT/BPS: Generative SH: Grand Ballroom B - Table A1 645 IPC: Managing Strategic 711 IPC: Stakeholder SH: Grand Ballroom B - Table A2 646 IPC: Orgs and 712 IPC: Stakeholder SH: Grand Ballroom B - Table A3 647 IPC: Organizational 713 IPC: Science and SH: Grand Ballroom B - Table A4 714 IPC: Reactions to SH: Grand Ballroom B - Table B1 648 IPC: Industry and 715 IPC: Transfering SH: Grand Ballroom B - Table B2 716 IPC: Research Over 649 IPC: History & Social SH: Grand Ballroom B - Table B3 650 IPC: Strategic 717 IPC: Risk and Return SH: Grand Ballroom D 595 OB/OMT: Social Identity Theory 685 RM/OB/HR: Statistical 733 OB/CM: Cynicism and SH: Grand Ballroom E - Table C1 651 IPC: Ethnography (C1) 718 IPC: Teaching and SH: Grand Ballroom E - Table C2 652 IPC: Perspectives on 719 IPC: Politics and SH: Grand Ballroom E - Table C3 653 IPC: New Product 720 IPC: Issues in Virtual SH: Grand Ballroom E - Table D1 654 IPC: International HRM 721 IPC: Negotiation and SH: Grand Ballroom E - Table D2 655 IPC: Women in 722 IPC: Workplace SH: Grand Ballroom E - Table D3 723 IPC: Work Design SH: Grand Chenier 562 BPS: RBV: Unresolved Debates 625 BPS: New Theory on SH: Grand Couteau 700 BPS: Roles of Boards 563 BPS: Knowledge Transfer 626 BPS: Social Learning and SH: Maurepas 576 ENT/TIM: Commercializing New 635 ENT: Rents, Exchanges, 703 ENT/SIM: Law and SH: Napoleon A1 **588** MOC: Creating Positive Organization 663 MOC: Knowledge SH: Napoleon A2 599 ODC: Discourse in Change 674 ODC: Large System 739 ODC: Critical Realism SH: Napoleon A3 582 IM: Locations & Clusters 642 IM: Cross-Border Mgmt & 709 IM: Cross-cultural Mgt. SH: Napoleon B1 748 OMT/MH: State Laws SH: Napoleon B2 564 BPS: Dynamics of Resources 627 BPS: Board 742 OMT: Issues in SH: Napoleon B3 601 OMT: Institutional Effects 677 OMT: New Perspectives 743 OMT: Institutional SH: Napoleon C2 583 IM: Cross-Border M&A 643 IM: Knowledge in MNCs 710 IM: Transitioning Econ SH: Napoleon C3 575 ENT/BPS/TIM: Exit & Harvest 690 TIM: Entry, Incumbency 757 TIM: Anne Miner SH: Napoleon D1 618 OM: Integrating OD 676 OM: JOM Best Paper 741 OM: Bus Mtg SH: Napoleon D2 616 MC: MC Research 656 MC: Cons. as Change 724 MC: Consulting to Top SH: Napoleon D3 614 TIM: Customer Integration and Innov 691 TIM: Knowledge Transfer 758 TIM: Search and SH: Poydras ← AAC: New Orleans 2004, LAC SH: Rampart 665 MOC/OB: Identity 728 MOC: Emotion and SH: Salon 816 565 BPS: CEO Characteristics 628 BPS: Decision Making 744 OMT: New Ventures SH: Salon 817/821 (combined) 566 BPS: Collaboration and Competition 629 BPS: Alliances and Firm SH: Salon 825 615 HCM: Across Org. 639 HCM: Learning and 706 HCM: Distinguished SH: Salon 828 602 OMT: Population Dynamics 678 OMT: Network **745** OMT: Adaptation and SH: Salon 829 574 ENT: Venture Capital 636 ENT: International Factors 702 ENT: Ethnic & Minority SH: Waterbury 561 ART: Aesthetics, Art and Management

57

	Mone	lov F	wanin	Δ. Δ.11	gust	9 200	<u> </u>	
	1410110	aay L	V CIIII	ig, Au	igusi	<i>y</i> , 200	<i>/</i> 1	
	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00
FM: Bayou I	768 MH: ¹	Nrege: Greenwo	od Award			-		
FM: Creole	← PNP: Business Mto	. 776 PNP:	Division Social					
FM: Explorers				787 CAM	: BAM Reception			
FM: Gold	769 MSR	: Business Mtg.		790 MSR	: MSR Social			
FM: Orleans	← CAM: Northeasterr	U. Reception						
MT: Balcony L M N	770 OB: 0	OB Celebration a	nd Social Hour					
MT: La Galleries 1			780 GDO	: GDO Social Ho	ur		794 GDO	: LGBT & Friends
MT: La Galleries 4	764 GDO	: Business Mtg.						
MT: Mardi Gras Salon B	← SIM: Business Mto	J .	782 SIM:	Social Hour				=
MT: Preservation Hall Studio 1	773 RM: I	Business Mtg.	78	84 RM: RM Soci	al Hour			
MT: Preservation Hall Studio 4						792 CAN	1: BYU Ice Cream	Social
MT: Preservation Hall Studio 5	← CAM: UCLA Recep	otion						
MT: Preservation Hall Studio 7				786 CAM	: MFCA Receptio	n		
MT: Preservation Hall Studio 8	771 OCIS	: Business Mtg.						
MT: Preservation Hall Studio 9			781 OCIS	S: OCIS Reception	n			
RC: La Salle	762 CMS	: Business Mtg.	779 CMS	: CMS Social				
RC: Salon 1	761 CAM	: Int'l Assoc. for C	Chinese Mgt.					
SH: Armstrong Ballroom							795 AA: I	President's Reception
SH: Borgne				785 CAM	: Boston College	Reception		
SH: Maurepas				788 ENT:	ENT Division Re	eception		
SH: Napoleon A3	766 IM: E	minent Scholar F	orum					
SH: Napoleon B2	760 BPS:	BPS Mid-Career	Consortium					
SH: Napoleon B3		77	77 OMT: OMT S	ocial Hour				
SH: Napoleon C2				789 IM: E	BAH Scholar recei	ption		
SH: Napoleon C3	774 TIM:	Business Mtg.						
SH: Napoleon D1		775 OM:	OM Division Soci	al				
SH: Napoleon D2	767 MC: I	Business Mtg.	778 MC: Socia	l Hour		793 MC:	Welcome	
SH: Napoleon D3			783 TIM:	TIM Social Hour.				
SH: Poydras	← AAC: New Orleans	2004, LAC						ŧ
SH: Salon 825	765 HCM	: Business Mtg.		<u> </u>	791 HCM	: HCM Reception	n	
SH: Salon 828	772 OMT	: Business Mtg.						
SH: Salon 829	763 ENT:	Division Busines	s Mtg.					

Tuesday Morning, August 10, 2004 8:00 10:00 10:30 11:00 11:30 FM: Bayou I 820 IM: International HRM 916 MH: Journal of Management-30 Years FM: Bayou III 804 BPS/OMT: Exploration and Exploitation 896 IM: People & Performance FM: Bayou Rooms II + IV 802 BPS/HCM: Mgmt & Pharmaceutical Research 898 IM/HR/CAR: Global Careers & HR FM: Creole 868 PNP: People and Organizations 932 PNP: People and Relationships FM: Explorers 797 AA: Theories of Workplace Deviance 876 AA: Collaboration Methods & AK FM: Gold 851 ODC: Leadership, Strategy & Vision 926 ODC: Voices from the Periphery FM: Orleans 852 OM: Lean Manufacturing and TQM 923 OB/MOC/OMT: Relational Models FM: University 856 OMT: Organizational Learning 940 TIM: Alliances and Performance MT: Balcony I 814 HR: International HR Practices 891 HR: Strategic HR MT: Balcony J 815 HR: Issues in Selection Testing 892 HR: Recruitment and Selection MT: Balconv K 816 HR: Issues in Team Research 893 HR: Issues in Compensation MT: Balcony L M N 845 OB/CM: Advances in Justice Climate 918 OB: Trust in Work Relationships MT: Grand Ballroom - Break Area 874 AAC: Conference Break MT: Grand Ballroom - Membership 870 AAC: Membership MT: Grand Ballroom Exhibits 871 AAC: Exhibits MT: Grand Ballroom Registration 872 AAC: Registration MT: La Galleries 1 890 GDO/SIM/OB: Diversity & Antisocial 813 GDO/HR: Pragmatics of W-F Practices MT: La Galleries 2 866 TIM/BPS/OMT: Standards Development 883 CM/MOC: Is that Fair? 860 SIM/MSR: Pos Psychology & Respon Orgs MT: La Galleries 3 875 AA: Innovation & AK MT: La Galleries 4 811 GDO: Diversity. Conflict & Emotions 888 GDO: Diversity and Performance MT: La Galleries 5&6 821 IM/MED/MOC: Co-production of Knowledge 929 OMT: Response and Resilience MT: Mardi Gras Salon B 859 SIM: Empirical Ethics Topics 934 SIM: Stakeholder Responses MT: Mardi Gras Salon C 842 OB: The Influence of Time 919 OB: Employee Stress and Well-being MT: Mardi Gras Salon D 850 OCIS/TIM/PNP: Data Sharing 881 CAR/GDO/HR: Putting Work in its MT: Mardi Gras Salon E - CMS 807 CMS: CPM III MT: Mardi Gras Salon E - ENT 887 ENT: Entrepreneurship Models 810 ENT: Alliances and Networks MT: Mardi Gras Salon E - GDO 812 GDO: Diversity and Performance 889 GDO: Worldwide Work Diversity MT: Mardi Gras Salon E - HR 817 HR: Compensation and Benefits MT: Mardi Gras Salon E - IM 819 IM: Internalization & performance 895 IM: Cross-border networks and M&A MT: Mardi Gras Salon E - MC 838 MC: Culture & Organization Change 912 MC: Consulting for Energy Creation MT: Mardi Gras Salon E - OB 843 OB: Cooperation and Competition 920 OB: Attachment and Commitment MT: Mardi Gras Salon E - OMT 855 OMT: Legitamcy/Inst. Theory 930 OMT: New Directions MT: Mardi Gras Salon E - TIM 864 TIM: Technological Competencies 938 TIM: Adoption, Structure, and Outco MT: Preservation Hall Studio 1 858 RM: Using Visual Methodolgies 933 RM: Dynamics of Knowledge MT: Preservation Hall Studio 2 847 OB/OCIS: Virtual Teams and Workers 921 OB: Employee-Organization Exchange MT: Preservation Hall Studio 4 806 CM: Emotions and Well-Being 882 CM: Solving Social Problems MT: Preservation Hall Studio 6 818 HR: Strategic HR 894 HR: Global Organizations MT: Preservation Hall Studio 7 844 OB: Conflict and Cooperation 922 OB: Leading and Motivating Groups MT: Preservation Hall Studio 8 **925** OCIS: Virtual Communities Research 848 OCIS: Technology Sensemaking MT: Preservation Hall Studio 9 849 OCIS/OB: Managing Rings, Beeps & Buzzes 939 TIM: Organizational Learning MT: Preservation Hall Studio 10 796 CAR: Mentoring: New Research 927 OM: Operations Strategy RC: Acadia 861 SIT: Ethical Behaviors. 935 SIT: Learning in Alternative Settings... RC: Baronne 862 SIT: Implementing Technologies. 936 SIT: Acquisition Integration. RC: Carondelet 857 ONE: Stakeholder Dynamics 931 ONE: Defining Sustainability RC: Evangeline 841 MED/OB: Management Education Paradigms 914 MED: Value in Management Learning RC: La Salle 808 CMS: CMS Keynote Speaker **884** CMS: Critical Approaches to Gender RC: Salon 1A 839 MC: Frameworks for MC 913 MC/IM: Top Teams and RC: Salon 1B 865 TIM: Technological Diversification 941 TIM: Knowledge Management RC: Salon 3 822 IM/OMT/ODC: MNCs & Institutional Theories 897 IM: Country Risk RC: Union Terrace A 840 MED: Actionable Knowledge in Mgt Ed 915 MED: Management Learning Theories RC: Union Terrace C 803 BPS/MOC: Board Process Research RC: Vermillion 863 SIT: Expatriation and International Mana. 937 SIT: Uncertainty and Complexity

Tuesday Morning, August 10, 2004 (cont.) 8:00 9:30 10:00 11:00 11:30 SH: Edgewood A 869 AAC: Placement Services SH: Grand Ballroom A 853 OMT: Power in Collaborations 924 OB/OMT: Publication Ranking SH: Grand Ballroom B - Table A1 823 IPC: Action Research (A1) 899 IPC: Environmental Innovation (A1) SH: Grand Ballroom B - Table A2 824 IPC: New Capabilities (A2) 900 IPC: Emerging Markets (A2) SH: Grand Ballroom B - Table A3 825 IPC: Economic Reform (A3) 901 IPC: Finance and Strategy (A3) SH: Grand Ballroom B - Table B1 826 IPC: Management's Influence (B1) 902 IPC: Creating Value (B1) SH: Grand Ballroom B - Table B2 827 IPC: Social Capital (B2) 903 IPC: Management in China (B2) SH: Grand Ballroom B - Table B3 828 IPC: Entrepreneurship Process (B3) 904 IPC: Longitudinal Change (B3) SH: Grand Ballroom B - Table B4 905 IPC: Research on Groups (B4) 829 IPC: Tech & Human Capital (B4) SH: Grand Ballroom D 846 OB/MOC/CM: Counterfactual Thinking SH: Grand Ballroom E - Table C1 830 IPC: Work and Family (C1) 906 IPC: Group Diversity (C1) SH: Grand Ballroom E - Table C2 831 IPC: Testing and Teaching (C2) 907 IPC: Tech and Communication (C2) SH: Grand Ballroom E - Table C3 832 IPC: Incentives and Rewards (C3) 908 IPC: Models of Innovation (C3) SH: Grand Ballroom E - Table C4 833 IPC: New Views on Leadership (C4) SH: Grand Ballroom E - Table D1 834 IPC: Critiques of Practice (D1) 909 IPC: Research on Creativity (D1) SH: Grand Ballroom E - Table D2 835 IPC: Group Outcome Research (D2) 910 IPC: Management Education (D2) SH: Grand Ballroom E - Table D3 911 IPC: Downsizing (D3) 836 IPC: Decision Making Process (D3) SH: Grand Ballroom E - Table D4 837 IPC: Exploiting Innovation (D4) SH: Grand Chenier 798 BPS: RBV and Dynamic Capabilities 877 BPS: Strategic Management Methods SH: Grand Couteau 799 BPS: Technology Strategy & R&D 878 BPS: M&A. Resource SH: Maurepas 805 BPS/OMT/ENT: Institutional Entrepreneurs 885 ENT: Planning and Failure SH: Rampart 917 MOC: MOC Best Student Papers SH: Salon 816 800 BPS: CEOs and Decision Making 879 BPS: Uncertainty & Decision Making SH: Salon 817/821 (combined) 801 BPS: TMTs, Strategy, & Performance 880 BPS: Interfirm Cooperation & Trust SH: Salon 825 867 HCM: Knowledge & Innovation SH: Salon 828 854 OMT: Embedded Ties and Boundaries 928 OMT: Networks and Status SH: Salon 829 809 ENT: Behaviors and Attitudes 886 ENT: New Firm Performance SH: Waterbury 873 ART: Academy Arts & The Fringe Cafe

Tuesday Afternoon, August 10, 2004 12:00 12:30 1:00 1:30 2:00 3:00 4:00 4:30 5:00 FM: Bayou I 991 MH: Firm and Industry ENT FM: Bayou III 975 IM: Turnover in MNCs 1052 MH: MH Social: Bass FM: Bayou Rooms II + IV 1007 ONE/IM/PNP: Driving Global FM: Creole 1008 PNP: Enhancing Performance 1068 PNP/MED/ONE: FM: Explorers 948 AA: Exec. Doctoral Pgms and 1017 AA: Turnover Research FM: Gold 993 MSR: Do I stay or do I go now? 1076 TIM: Network and FM: Orleans 1002 OM: Linkages to Practice FM: University 976 IM: MNCs & Emerging Markets 1035 IM: Richman Award MT: Balcony I 970 HR: Alternative Job Structures 1031 HR: Strategic HR and MT: Balcony J 971 HR: Training and Development 1032 HR: Applicant Attraction MT: Balcony K 972 HR: Performance Feedback 1033 HR: Family-Friendly HR MT: Balcony L M N 1055 OB: OB Division Identity 994 OB: Psychological Contracts MT: Grand Ballroom - Break Area 1016 AAC: Conference Break MT: Grand Ballroom - Membership 944 AAC: Membership MT: Grand Ballroom Exhibits 945 AAC: Exhibits MT: Grand Ballroom Registration 946 AAC: Registration MT: La Galleries 1 1020 CAR: Hughes Speaker: 969 GDO/CAR/OB: Work-Family MT: La Galleries 2 1070 RM/CMS: Deconstructing **1004** OMT: Innovation Perspectives MT: La Galleries 3 1005 OMT: Organizational Fields 1019 BPS/TIM: Secrecy & MT: La Galleries 4 1029 GDO: Social Dynamics of 967 GDO: Work and Family MT: La Galleries 5&6 990 MED/MC/ODC: Action Learning 1053 MOC/OB: Mindfulness MT: Mardi Gras Salon B 1010 SIM: Political Capabilities **1071** SIM: corporate social MT: Mardi Gras Salon C 995 OB: Diversity and Group 1056 OB: Emot'l Intellig MT: Mardi Gras Salon D 955 CAR/GDO/HR: Work, Family 1075 TIM: Network and MT: Mardi Gras Salon E - CMS 962 CMS: Critical Perspectives on 1027 CMS: Critical MT: Mardi Gras Salon E - ENT 966 ENT: Formation and Growth MT: Mardi Gras Salon E - GDO 968 GDO: Diversity Representation MT: Mardi Gras Salon E - IM 974 IM: Knowledge and IM 1034 IM: Cross-border HRM MT: Mardi Gras Salon E - OB 996 OB: Motivation and Rewards 1057 OB: Leadership and LMX MT: Preservation Hall Studio 1 1009 RM: Imagination and 1069 RM: Qualitative MT: Preservation Hall Studio 2 997 OB: Effects of Leadership 1058 OB: Aggression MT: Preservation Hall Studio 4 961 CM: Fairness and 1026 CM/GDO: Role of Status MT: Preservation Hall Studio 6 973 HR: Statistical Issues in HR 1054 MOC/SIM: New MT: Preservation Hall Studio 7 999 OB/OMT: Disconnections 1059 OB: Employee-Org Ties MT: Preservation Hall Studio 8 1061 ODC: ODC Distinguished 1000 OCIS: IS Development MT: Preservation Hall Studio 9 1001 OCIS: Equivocality of 1060 OCIS: Keynote Address: MT: Preservation Hall Studio 10 954 CAR: Career Success and 1063 OM: Operational Issues RC: Acadia 1011 SIT: Corporate Governance... 1072 SIT: Identity and RC: Baronne 1012 SIT: Decision-Making 1073 SIT: Strategy and RC: Carondelet 1006 ONE: Strategic Response to 1067 ONE: Organizational RC: Evangeline 988 MED: Alt. Teaching Approaches 1050 MED: Mgmt Skills & 963 CMS: Organizational Diversity RC: La Salle 1049 MC: Cons. & Learning 2 RC: Salon 1A 987 MC: Cons. & Learning 1 1062 ODC: Organizational RC: Salon 1B 1014 TIM: Knowledge Transfer (I) 1036 IM: Alliances & Networks RC: Salon 2 - Table A1 956 CAU: Technology for the 1021 CAU: Faculty Perf. RC: Salon 2 - Table A2 957 CAU: Issues in Lab Studies 1022 CAU: Excellence in Bus. RC: Salon 2 - Table A3 1023 CAU: Hidden Identities in 958 CAU: The Inquiring RC: Salon 2 - Table B1 959 CAU: Academic v. Exec. MBA 1024 CAU: Moral Story and RC: Salon 2 - Table B2 1025 CAU: The Involuntary 960 CAU: Ldrshp. Ed & Service RC: Salon 3 1015 TIM: Radical Innovation RC: Union Terrace A 989 MED: Team Learning 1051 MED: Technology RC: Vermillion 1013 SIT: Social Responsibility 1074 SIT: Control and

Tuesday Afternoon, August 10, 2004 12:00 12:30 1:00 2:00 3:30 4:30 5:00 SH: Armstrong Ballroom SH: Edgewood A 943 AAC: Placement Services SH: Grand Ballroom B - Table A1 977 IPC: Perspectives on CSR (A1) **1037** IPC: Strategy and Health SH: Grand Ballroom B - Table A2 978 IPC: Technology Alliances (A2) 1038 IPC: Intl Tech & Strategy SH: Grand Ballroom B - Table A3 1039 IPC: Managing Org SH: Grand Ballroom B - Table B1 979 IPC: Sources of Value (B1) 1040 IPC: Legitimacy and SH: Grand Ballroom B - Table B2 980 IPC: Managing Alliances (B2) 1041 IPC: Individual SH: Grand Ballroom B - Table B3 981 IPC: Strategic Decision Making 1042 IPC: Interorg. Systems SH: Grand Ballroom D 1065 OMT/BPS/TIM: Changing 998 OB/HR: Proactivity SH: Grand Ballroom E - Table C1 982 IPC: Research on Ethics (C1) 1043 IPC: Conceptualizing SH: Grand Ballroom E - Table C2 1044 IPC: Trust and SH: Grand Ballroom E - Table C3 983 IPC: Recruiting People (C3) 1045 IPC: Strategic Learning SH: Grand Ballroom E - Table D1 984 IPC: Union-Management **1046** IPC: Organizational SH: Grand Ballroom E - Table D2 985 IPC: Politics and Perceptions. 1047 IPC: Violence in the SH: Grand Ballroom E - Table D3 986 IPC: Corporate Philanthropy 1048 IPC: Privacy and Ethics SH: Grand Chenier 950 BPS: Instl Perspectives on SH: Grand Couteau 1018 BPS: Corporate 951 BPS: Multinational Strategies SH: Maurepas 964 ENT: New Venture Networks SH: Napoleon Exposition Hall 942 AA: Presidential Luncheon SH: Rampart 992 MOC: Trust and Fairness 1066 OMT/SIM/MOC: SH: Salon 816 952 BPS: TMT Selection & SH: Salon 817/821 (combined) 953 BPS: Joint Ventures and SH: Salon 820 949 AAC: Membership Debriefing SH: Salon 825 1030 HCM: MD/Nurse Job SH: Salon 828 1003 OMT: Power and Dependence 1064 OMT: Constructing SH: Salon 829 965 ENT: Nascent Entrepreneurs 1028 ENT: Management & SH: Waterbury 947 ART: Academy Arts & The Fringe Cafe

Tuesday Evening, August 10, 2004 5:30 6:00 6:30 7:00 7:30 8:00 8:30 9:00 9:30 FM: Creole ← PNP/MED/ONE: Greening FM: Explorers ← IM: IMD Business Meeting MT: Balcony I J K 1090 HR: HR Division MT: La Galleries 1 1089 CAR: CAR Social Hour MT: La Galleries 2 ← CM: Business Mtg. siness MT: Mardi Gras Salon D 1094 CAM: INSEAD Reception MT: Preservation Hall Studio 4 1093 CM: CMD Social ← HR: Business Mtg. MT: Preservation Hall Studio 6 MT: Preservation Hall Studio 8 1091 MOC: MOC Social 1098 OCIS: OCIS Jazz Club Walk ← CAR: Business Mtg. & Awards MT: Preservation Hall Studio 10 MT: St. Charles Suite ← AAC: LAC Thank You Party RC: Carondelet ← ONE: Business Mtg. ← ODC: Business Mtg. RC: Salon 1A RC: Salon 3 1096 MED: MED/ONE Division Joint Social RC: Union Terrace A ← MED: Awards & Business Mtg. SH: Armstrong Ballroom ← BPS: Business Mtg. 1088 BPS: BPS Social Hour SH: Borgne 1092 ODC: ODC Social ← CAM: Human Relations Reception SH: Grand Ballroom A SH: Grand Ballroom D 1095 IM: IM Division Social ← MOC: Business Mtg. SH: Rampart SH: Waterbury ← ART: Academy Arts & The Fringe Cafe

SH: Salon 829

Wednesday Morning, August 11, 2004 10:30 11:00 11:30 FM: Creole 1139 PNP: Agents of Organizations 1159 PNP: Defining the Sectors FM: Gold 1137 MSR: SIO Research Methods 1150 MSR: Publishable Research in MSR MT: Balcony I J K 1113 HR: Web-based Recruitment Effects 1145 HR: HRM Across National Borders MT: Balcony L M N 1123 OB/HR/IM: Cultural Intelligence at Work 1151 OB: Charismatic Leadership MT: Grand Ballroom Registration 1135 AAC: Registration MT: La Galleries 2 1109 CM: Dynamics of Knowledge Exchange MT: La Galleries 4 1112 GDO: Diversity, Fairness, & Health 1144 GDO/CAR: Invisible and MT: Mardi Gras Salon B 1129 SIM: International Issues 1161 SIM: Crises and Violent Conflict MT: Mardi Gras Salon C 1119 OB: Predicting Voice Behavior 1152 OB: Work-Family Interface MT: Mardi Gras Salon E - OB 1120 OB: Safety and Emotions MT: Preservation Hall Studio 1 1128 RM: SEM and ANOVA 1160 RM: Quantitative Methodologies MT: Preservation Hall Studio 2 1121 OB: Leader-Follower Relationship 1153 OB: OCB Conceptualizations MT: Preservation Hall Studio 6 1148 IM/HR/OB: Expatriate Management MT: Preservation Hall Studio 7 1122 OB: Commitment Concepts Considered 1154 OB: Group Decison Making MT: Preservation Hall Studio 8 1124 OCIS: Actionability of IS Theory 1155 OCIS: Technology Usage MT: Preservation Hall Studio 9 1125 OCIS/TIM/CAR: Effective Human E-Services MT: Preservation Hall Studio 10 1101 CAR/OB: Networks, Identity and Careers RC: Acadia 1130 SIT: Institutional Pressures... 1162 SIT: Ecological and Evolutionary RC: Baronne 1131 SIT: Signals and Status. RC: Carondelet 1138 ONE: Implementing Sustainability ← MED: Breakfast | 117 MED: Business Learning Alliances RC: Evangeline RC: La Salle 1110 CMS/MED: Arts in Management Education 1142 CMS: New Frontiers of Globalization RC: Union Terrace A 1118 MED/MH: Metaphors and Management 1149 MED: Strategies in the Classroom RC: Vermillion 1132 SIT: New Ventures.. SH: Grand Chenier 1103 BPS: TCE: Transaction Governance SH: Grand Couteau 1104 BPS: Mergers and Acquisitions 1140 BPS: Org Design and Modularity SH: Napoleon A2 1102 ODC: Knowledge and Networks 1156 ODC: Renewal and Downsizing SH: Napoleon A3 1114 IM: MNC Roles & Networks 1146 IM: Managing Expatriates SH: Napoleon B1 1105 BPS: Interorganizational Networks SH: Napoleon B2 1108 BPS/OMT: Traditions in Strategy SH: Napoleon B3 1126 OMT: Identity and Identification 1157 OMT: Creating and Bldg Knowledge SH: Napoleon C2 1147 IM: Institutional Reform & IM 1115 IM/OB/HR: Globalization and Stress SH: Napoleon C3 1133 TIM: Public-Private Linkage and Inn 1163 TIM: Dynamic Capabilities SH: Napoleon D2 1116 MC: Knowledge for Comp. Advantage SH: Napoleon D3 1134 TIM: Venture Capital and Innovation 1164 TIM: The Exploration-Exploitation D SH: Povdras 1100 AAC: New Orleans 2004, LAC SH: Salon 816 1106 BPS: New Strategy Perspectives SH: Salon 817/821 (combined) 1107 BPS: TMT Characteristics 1141 BPS: Alliances and Innovations SH: Salon 825 1136 HCM: Managing Clinicians SH: Salon 828 1158 OMT: You Can't Study That! 1127 OMT: Networks in Finance

1143 ENT: Corporate Entrepreneurship

Section B 64

1111 ENT: Strategy

W	ednes	day	After	noon	, Aug	gust 1	1, 20	04	
12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30
FM: Creole	1176 PM	NP: In Extremis	Leadership						
FM: Gold		1177 N	ISR: Religion in	the	1179 M	SR: Integrated	System of Mgm	t.	
MT: Balcony L M N	1170 OB: He	lping and Knov	vledge Work						
MT: Mardi Gras Salon C	1171 OB: Po	st-Merger Integ	gration						
MT: Preservation Hall Studio 2	1172 OB: Eff	ects of LMX							
MT: Preservation Hall Studio 7	1173 OB: Te	am and Role B	oundaries						
RC: La Salle	1169 MH/CM	S/OMT: Organ	nizational History	1					
SH: Napoleon A2	1165 ODC: Cor	nparative Char	nge Cases						
SH: Napoleon A3	1167 IM: IJV	s and Alliances	i		1178 IN	1: Internationaliz	zation process		
SH: Napoleon C2	1168 IM: Inst	itutions & Lear	ning						
SH: Napoleon C3	1174 TIM: U	ser-Driven Inn	ovation						
SH: Napoleon D3	1175 TIM: Fr	om imitation to	innovation		1180 T	M: Open Source	e Development		
SH: Poydras ← A	AC: New Orleans 2	2004, LAC							→
SH: Salon 817/821 (combined)	1166 BPS: C	ompetitive Dyr	namics						


Theory in Use Steve Taylor, Worcester Polytechnic Institute


Notes

Conference Activities & Meetings

Program Chair: Thomas G. Cummings, U. of Southern California Program Coordinator: Yolanda Jones, U. of Southern California Professional Development Workshop Chair: Ken G. Smith, U. of Maryland Professional Development Workshop Coordinator: Qing Cao, U. of Maryland

Day	Start	#	Location	Session Information
Sun	1:00pm	334	FM:Gold	BIOrg.net Meeting
		335	RC:Salon 1	POS Scholars
	2:00pm	344	MT:Audubon	OS Editorial Board Meeting
		345	FM:Bayou I	JOM Editorial Board Meeting
		346	FM:Orleans	Leadership Quarterly
_		347	RC:Maison	Organization Ed. Board Meeting
	3:00pm	350	FM:Bayou III	OMJ Editorial Board Meeting
_	3:30pm	376	MT:La Galleries 5	Organization Science Meeting
_		377	RC:Baronne	JOCM Reception
	5:00pm	381	RC:Orleans	Org Studies Ed Board Mtg
_	7:30pm	386	MT:Balcony I	HKUST Reception
Mon	7:00am	389	MT:Preservation Hall Studio 5	HSR, NIH & AHRQ Workshop
_	4:00pm	693	MT:Preservation Hall Studio 5	UCLA Reception
_	5:00pm	759	FM:Orleans	Northeastern U. Reception
_	5:30pm	761	RC:Salon 1	Int'l Assoc. for Chinese Mgt.
_	7:00pm	785	SH:Borgne	Boston College Reception
		786	MT:Preservation Hall Studio 7	MFCA Reception
		787	FM:Explorers	BAM Reception
_	8:00pm	792	MT:Preservation Hall Studio 4	BYU Ice Cream Social
Tue	6:00pm	1087	SH:Grand Ballroom A	Human Relations Reception
	7:00pm	1094	MT:Mardi Gras Salon D	INSEAD Reception

Academy/Affiliate Activities and Committees

Program Chair: Thomas G. Cummings, U. of Southern California Program Coordinator: Yolanda Jones, U. of Southern California Professional Development Workshop Chair: Ken G. Smith, U. of Maryland Professional Development Workshop Coordinator: Qing Cao, U. of Maryland Local Arrangements Chair: Erich Brockmann, U. of New Orleans, Lakefront Local Arrangements Chair: William P Galle Jr, U. of New Orleans, Lakefront

Day	Start	#	Location	Session Information
Fri	8:00am	1	SH:Poydras	New Orleans 2004, LAC
		2	MT:St. Charles Suite	Board Governors` Meeting
	1:00pm	12	SH:Salon 820	TTC: Academic Coaching Lessons
_	2:30pm	18	SH:Salon 817	IAM, PTC: Executives/Academics on CAFTA
		19	SH:Salon 820	PTC: Strategy to Reality Framework
_	3:00pm	23	RC:La Salle	Europe At The Academy
_	3:30pm	27	SH:Salon 829	PTC: Enabling Knowledge Continuity
_	4:00pm	28	SH:Salon 828	PTC: Optimizing Action Learning
_	7:00pm	45	SH:Napoleon D2	MC Board Meeting
Sat	7:00am	48	SH:Napoleon C1	TTC: Teaching With Technology
_	8:00am	51	SH:Armstrong Ballroom	NDSC: New Doctoral Student Consortium
		52	SH:Poydras	New Orleans 2004, LAC
		53	RC:Orleans	Membership Committee Meeting
		62	MT:Audubon	SPDW: Teaching Competencies
		63	FM:Bayou IV	Latin HR Studies
		74	SH:Napoleon B2	PTC, TTC: Executive Doctoral Colloquium
_	8:30am	92	SH:Borgne	PS: Practitioner Series/AR
_	9:00am	95	SH:Edgewood A	Placement Services
		96	MT:Lafayette Suite	Board of Governors' Meeting
		97	MT:St. Charles Suite	Board of Governors` Meeting
		100	SH:Napoleon C3	TTC: Teaching Entrepreneurship
		107	MT:Preservation Hall Studio 5	IAM: HRM in Latin America
		115	RC:La Salle	TTC, PTC: Designing Courses for Learning
_	10:00am	118	SH:Salon 817	Ins/Outs Faculty Recruiting
_	10:15am	128	FM:Bayou IV	Organizations in Latin-America
_	12:00pm	134	MT:Grand Ballroom - Membership	Membership
		135	MT:Grand Ballroom Registration	Registration
		144	MT:Preservation Hall Studio 4	Mentoring Committee Meeting
_	12:30pm	147	FM:Bayou I	TTC: Web Media Development Workshop
		148	SH:Napoleon C2	TTC: Technology Mgmt Education
	1:00pm	154	FM:Bayou IV	Publishing for IAM Researchers
		166	SH:Napoleon C1	TTC: Teaching SIM with Cases
		167	RC:La Salle	Scholarship of Teaching
	2:00pm	178	SH:Salon 820	ITC: Student-Faculty Joint Research
		181	FM:Creole	TTC: Service Learning Nuts & Bolts
_		183	MT:Preservation Hall Studio 8	ITC: Measurement Invariance
	3:00pm	186	MT:Napoleon Suite	AMJ New Editors` Mtg
		188	FM:Rex	TTC: Sculpturing Career Landscapes
		196	MT:Preservation Hall Studio 3	Multicultural Mentoring
		199	RC:Evangeline	PTC: Value Stream Coffee Game
_	4:00pm	208	RC:La Salle	TTC, PTC: Intersect- Practice & Teaching
_	5:00pm	210	SH:Bayside A	Placement for Applicants
		211	MT:Preservation Hall Studio 5	Honolulu 2005
_	6:30pm	231	SH:Salon 821	IAM Business Meeting

D	C44	щ	I costion	Coordina Información
Day Sun	7:30am	# 234	Location MT:Napoleon Suite	Session Information Breakfast with Division Chairs
- Juli	8:00am		· · · · · · · · · · · · · · · · · · ·	
	0.00am	237 238	SH:Poydras	New Orleans 2004, LAC
		238 240	MT:La Galleries 2	Breakfast with AoM Affiliates
		240 241	SH:Grand Ballroom A FM:Rex	TTC: Teaching Strategic Management
		241 246		TTC: Academic Work-Life Balance
			MT:La Galleries 3	ITC, MEN: Mentoring across boundaries
		250 254	MT:Preservation Hall Studio 10	ITC: Getting Published
		251 261	SH:Napoleon B2	TTC: Teaching Intl. Executives
			MT:Preservation Hall Studio 7	NDSC: Ask the Experts: Qualitative
_	8:30am	264	RC:La Salle	Intl. Teaching & Learning
	0.30am	265	FM:Bayou IV	Asian Management Roundtable
	0.00	270	MT:Audubon	MEN: Research/Networking Workshop
	9:00am	278	SH:Edgewood A	Placement Services
		279	MT:Grand Ballroom - Membership	Membership
		280	MT:Grand Ballroom Exhibits	Exhibits
		281	MT:Grand Ballroom Registration	Registration
		282	MT:St. Charles Suite	Current Program Chairs
		295	SH:Bayside B	AR Practices Around the World
		296	SH:Borgne	PTC: Valuing Diversity in the AOM
	10:00am	297	SH:Rampart	AME Writers Workshop
		298	MT:Napoleon Suite	Incoming Chairs of Div/IG
		303	MT:Beauregard	TTC, PTC: Taking it to the Streets
		308	SH:Rhythms II	NDSC: Meet The Best Reviewers
		316	SH:Salon 817	Practice in Knowledge
		318	MT:Preservation Hall Studio 7	NDSC: Ask the Experts: Quantitative
_	10:15am	321	MT:Grand Ballroom - Break Area	Conference Break
	10:30am	323	MT:Lafayette Suite	Incoming 2004-5 Program Chairs
		324	MT:Mardi Gras Salon C	Current/Incoming Committee
_		328	SH:Salon 816	PTC: Linking Content & Process
_	11:30am	330	MT:Napoleon Suite	Division Treasurers' Meeting
	12:00pm	331	MT:La Galleries 2	AOM Associates
		332	MT:Preservation Hall Studio 4	International Theme Committee
_		333	MT:St. Charles Suite	Incoming 2004-5 PDW Chairs
_	1:30pm	336	RC:Orleans	Practice Committee Meeting
	2:00pm	339	SH:Armstrong Ballroom	New Member Orientation
		340	MT:Balcony N	AMR Editorial Board Mtg
		341	MT:Beauregard	AMLE Outgoing Edit. Board Mtg
		342	MT:Mardi Gras Salon C	AME Outgoing Edit. Board Mtg
		343	MT:Preservation Hall Studio 8	MC Executive Committee
_	2:45pm	348	MT:Grand Ballroom - Break Area	Conference Break
_	3:00pm	349	FM:Creole	AMJ Outgoing Edit. Board Mtg
				<u> </u>

Day	Start	#	Location	Session Information
Sun	3:30pm	351	SH:Rampart	ONE Executive Committee
		352	SH:Salon 816	MH Executive Committee
		353	SH:Salon 817	PNP Executive Committee
		354	SH:Salon 820	MSR Executive Committee
		355	SH:Salon 828	ODC Executive Committee
		356	MT:Audubon	OM Executive Committee
		357	MT:Balcony I	BPS Executive Committee
		358	MT:Balcony J	OMT Executive Committee
		359	MT:Balcony K	OB Executive Committee
		360	MT:Balcony L	CM Executive Committee
		361	MT:Balcony M	RM Executive Committee
		362	MT:Beauregard	AMLE Incoming Edit. Board Mtg
		363	MT:La Galleries 4	MED Executive Committee
		364	MT:Mardi Gras Salon A	HR Executive Committee
		365	MT:Mardi Gras Salon B	GDO Executive Committee
		366	MT:Mardi Gras Salon C	AME Incoming Edit. Board Mtg
		367	MT:Preservation Hall Studio 1	HCM Executive Committee
		368	MT:Preservation Hall Studio 2	IM Executive Committee
		369	MT:Preservation Hall Studio 4	TIM Executive Committee
		370	MT:Preservation Hall Studio 5	MOC Executive Committee
		371	MT:Preservation Hall Studio 7	ENT Executive Committee
		372	MT:Preservation Hall Studio 10	CAR Executive Committee
		373	FM:Bayou II	SIM Executive Committee
		374	FM:Orleans	CMS Executive Committee
		375	RC:Vermillion	Practitioner Welcome/Reception
_	4:30pm	378	FM:Creole	AMJ Incoming Edit. Board Mtg
	5:00pm	380	MT:La Galleries 3	Warwick Reception
_	5:30pm	383	MT:Preservation Hall Studio 6	OCIS Executive Committee
Mon	8:00am	390	SH:Poydras	New Orleans 2004, LAC
_	9:00am	467	SH:Edgewood A	Placement Services
		468	MT:Grand Ballroom - Membership	Membership
		469	MT:Grand Ballroom Exhibits	Exhibits
		470	MT:Grand Ballroom Registration	Registration
_	10:15am	475	MT:Grand Ballroom - Break Area	Conference Break
	10:40am	481	SH:Napoleon A1	Meet the Editors
_	2:45pm	692	MT:Grand Ballroom - Break Area	Conference Break
Tue	9:00am	869	SH:Edgewood A	Placement Services
		870	MT:Grand Ballroom - Membership	Membership
		871	MT:Grand Ballroom Exhibits	Exhibits
		872	MT:Grand Ballroom Registration	Registration
_	10:15am	874	MT:Grand Ballroom - Break Area	Conference Break
_	2:15pm	943	SH:Edgewood A	Placement Services
	•	944	MT:Grand Ballroom - Membership	Membership
		945	MT:Grand Ballroom Exhibits	Exhibits
		946	MT:Grand Ballroom Registration	Registration
-	2:30pm	949	SH:Salon 820	Membership Debriefing Meeting
_	3:15pm	1016	MT:Grand Ballroom - Break Area	Conference Break
_	6:00pm	1086	MT:St. Charles Suite	LAC Thank You Party
Wed	8:00am	1100	SH:Poydras	New Orleans 2004, LAC
	9:00am	1135	MT:Grand Ballroom Registration	Registration
		1133	MT. Orang Damoon Negistration	rogistiation

All Academy

Program Chair: Larry E. Greiner, U. of Southern California

Day	Start	#	Location	Session Information
Sat	8:00am	51	SH:Armstrong Ballroom	SPDW: New Doc Student Consortium
Sun	1:55pm	337	SH:Napoleon Exposition Hall	Welcome to the 2004 Meetings
_	2:00pm	338	SH:Napoleon Exposition Hall	AOM Award Winners
-	5:00pm	379	SH:Napoleon Exposition Hall	AOM Convocation
-	7:00pm	384	SH:Grand Ballroom	All-Academy Reception
Mon	8:30am	393	MT:La Galleries 2	Rigor-Relevance Dilemma
		394	MT:La Galleries 3	Making Research Matter
		395	MT:Preservation Hall Studio 6	Town Mtg Approaches to Action
		396	FM:Explorers	Studies of Performance and AK
		397	RC:Salon 2	The INCAE Experience
		398	RC:Salon 3	Student Learning of AK
	10:40am	476	MT:La Galleries 2	Applied Theorists Reflect
		477	MT:La Galleries 3	Leadership and InfoTech Issues
		478	FM:Explorers	SHCS: Conflicts in Being Relevant
		479	RC:Salon 2	POS Research & Action
_		480	RC:Salon 3	Action Research & AK
	12:20pm	556	MT:La Galleries 2	AACSB & Mgmt Ed Trends
		557	MT:La Galleries 3	Social Effects of Action
		558	FM:Explorers	Govt Relations Gap
		559	RC:Salon 2	Action & Self-Knowledge
_		560	RC:Salon 3	Action Res & New Knowledge
	2:30pm	619	MT:Balcony I J K	Action Research Centers
		620	MT:La Galleries 2	Consultants Contribution to AK
		621	MT:La Galleries 3	Weird Work
		622	FM:Explorers	Knowledge Boundaries
		623	RC:Salon 2	Using Energy for Creating Actionable Knowledge
_		624	RC:Salon 3	Lack of Relevance in Org Res
	4:10pm	694	MT:La Galleries 2	Knowledge Driven Innovation
		695	MT:La Galleries 3	Research on RBV and TCE
		696	FM:Explorers	Leveraging Self-Knowledge
		697	RC:Salon 1	SHCS: Actioning Sustainability
		698	RC:Salon 2	Organizational Learning
_		699	RC:Salon 3	Challenges for Change Research
	9:00pm	795	SH:Armstrong Ballroom	President's Dessert Reception
Tue	8:30am	797	FM:Explorers	Theories of Workplace Deviance
	10:30am	875	MT:La Galleries 3	Innovation & AK
_		876	FM:Explorers	Collaboration Methods & AK
_	12:00pm	942	SH:Napoleon Exposition Hall	Presidential Luncheon
_	2:30pm	948	FM:Explorers	Exec. Doctoral Pgms and AK
	4:10pm	1017	FM:Explorers	Turnover Research and Practice

71

Showcase Symposia

Program Chair: Thomas G. Cummings, U. of Southern California Program Coordinator: Yolanda Jones, U. of Southern California

Day	Start	#	Location	Session Information
Mon	8:30am	407	FM:Bayou Rooms II + IV	SHCS: Change and Strategic Renewal
		442	MT:La Galleries 5&6	SHCS: Leadership with Inner Meaning
		446	MT:Mardi Gras Salon D	SHCS: Attaining Diversity's Benefits
-		449	SH:Grand Ballroom D	SHCS: Dynamics of Collective Emotion
_	10:40am	478	FM:Explorers	SHCS: Conflicts in Being Relevant
		501	MT:Balcony I J K	SHCS: Org Ethics: Theory to Practice
		533	SH:Grand Ballroom D	SHCS: Linkage Research
		542	FM:University	SHCS: Power of Collective Action
		543	FM:Bayou Rooms II + IV	SHCS: Philosophy of KM
		549	SH:Napoleon C1	SHCS: Degrees of Freedom
		492	MT:La Galleries 5&6	SHCS: Deviance & Unethical Behavior
_	12:20pm	568	MT:La Galleries 5&6	SHCS: New Venture Alliances
_		573	MT:Mardi Gras Salon D	SHCS: Power to Narrate
		588	SH:Napoleon A1	SHCS: Creating Positive Organization
		595	SH:Grand Ballroom D	SHCS: Social Identity Theory
		600	FM:Bayou Rooms II + IV	SHCS: Design Science/Action Research
		604	FM:University	SHCS: Changing Dynamics
	2:30pm	630	MT:Mardi Gras Salon D	SHCS: Problem Solving & Firm Theory
		631	FM:University	SHCS: Mkt Emergence & Transformation
		660	FM:Bayou Rooms II + IV	SHCS: Look for Actionable Knowledge
		662	MT:La Galleries 5&6	SHCS: Actionable Knowledge: Legacy
		685	SH:Grand Ballroom D	SHCS: Statistical Myths and Legends
_	4:10pm	697	RC:Salon 1	SHCS: Actioning Sustainability
		733	SH:Grand Ballroom D	SHCS: Cynicism and Trust
		735	FM:Bayou Rooms II + IV	SHCS: Group Research
		736	MT:Mardi Gras Salon D	SHCS: Knowledge and Virtual Work
		748	SH:Napoleon B1	SHCS: State Laws and Organizations
		749	FM:University	SHCS: Ethnographic Enterprise
		752	MT:La Galleries 5&6	SHCS: Studying Organizational Spaces
Tue	8:30am	802	FM:Bayou Rooms II + IV	SHCS: Mgmt & Pharmaceutical Research
		821	MT:La Galleries 5&6	SHCS: Co-production of Knowledge
		822	RC:Salon 3	SHCS: MNCs & Institutional Theories
		846	SH:Grand Ballroom D	SHCS: Counterfactual Thinking
		850	MT:Mardi Gras Salon D	SHCS: Data Sharing
	10:30am	881	MT:Mardi Gras Salon D	SHCS: Putting Work in its Place
		883	MT:La Galleries 2	SHCS: Is that Fair?
		898	FM:Bayou Rooms II + IV	SHCS: Global Careers & HR Developmen
_	2:30pm	955	MT:Mardi Gras Salon D	SHCS: Work, Family and Careers
		990	MT:La Galleries 5&6	SHCS: Action Learning Embedded
		998	SH:Grand Ballroom D	SHCS: Proactivity
		1007	FM:Bayou Rooms II + IV	SHCS: Driving Global Sustainability
_	4:10pm	1053	MT:La Galleries 5&6	SHCS: Mindfulness
		1065	SH:Grand Ballroom D	SHCS: Changing Routines
Wed	12:20pm	1169	RC:La Salle	
Wed	12:20pm			SHCS: Organizational History

Shared Interest Track

Program Chair: Ken G. Smith, U. of Maryland

Day	Start	#	Location	Session Information
Mon	8:30am	462	RC:Acadia	SIT: Power in Organizations
		463	RC:Baronne	SIT: Gender and Diversity in the Workplace
_		464	RC:Vermillion	SIT: Regulatory and Political Perspectives
	10:40am	551	RC:Acadia	SIT: Top Management Teams
		552	RC:Baronne	SIT: Strategic HR Systems
_		553	RC:Vermillion	SIT: Organizational Culture
	12:20pm	611	RC:Acadia	SIT: Transformational Leadership
		612	RC:Baronne	SIT: Innovation and Adaptation
_		613	RC:Vermillion	SIT: Organizational Justice and Trust
	2:30pm	687	RC:Acadia	SIT: Cognition and Sensemaking
		688	RC:Baronne	SIT: Organizational Change
_		689	RC:Vermillion	SIT: Work and Family
	4:10pm	754	RC:Acadia	SIT: Groups and Teams
		755	RC:Baronne	SIT: Networks and Knowledge Sharing
		756	RC:Vermillion	SIT: Emotions in Organizations
Tue	8:30am	861	RC:Acadia	SIT: Ethical Behaviors
		862	RC:Baronne	SIT: Implementing Technologies
_		863	RC:Vermillion	SIT: Expatriation & International Management
	10:30am	935	RC:Acadia	SIT: Learning in Alternative Settings
		936	RC:Baronne	SIT: Acquisition Integration
_		937	RC:Vermillion	SIT: Uncertainty and Complexity
	2:30pm	1011	RC:Acadia	SIT: Corporate Governance
		1012	RC:Baronne	SIT: Decision-Making
_		1013	RC:Vermillion	SIT: Social Responsibility
	4:10pm	1072	RC:Acadia	SIT: Identity and Identification
		1073	RC:Baronne	SIT: Strategy and Performance
		1074	RC:Vermillion	SIT: Control and Ownership
Wed	8:30am	1130	RC:Acadia	SIT: Institutional Pressures
		1131	RC:Baronne	SIT: Signals and Status
_		1132	RC:Vermillion	SIT: New Ventures
	10:40am	1162	RC:Acadia	SIT: Ecological and Evolutionary Perspectives

Interactive Papers

Program Chair: Chris Worley, Pepperdine U.

- Sponsored By University of Mississippi -

Day	Start	#	Location	Session Information
Mon	8:30am	422	SH:Grand Ballroom B - Table A1	IP: Sustainability (A1)
		423	SH:Grand Ballroom B - Table A2	IP: Communication Media (A2)
		424	SH:Grand Ballroom B - Table A3	IP: Global Entrepreneurship (A3)
		425	SH:Grand Ballroom B - Table A4	IP: Strategic HRM (A4)
		426	SH:Grand Ballroom B - Table B1	IP: Organization Design (B1)
		427	SH:Grand Ballroom B - Table B2	IP: IP Rights (B2)
		428	SH:Grand Ballroom B - Table B3	IP: Entrepreneurs & Learning (B3)
		429	SH:Grand Ballroom E - Table C1	IP: Cognition and Action (C1)
		430	SH:Grand Ballroom E - Table C2	IP: Developing Networks (C2)
		431	SH:Grand Ballroom E - Table C3	IP: Emerging Leadership Ideas (C3)
		432	SH:Grand Ballroom E - Table D1	IP: Creating Knowledge (D1)
		433	SH:Grand Ballroom E - Table D2	IP: Perspectives on Quality (D2)
		434	SH:Grand Ballroom E - Table D3	IP: Learning and Innovation (D3)
_	10:40am	504	SH:Grand Ballroom B - Table A1	IP: Implementing Strategy
		505	SH:Grand Ballroom B - Table A2	IP: Individual Entrepreneurs (A2)
		506	SH:Grand Ballroom B - Table A3	IP: Small Business Strategy (A3)
		507	SH:Grand Ballroom B - Table A4	IP: Social Identity (A4)
		508	SH:Grand Ballroom B - Table B1	IP: Globalization (B1)
		509	SH:Grand Ballroom B - Table B2	IP: Research on Networks (B2)
		510	SH:Grand Ballroom B - Table B3	IP: Managing the Value Chain (B3)
		511	SH:Grand Ballroom E - Table C1	IP: Organization Culture (C1)
		512	SH:Grand Ballroom E - Table C2	IP: Careers (C2)
		513	SH:Grand Ballroom E - Table C3	IP: Diversity (C3)
		514	SH:Grand Ballroom E - Table D1	IP: HR in the Public Sector (D1)
		515	SH:Grand Ballroom E - Table D2	IP: Stress and Burnout (D2)
		516	SH:Grand Ballroom E - Table D3	IP: Innovations in Service (D3)
_	2:30pm	645	SH:Grand Ballroom B - Table A1	IP: Managing Strategic Change (A1)
		646	SH:Grand Ballroom B - Table A2	IP: Orgs and Environments (A2)
		647	SH:Grand Ballroom B - Table A3	IP: Organizational Stigmas (A3)
		648	SH:Grand Ballroom B - Table B1	IP: Industry and Evolution (B1)
		649	SH:Grand Ballroom B - Table B2	IP: History & Social Movement (B2)
		650	SH:Grand Ballroom B - Table B3	IP: Strategic Management (B3)
		651	SH:Grand Ballroom E - Table C1	IP: Ethnography (C1)
		652	SH:Grand Ballroom E - Table C2	IP: Perspectives on Diversity (C2)
		653	SH:Grand Ballroom E - Table C3	IP: New Product Development (C3)
		654	SH:Grand Ballroom E - Table D1	IP: International HRM (D1)
		655	SH:Grand Ballroom E - Table D2	IP: Women in Management (D2)
	4:10pm	711	SH:Grand Ballroom B - Table A1	IP: Stakeholder Perspectives (A1)
		712	SH:Grand Ballroom B - Table A2	IP: Stakeholder Decisions (A2)
		713	SH:Grand Ballroom B - Table A3	IP: Science and Economics (A3)
		714	SH:Grand Ballroom B - Table A4	IP: Reactions to Change (A4)
		715	SH:Grand Ballroom B - Table B1	IP: Transfering Knowledge (B1)
		716	SH:Grand Ballroom B - Table B2	IP: Research Over Time (B2)
		717	SH:Grand Ballroom B - Table B3	IP: Risk and Return (B3)
		718	SH:Grand Ballroom E - Table C1	IP: Teaching and Knowledge (C1)
		719	SH:Grand Ballroom E - Table C2	IP: Politics and Regulation (C2)
		720	SH:Grand Ballroom E - Table C3	IP: Issues in Virtual Teams (C3)
		721	SH:Grand Ballroom E - Table D1	IP: Negotiation and Conflict (D1)
		722	SH:Grand Ballroom E - Table D2	IP: Workplace Conflict (D2)
		723	SH:Grand Ballroom E - Table D3	IP: Work Design (D3)

Day	Ctout	#	Laggian	Secrion Information
Day Tue	Start 8:30am	# 922	Location SH:Crond Pollroom P. Toble A1	Session Information IP: Action Research (A1)
140	0.000111	823 824	SH:Grand Ballroom B - Table A1 SH:Grand Ballroom B - Table A2	,
		825	SH:Grand Ballroom B - Table A3	IP: New Capabilities (A2)
				IP: Economic Reform (A3)
		826 827	SH:Grand Ballroom B - Table B1	IP: Management's Influence (B1)
		827	SH:Grand Ballroom B - Table B2	IP: Social Capital (B2)
		828	SH:Grand Ballroom B - Table B3	IP: Entrepreneurship Process (B3)
		829	SH:Grand Ballroom B - Table B4	IP: Tech & Human Capital (B4)
		830	SH:Grand Ballroom E - Table C1	IP: Work and Family (C1)
		831	SH:Grand Ballroom E - Table C2	IP: Testing and Teaching (C2)
		832	SH:Grand Ballroom E - Table C3	IP: Incentives and Rewards (C3)
		833	SH:Grand Ballroom E - Table C4	IP: New Views on Leadership (C4)
		834	SH:Grand Ballroom E - Table D1	IP: Critiques of Practice (D1)
		835	SH:Grand Ballroom E - Table D2	IP: Group Outcome Research (D2)
		836	SH:Grand Ballroom E - Table D3	IP: Decision Making Process (D3)
_		837	SH:Grand Ballroom E - Table D4	IP: Exploiting Innovation (D4)
	10:30am	899	SH:Grand Ballroom B - Table A1	IP: Environmental Innovation (A1)
		900	SH:Grand Ballroom B - Table A2	IP: Emerging Markets (A2)
		901	SH:Grand Ballroom B - Table A3	IP: Finance and Strategy (A3)
		902	SH:Grand Ballroom B - Table B1	IP: Creating Value (B1)
		903	SH:Grand Ballroom B - Table B2	IP: Management in China (B2)
		904	SH:Grand Ballroom B - Table B3	IP: Longitudinal Change (B3)
		905	SH:Grand Ballroom B - Table B4	IP: Research on Groups (B4)
		906	SH:Grand Ballroom E - Table C1	IP: Group Diversity (C1)
		907	SH:Grand Ballroom E - Table C2	IP: Tech and Communication (C2)
		908	SH:Grand Ballroom E - Table C3	IP: Models of Innovation (C3)
		909	SH:Grand Ballroom E - Table D1	IP: Research on Creativity (D1)
		910	SH:Grand Ballroom E - Table D2	IP: Management Education (D2)
_		911	SH:Grand Ballroom E - Table D3	IP: Downsizing (D3)
	2:30pm	977	SH:Grand Ballroom B - Table A1	IP: Perspectives on CSR (A1)
		978	SH:Grand Ballroom B - Table A2	IP: Technology Alliances (A2)
		979	SH:Grand Ballroom B - Table B1	IP: Sources of Value (B1)
		980	SH:Grand Ballroom B - Table B2	IP: Managing Alliances (B2)
		981	SH:Grand Ballroom B - Table B3	IP: Strategic Decision Making (B3)
		982	SH:Grand Ballroom E - Table C1	IP: Research on Ethics (C1)
		983	SH:Grand Ballroom E - Table C3	IP: Recruiting People (C3)
		984	SH:Grand Ballroom E - Table D1	IP: Union-Management Relation (D1)
		985	SH:Grand Ballroom E - Table D2	IP: Politics and Perceptions
		986	SH:Grand Ballroom E - Table D3	IP: Corporate Philanthropy (D3)
_	4:10pm	1037	SH:Grand Ballroom B - Table A1	IP: Strategy and Health Care (A1)
		1038	SH:Grand Ballroom B - Table A2	IP: Intl Tech & Strategy (A2)
		1039	SH:Grand Ballroom B - Table A3	IP: Managing Org Change (A3)
		1040	SH:Grand Ballroom B - Table B1	IP: Legitimacy and Diffusion (B1)
		1041	SH:Grand Ballroom B - Table B2	IP: Individual Competencies (B2)
		1042	SH:Grand Ballroom B - Table B3	IP: Interorg. Systems (B3)
		1043	SH:Grand Ballroom E - Table C1	IP: Conceptualizing Knowledge (C1)
		1044	SH:Grand Ballroom E - Table C2	IP: Trust and Satisfaction (C2)
		1045	SH:Grand Ballroom E - Table C3	IP: Strategic Learning (C3)
		1046	SH:Grand Ballroom E - Table D1	IP: Organizational Mentoring (D1)
		1047	SH:Grand Ballroom E - Table D2	IP: Violence in the Workplace (D2)
		1048	SH:Grand Ballroom E - Table D3	IP: Privacy and Ethics (D3)
		1070	ST. Ording Built Colli E - Table Bo	Trady and Eurob (Do)

Caucuses

Caucuses Chair: Kimberly S. Jaussi, State U. of New York, Binghamton

Day	Start	#	Location	Session Information
Tue	2:30pm	956	RC:Salon 2 - Table A1	CAU: Technology for the Classroom
		957	RC:Salon 2 - Table A2	CAU: Issues in Lab Studies
		958	RC:Salon 2 - Table A3	CAU: The Inquiring Organization
		959	RC:Salon 2 - Table B1	CAU: Academic v. Exec. MBA Faculty
_		960	RC:Salon 2 - Table B2	CAU: Leadership Ed & Service Learning
	4:10pm	1021	RC:Salon 2 - Table A1	CAU: Faculty Performance Mgmt Systems
		1022	RC:Salon 2 - Table A2	CAU: Excellence in Bus. Teaching
		1023	RC:Salon 2 - Table A3	CAU: Hidden Identities in Research
		1024	RC:Salon 2 - Table B1	CAU: Moral Story and Mgmt Ed
		1025	RC:Salon 2 - Table B2	CAU: The Involuntary Volunteer

Academy Arts

Program Chair: Chris Poulson, California State Polytechnic U., Pomona

Day	Start	#	Location	Session Information
Fri	1:00pm	9	RC:Union Terrace A	SPDW: Playmakers
Sat	8:00am	68	RC:Union Terrace A	SPDW: Playmakers
_	9:00am	98	SH:Waterbury	Academy Arts & The Fringe Cafe
_	3:00pm	188	FM:Rex	SPDW: Sculpturing Career Landscapes
Sun	9:00am	283	SH:Waterbury	Academy Arts & The Fringe Cafe
		288	RC:Union Terrace A	SPDW: Playmakers
_	7:00pm	385	SH:Waterbury	Academy Arts Opening/ACORN
_	9:00pm	388	SH:Waterbury	The Playmakers
Mon	9:00am	471	SH:Waterbury	Academy Arts & The Fringe Cafe
	12:20pm	561	SH:Waterbury	Aesthetics, Art and Management
Tue	9:00am	873	SH:Waterbury	Academy Arts & The Fringe Cafe
_	2:15pm	947	SH:Waterbury	Academy Arts & The Fringe Cafe

Academy Arts Acknowledgements

Academy Arts 2004 thanks its 19 Stalwart Reviewers

Rob Austin -- Harvard U Ralph Bathurst -- Massey U (New Zealand) Brigid Carroll -- U of Auckland (New Zealand) Gary Coombs -- Ohio U David A. Cowan -- Miami U Robert S. D'Intino -- Pennsylvania State U Dennis Gioia -- Pennsylvania State U Dallas Hanson -- U of Tasmania (Australia) Mary Jo Hatch -- U of Virginia

William P. Ferris - Western New England College

Ana Sierra Leonard -- Miami U
Keith Murnighan -- Northwestern U
Pedro David Pérez -- Cornell U
Ann Rippin -- U of Bristol (UK)
Grace Ann Rosile -- New Mexico State U
Steven S. Taylor -- Worcester Polytechnic Institute
Laurene Vaughan -- Royal Melbourne Institute of Technology (Australia)
Deborah Vidaver-Cohen -- Florida International U

77

Gail Whiteman -- Erasmus U (Netherlands)

Special Academy Arts 2004 thanks to ACORN and The Fringe Café Hans Hansen — Victoria U of Wellington David Barry — Learning Lab of Denmark

Business Policy and Strategy

Program Chair: Jim Westphal, U. of Texas, Austin Professional Development Workshop Chair: Anita McGahan, Boston U.

Day	Start	#	Location	Session Information
Fri	2:00pm	16	SH:Napoleon D2	Resource-Based View Research
_	5:00pm	32	SH:Napoleon A2	BPS Doctoral Consortium
Sat	8:00am	69	FM:Bayou III	SPDW: Teaching Strategy Beyond Cases
		83	SH:Salon 820	SPDW: Managing Open Innovation
_	8:30am	85	SH:Napoleon A2	BPS Doctoral Consortium
		86	SH:Napoleon D2	BPS New Faculty Consortium
_	9:00am	99	SH:Napoleon B1	SPDW: Conversations On IM & Strategy
		100	SH:Napoleon C3	SPDW: Teaching Entrepreneurship
_	12:00pm	136	SH:Napoleon B1	Conversations On Strategy
		137	SH:Napoleon C3	SPDW: Industry Change
		140	SH:Salon 820	SPDW: Growth in Global Industries
_	1:00pm	162	MT:Preservation Hall Studio 9	SPDW: Analyzing Panel Data
_	1:30pm	168	SH:Napoleon A2	BPS Doctoral Consortium
_	2:00pm	174	SH:Napoleon D2	BPS New Faculty Consortium
_	3:00pm	187	SH:Napoleon B1	SPDW: Conversations On Innovation
		201	MT:Preservation Hall Studio 9	SPDW: Robust Regression
_	5:00pm	212	MT:La Galleries 1	SPDW: Theory, Role Play & Simulation
Sun	7:45am	235	SH:Napoleon A1	SPDW: Conversations On Governance
		236	SH:Salon 820	SPDW: Value Chain Evolution
_	8:00am	239	SH:Grand Ballroom B	Dissertation Workshop
		240	SH:Grand Ballroom A	SPDW: Teaching Strategic Management
		251	SH:Napoleon B2	SPDW: Teaching Intl. Executives
		263	SH:Rampart	SPDW: Experimental Methods
	8:30am	266	SH:Grand Ballroom E	BPS New Faculty Consortium
_		267	SH:Napoleon A2	BPS Doctoral Consortium
_	9:00am	296	SH:Borgne	SPDW: Valuing Diversity in the AoM
	10:00am	299	SH:Grand Ballroom A	SPDW: Corporate Strategy
		300	SH:Napoleon A1	SPDW: Measuring Knowledge
		308	SH:Rhythms II	SPDW: Meet The Best Reviewers
		313	MT:Preservation Hall Studio 5	SPDW: OM & BPS: Actionable Capacity?
		314	SH:Salon 820	SPDW: Craft of Revewing
Mon	8:30am	399	SH:Grand Chenier	Evolution of Capabilities
		400	SH:Grand Couteau	Organizational Learning
		401	SH:Napoleon B1	Value Creation & Appropriation
		402	SH:Napoleon B2	What's New- Corporate Strategy
		403	SH:Salon 816	Strategic Decision Making
		404	SH:Salon 817/821 (combined)	Alliance Networks
		405	MT:Mardi Gras Salon E - BPS	Top Management
		406	RC:Salon 1	JS: Instit & Econ Appr to Vol Stds
		407	FM:Bayou Rooms II + IV	SHCS: Change and Strategic Renewal
		424	SH:Grand Ballroom B - Table A3	IP: Global Entrepreneurship (A3)
		427	SH:Grand Ballroom B - Table B2	IP: IP Rights (B2)
		434 457	SH:Grand Ballroom E - Table D3	IP: Learning and Innovation (D3)
		457 462	SH:Napoleon D3	JS: Open Innovation Communities
		462 465	RC:Acadia	SIT: Power in Organizations
		465	SH:Napoleon C3	JS: University Technology Transfer

Day	Start	#	Location	Session Information
Mon	10:40am	482	SH:Grand Chenier	Corporate Performance
		483	SH:Grand Couteau	Technology Search & Innovation
		484	SH:Napoleon B1	Diversification Strategies
		485	SH:Napoleon B2	Executive Compensation
		486	SH:Salon 816	Strategic Planning
		487	SH:Salon 817/821 (combined)	Multipartner Alliances
		488	SH:Grand Ballroom A	JS: Human Capital & Mobility
		504	SH:Grand Ballroom B - Table A1	IP: Implementing Strategy
		506	SH:Grand Ballroom B - Table A3	IP: Small Business Strategy (A3)
		508	SH:Grand Ballroom B - Table B1	IP: Globalization (B1)
_	12:20pm	562	SH:Grand Chenier	RBV: Unresolved Debates
		563	SH:Grand Couteau	Knowledge Transfer
		564	SH:Napoleon B2	Dynamics of Resources
		565	SH:Salon 816	CEO Characteristics
		566	SH:Salon 817/821 (combined)	Collaboration and Competition
		567	SH:Grand Ballroom A	JS: Competition Among Org. Forms
		568	MT:La Galleries 5&6	SHCS: New Venture Alliances
		575	SH:Napoleon C3	JS: Exit & Harvest Strategies
		612	RC:Baronne	SIT: Innovation and Adaptation
_	2:30pm	625	SH:Grand Chenier	New Theory on Strategy
		626	SH:Grand Couteau	Social Learning and Imitation
		627	SH:Napoleon B2	Board Characteristics
		628	SH:Salon 816	Decision Making Processes
		629	SH:Salon 817/821 (combined)	Alliances and Firm Performance
		630	MT:Mardi Gras Salon D	SHCS: Problem Solving & Firm Theory
		631	FM:University	SHCS: Mkt Emergence and Transformati
		645	SH:Grand Ballroom B - Table A1	IP: Managing Strategic Change (A1)
		647	SH:Grand Ballroom B - Table A3	IP: Organizational Stigmas (A3)
		648	SH:Grand Ballroom B - Table B1	IP: Industry and Evolution (B1)
		650	SH:Grand Ballroom B - Table B3	IP: Strategic Management (B3)
		653	SH:Grand Ballroom E - Table C3	IP: New Product Development (C3)
_	4:10pm	700	SH:Grand Couteau	Roles of Boards of Directors
		713	SH:Grand Ballroom B - Table A3	IP: Science and Economics (A3)
		715	SH:Grand Ballroom B - Table B1	IP: Transfering Knowledge (B1)
		716	SH:Grand Ballroom B - Table B2	IP: Research Over Time (B2)
		717	SH:Grand Ballroom B - Table B3	IP: Risk and Return (B3)
		718	SH:Grand Ballroom E - Table C1	IP: Teaching and Knowledge (C1)
_		747	SH:Grand Ballroom A	JS: Generative Design
	5:30pm	760	SH:Napoleon B2	BPS Mid-Career Consortium
Tue	8:30am	798	SH:Grand Chenier	RBV and Dynamic Capabilities
		799	SH:Grand Couteau	Technology Strategy & R&D
		800	SH:Salon 816	CEOs and Decision Making
		801	SH:Salon 817/821 (combined)	TMTs, Strategy, & Performance
		802	FM:Bayou Rooms II + IV	SHCS: Mgmt & Pharmaceutical Research
		803	RC:Union Terrace C	JS: Board Process Research
		804	FM:Bayou III	JS: Exploration and Exploitation
		805	SH:Maurepas	JS: Institutional Entrepreneurs
		824	SH:Grand Ballroom B - Table A2	IP: New Capabilities (A2)
		825	SH:Grand Ballroom B - Table A3	IP: Economic Reform (A3)
		826	SH:Grand Ballroom B - Table B1	IP: Management's Influence (B1)
		828	SH:Grand Ballroom B - Table B3	IP: Entrepreneurship Process (B3)
		837	SH:Grand Ballroom E - Table D4	IP: Exploiting Innovation (D4)
		866	MT:La Galleries 2	JS: Standards Development

Day	Start	#	Location	Session Information
Tue	10:30am	877	SH:Grand Chenier	Strategic Management Methods
		878	SH:Grand Couteau	M&A, Resource Complementarity
		879	SH:Salon 816	Uncertainty & Decision Making
		880	SH:Salon 817/821 (combined)	Interfirm Cooperation & Trust
		900	SH:Grand Ballroom B - Table A2	IP: Emerging Markets (A2)
		901	SH:Grand Ballroom B - Table A3	IP: Finance and Strategy (A3)
		902	SH:Grand Ballroom B - Table B1	IP: Creating Value (B1)
		903	SH:Grand Ballroom B - Table B2	IP: Management in China (B2)
_	2:30pm	950	SH:Grand Chenier	Instl Perspectives on Strategy
		951	SH:Grand Couteau	Multinational Strategies
		952	SH:Salon 816	TMT Selection & Succession
		953	SH:Salon 817/821 (combined)	Joint Ventures and Alliances
		979	SH:Grand Ballroom B - Table B1	IP: Sources of Value (B1)
		981	SH:Grand Ballroom B - Table B3	IP: Strategic Decision Making (B3)
_	4:10pm	1018	SH:Grand Couteau	Corporate Governance
		1019	MT:La Galleries 3	JS: Secrecy & Strategic Advantage
		1037	SH:Grand Ballroom B - Table A1	IP: Strategy and Health Care (A1)
		1038	SH:Grand Ballroom B - Table A2	IP: Intl Tech & Strategy (A2)
		1039	SH:Grand Ballroom B - Table A3	IP: Managing Org Change (A3)
		1043	SH:Grand Ballroom E - Table C1	IP: Conceptualizing Knowledge (C1)
		1045	SH:Grand Ballroom E - Table C3	IP: Strategic Learning (C3)
		1065	SH:Grand Ballroom D	SHCS: Changing Routines
		1073	RC:Baronne	SIT: Strategy and Performance
	5:30pm	1077	SH:Armstrong Ballroom	BPS Business Meeting
_	6:30pm	1088	SH:Armstrong Ballroom	BPS Social Hour
Wed	8:30am	1103	SH:Grand Chenier	TCE: Transaction Governance
		1104	SH:Grand Couteau	Mergers and Acquisitions
		1105	SH:Napoleon B1	Interorganizational Networks
		1106	SH:Salon 816	New Strategy Perspectives
		1107	SH:Salon 817/821 (combined)	TMT Characteristics
		1108	SH:Napoleon B2	JS: Traditions in Strategy
		1132	RC:Vermillion	SIT: New Ventures
_	10:40am	1140	SH:Grand Couteau	Org Design and Modularity
		1141	SH:Salon 817/821 (combined)	Alliances and Innovations
		1162	RC:Acadia	SIT: Ecological and Evolutionary Perspectives
_	12:20pm	1166	SH:Salon 817/821 (combined)	Competitive Dynamics

I would like to acknowledge the following individuals for their assistance in processing submissions:

Steve Boivie, U. of Texas, Austin
Irene Duhaime, Georgia State University
Michael Hendron, U. of Texas, Austin
Poonam Khanna, U. of Texas, Austin
Donald Lange, U. of Texas, Austin
Il-Soo Lee, U. of Texas, Austin
Richard Priem, U. of Wisconsin, Milwaukee

Special thanks to Bert Cannella (Texas A&M University) for his assistance in developing the BPS Program.

I would like to acknowledge the following individuals for their assistance in reviewing submissions:

Iiris Aaltio, Lappeenranta U. of Technology Finland

Francisco Acedo, U. de Sevilla Spain Moses Acquaah, U. of North Carolina at Greensboro Inmaculada Adarves-Yorno, Exeter U./ CYO Proyectos United Kingdom Tunji Adegbesan, IESE U. of Navarra Spain Terry Adler, New Mexico State U. Ron Adner, INSEAD France Rajshree Agarwal, U. of Illinois at Urbana-Champaign Raj Agrawal, Touro U. International Barak Aharonson, U. of Toronto Canada Federico Aime, Michigan State U. Giuseppe Airoldi, Bocconi U. Italy Michael Akerib, Innovax Switzerland Sascha Albers, U. of Cologne Germany David Albritton, Auburn U. Yousuf Albusaidi, U. of Texas at Arlington Juan Alcacer, New York U. Chandra Aleong, Delaware State U. Todd Alessandri, Syracuse U. Christopher Alexander, King's College Elizabeth Alexander, George Washington U. Darlene Alexander-Houle, HP and U. of Phoenix Abdulwahab AlKahtany, King Fahd U. of Petroleum & Minerals Saudi Arabia Tamar Almor, College of Management Israel Emilio Alvarez, U. Complutense de Madrid Spain

Rossana Alvarez-Diemer, New Mexico State U. Robert Amann, St. Thomas U. Vincent Amanor-Boadu, Kansas State U. Veronique Ambrosini, Cranfield U. United

Kingdom Veneta Andonova, ITAM Mexico Ordanini Andrea, Bocconi U. Italy Niclas Andrén, Lund U. Sweden Shahzad Ansari, U. of Cambridge United

Kingdom
Dr. Peter Antoniou, California State U.
San Marcos

Kartika Antono, U. of New South Wales Australia

Don Antunes, U. of Warwick United Kingdom Chi Anyansi-Archibong, North Carolina A & T State II

Kurt April, U. of Cape Town South Africa

Richard Arend, U. Nevada Las Vegas C. Steven Arendall, Union U. Nick Argyres, Boston U. Asli Arikan, Boston U. Ilgaz Arikan, Boston U. Craig Armstrong, U. of Texas at San Antonio Edwin Arnold, Auburn U. Montgomery Iean-Luc Arregle, Ecole des Hautes Etudes Commerciales France Marne Arthaud-Day, Indiana U. Robert Atkin, U. of Pittsburgh Sally Baack, San Francisco State U. Charles Baden-Fuller, City U. United Kingdom Yoon-Suk Baik, Long Island U. Catherine Bailey, Cranfield U. United Kingdom Jeffrey Bailey, U. of Idaho Anjali Bakhru, Open U. United Kingdom Artur Baldauf, U. of Bern Switzerland Julia Balogun, City U. London United Kingdom Sanjay Banerjee, U. of Minnesota Kunal Banerji, Florida Atlantic U. Pratima Bansal, U. of Western Ontario Canada

Iason Barkeloo, DiscoverTek Vincent Barker, U. of Kansas Jane Barnes, Meredith College Susan Barnes, Washington State U. Michael Barnett, U. of South Florida Jay Barney, The Ohio State U. Marcelo Barrios, U. Argentina de la Empresa Argentina Sandip Basu, U. of Washington Bat Batjargal, Harvard U. Andreas Bausch, International U. Bremen Germany Hari Bapuji Bayyayarapu, U. of Western Ontario Canada Reginald Beal, Florida A&M U. Marca Marie Bear, U. of Tampa Markus Becker, CNRS Bureau d'Économie Théorique et Appliquée Fr Sam Beldona, Wichita State U. Henrik Bendix, Managers' Hotline A/S Denmark Mary Benner, U. of Pennsylvania Nate Bennett, Georgia Tech Eldon Bernstein, Lynn U. Gerson Berzins, Wella Brazil Ajay Bhalla, City U. London United Kingdom Arvind Bhambri, U. of Southern California Bhal Bhatt, U. of Toledo Matthew Bidwell, MIT Lyda Bigelow, Washington U. in St. Louis Jad Bitar, HEC Montreal Canada James Biteman, Tulane U. Janice Black, New Mexico State U. Sylvia Black, North Carolina A & T State U. Kimberly Boal, Texas Tech U. Cristina Boari, U. of Bologna Italy Paolo Boccardelli, Luiss Guido Carli U. Italy Jean Boddewyn, Baruch College David Boggs, Saint Louis U. William Bogner, Georgia State U. Lyubov Bogun, Odessa Institute of Entrepreneurship Ukraine Steven Boivie, U. of Texas at Austin Carole Bonanni, Simon Fraser U. Canada Jean-Philippe Bonardi, U. of Western Ontario Canada Odd-Jarl Borch, Bodo Graduate School of Business Norway Patricia Borchert, U. of Minnesota Kevin Boudreau, MIT Ricarda Bouncken, Brandenburg Technical U. Germany Tony Bovaird, U. of the West of England Únited Kingdom Frances Bowen, U. of Calgary Canada Jeff Bowen, Colorado Mountain College Jennifer Bowers, Florida Atlantic U. Cliff Bowman, Cranfield U. United Kingdom Jens Boyd, Free U. of Berlin McKinsey & Co Germany Elizabeth Boyle, Hofstra U. Joseph Bradley, Central Washington U. Stephen Brammer, U. of Bath United Kingdom Michael Braun, U. of Massachusetts Amherst Luiz Brito, FGV-EAESP Brazil David Brock, Ben-Guiron U. Israel Carl Brønn, The Agricultural U. of Norway James Bronson, U. of Wisconsin Whitewater Joseph Broschak, U. of Illinois at Urbana-Champaign Ingvild Brown, George Mason U. Jill Brown, U. of Georgia Johanne Brunet, JB Brunet Media International

Inc. Canada

Yvonne Brunetto, Griffith U. Australia Peter Bryant, Macquarie U. Australia Jeanne Buckeye, U. of St. Thomas Martin Burhans, Hanson PLC Robin Byerly, Appalachian State U. Charles Byles, Virginia Commonwealth U. John Byrne, Pace U. Adrian Caldart, IESE U. of Navarra Spain Mikelle Calhoun, Valparaiso U. Edith Callaghan, Acadia U. Canada Michael Camarata, Mercyhurst College Cesar Camison, U. Jaumel Spain Juan Ignacio Canales, IESE U. of Navarra Spain Albert Cannella Jr., Texas A&M U. Qing Cao, U. of Maryland Nejat Capar, American U. of Sharjah UAE Laurence Capron, INSEAD France Tom Carey, Dublin City U. Ireland Barbara Carlin, U. of Houston Abraham Carmeli, Bar-Ilan U. Israel Claudio Carpano, U. of North Carolina at Charlotte Martin Carrigan, The U. of Findlay Bernadette Carson, George Washington U. Karin Caruso, Southern New Hampshire U. Maureen Casile, Bowling Green State U. José Casillas, U. de Sevilla Spain Xavier Castaner, HEC Paris France Gary Castrogiovanni, U. of Tulsa John Cater, Louisiana State U. Gino Cattani, U. of Pennsylvania David Cavazos, Texas Tech U. Gabriel Cepeda, U. of Seville and U. of Houston Abhirup Chakrabarti, Duke U. Erick Chang, Mississippi State U Shao-chi Chang, National Cheng Kung U. Taiwan Olivier Chatain, INSEAD France Der Chao Chen, Look Publication Inc. Taiwan Jen-Shyang Chen, Ming-Chuan U. Taiwan Tzung-wen Chen, IEP de Paris France Weiru Chen, INSEAD Singapore Yi-Yu Chen, Rutgers U. Ernest Chew, Birmingham-Southern College Asda Chintakananda, U. of North Carolina at Chapel Hill Alina Chircu, U. of Texas at Austin Yi-Chia Chiu, Chung Yuan Christian U. Taiwan Theresa Cho, Rutgers U. David Choi, Loyola Marymount U. Elie Virgile Chrysostome, U. de Moncton Canada Hung Chu, Baruch College Cheng-Min Chuang, National Taiwan U. Taiwan You-Ta Chuang, York U. Canada Anthony Chung, Management Consultant Hong Kong Thomas Clarke, U. of Technology Sydney John Clarry, The College of New Jersey Valerie Claude-Gaudillat, CERAM Sophia Antipolis France Ronald Clement, Pittsburg State U. Patricia Clifford, U. of Pennsylvania Regis Coeurderoy, IAG - Catholic U. of Louvain Belgium Russ Coff, Emory U.

Betty Coffey, Appalachian State U.

Benjamin Cole, U. of Michigan

Darrell Coleman, U. of Utah

Corine Cohen, International U. of Monaco

81

Beatrice Collin, ESCP-EAP France Sven-Olof Collin, Kristianstad U. College Sweden Jamie Collins, Texas A&M U. Rachel Collins, U. of Nebraska at Omaha David Collis, Harvard U. Jim Combs, Florida State U. Ianna Contardo, Instituto de Empresa Spain Edward Cooper, Regis U. James Cordeiro, SUNY Brockport Patricia Corner, U. of Waikato New Zealand Jorge Costa, U. of Fernando Pessoa Portugal T. Crook, Florida State U. David Croson, MIT Mary Crossan, U. of Western Ontario Canada Ruth Cruikshank, Wilfrid Laurier U. Canada Natalia Cruz, U. de Valladolid Spain Hong Cui, City U. of Hong Kong China Paulo Cunha, Tilburg U. The Netherlands James Cunningham, National U. of Ireland Galway Cynthia Cycyota, United States Air Force Academy Christian Czernich, Stockholm School of Economics Sweden Tina Dacin, Queen's U. Canada Urs Daellenbach, Victoria Management School New Zealand Giovanni Dagnino, U. of Catania Italy Margaret Dalziel, U. of Ottawa Canada Tom Dalziel, Arizona State U. Erwin Danneels, Worcester Polytechnic Institute Marc Danner, U. of Giessen Germany Monisha Das, U. of Maryland (ES) Mehendi Das Paul, U. of Utah Protiti Dastidar, George Washington U. Parthiban David, U. of Notre Dame Elizabeth Davis, George Washington U. Jason Davis, Stanford U. Justin Davis, U. of Texas at Arlington David Dawley, West Virginia U. Frank de Bakker, Vrije U. The Netherlands Ancella De Boer, Erasmus U. Rotterdam The Netherlands Julio de Castro, Instituto de Empresa Spain Carmel de Nahlik, Cranfield U. United Kingdom Alison Dean, Kent U. United Kingdom Thomas Decker, Nova Southeastern U. Thomas DeLaughter, Flagler College María Isabel Delgado Piña, U. Complutense de Madrid Spain Anna Dempster, U. of Cambridge United Kingdom Brian den Ouden, U. of Nijmegen The Netherlands Ping Deng, Maryville U. - St. Louis Cary Depel, NOS Risk Works Ltd United Kingdom Gregory Dess, U. of Texas at Dallas Cynthia Devers, Texas A&M U. Cristian Dezso, New York U. Rumina Dhalla, York U. Canada Charles Dhanaraj, Indiana U. Dania Dialdin, Rotterdam School of Management The Netherlands Clay Dibrell, Oregon State U. Isabel Diez-Vial, U. Complutense de Madrid Hadrian Djajadikerta, Lincoln U. New Zealand Thomas Douglas, Clemson U. Sandra Dow, Concordia U. Canada

Yves Doz. INSEAD France Nicola Dragonetti, INSEAD France Paul Drnevich, Purdue U. Scott Droege, Mississippi State U.-Meridian Rian Drogendijk, Tilburg U. The Netherlands Jianjun Du, U. of Houston - Victoria Charl Du Plessis, Darden UVA David Dudek, U. of Hartford Irene Duhaime, Georgia State U. Paul Dunn, Brock U. Canada Rodolphe Durand, EM Lyon France Vincent Duriau, ITAM Mexico Dev Dutta, U. of Western Ontario Canada Alexander Eapen, Tilburg U. The Netherlands Ann Echols, Pennsylvania State U. Jon Eckhardt, U. of Wisconsin Madison Linda Edelman, Bentley College Lorraine Eden, Texas A&M U. Micki Eisenman, Columbia U. Thomas Eisenmann, Harvard U. Daniel Elfenbein, U. of California Berkeley Regina El-Zein, West Valley College/Satellite Carolyn Erdener, ITESM Mexico Erik Eschen, BDO Deutsche Warentreuhand AG Eric Eskin, Temple U. Sendil Ethiraj, U. of Michigan Rangamohan Eunni, Youngstown State U. Andre Everett, U. of Otago New Zealand Frances Fabian, Tulane U. Joyce Falkenberg, Agder U. College Norway Loren Falkenberg, U. of Calgary Canada Rosario Faraci, U. of Catania Italy Rodney Farr-Wharton, U. of the Sunshine Coast Australia Alain Fayolle, INPG ESISAR France Teppo Felin, U. of Utah Tamela Ferguson, U. of Louisiana Maria Ferrara, Parthenope U. of Naples Italy Fabrizio Ferraro, IESE U. of Navarra Spain Manuel Ferreira, U. of Utah Walter Ferrier, U. of Kentucky Marina Fiedler, Ludwig-Maximilians-U. Munich Germany Avi Fiegenbaum, Technion Israel Victoria Figiel, Nova Southeastern U. Robert Figler, U. of Akron Igor Filatotchev, King's College London United Kingdom Gerhard Fink, Vienna U. of Economics and Business Administration Ariel Fishman, Columbia U. Todd Fister, Kimberly-Clark Elizabeth Fitzgerald, Kennesaw State U. Richard FitzPatrick, Manhattan College Oystein Fjeldstads, Norwegian School of Management BI Norway Anne Fleischer, U. of Michigan Gerald Flint, Utah Valley State College Patrick Flood, U. of Limerick Ireland Luis Flores, Northern Illinois U. Jan Flynn, Georgia College & State U. Timothy Folta, Purdue U. Eric Fong, U. of Florida Daniel Forbes, U. of Minnesota Peter Foreman, Illinois State U. Annetta Fortune, Drexel U. Andrea Fosfuri, U. Carlos III de Madrid Spain Sally Fowler, American U. Susan Fox-Wolfgramm, Hawaii Pacific U. Meredith Downes, Illinois State U. Arthur Francis, Bradford U. School of Alexis Downs, St. Louis U. Management United Kingdom

Conrad Francis, Nova Southeastern U. John Francis, Jona College Michael Frandsen, Juniata College James Fredrickson, U. of Texas at Austin Lucio Fuentelsaz, U. de Zaragoza Spain Fernando Fuentes, U. of Arkansas Makoto Fujita, Waseda U. Japan Anne Fuller, Georgia Institute of Technology leff Furman, Boston U. Olivier Furrer, U. of Nijmegen The Netherlands Mark Gagnon, Pennsylvania State U. Jose Galan, U. of Salamanca Spain Robert Galavan, Irish Management Institute Ireland Ramadesikan Gandarvakottai, Case Western Reserve U. Francisco García Lillo, U. de Alicante Spain Carlos Garcia-Pont, IESE U. of Navarra Spain Maxine Garvey, U. of the West Indies Jamaica Corrado Gatti, Tor Vergata U. Italy Gerard Gaynor, St. Thomas U. Gary Gebhardt, U. of South Florida E Gedajlovic, U. of Connecticut Jerry Geisler, Metropolitan State College of Denver Richard Gentry, U. of Florida Daniel George, American U. of Sharjah UAE Gerard George, U. of Wisconsin Madison Rejie George, Tilburg U. The Netherlands Varghese George, Rutgers U. John Geranios, George Washington U. Joseph Gerard, SUNY IT Barnabas Gero, Columbia U. Abby Ghobadian, Middlesex U. United Kingdom Peter Gianiodis, U. of Georgia Catherine Giapponi, Fairfield U. Patrick Gibbons, U. College Dublin Ireland Douglas Gilbert, U. of Phoenix Dennis Gillen, Syracuse U. Matt Gilley, Oklahoma State U. Debbie Gilliard, Metropolitan State College of Denver William Gillis, Florida State U. Iavier Gimeno, INSEAD France Samuel Girard, IBM Corporation and Loyola U. Axele Giroud, Bradford U. United Kingdom Paola Giuri, Sant'Anna School of Advanced Studies Italy Steven Globerman, Western Washington U. Susan Godar, William Paterson U. Joy Godesiabois, U. of Colorado at Boulder Bohdan Godziszewski, Nicolas Copernicus U. Poland Sheila Goins, U. of Iowa Peggy Golden, Florida Atlantic U. Ellen Goldman, George Washington U. Irene Goll, U. of Scranton Elena Golovko, IESE U. of Navarra Spain Jaime Gómez, U. de Zaragoza Spain Maria Goranova, Syracuse U. Margaret Gorman, George Washington U. Peter Goulet, U. of Northern Iowa Steve Gove, U. of Dayton

Melissa Graebner, U. of Texas at Austin

Jennifer Griffin, George Washington U.

Peter Groenewegen, Vrije U. The Netherlands

Guillermo Granados, Tecnologico de Monterrey

Ina Graf, Icetrack AG Germany

Jovan Grahovac, Tulane U.

Elaine Griffin, Lipscomb U.

Mexico

Wayne Grossman, Hofstra U. Marc Gruber, U. of Munich Germany Chris Guarrero, Golden Gate U. Don Gudmundson, U. of Wisconsin Oshkosh Sveinn Gudmundsson, ESC Toulouse France Zied Guedri, Concordia U. Canada Simone Guercini, U. Florence Italy Rebecca Guidice, U. of Mississippi Arnaud Guillemin, ICN School of Management/ U. Nancy 2 France Boge Gulbrandsen, Buskerud College Norway Isin Guler, Boston U. Norris Gunby, U. of Alabama-Huntsville Rita Gunzelman, Colorado Technical U. Anuja Gupta, U. of Pennsylvania Anjula Gurtoo, Indian Institute of Management Lucknow India William Guth, New York U. Mohsin Habib, U. of Massachusetts Boston Taïeb Hafsi, HEC Montreal Canada James Hagen, Cornell U. Jerayr Haleblian, U. of California Riverside Annette Halpin, Arcadia U. Robert Hamilton III, Temple U. Alberto Hanani, U. of Indonesia Cathrine Hansen, Norwegian School of Management BI Norway Gary Hansen, U. of California Santa Barbara Jan Hansen, U. of Nebraska - Lincoln Mark Hansen, Brigham Young U. Kathryn Harrigan, Columbia U. Jared Harris, U. of Minnesota Niran Harrison, U. of Oregon Vera Hartog, Ghent U. The Netherlands Haryanto Haryanto, U. of Illinois at Urbana-Champaign Iftekhar Hasan, Rensselaer Polytechnic Institute Berthold Hass, U. of Koblenz-Landau Germany Nile Hatch, Brigham Young U. Donald Hatfield, Virginia Polytechnic Institute & State U Andrés Hatum, IAE-Austral U. Argentina Leslie Haugen, U. of St. Thomas Heather Haveman, Columbia U. Thomas Hawk, Frostburg State U. Katalin Haynes, Arizona State U. James Haynie, U. of Colorado at Boulder Fang He, U. of California Irvine Jinyu He, U. of Illinois at Urbana-Champaign Zi-Lin He, National U. of Singapore Louis Hebert, HEC Montreal Canada Marielle Heijltjes, U. Maastricht The Netherlands Jay Heizer, Texas Lutheran U. Constance Helfat, Dartmouth James Henderson, Babson College Steven Henderson, Southampton Business School United Kingdom Margaretha Hendrickx, Binghamton U. Witold Henisz, U. of Pennsylvania Joachim Henkel, U. of Munich Germany Dean Hennessy, U. of Toronto Canada Mark Herrin, Walden U. Andrew Hess, Georgia Institute of Technology Nancy Higginson, Northern State U. Dianne Hill, St. Edward's U. Inga Hill, Ball State U. Susan Hill, London Business School United Kingdom Amy Hillman, Arizona State U. Mark Hillon, New Mexico State U.

Andreas Hinterhuber, AH Austria Hans Hinterhuber, U. of Innsbruck Austria Katharina Hinterhuber, Bocconi U. Glenn Hoetker, U. of Illinois at Urbana-Champaign Richard Hoffman, Salisbury U. Tim Holcomb, Texas A&M U. Stevan Holmberg, American U. Robert Holmes, Texas A&M U. Sung-Jin Hong, SK Research Institute Korea Den Hooi, Nanyang Technological U. Singapore David Hoopes, Southern Methodist U. Duane Hoover, Texas Tech U. Costas Hoppas, Cyprus College Cyprus Ching Horng, National Chung Cheng U. Robert Hoskisson, U. of Oklahoma Sheng Tsung Hou, National ChengChi U. Taiwan Jill Hough, U. of Tulsa Chihmao Hsieh, Washington U. in St. Louis Chin-Chun Hsu, U. of Nevada Las Vegas Robert Huckman, Harvard U. Kai Hueschelrath, WHU Koblenz Germany Richard Hung, Toko U. Taiwan Shih-Chang Hung, National Tsing Hua U. Starling Hunter, MIT Morten Huse, Norwegian School of Management BI Norway Thomas Hutzschenreuter, WHU Koblenz Germany Peter Hwang, National U. of Singapore Maria Iborra, U. of Valencia Spain Josephine Igoe, U. of Limerick Ireland Sveda Noorein Inamdar, Harvard U. Gary Insch, West Virginia U. Richard Insinga, SUNY Oneonta Lola Jackson, U. of Phoenix Michael Jacobides, London Business School United Kingdom Sharon James-Wade, U. of Minnesota Eduardo M. V. Jasson, York U. Canada Mansour Javidan, U. of Calgary Canada David Jemison, U. of Texas at Austin Michael Jensen, U. of Michigan Robert Jensen, U. of Pennsylvania Eui Jeong, Bowling Green State U. William (bj) Jetter Ph.D., Sycamore Township Chunyan Jiang, Chinese U. of Hong Kong Ruihua Joy Jiang, Lehigh U. Kevin Johnson, Indiana U. Phyl Johnson, U. of Strathclyde United Kingdom Richard Johnson, U. of Oklahoma Scott Johnson, U. of Minnesota Sharon Johnson, Cedarville U. Stewart Johnston, U. of Melbourne Australia Alan Jones, Macquarie U. Deloras Jones, Dana Corporation ${\it Maurits Jonge, NV Interpolis The Netherlands}$ Karin Jonnergård, Växjö U. Sweden Stefan Jonsson, Stockholm School of Economics Sweden G. Logan Jordan, Purdue U. Anita Jose, Hood College John Joseph, Northwestern U. Mahendra Joshi, U. of Arkansas Mahesh Joshi, George Mason U. Emmanuel Josserand, U. Paris Dauphine

Kate Joyner, Queensland U. of Technology Australia Feng Ju. U. of Pittsburgh William Judge, U. of Tennessee Scott Julian, Saginaw Valley State U. Norma Juma, U. of Texas at Arlington Jaechul Jung, U. of Western Ontario Canada Rezaul Kabir, Tilburg U. The Netherlands George Kalidonis, Illinois Institute of Technology AKiko Kamimura, U. of Michigan Harriet Kandelman, Kendall College Eugene Kang, Texas A&M U. Amit Kapoor, International Management Institute India Rushi Karichalil, U. of Washington Samina Karim, Boston U. Joy Karriker, Virginia Commonwealth U. Majid Kasmai, Tokyo Institute of Technology Marios Katsioloudes, Intercollege Cyprus leffrev Kaufmann, Iowa State U. Sakurako (Cherry) Kawamoto, U. of New South Wales Australia Paul Kedrosky, U. of California San Diego J. Kay Keels, Brenau U. Gerry Keim, Arizona State U. Maryellen Kelley, Pamet Hill Associates Patricia Kelley, U. of Washington Louise Kelly, Alliant International U. Kevin Kennedy, Ohio U. Mark Kennedy, U. of Southern California David Kern, Oklahoma State U. Richard Kernochan, California State U. Northridge Mukti Khaire, Columbia U. Raihan Khan, SUNY IT Dmitry Khanin, U. of Maryland Poonam Khanna, U. of Texas at Austin Faiza Khoja, U. of Houston Timothy Kiessling, California State U. Stanislaus Bongjin Kim, California State U. Northridge Hak Kim, U. of Pittsburgh Jootae Kim, Seoul National U. Korea Kong-Hee Kim, U. of Texas at Arlington Kyung-Hwan Kim, Kyonggi U. Korea Adelaide King, U. of Virginia David King, United States Air Force David Kirsch, U. of Maryland Adam Kleinbaum, Harvard U. George-Michael Klimis, ICBS Athens Business School Greece Thorbjoern Knudsen, U. of Southern Denmark Jerry Knutson, Henry Cogswell College Masahiro Kogawa, NYK Japan Balaji Koka, Arizona State U. Yasemin Kor, U. of Delaware Harry Korine, London Business School United Kingdom Stefan Koruna, Swiss Federal Institute of Technology Switzerland Aiman Koujak, Intradyne Inc. Matthew Kraatz, U. of Illinois at Urbana-Champaign Tobias Kretschmer, London School of Economics United Kingdom Aldas Kriauciunas, Purdue U. Hema Krishnan, Xavier U. Rekha Krishnan, Tilburg U. The Netherlands Sal Kukalis, California State U. Long Beach Shyam Kumar, Baruch College Sam Kurokawa, Drexel U.

Section C 82

Brian Hilton, Cranfield U. United Kingdom

Ragnhild Kvålshaugen, Norwegian School of Management BI Norway Tomi Laamanen, Helsinki U, of Technology Finland Denis Lacoste, ESC Toulouse France Augustine Lado, Clarkson U. Nandini Lahiri, U. of Michigan Mary Ann Lamb, Canadian Medical Protective Ássociation William Lamb, Ohio U. Anna Lamin, U. of Minnesota Bruce Lamont, Florida State U.

Curba Lampert, U. of South Carolina Dr Denise Land II of Phoenix Patricia Langohr, Bureau of Labor Statistics

Timothy Laseter, U. of Virginia Scott Latham, U. of Massachusetts Amherst

Dovev Lavie, U. of Pennsylvania Frederick (Rick) Lazar, Construction Management Solutions

Sergio Lazzarini, Ibmec Business School Brazil Myleen Leary, California Polytechnic State U. Xavier Lecocq, IAE de Lille France Gwendolyn Lee, INSEAD Singapore

Ji-Ren Lee, National Taiwan U. Taiwan Kam-hon Lee, Chinese U. of Hong Kong Lee Lee, Central Connecticut State U. Mandy Lee, U. of Dublin Ireland

Mina Lee, Purdue U.

Peggy Lee, Emory U. Seung-Hyun Lee, U. of Texas at Dallas Johannes Lehner, U. of Linz Austria Michael Leiblein. The Ohio State U.

Aija Leiponen, Cornell U. William Lekse, Babson College

Jane LeMaster, U. of Texas Pan American Michael Lenox, Duke U.

Richard Lester, Louisiana Tech U. Ming Leung, U. of North Carolina at Chapel Hill

Sara Lev, Technion Israel Sergio Levin, U. Iberoamericana Mexico Edward Levitas, U. of Wisconsin Milwaukee Alfred Lewis, Lewis Associates

Richard L'heureux, Mountain State U. Dan Li, Texas A&M U. Haiyang Li, Texas A&M U.

Jing Li, Indiana U. Jun Li, Texas A&M U.

Peter Li, California State U. Stanislaus

Sali Li, U. of Utah Shaomin Li, Old Dominion U.

Yong Li, U. of Illinois at Urbana-Champaign Wen-kuei Liang, Tatung U. Taiwan Xiaoya Liang, SUNY at Albany NY Xin Liang, The U. of Kansas-Lawrence Jianwen LIao, Northeastern Illinois U.

Sebastien Liarte, U. Paris Dauphine France Theodore Liberti, Pennsylvania State U.

Scott Lichtenstein, Henley Management College United Kingdom

Marvin Lieberman, U. of California Los Angeles Eric Lifschitz, Columbia U.

Kwanghui Lim, National U. of Singapore Lynn Lim, Murdoch U. Australia Julia Lin, I-Shou U. Taiwan

Jun Lin, Southern Illinois U. Carbondale Rouleau Linda, HEC Montreal Canada Lisa Lindgren, Plymouth State U.

Keith Lindsey, Trinity U. Rune Lines, Norwegian School of Economics and Business Admin.

Mats Lingblad, London Business School United Kingdom

Heng-Yih Liu, Hwa Hsia College Taiwan David Livingston, Great-West Healthcare Bruce Lloyd, London South Bank U. United Kingdom

Danile Lockhart, U. of Kentucky James Lockhart, Massey U. New Zealand Frank Lockwood, Western Carolina U.

Jaco Lok, U. of Cambridge United Kingdom Ted London, U. of North Carolina at Chapel Hill Pedro López Sáez, U. Complutense de Madrid Spain

Leonard Love, U. of Houston - Clear Lake Robert Lowe, Carnegie Mellon U. Robert Lowson, U. of East Anglia United Kingdom

Michael Lubatkin, U. of Connecticut Rebecca Luce, Texas Christian U Steven Lui, City U. of Hong Kong Randi Lunnan, Norwegian School of Management BI Norway

Sean Lux, Florida State U. Stephen Luxmore, SUNY Oswego Richard Lynch, Middlesex U. Business School

United Kingdom Hao Ma, Bryant College Qinhai Ma, Northeastern U. Xufei Ma, National U. of Singapore Alison Mackey, The Ohio State U. Tyson Mackey, The Ohio State U. J. Muir Macpherson, U. of Texas at Austin Robert Macy, U. of Oregon

Martha Mador, Kingston U. United Kingdom Tammy Madsen, Santa Clara U. Surva Mahdi, U. of Sussex United Kingdom Joseph Mahoney, U. of Illinois at Urbana-

Champaign Utkarsh Majmudar, iGATE Global Solutions Ltd

Edwin Makamson, Hampton U. Ayesha Malhotra, Rutgers U. Abhijit Mandal, U. of Warwick United Kingdom Mzamo Mangaliso, U. of Massachusetts Vincent Mangematin, UPMF France Sankaran Manikutty, Indian Institute of Management Ahmedabad India

Lalit Manral, Columbia U. Mourad Mansour, King Fahd U. of Petroleum & Minerals Tunisia

Alfred Marcus, U. of Minnesota Cathy Maritan, SUNY Buffalo

Kira Markiewicz, U. of California Berkeley

Pilar Marques-Gou, U. de Girona Spain Laurence Marsh, U. of Utah Sarah Marsh, Northern Illinois U. Ignasi Martí, IESE U. of Navarra Spain Jeffrey Martin, U. of Texas at Austin Gregorio Martín de Castro, U. Complutense de Madrid Spain

C. Lee Martinec, West Virginia U. Candace Martinez, U. of Illinois at Urbana-Champaign

Carmen Martinez-Lopez, U. of Texas Pan American

Likoebe Maruping, U. of Maryland Munehiko Matsuyama, City U. of New York Elie Matta, U. of Western Ontario Canada Sharon Matusik, Rice U.

Tish Matuszek, Trov State U. Kurt Matzler, U. of Klagenfurt Austria Markku Maula, Helsinki U. of Technology Finland

James Maxwell, Buffalo State - State U. of NY Kyle Mayer II of Southern California Laura Mays, Tiffin U. at Mentor Bachir Mazouz, ENAP U. of Québec Canada Ababacar Mbengue, U. of Reims France Patrick McClelland, U. of Kansas Kevin McCormack, U. of Alabama at Birmingham Arthur McCune, Nova Southeastern U.

Robert McCutcheon, East Texas Baptist U. Anita McGahan, Boston U.

Joseph McGill, Kean U.

Rita McGrath, Columbia U. Patrick McGuigan, Central Connecticut State U.

Jean McGuire, Concordia U. Canada Brian McKenzie, California State U. Hayward Gerry McNamara, U. of California Riverside

Janann Medeiros, U. de Brasilia Brazil Saniav Mehta, CGI Canada

Arlyn Melcher, Southern Illinois U. Carbondale Thomas Mellewigt, U. of Leipzig Germany Martina Merkle, Sunrise/TDC Switzerland AG Daniel Mertens, St. Vincent College

Luiz Mesquiati, UNISAL Brazil Emmanuel Metais, Ecole des Hautes Etudes Commerciales France

John Mezias, U. of Miami Michael Michalisin, Southern Illinois U. Edwardsville

John Michel, U. of North Carolina at Charlotte Joseph Michlitsch, Southern Illinois U.

Edwardsville Douglas Micklich, Illinois State U. Wilford Miles, Webster U.

Joan Mileski, Houston Baptist U. Alan Miller, U. of Nevada Las Vegas Douglas Miller, Tulane U.

Stewart Miller, U. of Texas at Austin Warren Miller, Beckmill Research Cynthia Miller Lunsford, Golden Gate U. John Milliken, U. of Ulster United Kingdom Mark Milstein, U. of North Carolina at

Chapel Hill Constanta Mindruta, U. of Illinois at Urbana-Champaign

Alessandro Minichilli, Bocconi U. Italy Marcel Minutolo, U. of Pittsburgh

Moacir Miranda Oliveira Ir., Pontifícia U. Católica de São Paulo Brazil

Cynthia Miree, Oakland U. Vilmos Misangyi, U. of Delaware Yuri Mishina, Michigan State U.

Will Mitchell, Duke U. Abainesh Mitiku, West Virginia State College Hitoshi Mitsuhashi, U. of Tsukuba Japan Mark Mizruchi, U. of Michigan

Michael Moch, Michigan State U. Mohsen Modarres, U. of La Verne

Natalia Moguilnaia, De Montfort U. United Kingdom

Thomas Moliterno, U. of California Irvine Tom Mom, Erasmus U. Rotterdam The Netherlands

Salvatore Monaco, U. of Maryland U. College Kevin Moncrief, Claremont Graduate U. Catherine Monsen, Norwegian School of Management BI Norway

Augusto Monteiro, UNIFACS Brazil L. Felipe Monteiro, London Business School United Kingdom

Joseph Montgomery, Washington State U. Angeles Montoro-Sanchez, U. Complutense de Debra Moody, U. of North Carolina at Charlotte Ann Mooney, Stevens Institute of Technology Christine Mooney, Indiana U.

James Moore, Louisiana State U. Tom Moormann, LOMA

Patrick Moreton, Washington U. in St. Louis Ric Morris, Georgia State U.

Gary Moskowitz, Southern Methodist U. Jose Moyano-Fuentes, U. of Jaen Spain

Richard Mpoyi, Middle Tennessee State U.

Monia Mtar, Edinburgh U. United Kingdom Carolyn Mu, Baylor U.

Carolyn Mueller, Stetson U.

Ananda Mukherji, Texas A&M International U. John Mullane, Middle Tennessee State U.

Mendi Mullett, Colorado Technical U. Natasha Munshi, City U. London

United Kingdom Bruce Murphy, Point Park U.

Ryan Murphy, U. of Arizona Martina Musteen, U. of Kansas

Senthil Kumar Muthusamy, Bowling Green

Yiorgos Mylonadis, London Business School United Kingdom

Robert Myrtle, U. of Southern California Rajiv Nag, Pennsylvania State U. Anil Nair, Old Dominion U.

Padmakumar Nair, U. of Texas at Dallas Vi Narapareddy, U. of Denver

Patricia Nashleanas, Colorado Technical U. José Emilio Navas López, U. Complutense de

Madrid Spain Hermann Ndofor, U. of Wisconsin Milwaukee

Olivia Neece, Claremont Graduate U. Giacomo Negro, Bocconi U. Italy Jeryl Nelson, Wayne State College

Louise Nemanich, U. of Houston Atul Nerkar, Columbia U.

Kenneth Newgren, Illinois State U. Gavin Nicholson, U. of Queensland Australia David Nicol, Ferris State U.

Christos Nicolaidis, U. of Macedonia Greece Nicos Nicolaou, Imperial College London United Kingdom

Etty Nilsen, Buskerud U. College Norway Michael Nippa, Tech U. BA Freiberg Germany Jean-Marie Nkongolo-Bakenda, U. of Regina

Tomi Nokelainen, Tampere U. of Technology Finland

Richard Nordtvedt, FedEx Services Jesper Norus, Copenhagen Business School Denmark

Pedro Nueno, IESE U. of Navarra Spain Enrique Nunez, Stevens Institute of Technology Anthony Nyberg, U. of Wisconsin Madison Jonathan O'Brien, U. of Notre Dame Benjamin Ofili, Case Western Reserve U.

Dt Ogilvie, Rutgers U. Kenny Oh, U. of Texas at Austin Phyllis Okrepkie, U. of Mary

James Oldroyd, Northwestern U. Paul Olk, U. of Denver Bradley Olson, U. of Lethbridge Canada

Nicholas ORegan, Middlesex U. United Kingdom Raffaele Oriani, U. of Bologna Italy

Hezekiah Orji, U. of Phoenix Online Pedro Ortin-Angel, U. Autónoma Barcelona

David Osborne, Berry College Alan O'sullivan, U. of Ottawa Canada

Rozhan Othman, International Islamic U. Malaysia Joanne Oxley, U. of Michigan Goncalo Pacheco-de-Almeida, New York U. Alessandro Pagano, Facoltà di Economia U. di Urbino Italy Karen Page, U. of Wyoming Yong Pak, Ewha Womans U. Korea Tapan Panda, Indian Institute of Management Kozhikode India J Rajendran Pandian, U. of Newcastle Australia Pedro Parada, ESADE Spain Diane Parente, Pennsylvania State U. Ronaldo Parente, Salisbury U. Annaleena Parhankangas, Helsinki U. of Technology Finland Bong-Gyu Park, Tongmyong U. of IT Korea Jacob Park, Green Mountain College Abdul Rauf Parker, Avangarde Consulting Ltd United Kingdom Anne Parmigiani, U. of Michigan John Parnell, U. of North Carolina at Pembroke Ralph Parrish, U. of Central Oklahoma Valentin Pashtenko, Fayetteville State U. Raghuvar Pathak, The U. of The South Pacific Seemantini Pathak, Arizona State U. Dennis Patterson, U. of Arkansas at Monticello Karen Patterson, Texas Tech U. William Patterson, Sullivan U. John Patton, Florida Institute of Technology Carla Pavone, U. of Minnesota Tyge Payne, U. of Texas at Arlington John Pearce, Villanova U. John Pearlstein, Temple U. Aviad Pe'er, U. of British Columbia Canada Fernando Pereira Alves, UTL-ISEG Portugal Liliana Perez, The U. of Memphis Luis Perez-Batres, Texas A&M U. Theo Peridis, York U. Canada Fabrizio Perretti, Bocconi U. Italy David Pesec, Ashland U. Margaret Peteraf, Dartmouth Antoaneta Petkova, U. of Marvland Joseph Pevrefitte, U. of Southern Mississippi Michael Pfarrer, U. of Maryland Kien-Quoc Pham, Pacific Lutheran U. Steven Phelan, U. Nevada Las Vegas Corey Phelps, U. of Washington John Phillips, U. of Western Ontario Canada Ming Piao, Northwestern U. Timo Pihkala, Lappeenranta U. of Technology Finland

Commerciales France María-José Pinillos-Costa, Rey Juan Carlos U. Marcos Piscopo, Faculdade Santa Marcelina

Richard Pin, Ecole des Hautes Etudes

Brazil

Mikolaj Piskorski, Stanford U. Larry Plummer, U. of Colorado at Boulder Laura Pogue, Strategic Marketing and

Financial Resour Serge Poisson de Haro, IESE U. of Navarra Spain

Berna Polat, U. of Washington Francisco Polidoro Jr., U. of Michigan David Pollard, U. of Abertay United Kingdom Patrizia Porrini, Long Island U. Hart Posen, U. of Pennsylvania Theo J.B.M. Postma, U. of Groningen The Netherlands

Benjamin Powell, U. of Alabama

Baba Prasad, U. of North Carolina at Charlotte Kenneth Preiss, Australian Graduate School of Entrepreneurs

Andrea Prencipe, U. of Sussex United Kingdom John Prescott, U. of Pittsburgh William Price, U. of Texas Permian Basin

Richard Priem, U. of Wisconsin Milwaukee Paulo Prochno, Ibmec Business School Brazil W Trexler Proffitt, U. of California Riverside Mike Provance, U. of Maryland

Bertrand Quelin, HEC Paris France

Jean-Michel Quentier, ESSCA-Angers Business School France

Rogerio Quintella, U. Federal da Bahia Brazil Roberto Ragozzino, The Ohio State U. Iyoti Rahi, London Business School United Kingdom

Nandini Rajagopalan, U. of Southern California

Ravi Ramamurti, Northeastern U. Vasudevan Ramanujam, Case Western Reserve U.

Krishnan Ramava, North Dakota State U. Gaby Ramia, Monash U. Australia Miguel Ramos, U. of Minnesota Rosario Ramos, U. of Las Palmas de Gran Canaria Spain

Ebrahim Randeree, U. at Buffalo Srinivasa Rangan, Babson College Debra Rankin, U. of Western Ontario Canada Bharat Rao, Polytechnic U.

William Rapp, New Jersey Institute of Technology

Hamish Ratten, Queensland U. of Technology Australia

Emmanuel Raufflet, HEC Montreal Canada John Rauschenberger, Ford Motor Company Dennis Ray, U. of St. Thomas

Bruce Rayton, U. of Bath United Kingdom Sabine Reddy, California State U. Long Beach Kira Reed, Syracuse U.

Terrie Reeves, U. of Wisconsin Milwaukee Rhonda Reger, U. of Maryland

Patrick Regnér, Stockholm School of Economics Sweden

Michael Rehg, Air Force Institute of Technology Patrick Reinmoeller, Erasmus U. Rotterdam The Netherlands

Sandra Reiter, U. of Washington Gene Remoff, Lycoming College

Charlotte Rongrong Ren, U. of California Los

Birgit Renzl, U. of Innsbruck Austria Jeffrey Reuer, U. of North Carolina at Chapel Hill

Elke Reuning-Elliott, U.S. Postal Service

Taco Reus, Florida Atlantic U. Christopher Reutzel, Texas A&M U.

Luisa Reves Recio, Rev Juan Carlos U. Spain Pikay Richardson, Manchester Business School

United Kingdom Brenda Richev, Florida Atlantic U. Ansgar Richter, European Business School

Alison Rieple, U. of Westminster

United Kingdom James Ritchie-Dunham, MIT

Ronald Rivas, Bentley Business U. Michael Roberto, Harvard U.

Hanno Roberts, Norwegian School of Management BI Norway

Velma Roberts, Florida A&M U.

Peter Roberts, Emory U.

Duncan Robertson, U. of Oxford United Kingdom

Paul Robertson, U. of Wollongong Australia James Robins, City U. of Hong Kong David Robinson, Texas Tech U.

Scott Rockart, Duke U.

Simon Rodan, San José State U.

Roger Roderick, U. Arkansas Fort Smith Teresita Rodriguez, A to Z Expert Solutions Inc. Jesús Rodríguez-Pomeda, Autonomous U. of

Madrid Spain

Thomas Roehm, Boston Consulting Group William Roering, Michigan State U.

Robert Roller, LeTourneau U.

Ricardo Romero, ITESM Mexico Stuart Rosenberg, Dowling College

Jeff Rosenberger, Stanford U. Karin Rosskopf, Munich U. of Technology Germany

Frank Rothaermel, Georgia Institute of Technology

Dov Rothman, Columbia U. Michael Rouse, Leeds U. United Kingdom W Glenn Rowe, U. of Western Ontario Canada

Daniel James Rowley, U. of Northern Colorado Raja Roy, Tulane U. Susanne Royer, U. of Flensburg Germany

Michael Rubach, U. of Central Arkansas Andrej Rus, U. of Ljubljana Slovenia Meir Russ, U. of Wisconsin Green Bay Angelo Russo, Bocconi U. Italy Derek Ruth, Purdue U.

Matthew Rutherford, Gonzaga U. Matthew Rutherford, James Madison U. Colleen Rye, U. of Pennsylvania Sybille Sachs, U. of Zurich Swizerland

Dan Saint, Benedictine U. Naoki Saito, Hokkaido Information U. Japan

Mariko Sakakibara, U. of California Los Angeles Steve Salbu, U. of Texas at Austin Jose Sallan, Technical U. of Catalonia Spain

Carlo Salvato, Cattaneo U. Italy Rakesh Sambharya, Rutgers U. - Camden

Sampsa Samila, Columbia U. Gerry Sanders, Brigham Young U.

Kare Sandvik, Buskerud U. College Norway Douglas Sanford, Towson U.

Annette Santos, Alliant International U. Filipe Santos, INSEAD France

Jose Santos, Rutgers U.

Neusa Santos, Pontifícia U. Católica de São Paulo Brazil

Ravi Sarathy, Northeastern U. MB Sarkar II of Central Florida

Amir Sasson, Norwegian School of Management BI Norway Mavis Sauer, U. of Texas at Arlington

Olukemi Sawyerr, California State Polytechnic

Charles Schell, U. of Northern British Columbia Canada

Mario Schijven, Tilburg U. The Netherlands Henri Schildt, Helsinki U. of Technology Finland

Melissa Schilling, New York U. Sascha Schmidt, U. of St. Gallen Switzerland Karen Schnatterly, U. of Minnesota

Karen Schnietz, Pepperdine U. Tim Schoenecker, Southern Illinois U.

Edwardsville Melanie Schreiner, U. of St. Gallen Switzerland Frank Schultz, Michigan State U.

Bill Schulze, Case Western Reserve U Joachim Schwalbach, Humboldt- U. Berlin Germany

Theodore Schwartz, Iona College Lars Schweizer, Otto-Freidrich-U. of Bamberg Germany

Joanne Scillitoe, Rutgers U.

Eugene Seeley, U. of Utah

Kalpana Seethepalli, George Washington U.

David Seidl, U. of Munich Germany Robin Self, Alabama State U.

Matthew Semadeni, U. of South Carolina

Falguni Sen, Fordham U.

Jeong Il Seo, U. of Wisconsin Madison

Anju Seth, U. of Illinois at Urbana-Champaign

S. Prakash Sethi, Baruch College Jamal Shamsie, Michigan State U.

Mark Shanley, Purdue U.

Bishnu Sharma, U. of the Sunshine Coast Australia

J Shaver, U. of Minnesota

Zachary Sheaffer, Open U. of Israel Norman Sheehan, U. of Saskatchewan Canada

Jung-Chin Shen, INSEAD France

Wei Shen, U. of Florida

Weilei Shi, U. of Pittsburgh

Katsuhiko Shimizu, U. of Texas at San Antonio

John Shin, Samsung Electronics

Andrew Shipilov, U. of Toronto Canada Christopher Shook, Auburn U.

Yusuf Sidani, American U. of Beirut Lebanon

Thomas Sigerstad, Frostburg State U.

Nicolaj Siggelkow, U. of Pennsylvania Claire Simmers, Saint Joseph's U.

Paul Simmonds, North Carolina A & T State U.

Daniel Simon, Cornell U. Zeki Simsek, U. of Connecticut

Jasjit Singh, Harvard U.

Ranjita Singh, U. of Toronto Canada

Nagaraj Sivasubramaniam, Duquesne U. Bruce Skaggs, U. of Kentucky

Paul Skilton, Arizona State U. Sally Sledge, Christopher Newport U.

Alexander Sleptsov, U. of Michigan

Donna Slovensky, U. of Alabama at Birmingham

faye smith, Emporia State U. Garry Smith, Mississippi State U.

Deborah Smith Cook, George Washington U.

Coral Snodgrass, Canisius College Maurizio Sobrero, U. di Bologna Italy

Pingping Song, Georgia State U. Olav Sorenson, U. of California Los Angeles

David Souder, U. of Minnesota

James Spee, U. of Redlands Kent Springdal, Kingston U. United Kingdom

Anna Stafsudd, Lund U. Sweden Peter Stanwick, Auburn U.

Matt Statler, Imagination Lab Foundation Switzerland

Ulrich Steger, IMD Switzerland John Stephan, Florida Atlantic U.

Robert Stephens, West Virginia U. Ithai Stern, U. of Texas at Austin

Tracy Stewart, Alaska Pacific U.

Andrey Sukharev, U. of Connecticut

William Stopper, The Walker Group Theophanis Stratopoulos, U. of New Hampshire

Deborah Streeter, Cornell U. Gabriele Suder, CERAM Sophia Antipolis France Jeffrey Sugheir, Rensselaer Polytechnic Institute

Julian Sulej, Glasgow Caledonian U. United Kingdom Larry Summers, U. of Missouri - Columbia Chamu Sundaramurthy, San Diego State U. Gita Surie, U. of Pennsylvania Jan Svejnar, U. of Michigan Jon Erik Svendsen, Norwegian School of Management BI Norway Ranjini Swamy, Goa Institute of Management Índia Maxim Sytch, Northwestern U. Skip Szilagyi, U. of Houston Mehmet Tag, U. of Illinois at Urbana-Marcel Talsma, SWOT Netherlands Jing'an Tang, U. of Western Ontario Canada Charnchai Tangpong, Clarion U. of Pennsylvania Oingjiu (Tom) Tao, Lehigh U. Alexander Tarlatt, Droege & Comp. Germany Ana Tavares, U. of Porto Portugal Glen Taylor, U. of Tampa Paolo Tedeschi, Bocconi U. Italy Linda Tegarden, Virginia Tech Metka Tekavcic, U. of Ljubljana Slovenia Bing-Sheng Teng, George Washington U. Stephen Teo, U. of Technology Sydney Australia Siri Terjesen, Cranfield U. United Kingdom Ann Terlaak, U. of Wisconsin Madison Mile Dr Terziovski, U. of Melbourne Australia Nikolaos Theriou, Technological Educ. Institute of Kavala Greece Catherine Thomas, Harvard U. Edmund Thompson, Ritsumeikan Asia Pacific Mary Sue Thompson, Missouri Baptist U. Jie Tian, U. of Southern California Zhilong Tian, Huazhong U. of Science & Technology China Henrikki Tikkanen, Helsinki U. of Technology Finland Benjamin To, U. of Illinois System PuayKhoon Toh, U. of Michigan Marc Tolson, Florida State U. Serena Tong, Long Island Business Institute Tony Tong, The Ohio State U.

Marko Torkkeli, Lappeenranta U. of Technology Finland Julian Torres, U. Autonoma de Guerrero Mexico Marco Tortoriello, Carnegie Mellon U. J. Trailer, California State U. Chico Thuhang Tran, Middle Tennessee State U. Kim-Chi Trinh, Duke U. Mary Tripsas, Harvard U. Carmelita Troy, Naval Postgraduate School Yuh-Yuan Tsai, National Dong Hwa U. Taiwan Denise Tsang, U. of Reading United Kingdom Howard Tu, U. of Memphis Jessie Tucker III, Baylor U. Chris Tuggle, Texas A&M U. Kathleen Tully, U. of Pittsburgh Craig Tunwall, SUNY Empire State College Craig Turner, East Tennessee State U. Beverly Tyler, North Carolina State U. Walter Tymon Jr, Villanova U. Daniel Tzabbar, U. of Toronto Canada

Sharon Topping, U. of Southern Mississippi

Tengiz Ucok, Gazi U. Turkey Rehan ul-Haq, U. of Birmingham Business School United Kingdom Gerardo Ungson, San Francisco State U. Sabine Urban, U. Robert Schuman in Strasbourg France Ainhoa Urtasun, U. Publica de Navarra Spain Tatsuo Ushijima, GSIM at Aoyama Gakuin U. Tapan Ugur Uygur, U. of Illinois at Urbana-Champaign Paul Vaaler, Tufts U. Gianluca Vagnani, U. of Rome La Sapienza Deepa Vaidyanath, Arizona State U. Alix Valenti, U. of Houston Clear Lake Giovanni Valentini, IESE U. of Navarra Spain Frans A. Van Den Bosch, Erasmus U. Rotterdam The Netherlands Hans van Ees, U. of Groningen The Netherlands Raymond Van Wijk, Erasmus U. Rotterdam The Netherlands Arjen van Witteloostuijn, U. of Groningen The Netherlands Jeff Vanevenhoven, U. of Wisconsin Milwaukee Wim Vanhaverbeke, Limburgs U. Centrum Belgium Paul Varella, U. of Calgary Canada Alfonso Vargas, U. of Huelva Spain Sandra Vasa-Sideris, Southern Polytechnic Flavio Vasconcelos, FGV-EAESP Brazil Roberto Vassolo, IAE-Austral U. Argentina Alessandra Vecchi, U. of Bath United Kingdom Raymond Vegso, Canisius College S. Ramakrishna Velamuri, IESE U. of Navarra Spain Emanuele Vendramini, Bocconi U. Italy Aparna Venkatraman, Duke U. Dusva Vera, U. of Houston Marie Viken, Norwegian School of Management BI Norway Howard Viney, Open U. United Kingdom Didier Vinot, U. Jean Moulin Lyon 3 France Jean-Michel Viola, HEC Montreal Canada Balagopal Vissa, INSEAD Singapore Luis Vives de Prada, IESE U. of Navarra Spain Paul Vlaar, Erasmus U. Rotterdam

The Netherlands Kathleen Voges, U. of Texas at Arlington Andrew von Nordenflycht, MIT Lisa Voss, U. of Minnesota Richard Voss, Troy State U. John Voyer, U. of Southern Maine George Vozikis, U. of Tulsa Govert Vroom, INSEAD France Tetsuo Wada, Gakushuin U. Japan Anu Wadhwa, U. of Washington Dieter Wagner, U. of Potsdam Germany Hardy Wagner, U. of St. Gallen Switzerland Paul Waight, Griffith U. Australia George Walendowski, Los Angeles City College Dana Walker, IBM Corporation and Webster U. Judith Walls, Rensselaer Polytechnic U. Jorge Walter, U. of St. Gallen Switzerland Rodnev Walter Ir. Western Illinois U. Bruce Walters, Louisiana Tech U.

Jack Walters, U. of South Florida Dana Wang, Stanford U. Yong Gui Wang, City U. of Hong Kong & Nankai Zhihui Wang, U. of International Business & Economics China Zhong-ming Wang, Zhejiang U. China Andrew Ward, U. of Georgia Keith Ward, Boise State U. Al Warner, Pennsylvania State U. Marvin Washington, Texas Tech U Michael Wasserman, Clarkson U. Noam Wasserman Harvard II Lorraine Watkins-Mathys, Kingston U. United Kingdom Andrew Watson, Northeastern U John Watson, St. Bonaventure U. Allison Watts, Temple U. Marion Weber, FH Joanneum Austria Liqun Wei, Chinese U. of Hong Kong Carmen Weigelt, Rice U. David Weitzner, York U. Canada Theodora Welch, U. of Massachusetts Boston Randall Westgren, U. of Illinois at Urbana-James Westphal, U. of Texas at Austin Robert Wharton, Western Kentucky U. Kathleen Wheatley, U. of Tennessee at Chattanooga Margaret White, Oklahoma State U. Rebecca White, Northern Kentucky U. Mike Whitfield, Georgia College & State U. Ema Widiastuti, SUNY at Albany NY David Wilkerson, IBM Corporation Timothy Wilkinson, U. of Akron Charles Williams, U. of Illinois at Urbana-Champaign Leslie Williams, California State U. Los Angeles Frank Winfrey, Lyon College Louise Winther, U. of Queensland Australia Robert Wiseman, Michigan State U. Charles Wolfe, U. of Missouri-Columbia Richard Wolfe, U. of Michigan Iim Wolff, Wichita State U. David Wong, National ChengChi U. Taiwan Yim-Yu Wong, San Francisco State U. Diana Wong-MingJi, Eastern Michigan U. Allen Woods, JIT Software Limited United Kingdom Jennifer Woolley, U. of California Irvine William Worthington, Texas A&M U. Martyn Wright, U. of Warwick United Kingdom Robert Wright, Hong Kong Polytechnic U. Geraldine Wu, Columbia U. Jianfeng Wu, Purdue U. Qun Wu, U. of Kentucky Sibin Wu, U. of Wisconsin Milwaukee Wei-ping Wu, Lingnan U. China Christina Wyss, U. of St. Gallen Switzerland Yang XU, Virginia Polytechnic Institute & State U Jin-ichiro Yamada, Cranfield U. United Kingdom

Saïd Yami, ISEM U. of Montpellier 1 France

Dongning Yang, Peking U. China

Haibin Yang, U. of Texas at Dallas

Hongyan Yang, U. of Washington Jing Yu Yang, Hong Kong U. of Science & Technology China YI Yang, Drexel U. Eval Yaniv, Bar Ilan U. Israel Beiging(Emery) Yao, U. of Pittsburgh Sai Yayavaram, U. of Texas at Austin Jun Ye. Case Western Reserve U. Chu-chen Yeh, National Sun Yat-sen U. Taiwan Jae Wook Yoo, Washington State U. Anne York, U. of North Carolina at Chapel Hill Michael Young, Chinese U. of Hong Kong Tieving Yu, Boston College Qingyuan Yue, Peking U. China Aks Zaheer, U. of Minnesota Tatiana Zalan, U. of Melbourne Australia Kenneth Zantow, U. of Southern Mississippi Hugo Zarco, IESE U. of Navarra Spain Asghar Zardkoohi, Texas A&M U. Alessandro Zattoni, Bocconi U. Italy Feng Zeng, RAND Graduate School fabrizio zerbini, Bocconi U. Italy Jing Zhang, City U. London United Kingdom Tongxiao (Catherine) Zhang, U. of Maryland at College Park Yan (Anthea) Zhang, Rice U. Yi Chi Zhang, Peking U. China Yu Zhang, INSEAD France Iun Zhao, Governors State U. Changhui Zhou, Peking U. China Jian Zhou, Nankai U. China Linjia Zhou, U. of Texas at Dallas Yiran Zhou, U. of Pittsburgh Yuanyuan Zhou, The Ohio State U. Yue Zhou, U. of Michigan Hongquan Zhu, The Ohio State U. Arvids Ziedonis, U. of Michigan Moises Zilber, U. Mackenzie Brazil Maurizio Zollo, INSEAD France Christoph Zott, INSEAD France Hugo Zarco, IESE U. of Navarra Spain Asghar Zardkoohi, Texas A&M U. Alessandro Zattoni, Bocconi U. Italy Feng Zeng, RAND Graduate School fabrizio zerbini, Bocconi U. Italy Jing Zhang, City U. London United Kingdom Tongxiao (Catherine) Zhang, U. of Maryland at College Park Yan (Anthea) Zhang, Rice U. Yi Chi Zhang, Peking U. China Yu Zhang, INSEAD France Iun Zhao, Governors State U. Changhui Zhou, Peking U. China Jian Zhou, Nankai U. China Linjia Zhou, U. of Texas at Dallas Yiran Zhou, U. of Pittsburgh Yuanyuan Zhou, The Ohio State U. Yue Zhou, U. of Michigan Hongguan Zhu, The Ohio State U. Arvids Ziedonis, U. of Michigan Moises Zilber, U. Mackenzie Brazil Maurizio Zollo, INSEAD France Christoph Zott, INSEAD France

Careers

Program Chair: Kerr Inkson, Massey U. Professional Development Workshop Chair: Leisa D. Sargent, U. of Melbourne

Day	Start	#	Location	Session Information
Fri	3:00pm	24	RC:Acadia	SPDW: Our First Years
Sat	8:00am	59	MT:Preservation Hall Studio 4	SPDW: SIT: Theory & Practice
-	9:00am	101	FM:Rex	Advancing Careers Research
		106	MT:La Galleries 3	SPDW: GLBT Research, Teaching, Action
	2:00pm	180	RC:Acadia	SPDW: Survive And Thrive Sm. Schools
_	3:00pm	188	FM:Rex	SPDW: Sculpturing Career Landscapes
		189	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 4
_	4:00pm	204	MT:Preservation Hall Studio 4	SPDW: Does Gender Trump Others?
_	6:00pm	225	OS:Local Restaurant 3	SPDW: Survive And Thrive Sm. Schools
Sun	8:00am	241	FM:Rex	SPDW: Academic Work-Life Balance
		246	MT:La Galleries 3	SPDW: Mentoring across boundaries
		252	RC:Acadia	SPDW: Survive And Thrive Sm. Schools
_	8:30am	268	FM:Bayou I	SPDW: Academic Careers
_	9:00am	289	FM:Creole	SPDW: ABD Survival Training
_	10:00am	308	SH:Rhythms II	SPDW: Meet The Best Reviewers
Mon	8:30am	408	MT:Preservation Hall Studio 9	JS: Families and Careers
		409	MT:Preservation Hall Studio 10	JS: Non-Standard Work Arrangements
		463	RC:Baronne	SIT: Gender and Diversity in the Workplace
_	10:40am	489	MT:Preservation Hall Studio 9	Work-Family Issues in Careers
		507	SH:Grand Ballroom B - Table A4	IP: Social Identity (A4)
		512	SH:Grand Ballroom E - Table C2	IP: Careers (C2)
_	12:20pm	569	MT:Preservation Hall Studio 10	Mentoring=Actionable Knowledge
		570	MT:Preservation Hall Studio 9	JS: Work-Family
_	2:30pm	632	MT:Preservation Hall Studio 9	Theme Session: Career Devt/Mgt
_	4:10pm	701	MT:Preservation Hall Studio 9	Problematic Career Events
		705	MT:La Galleries 1	JS: Culture
		708	MT:Balcony I J K	JS: Work and Home Boundaries
Tue	8:20am	796	MT:Preservation Hall Studio 10	Mentoring: New Research
_	10:30am	881	MT:Mardi Gras Salon D	SHCS: Putting Work in its Place
		898	FM:Bayou Rooms II + IV	SHCS: Global Careers & HR Developmen
	2:30pm	954	MT:Preservation Hall Studio 10	Career Success and Status
		955	MT:Mardi Gras Salon D	SHCS: Work, Family and Careers
		969	MT:La Galleries 1	JS: Work-Family Conflict
	4:10pm	1020	MT:La Galleries 1	Hughes Speaker: Lotte Bailyn
		1041	SH:Grand Ballroom B - Table B2	IP: Individual Competencies (B2)
_		1046	SH:Grand Ballroom E - Table D1	IP: Organizational Mentoring (D1)
	5:30pm	1078	MT:Preservation Hall Studio 10	CAR Business Meeting & Awards
	6:30pm	1089	MT:La Galleries 1	CAR Social Hour
Wed	8:20am	1101	MT:Preservation Hall Studio 10	JS: Networks, Identity and Careers
-	8:30am	1125	MT:Preservation Hall Studio 9	JS: Effective Human E-Services
_	10:40am	1144	MT:La Galleries 4	JS: Invisible and Misunderstood

Careers Acknowledgements

Susan Adams, Bentley College Ramon Aldag, U. of Wisconsin, Madison

Tammy Allen, U. of South Florida

Ellen Auster, York U.

David Baldridge, Rochester Institute of Technology

Yehuda Baruch, U. of East Anglia Gayle Baugh, U. of West Florida George Benson, U. of Texas, Arlington Nikos Bozionelos, U. of Sheffield Forrest Briscoe, Penn State U. Jon Briscoe, Northern Illinois U.

Ron Burke, York U.

Loic Cadin, ESCP-EAP Shawn Carraher, Texas A & M U.

Lynette Clark, Queensland U. of Technology

Cynthia Cordes, U. of Miami

Madeline Crocitto, Old Westbury State U. of New York

Anne de Bruin, Massey U. Irene de Pater, U. of Amsterdam Brooklyn Derr, Brigham Young U. Simon Dolan, ESADE Business School Thomas Dougherty, U. of Missouri Karen O. Dowd, James Maddison U. Lillian Eby, U. of Georgia

Daniel Feldmann, U. of Georgia Natalia Fey, The Concours Group, Sweden Lisa Finkelstein, Northern Illinois U.

Michael Flanagan, California State U., Bakersfield

Monica Forret, St. Ambrose U. Phil Gardner, Michigan State U. Linda Gibson, Pacific Lutheran U.

Veronica Godshalk, Penn State U., Great Valley

Cherlyn Granrose, Berry College

Ieffrey Greenhaus, Drexel U.

Martin Greller, Robert J. Milano School of Management & Urban Policy

Hugh Gunz, U. of Toronto Douglas T. Hall, Boston U.

Lynn Harland, U. of Nebraska, Omaha Crystal Harold, George Mason U. Emily Heaphy, U. of Michigan Monica Higgins, Harvard U.

Helge Hoel, UMIST

Ron Humprey, Virginia Commonwealth U.

Amy Hurley, Chapman U. Svetlana Khapova, U. of Twente Susan Kirby, Texas State U.

Thomas Kolditz, U.S. Military Academy, West Point

Carol Kulik, U. of Melbourne

Barrie Litzky, Penn State U., Great Valley

Mary Mallon, Massey U. Wolfgang Mayrhofer, Wu Wien Isabel Metz, U. of Melbourne Dot Moore, The Citadel

Laura Morgan Roberts, Harvard Business School

Robert Morrison

Troy Nielson, California State U., San Marcos Patricia Ohlott, Centre for Creative Leadership

Daewoo Park, Xavier U. Polly Parker, U. of Auckland Parks-Yancy, Rochelle, Rutgers U.

Charles Parsons, Georgia Institute of Technology

Asya Pazy, Tel Aviv U. Gavle Porter, Rutgers, U. Corinne Post, Pace U. J.Bruce Prince, Kansas State U. Sam Rabinowitz, Rutgers U.

Belle Rose Ragins, U. of Wisconsin, Milwaukee

Barbara Ribbens, Western Illinois U.

Julia Richardson, York U. Keith Rollag, Babson College Andrew Rothwell, U. of Derby Leisa Sargent, U. of Melbourne Terri Scandura, U. of Miami

Steve Schappe, Penn State U., Harrisburg

Joy Schneer, Rider U. Claire Simmers, St Joseph's U. Ruth Simpson, Brunel U.

Romila Singh, U. of Wisconsin, Milwaukee

Holly Slay, U. of Maryland

Richard Stackman, U. of San Francisco. Jane Sturges, King's College London Sherry Sullivan, Bowling Green State U. Silviya Svejenova, Cranfield U. Edwin Trevor-Roberts, U. of Queensland

Marc Tyrrel, Carleton U. Daniel Tzabbar, U. of Toronto Shay Tzafrir, Haifa U. Monique Valcour, Boston College Hetty Van Emmerik, Utrecht U. Lea Waters, U. of Melbourne

Elizabeth Weatherly, U. of Alabama, Huntersville Peter Weil, American College of Health Executives

Mina Westman, Tel Aviv U. Amy Wrzesniewski, New York U.

Helena Yli-Renko, U. of Southern California

Jelena Zikic, U. of Toronto

Conflict Management

Program Chair: Catherine Tinsley, Georgetown U.
Professional Development Workshop Chair: Michele J. Gelfand, U. of Maryland

Day	Start	#	Location	Session Information
Fri	5:00pm	33	MT:La Galleries 4	CM Doctoral Consortium
Sat	9:00am	102	MT:La Galleries 4	CM Doctoral Consortium
		103	MT:La Galleries 2	SPDW: Organizational Justice
_	3:00pm	200	RC:Orleans	SPDW: Multi-Case Meta-Methodology WS
Sun	8:30am	269	MT:La Galleries 4	CM Town Hall
_	10:15am	322	MT:La Galleries 1	Teaching Negotiation
_	5:00pm	382	MT:La Galleries 2	CMD Board Meeting
Mon	8:30am	410	MT:Mardi Gras Salon E - CM	Conflict and Intl Conflict
		411	MT:Preservation Hall Studio 4	Negative Affect in Negotiation
		446	MT:Mardi Gras Salon D	SHCS: Attaining Diversity's Benefits
_	10:40am	490	MT:Mardi Gras Salon E - CM	Teaching and Giving Feedback
		491	MT:Preservation Hall Studio 4	Framing and Training Effects
		492	MT:La Galleries 5&6	SHCS: Deviance & Unethical Behavior
_	12:20pm	571	MT:Mardi Gras Salon E - CM	Pro-social and Anti-Social Beh
		572	MT:Preservation Hall Studio 4	Intra & Intergroup Conflict
		613	RC:Vermillion	SIT: Organizational Justice and Trust
_	2:30pm	633	MT:Preservation Hall Studio 4	Cognitive Maps & Counterparts
		651	SH:Grand Ballroom E - Table C1	IP: Ethnography (C1)
		687	RC:Acadia	SIT: Cognition and Sensemaking
_	4:10pm	721	SH:Grand Ballroom E - Table D1	IP: Negotiation and Conflict (D1)
		733	SH:Grand Ballroom D	SHCS: Cynicism and Trust
Tue	8:30am	806	MT:Preservation Hall Studio 4	Emotions and Well-Being
		845	MT:Balcony L M N	JS: Advances in Justice Climate
		846	SH:Grand Ballroom D	SHCS: Counterfactual Thinking
		861	RC:Acadia	SIT: Ethical Behaviors
_	10:30am	882	MT:Preservation Hall Studio 4	Solving Social Problems
		883	MT:La Galleries 2	SHCS: Is that Fair?
_	2:30pm	961	MT:Preservation Hall Studio 4	Fairness and Counterfactuals
		984	SH:Grand Ballroom E - Table D1	IP: Union-Management Relation (D1)
		985	SH:Grand Ballroom E - Table D2	IP: Politics and Perceptions
		1011	RC:Acadia	SIT: Corporate Governance
_	4:10pm	1026	MT:Preservation Hall Studio 4	JS: Role of Status in Justice
		1044	SH:Grand Ballroom E - Table C2	IP: Trust and Satisfaction (C2)
		1047	SH:Grand Ballroom E - Table D2	IP: Violence in the Workplace (D2)
_	5:45pm	1085	MT:La Galleries 2	CMD Business Meeting
_	6:45pm	1093	MT:Preservation Hall Studio 4	CMD Social
Wed	8:30am	1109	MT:La Galleries 2	Dynamics of Knowledge Exchange
		1131	RC:Baronne	SIT: Signals and Status

Conflict Management Acknowledgements

Wendi Adair, Cornell U. Lisa Barron, U. of California, Irvine Bruce Barry, Vanderbilt U. Zoe Barsness, U. of Washington Kristin Behfar, Kellogg School of Management, Northwestern U. Maura Belliveau, Texas A&M U. Corinne Bendersky, U. of California, Los Angeles Kenneth Bettenhausen, U. of Colorado, Denver Anita Bhappu, Georgetown U. Steven Balder, New York U. Terry Boles, U. of Iowa Susan Brodt, Queen's School of Business Ethan Burris, Cornell U. Phyllis Campbell, Bethel College Anthony Cobb, Virginia Tech Cynthia Cohen, U. of Florida Don Conlon, Michigan State U. Debra Connelley, Touro U. International Matt Cronin, Carnegie Melon U. Larry Crump, Griffith U. Ellen Curtis, Pennsylvania State U. Joe Daly, Appalachian State U. Leslie DeChurch, Florida State U.

Tina Diekmann, U. of Utah Lorna Doucet, U. of Illinois at Urbana-Eman El Shenawy, Washington State U. Charles Finn, The College of St. Rose Francis Frey, U. of Virginia Ray Friedman, Owen Graduate School of Management, Vanderbilt U. Steve Garcia, U. of Michigan Adam Galinsky, Kellogg School of Management, Northwestern U. Deanna Geddes, Temple U. Michele Gelfland, U. of Maryland Donald Gibson, Fairfield U. Lucy Gilson, U. of Connecticut Nathan Goates, Vanderbilt U. Barry Goldman, U. of Arizona Michael Gross, Colorado State U. Fieke Harinck, U. of Leiden Wendy Harman, U. of Washington Greg Hoobler, Michigan State U. Stephen Humphrey, Michigan State U. Edward Kass, Saint Joseph's U. Sanda Kaufman, Cleveland State U.

Loraleigh Keashly, Wayne State U. Deb Kidder, Towson U. Tae-Yeol Kim, U. of North Carolina Peter Kim, U. of South Carolina Shirli Kopelman, Northwestern U. Laura Kray, Haas School of Business, U. of California, Berkeley Rajesh Kumar, Aarhus School of Business Terri Kurtzberg, Rutgers U. Rick Lazar Kam-hon Lee, The Chinese U. of Hong Kong Edward Levine, U. of South Florida Roy Lewicki, Ohio State U. Matthew Liao-Troth, Western Washington U. Leigh Anne Liu, Vanderbilt U. Denise Loyd, Kellogg School of Management, Northwestern U. Anne Lytle Jessica Mesmer Magnus, Florida International

Deepak Malhorta, Harvard Business School Michelle Marks, George Mason U. Laurie Milton, U. of Calgary Alexandria Mislin, Washington U. in St. Louis Don Moore, Carnegie Melon U. Simone Moran, Ben Gurion U. of Negev John Oesch, U. of Toronto Jennifer Overbeck, U. of Southern California Madan Pillutla, London Business School Linda Putnam, Texas A&M U. Bruce Louis Rich, U. of Florida Matthew Rodgers, Cornell U. Maurice Schweitzer, U. of Pennsylvania Debra Shapiro, U. of North Carolina Tony Simons, Cornell U. Fave Smith, Emporia State U. Rhetta Standifer, U. of Missouri Greg Stephens, Texas Christian U. Melissa Thomas-Hunt, Cornell U. Dean Tjosvold, Lingnan U. Tom Tripp, Washington State U., Vancouver Renee Tynan, U. of Notre Dame Kimberly Wade-Benzoni, Duke U. James Wall, U. of Missouri, Columbia Chongwei Wang, Ohio State U. Judith White, Dartmouth College Fei Song, Schulich School of Business

Critical Management Studies

Program Chair: Stephen J. Jaros, Southern U. Professional Development Workshop Chair: Rosemary Batt, Cornell U.

Day	Start	#	Location	Session Information
Fri	1:00pm	9	RC:Union Terrace A	SPDW: Playmakers
		14	MT:Preservation Hall Studio 9	SPDW: Research Philosophy
Sat	8:00am	68	RC:Union Terrace A	SPDW: Playmakers
_	9:00am	104	RC:Carondelet	Tempered Radicals in Teaching
		105	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 1
-	10:30am	129	RC:Carondelet	CMS Darkside II Competition
		130	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 2
_	1:30pm	169	RC:Carondelet	CMS Doctoral Consortium
		170	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 3
	3:00pm	189	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 4
Sun	9:00am	284	RC:Vermillion	Living Wage Campaigns: Lessons
		288	RC:Union Terrace A	SPDW: Playmakers
Mon	8:30am	412	RC:La Salle	More on Reflexivity
		430	SH:Grand Ballroom E - Table C2	IP: Developing Networks (C2)
		464	RC:Vermillion	SIT: Regulatory and Political Perspectives
_	10:40am	493	RC:La Salle	Corporate Governance in the Age of Bush
		542	FM:University	SHCS: Power of Collective Action
		545	RC:Salon 1	JS: Discourse on Sustainability
		549	SH:Napoleon C1	SHCS: Degrees of Freedom
	12:20pm	573	MT:Mardi Gras Salon D	SHCS: Power to Narrate
		584	RC:La Salle	JS: Latin Management
		605	RC:Salon 1	JS: Educating for Sustainability
_	2:30pm	634	RC:La Salle	Critical realism and OS
		646	SH:Grand Ballroom B - Table A2	IP: Orgs and Environments (A2)
		684	MT:Preservation Hall Studio 1	JS: We Eat What We Are
_	4:10pm	719	SH:Grand Ballroom E - Table C2	IP: Politics and Regulation (C2)
		752	MT:La Galleries 5&6	SHCS: Studying Organizational Spaces
	5:30pm	762	RC:La Salle	CMS Business Meeting
	6:30pm	779	RC:La Salle	CMS Social
Tue	8:30am	807	MT:Mardi Gras Salon E - CMS	CPM III
		808	RC:La Salle	CMS Keynote Speaker
		823	SH:Grand Ballroom B - Table A1	IP: Action Research (A1)
		827	SH:Grand Ballroom B - Table B2	IP: Social Capital (B2)
		834	SH:Grand Ballroom E - Table D1	IP: Critiques of Practice (D1)
		861	RC:Acadia	SIT: Ethical Behaviors
_		862	RC:Baronne	SIT: Implementing Technologies
	10:30am	884	RC:La Salle	Critical Approaches to Gender and Organi
		902	SH:Grand Ballroom B - Table B1	IP: Creating Value (B1)
_		937	RC:Vermillion	SIT: Uncertainty and Complexity
	2:30pm	962	MT:Mardi Gras Salon E - CMS	Critical Perspectives on Mgmt
_		963	RC:La Salle	Organizational Diversity Issues
	4:10pm	1027	MT:Mardi Gras Salon E - CMS	Critical Perspectives on Mgmt
		1041	SH:Grand Ballroom B - Table B2	IP: Individual Competencies (B2)
		1043	SH:Grand Ballroom E - Table C1	IP: Conceptualizing Knowledge (C1)
		1045	SH:Grand Ballroom E - Table C3	IP: Strategic Learning (C3)
		1047	SH:Grand Ballroom E - Table D2	IP: Violence in the Workplace (D2)
		1070	MT:La Galleries 2	JS: Deconstructing the Big Easy
Wed _	8:30am	1110	RC:La Salle	JS: Arts in Management Education
_	10:40am	1142	RC:La Salle	New Frontiers of Globalization and Trans
	12:20pm	1169	RC:La Salle	SHCS: Organizational History

Critical Management Studies Acknowledgements

Paul Adler, U. of Southern California
Wolfgang Amann, RIIM, Germany
James R. Barker, U.S. Air Force Academy
Douglas Brownie, U. Of Stirling, UK
Marta Calas, U. of Massachusetts, Amherst
J. Michael Cavanaugh, Fairfield U.
Sally Conkright, Linkage, Inc.
Bill Cooke, Manchester School of Management,
UK

Jose Cordoba, U. of Hull, UK Katy Cortes, Virginia Polytechnic University Wendy Cukier, Ryerson Institute of Technology, Canada

Ann Cunliffe, U. of California, Hayward Luis Galeao da Silva, FGVSP, Brazil Suzette Dyer, U. of Waikato, New Zealand Hamid Ekbia, Redlands U. Jeannie Forray, Western New England College Mike Gent, Canisius College Guillermo Granados, CIDT, Mexico Gina Grandy, U. of Northumbria, UK Delia Haak, John Brown U. Bill Harley, U. of Melbourne, Australia Anne Herbert, Helsinki School of Economics, Finland

Anthony Hesketh, Lancaster U., UK
Maeve Houlihan, U. College Dublin, Ireland
Pierre-Guy Hourquette, EDHEC, France
Maria Humphries, U. of Waikato, New Zealand
David Jacobs, Hood College
Tony Le-Trent Jones, LDIR
Bill Kaghan, Touro University International
Kate Kearins, Aukland U. of Technology, New

Zealand

Tom Keenoy, King's College, UK
Jenny Knowles, New York U.
James Latham, RMIT U., Australia
David Levy, U. of Massachusetts, Boston
Debbie Litvin, Merrimack U.
Ted London, U. of North Carolina
John Luhman, New Mexico Highlands U.
Richard Marens, California State U.,

Sacramento

Graeme MacDermid, York University, Canada Bernard Mckenna, U. of Queensland-Ipswich, Australia Steve Mckenna, York U., Canada Fiona McQuarrie, U. College of the Fraser Valley, Canada

Emmanuel Metais, EDHEC, France Deborah Metcalfe, U. of Manchester, UK Jean Mills, St. Mary's U., Canada Helen Muller, U. of New Mexico Zeke Orii. NCWAS

Steve Perkins, London Metropolitan U., UK Richard Pin, EDHEC, France Michael Polanyi, U. of Regina, Canada Terry Porter, U. of Massachusetts, Amherst Joel Rudin, Rowan U.

Dianna Sharpe, Monmouth U.

Polly Silva, Virginia Polytechnic Institute
Linda Smircich, University of Massachusetts,
Amberst

Patricia Sotorin, Michigan Technological U. Ralph Stablein, Massey U., New Zealand Sarah Stookey, U. of Massachusetts, Amherst Alexander Styhre, Chalmers U. of Tecnology, Sweden

Michael Tadajewski, U. of Leicester, UK

Jean Taplin, U. of Guelph, Canada
Tony Tinker, Baruch College, CUNY
Maria Jose Tonelli, FGV-EAESP, Brazil
John Truty, Northern Illinois U.
Daniela Truty, Northern Illinois U.
Rahul Varman, Indian Institute of Technology,
India
Isabella Vasconcelos, PUC, Brazil
Max Voronov, Columbia U.
David Weitzner, York U., UK
Stephanie Welcomer, U. of Maine
Elisabeth Wilson, U. of Manchester, UK

Sibel Yamak, Galatasary U., Turkey

Entrepreneurship

Program Chair: Timothy M Stearns, California State U., Fresno Professional Development Workshop Chair: Shaker A. Zahra, Babson College

1:00pm 3:00pm 8:00am	5 6 20 21 22 54	MT:La Galleries 5 MT:La Galleries 6 SH:Bayside A SH:Napoleon C3	New Faculty Consortium Doctoral Consortium Research Writing
•	20 21 22	SH:Bayside A SH:Napoleon C3	
•	21 22	SH:Napoleon C3	Research Writing
8:00am	22		
8:00am			Family Business Teaching
8:00am	54	SH:Napoleon D3	New Venture Strategy
		SH:Bayside A	Interdisciplinary Research
	55	SH:Napoleon B3	Delivery Systems For Dreams?
	56	SH:Napoleon D3	Interconnecting Intangibles
	57	MT:La Galleries 5	New Faculty Consortium
	58	MT:La Galleries 6	Doctoral Consortium
	70	FM:Creole	SPDW: New Forms Of Work And Learning
9:00am	100	SH:Napoleon C3	SPDW: Teaching Entrepreneurship
10:00am	119	SH:Bayside A	Governance And Innovation
	120	SH:Napoleon B3	External Venturing & Learning
	121	SH:Napoleon D3	Family Business Research
1:00pm	149	SH:Bayside A	How Entrepreneurs Think
	150	SH:Napoleon D3	Universities Growing New Tech
2:00pm	175	SH:Napoleon B3	Future of Entrepreneurship
3:00pm	190	SH:Bayside A	Learning in Entrep Teams
	191	•	Techno-Entrepreneurship Today
8:00am		· · · · · · · · · · · · · · · · · · ·	Entrepreneurial Rents
		•	Women Entrepreneurs
		•	Doctoral Consortium
	245		SPDW: Entrepreneurial Capabilities
9:00am			Which Text? Which Course?
10:00am			Women Entrepreneurs & Growth
			SPDW: Entrepreneurship & HRM
			SPDW: Meet The Best Reviewers
			SPDW: Technology Evaluation Metrics
8:30am	413		Indigenous Entrepreneurship
	424	SH:Grand Ballroom B - Table A3	IP: Global Entrepreneurship (A3)
			IP: IP Rights (B2)
	428		IP: Entrepreneurs & Learning (B3)
9:00am	472	SH:Salon 829	Opportunity
10:40am	494	SH:Maurepas	Innovation & Commercialization
		•	Family Firms
	505	SH:Grand Ballroom B - Table A2	IP: Individual Entrepreneurs (A2)
	506	SH:Grand Ballroom B - Table A3	IP: Small Business Strategy (A3)
	551	RC:Acadia	SIT: Top Management Teams
12:20pm			SHCS: New Venture Alliances
·			Venture Capital
			JS: Exit & Harvest Strategies
		•	JS: Commercializing New Technology
		•	SIT: Innovation and Adaptation
2:30pm			Rents, Exchanges, & Resources
•		•	International Factors
			IP: Strategic Management (B3)
			IP: Women in Management (D2)
			JS: SMEs and the Environment
4:10pm			Ethnic & Minority Entrepreneur
···- P····			JS: Law and Managment
	1:00pm 2:00pm 3:00pm 3:00pm 8:00am 10:00am 10:00am 10:40am	10:00am 119 120 121 1:00pm 149 150 2:00pm 175 3:00pm 190 191 8:00am 242 243 244 245 9:00am 301 302 308 320 8:30am 413 424 427 428 9:00am 472 10:40am 494 495 505 506 551 12:20pm 568 574 575 576 612 2:30pm 635 636 650 655 682	10:00am

Day	Start	#	Location	Session Information
Mon	5:30pm	763	SH:Salon 829	ENT Division Business Meeting
_	7:00pm	788	SH:Maurepas	ENT Division Reception
Tue	8:30am	805	SH:Maurepas	JS: Institutional Entrepreneurs
		809	SH:Salon 829	Behaviors and Attitudes
		810	MT:Mardi Gras Salon E - ENT	Alliances and Networks
		827	SH:Grand Ballroom B - Table B2	IP: Social Capital (B2)
		828	SH:Grand Ballroom B - Table B3	IP: Entrepreneurship Process (B3)
		861	RC:Acadia	SIT: Ethical Behaviors
_	10:30am	885	SH:Maurepas	Planning and Failure
		886	SH:Salon 829	New Firm Performance
		887	MT:Mardi Gras Salon E - ENT	Entrepreneurship Models
		903	SH:Grand Ballroom B - Table B2	IP: Management in China (B2)
		935	RC:Acadia	SIT: Learning in Alternative Settings
_	2:30pm	964	SH:Maurepas	New Venture Networks
		965	SH:Salon 829	Nascent Entrepreneurs and Firm
		966	MT:Mardi Gras Salon E - ENT	Formation and Growth
		1013	RC:Vermillion	SIT: Social Responsibility
_	4:10pm	1028	SH:Salon 829	Management & Entrepreneurship
		1038	SH:Grand Ballroom B - Table A2	IP: Intl Tech & Strategy (A2)
		1045	SH:Grand Ballroom E - Table C3	IP: Strategic Learning (C3)
		1074	RC:Vermillion	SIT: Control and Ownership
Wed	8:30am	1111	SH:Salon 829	Strategy
		1130	RC:Acadia	SIT: Institutional Pressures
		1131	RC:Baronne	SIT: Signals and Status
		1132	RC:Vermillion	SIT: New Ventures
_	10:40am	1143	SH:Salon 829	Corporate Entrepreneurship

Entrepreneurship Acknowledgements

Hikari Akizawa, Chuo U. Ramon Aldag, U. of Wisconsin-Madison Robert J. Amann, St. Thomas U. Constantine A. Andriopoulos, U. of Aberdeen Ben Arbaugh, U. of Wisconsin, Oshkosh Richard Arend, U. of Nevada, Las Vegas Pia Arenius, Helsinki U. of Technology Craig E. Armstrong, U. of Texas at San Antonio Jonathan D. Arthurs, U. of Oklahoma Ted Baker, U. of Connecticut Bat Batjargal, Harvard U. J. Robert Baum, U. of Maryland Cynthia I. Bean, U. of South Florida Joao Bento Oliveira, U. Federal de Uberlandia Henrik Berlund, Chalmers U. of Technology Daniela P. Blettner, U. of St. Gallen Patricia S. Borchert, U. of Minnesota Michael R. Braun, U. of Massachusetts -Amherst Hans Bruning, Erasmus U. Candida G. Brush, Boston U. Thomas A. Bryant, Nicholls State U. Toni Buchsbaum Greif, Sound Beach LLC John F.S. Bunch, Benedictine College Lowell Busenitz, U. of Oklahoma Chiara Cannavale, U. degli studi di Napoli Melissa S. Cardon, Case Western Reserve U. John C. Carr, U. of Southern Mississippi Radha Chaganti, Rider U. Erick P.C Chang, Mississippi State U. Ron Cheek, U. of Louisiana - Lafayette Todd H. Chiles, U. of Missouri - Columbia David Y. Choi, Loyola Marymount U. Michael J. Christie, Queensland U. Mark A. Ciavarella, Bucknell U. Lynette Clair, U. of Oregon Lauretta Conklin Frederking, U. of Portland Andrew C. Corbett, Rensselaer Polytechnic Institute Guido Corbetta, Bocconi U. Ian D. H. Cuthill, State U. New York, Oswego Tom Dalziel, Arizona State U. Per Davidsson, Jönköping International Business School Marcus Dejardin, U. of Namur Dawn R. DeTienne, Utah State U. Michael L. DeVaughn, U. of Minnesota Clay Dibrell, Oregon State U. Dimo P. Dimov, London Business School Robert S. D'Intino, Pennsylvania State U.

Jo Ann M. Duffy, Sam Houston State U.

Dev K. Dutta, U. of Western Ontario

Ann Echols, Pennsylvania State U.

Jay J. Ebben, U. of St. Thomas

Kimberly A. Eddleston, Northeastern U. Linda F. Edelman, Bentley College Catherine A. Edler, Florida Institute of Technology Rhonda Engleman, U. of Minnesota Cecilia M. Falbe, U. of Albany Lloyd W. Fernald, Jr., U. of Central Florida Stephanie A. Fernhaber, Indiana U. Igor Filatotchev, King's College London Eileen Fischer, York U. Cathy Folker, U. of St. Thomas Timothy B. Folta, Purdue U. Daniel P. Forbes, U. of Minnesota Cameron M. Ford, U. of Central Florida Tiffany L. Galvin, U. of Utah Dingkun Ge, San Francisco State U. Gerard George, U. of Wisconsin-Madison Peter Gianiodis, U. of Georgia Brett Anitra Gilbert, Indiana U. Lindsey Godwin, Case Western Reserve U. Albert I. Goldberg, Technion - Israel Institute of Technology Elissa Grossman, U. of California, Los Angeles Rita Gunther McGrath, Columbia U. Sean M. Hackett, Vanderbilt U. R.H. (Bud) Hamilton, U. of Mississippi Mary Han, Ryerson U. Pegram Harrison, European Business School Frederic J. Herbert, East Carolina U. Dianne R. Hill, St. Edward's U. Susan A. Hill, London Business School Damian C. Hine, U. of Queensland Julie M. Hite, Brigham Young U. Keith Hmieleski, Rensselaer Polytechnic Manuela N. Hoehn-Weiss, Boston U. Susan M. Houghton, Georgia State U. Kenneth Husted, Copenhagen Business School Vinniew Jauhari, Oxford Brookes U. Alec C. Johnson, U. of St. Thomas Stephen C. Jones, Southwest Missouri State U. Laurent Josien, Louisiana Tech U. Bernhard R. Katzy, CeTIM U. Bw Munich J. Kay Keels, Brenau U. Norris Krueger, TEAMS/Tech Connect David C. Lane, Leeds Metroplitan U. Christian Lechner, ESC Toulouse Joo-Hen Lee, Hallym U. Xiaoya Liang, State U. of New York at Albany Jianwen Liao, Northeastern Illinois U. Betty Jo Licata, Youngtown State U.

Joseph A. LiPuma, Boston U.

Iill Long, U. of Rhode Island Rebecca Luce, Texas Christian U. Darius Mahdjoubi, U. of Texas at Austin Stan Mandel, Wake Forest U. Lou Marino, U. of Alabama Amanda Martin, Consultant Michael D. Mattei, Bellarmine U. Markku V.J. Maula, Helsinki U. of Technology Patrick McGuigan, Central Connecticut State U. Brain McKenzie, California State U. - Hayward Andre C. M. Menck, U. Federal de Uberlandia Teresa Menzies, Brock U. Tracey Messer, Case Western Reserve U. Tom Mierzwa, U. of Maryland Yuri Mishina, Michigan State U. J. Robert Mitchell, Indiana U. Curtis B. Moore, Texas Tech U. Robert Moussetis, North Central College Sandralee K. Moynihan, Oklahoma State U. Stephen L. Mueller, Texas Christian U. Patrick J. Murphy, DePaul U. Richard Murphy, Nova Southeastern U. Lynn Neeley, Northern Illinois U. Scott L. Newbert, Rutgers U. Emer M. Ní Bhrádaigh, Dublin City U. Terry Noel, Wichita State U. Gina O'Connor, Rensselaer Polytechnic Institute Ben Oviatt, Georgia State U. Carla Pavone, U. of Minnesota Tyge Payne, U. of Texas at Arlington John A. Pearce, II. Villanova U. John S. Pearlstein, Temple U. Larry Plummer, U. of Colorado Berna Polat, U. of Washington Benjamin C. Powell, U. of Alabama Vanessa Ratten, U. of Queensland Diana M. Reader, Southampton Business School Kira Kristal Reed, Syracuse University Becky Reuber, U. of Toronto Young Rok Choi, Singapore Management U. Michael Rubach, U. of Central Arkansas Meir Russ, U. of Wisconsin, Green Bay Matthew W. Rutherford, Gonzaga U. Neusa M.B.F. Santos, Pontificia Universidade Católica de São Paulo-PUCSP Saras D. Sarasvathy, U. of Maryland Sandra Sattler Weber, U. of Nebraska - Lincoln Minet Schindehutte, Miami U. - Oxford Leon Schjoedt, Illinois State U. Min Seok Cha, KAIST Graduate School of

Management

Pramodita Sharma, Wilfrid Laurier U. Lois M. Shelton, Chapman U. Wellei Shi, U. of Pittsburgh Christopher L. Shook, Auburn U. David P. Spicer, U. of Bradford Eleni Stavrou, U. of Cyprus Harriet Stephenson, Seattle U. Gita Sud de Surie, U. of Pennsylvania Diane M. Sullivan, U. of Central Florida Robert Sullivan, Al Open U. Business School Dara Szyliowicz, Texas Tech U. Judith W. Tansky, Ohio State U. David W. Taylor, Manchester Metropolitan Linda F. Tegarden, Virginia Technical U. Chutimavadee Thongieen, Bangkok U. Erno T. Tornikoski, Seinajoki Polytechnic Jeff Trailer, California State U. - Chico Philipp Tuertscher, U. of St. Gallen Christopher Tuggle, Texas A&M U. Tengiz O. Ucok, Gazi U. U. N. Umesh, Washington State U. Anita Van Gils, Maastricht U. S. Ramakrishna Velamuri, IESE Business School Christian Vintergaard, Copenhagen Business School Anu Wadhwa, U. of Washington, Seattle Jiangdian Wang, Nanyang Technological U. Karen Y. Wang, U. of Technology, Sydney Lorraine Warren, Loughborough U. Yinghong (Susan) Wei, U. of North Carolina at Chapel Hill Economic Research Johan Wiklund, Stockholm School of Economics Cameron Wilson, York U. Joan Winn, U. of Denver Jin-ichiro Yamada, Cranfield U. Tammy Yates Arthur, Millsaps College

Chapel Hill
Friederike Welter, Rhine Westphalia Institute for Economic Research
Johan Wiklund, Stockholm School of Economics
Cameron Wilson, York U.
Joan Winn, U. of Denver
Jin-ichiro Yamada, Cranfield U.
Tammy Yates Arthur, Millsaps College
Tien Hua Yim-Teo, Nanyang Technological U.
Helena Yli-Renko, U. of Southern California
Anne S. York, U. North Carolina at Chapel
Hill
Ivo Zander, Macquarie Graduate School of
Management
Alberto Zanzi, Suffolk U.
Feng Zeng, RAND Graduate School
Wei Zhang, Tsinghua U.

Gender and Diversity in Organizations

Program Chair: Martin N. Davidson, U. of Virginia Professional Development Workshop Chair: Myrtle P. Bell, U. of Texas, Arlington

Day	Start	#	Location	Session Information
Fri	2:00pm	17	MT:Mardi Gras Salon B	GDO Doctoral Consortium
_	3:00pm	24	RC:Acadia	SPDW: Our First Years
Sat	8:00am	59	MT:Preservation Hall Studio 4	SPDW: SIT: Theory & Practice
		81	MT:Preservation Hall Studio 3	SPDW: SIM-GDO Cultural Adaptability
_	8:30am	87	MT:Mardi Gras Salon B	GDO Doctoral Consortium
_	9:00am	106	MT:La Galleries 3	SPDW: GLBT Research, Teaching, Action
_	12:00pm	139	MT:Preservation Hall Studio 1	SPDW: Assess Faultlines in Teams
_	1:30pm	170	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 3
	1.00pm	170	MT:Mardi Gras Salon B	GDO Doctoral Consortium
		171		
_	2:00pm		MT:Beauregard	SPDW: Managing Religious Diversity
	2.00μπ	176	MT:Preservation Hall Studio 4	SPDW: Feminising the MBA
_	4:00pm	180	RC:Acadia	SPDW: Survive And Thrive Sm. Schools
_	<u> </u>	204	MT:Preservation Hall Studio 4	SPDW: Does Gender Trump Others?
C	6:00pm	225	OS:Local Restaurant 3	SPDW: Survive And Thrive Sm. Schools
Sun	8:00am	246	MT:La Galleries 3	SPDW: Mentoring across boundaries
_	0.00	252	RC:Acadia	SPDW: Survive And Thrive Sm. Schools
_	8:30am	270	MT:Audubon	SPDW: Research/Networking Workshop
_	9:00am	296	SH:Borgne	SPDW: Valuing Diversity in the AoM
	10:00am	303	MT:Beauregard	SPDW: Taking it to the Streets
_		308	SH:Rhythms II	SPDW: Meet The Best Reviewers
	10:30am	325	MT:Audubon	SPDW: Affective Intelligence
Mon	8:30am	414	MT:La Galleries 4	Relationships and Difference
		415	MT:La Galleries 1	JS: Confronting Sexual Harassment
		430	SH:Grand Ballroom E - Table C2	IP: Developing Networks (C2)
		446	MT:Mardi Gras Salon D	SHCS: Attaining Diversity's Benefits
_		463	RC:Baronne	SIT: Gender and Diversity in the Workplace
	10:40am	496	MT:La Galleries 4	Diversity in Managing HR
		497	MT:La Galleries 1	JS: Affirmative Action Beliefs
		507	SH:Grand Ballroom B - Table A4	IP: Social Identity (A4)
		513	SH:Grand Ballroom E - Table C3	IP: Diversity (C3)
		552	RC:Baronne	SIT: Strategic HR Systems
_		553	RC:Vermillion	SIT: Organizational Culture
	12:20pm	570	MT:Preservation Hall Studio 9	JS: Work-Family
		577	MT:La Galleries 1	Protecting Harassment Victims
		578	MT:La Galleries 4	Dominance and Privilege
_		611	RC:Acadia	SIT: Transformational Leadership
	2:30pm	637	MT:La Galleries 4	Leadership and Differerence
		638	MT:La Galleries 1	JS: Prejudice
		652	SH:Grand Ballroom E - Table C2	IP: Perspectives on Diversity (C2)
		654	SH:Grand Ballroom E - Table D1	IP: International HRM (D1)
		655	SH:Grand Ballroom E - Table D2	IP: Women in Management (D2)
_		689	RC:Vermillion	SIT: Work and Family
	4:10pm	704	MT:La Galleries 4	Celebrating 20 Years - WIM/GDO
		705	MT:La Galleries 1	JS: Culture
		708	MT:Balcony I J K	JS: Work and Home Boundaries
		714	SH:Grand Ballroom B - Table A4	IP: Reactions to Change (A4)
_		754	RC:Acadia	SIT: Groups and Teams
	5:30pm	764	MT:La Galleries 4	GDO Business Meeting
	6:30pm	780	MT:La Galleries 1	GDO Social Hour
_	8:30pm	794	MT:La Galleries 1	LGBT & Friends Reception

Gender and Diversity in Organizations

Day	Start	#	Location	Session Information
Tue	Start 8:30am 10:30am 2:30pm	811	MT:La Galleries 4	Diversity, Conflict & Emotions
		812	MT:Mardi Gras Salon E - GDO	Diversity and Performance
		813	MT:La Galleries 1	JS: Pragmatics of W-F Practices
-	10:30am	881	MT:Mardi Gras Salon D	SHCS: Putting Work in its Place
		888	MT:La Galleries 4	Diversity and Performance
		889	MT:Mardi Gras Salon E - GDO	Worldwide Work Diversity
		890	MT:La Galleries 1	JS: Diversity & Antisocial Acts
		906	SH:Grand Ballroom E - Table C1	IP: Group Diversity (C1)
_	2:30pm	955	MT:Mardi Gras Salon D	SHCS: Work, Family and Careers
		967	MT:La Galleries 4	Work and Family
		968	MT:Mardi Gras Salon E - GDO	Diversity Representation
		969	MT:La Galleries 1	JS: Work-Family Conflict
		1011	RC:Acadia	SIT: Corporate Governance
_	4:10pm	1026	MT:Preservation Hall Studio 4	JS: Role of Status in Justice
		1029	MT:La Galleries 4	Social Dynamics of Difference
		1046	SH:Grand Ballroom E - Table D1	IP: Organizational Mentoring (D1)
Wed	8:30am	1112	MT:La Galleries 4	Diversity, Fairness, & Health
_	10:40am	1144	MT:La Galleries 4	JS: Invisible and Misunderstood
		1162	RC:Acadia	SIT: Ecological and Evolutionary Perspectives

Health Care Management

Program Chair: Ruth A. Anderson, Duke U. Professional Development Workshop Chair: Jane Banaszak-Holl, U. of Michigan

Day	Start	#	Location	Session Information
Sat	8:00am	60	SH:Salon 817	Continental Breakfast
_	8:30am	88	SH:Salon 821	Balancing Work and Nonwork
_	10:00am	122	SH:Salon 821	Informing Health Care Policy
_	1:00pm	151	SH:Salon 817	Finding the Right HCM Journal
		152	SH:Salon 821	Working outside Academics
_	3:00pm	192	SH:Salon 817	Feedback on predoc research
		193	SH:Salon 821	Expert help on research
_	5:30pm	218	SH:Napoleon C2	HCM PDW Reception
Sun	8:00am	247	SH:Salon 828	HCM Breakfast
_	8:30am	271	SH:Salon 817	Qualitative Methods Workshop
		272	SH:Salon 821	Quantitative Methods Workshop
_	10:00am	308	SH:Rhythms II	SPDW: Meet The Best Reviewers
	10:30am	326	SH:Salon 828	SPDW: Finding Funding Sources
Mon	8:30am	416	MT:Mardi Gras Salon E - HCM	HCM Visual Papers
		417	SH:Salon 820	JS: Silence in Dynamic Settings
		433	SH:Grand Ballroom E - Table D2	IP: Perspectives on Quality (D2)
_	10:40am	498	SH:Salon 825	Public and Community Health
		511	SH:Grand Ballroom E - Table C1	IP: Organization Culture (C1)
		515	SH:Grand Ballroom E - Table D2	IP: Stress and Burnout (D2)
_	12:50pm	615	SH:Salon 825	Across Org. Boundaries
	2:30pm	639	SH:Salon 825	Learning and Reliability
_	4:10pm	706	SH:Salon 825	HCM Distinguished Speaker
		754	RC:Acadia	SIT: Groups and Teams
_		755	RC:Baronne	SIT: Networks and Knowledge Sharing
	5:30pm	765	SH:Salon 825	HCM Business Meeting
_	7:30pm	791	SH:Salon 825	HCM Reception
Tue	8:30am	802	FM:Bayou Rooms II + IV	SHCS: Mgmt & Pharmaceutical Research
		827	SH:Grand Ballroom B - Table B2	IP: Social Capital (B2)
		832	SH:Grand Ballroom E - Table C3	IP: Incentives and Rewards (C3)
_		862	RC:Baronne	SIT: Implementing Technologies
	8:50am	867	SH:Salon 825	Knowledge & Innovation
	10:30am	935	RC:Acadia	SIT: Learning in Alternative Settings
_	2:30pm	1011	RC:Acadia	SIT: Corporate Governance
	4:10pm	1030	SH:Salon 825	MD/Nurse Job Satisfaction
		1037	SH:Grand Ballroom B - Table A1	IP: Strategy and Health Care (A1)
		1041	SH:Grand Ballroom B - Table B2	IP: Individual Competencies (B2)
		1044	SH:Grand Ballroom E - Table C2	IP: Trust and Satisfaction (C2)
Wed	9:00am	1136	SH:Salon 825	Managing Clinicians

Health Care Management Acknowledgements

Judith Alexander, U. of South Carolina Edward Balotsky, Saint Joseph's U. Barbara Bigelow, Clark U. Rosalie Boyce, U. of Queensland J.D. Bramble, Creighton U. Charley Braun, Marshall U. Forrest Briscoe, Pennsylvania State U. Beth Brooks, U. of Illinois at Chicago Manuela Brusoni, Bocconi U. Sharon Buchbinder, Towson U. Elizabeth Buck, Jewish Hospital College Darrell Burke, Florida State U. Martin Charns, Boston U. Ann Chou, Indiana U. Kirsten Corazzini, Duke U. Allison Cuellar, Columbia U. Kathryn Dansky, Pennsylvania State U. Carolyn Davis, Georgia Institute of Technology Jullet Davis, U. of Alabama JoAnn Duffy, Sam Houston State U. Eric Eisenstein, Duke U. Rhonda Engleman, U. of Minnesota Giovanni Fattore, Bocconi U. Louise Fitzgerald, De Montfort U. Eric Ford, Pennsylvania State U. Myron Fottler, U. of Central Florida Bruce Fried, U. of North Carolina at Chapel Hill Leonard Friedman, Oregon State U. Myles Gartland, Rockhurst U. Kanak Gautam, Saint Louis U.

Sherril Gelmon, Portland State U. Gretchen Gemeinhardt, Texas Women's U. Blair Gifford, U. of Colorado Mattia Gilmartin, INSEAD, Healthcare Management Initiative Beth Goodrick, Florida Atlantic U. Theodore Gorczyca, Schering Plough Robert Griffith, U. of Texas at San Antonio Richard Grover, U. of Southern Maine S. Robert Hernandez, U. of Alabama at Birmingham Diana Hilberman, U. of California at Los Angeles Thomas Hilton, National Institute on Drug Abuse Tim Hoff, State U. of New York-Albany Ena Howse, Queen's U. John Hyde, U. of Mississippi Medical Center Michele Issel, U. of Illinois at Chicago Marc Jegers, Vrije Universiteit Brussels Amer Kaissi, Trinity U. Naresh Khatri, U. of Missouri Martin Kitchener, U. of California at San Francisco Chalmer Labig, Oklahoma State U. Kevin LaFrance, U.S. Army-Baylor Program

Linda Leach, California State U., Fullerton

Donald Lisnerski, U. of North Carolina at

Federico Lega, Bocconi U.

Christy Lemak, U. of Florida

Melissa Succi Lopez, U. of Southern California Christine Brown Mahoney, U. of Minnesota Patrick Malone, Navy/American U. Donna Malvey, U. of Central Florida C. Lee Martinec, West Virginia U. Carmen Martinez-Lopez Joanne McGlown, U. of Alabama at Birmingham Mindi McKenna, Rockhurst U. Gerry McSorley, Henley Management College/Nottingham City Hospital Nir Menachemi, Florida State U. Kathleen Montgomery, U. of California, Riverside Karen South Moustafa, U. of Memphis Robert Myrtle, U. of Southern California John Newman, Georgia State U. Ray Newman, Houston Baptist U. Amit Nigam, Northwestern U. Stephen O'Connor, U. of Alabama at Birmingham Dawn Oetjen, U. of Central Florida Reid Oetjen, U. of Central Florida Vicky Parker, Boston U./Department of Veterans Affairs Jim Paul, U. of Kansas Medical Center Carl Pegels, State U. of New York-Buffalo Elisa Pintus, Bocconi U. Michael Powell, U. of Auckland

E. Jose Proenca, Widener U.

Keith Provan, U. of Arizona

Ebrahim Randeree, State U. of New York-Buffalo Trish Reay, U. of Alberta Peter Rivard, Boston College Susan Roggenkamp, Appalachian State U. Grant Savage, U. of Alabama John Schibler, U. of Rhode Island Nancy Seifert, Oregon State U. Narveshwar Sinha, Schlumberger Medical Services Victor Sower, Sam Houston State U. Sharon Topping, U. of Southern Mississippi Hanh Trinh, U. of Wisconsin-Milwaukee Pirkko Vartiainen, U. of Vaasa Steve Walston, Indiana U. Robert Weech-Maldonado, Pennsylvania State U. Peter Weil, American College of Healthcare Executives Rebecca Wells, Pennsylvania State U. David Williams, Appalachian State U. Eric Williams, U. of Alabama Beth Woodard, Belmont U. Xin Yao, U. of Washington Philip Yoon, U. of Alberta Gary Young, Boston U. Jacqueline Zinn, Temple U.

Human Resources

Program Chair: K. Michele Kacmar, Florida State U.
Professional Development Workshop Chair: Joseph J. Martocchio, U. of Illinois, Urbana-Champaign

Day	Start	#	Location	Session Information
Fri	1:00pm	7	OS:Harrah's Casino	Touring Harrah`s Casino
		13	MT:Preservation Hall Studio 7	SPDW: Multi-Level Analysis
_	3:00pm	26	MT:Preservation Hall Studio 7	SPDW: Hierarchical Linear Modeling
	5:00pm	35	MT:Preservation Hall Studio 7	SPDW: Multi-Level Analysis
	6:00pm	37	OS:Local Restaurant 1	HR Doctoral Student Consortium
Sat	7:00am	48	SH:Napoleon C1	SPDW: Teaching With Technology
	7:30am	50	MT:Balcony K	HR Junior Faculty Consortium
_	8:00am	61	MT:Balcony J	HR Doctoral Student Consortium
_		62	MT:Audubon	SPDW: Teaching Competencies
	8:30am	93	MT:Preservation Hall Studio 7	SPDW: Moderator/Interaction Analysis
_		94	MT:Preservation Hall Studio 8	SPDW: Scale Development Workshop
	9:00am	103	MT:La Galleries 2	SPDW: Organizational Justice
		106	MT:La Galleries 3	SPDW: GLBT Research, Teaching, Action
_		107	MT:Preservation Hall Studio 5	SPDW: HRM in Latin America
_	10:30am	131	MT:Mardi Gras Salon D	Editor Roundtable
	12:00pm	138	MT:Balcony K	HR Junior Faculty Consortium Luncheon
_		139	MT:Preservation Hall Studio 1	SPDW: Assess Faultlines in Teams
_	1:00pm	153	MT:Mardi Gras Salon D	Third Annual HR Town Meeting
_	2:00pm	177	SH:Rampart	SPDW: HR & International Alliances
	4:00pm	204	MT:Preservation Hall Studio 4	SPDW: Does Gender Trump Others?
_		205	MT:Preservation Hall Studio 1	SPDW: Leveraging SHRM
	6:00pm	221	MT:Mardi Gras Salon D	Social Reception
Sun	8:00am	248	MT:Balcony J	HR Doctoral Student Consortium
		249	MT:Balcony K	HR Junior Faculty Consortium
_		253	RC:Evangeline	SPDW: Cinema Update
_	9:00am	286	MT:Preservation Hall Studio 1	HR Undergraduate Curriculum
	10:00am	302	SH:Bayside A	SPDW: Entrepreneurship & HRM
		304	MT:Mardi Gras Salon B	SPDW: Publishing Qual. Research
		314	SH:Salon 820	SPDW: Craft of Revewing
Mon	8:30am	408	MT:Preservation Hall Studio 9	JS: Families and Careers
		418	MT:Balcony I J K	Welcome and Awards Ceremony
		419	MT:Mardi Gras Salon E - HR	Performance Assessment
		425	SH:Grand Ballroom B - Table A4	IP: Strategic HRM (A4)
		434	SH:Grand Ballroom E - Table D3	IP: Learning and Innovation (D3)
		447	MT:Preservation Hall Studio 2	JS: Customer Service
_	10:40am	463	RC:Baronne	SIT: Gender and Diversity in the Workplace
	10.40am	497	MT:La Galleries 1	JS: Affirmative Action Beliefs
		499 500	MT:Mardi Gras Salon E - HR	Strategic HR
		500 501	MT:Preservation Hall Studio 6	Issues in Organizational Exit SHCS: Org Ethics: Theory to Practice
		501 512	MT:Balcony I J K SH:Grand Ballroom E - Table C2	,
		512 515	SH:Grand Ballroom E - Table C2 SH:Grand Ballroom E - Table D2	IP: Careers (C2) IP: Stress and Burnout (D2)
		533	SH:Grand Ballroom D	SHCS: Linkage Research
		552	RC:Baronne	SIT: Strategic HR Systems
-	12:20pm	579	MT:Mardi Gras Salon E - HR	Past Trends and New Approaches
	· — · — · - • · · · ·	580	MT:Preservation Hall Studio 6	Strategic HR Practices
		581	MT:Balcony I J K	JS: Responses to Stigma at Work
		594	MT:Balcony L M N	JS: Insidious Workplace Deviance
		- JU-T	Baioony E in it	55s.aiodo frompidos Borianios

Day	Start	#	Location	Session Information
Mon	2:30pm	638	MT:La Galleries 1	JS: Prejudice
		640	SH:Armstrong Ballroom	Ice Cream Social
		641	MT:Mardi Gras Salon E - HR	Life at Work
		654	SH:Grand Ballroom E - Table D1	IP: International HRM (D1)
		685	SH:Grand Ballroom D	SHCS: Statistical Myths and Legends
		689	RC:Vermillion	SIT: Work and Family
	4:10pm	707	MT:Preservation Hall Studio 6	Performance Appraisal Issues
		708	MT:Balcony I J K	JS: Work and Home Boundaries
		723	SH:Grand Ballroom E - Table D3	IP: Work Design (D3)
		734	MT:Preservation Hall Studio 7	JS: Orgl Support
		755	RC:Baronne	SIT: Networks and Knowledge Sharing
Tue	8:30am	813	MT:La Galleries 1	JS: Pragmatics of W-F Practices
		814	MT:Balcony I	International HR Practices
		815	MT:Balcony J	Issues in Selection Testing
		816	MT:Balcony K	Issues in Team Research
		817	MT:Mardi Gras Salon E - HR	Compensation and Benefits
		818	MT:Preservation Hall Studio 6	Strategic HR
		827	SH:Grand Ballroom B - Table B2	IP: Social Capital (B2)
		830	SH:Grand Ballroom E - Table C1	IP: Work and Family (C1)
		831	SH:Grand Ballroom E - Table C2	IP: Testing and Teaching (C2)
		832	SH:Grand Ballroom E - Table C3	IP: Incentives and Rewards (C3)
		863	RC:Vermillion	SIT: Expatriation and International Managemen
	10:30am	881	MT:Mardi Gras Salon D	SHCS: Putting Work in its Place
		891	MT:Balcony I	Strategic HR
		892	MT:Balcony J	Recruitment and Selection
		893	MT:Balcony K	Issues in Compensation
		894	MT:Preservation Hall Studio 6	Global Organizations
		898	FM:Bayou Rooms II + IV	SHCS: Global Careers & HR Developmen
		909	SH:Grand Ballroom E - Table D1	IP: Research on Creativity (D1)
_		911	SH:Grand Ballroom E - Table D3	IP: Downsizing (D3)
	2:30pm	955	MT:Mardi Gras Salon D	SHCS: Work, Family and Careers
		970	MT:Balcony I	Alternative Job Structures
		971	MT:Balcony J	Training and Development
		972	MT:Balcony K	Performance Feedback
		973	MT:Preservation Hall Studio 6	Statistical Issues in HR
		983	SH:Grand Ballroom E - Table C3	IP: Recruiting People (C3)
		984	SH:Grand Ballroom E - Table D1	IP: Union-Management Relation (D1)
_		998	SH:Grand Ballroom D	SHCS: Proactivity
	4:10pm	1031	MT:Balcony I	Strategic HR and OCBs
		1032	MT:Balcony J	Applicant Attraction
		1033	MT:Balcony K	Family-Friendly HR Practices
		1072	RC:Acadia	SIT: Identity and Identification
_		1073	RC:Baronne	SIT: Strategy and Performance
_	5:30pm	1079	MT:Preservation Hall Studio 6	HR Division Business Meeting
	6:30pm	1090	MT:Balcony I J K	HR Division Reception
Wed	8:30am	1113	MT:Balcony I J K	Web-based Recruitment Effects
		1115	SH:Napoleon C2	JS: Globalization and Stress
		1123	MT:Balcony L M N	JS: Cultural Intelligence at Work
_	10:40am	1145	MT:Balcony I J K	HRM Across National Borders
			MT:Preservation Hall Studio 6	JS: Expatriate Management Issues

Human Resources Acknowledgements

Michael Abelson, Texas A&M U. Cheryl Adkins, Longwood College David Allen, U. of Memphis Mohammed Al-Wagfi, Acadia U. Martin Anderson Bill Anthony, Florida State U. Edwin Arnold, Auburn U. - Montgomery Ronald Ash II of Kansas Forrest Aven, U. of Houston-Downtown Abdul Aziz, College of Charleston Don Baack, Pittsburg State U. Cordula Barzantny, Groupe ESC Toulouse Talva Bauer, Portland State U. Gayle Baugh, U. of West Florida Ronald Beaulieu, Central Michigan U. Wendy Becker, U. at Albany Bret Becton, Auburn U. Terry Beehr, Central Michigan U. Bradford Bell, Cornell U. Emilio Bellini, U. of Sannio Carrie Belsito, Texas A&M U. George Benson, U of Texas - Arlington Robyn Berkley, Rensselaer Polytechnic Institute Charles Bessevre des Horts, HEC Cecile Betit Stephen Betts, William Paterson U. Jim Bishop, New Mexico State U. Dick Blackburn, U of North Carolina Joyce Bono, U. of Minnesota Paul Boselie, Erasmus U. Scott Boyar, U. of South Alabama James Breaugh, U. of Missouri-St. Louis Margaret Britt, Nazarene U. Kay Bunch, Georgia State U. Nathanael Campbell, Mississippi State U. James Campion, U. of Houston Melissa Cardon, Case Western Reserve U. Kevin Carlson, Virginia Institute of Technology Jon Carr, U. of Southern Mississippi Debra Rauanheimo Casey, Pennsylvania Gilad Chen, Georgia Institute of Technology Nita Chhinzer, McMaster U. Robin Church, U. of Toronto Bill Clampitt, Tusculum College Adrienne Colella, Texas A&M U. Chris Collins, Cornell U. Catherine Connelly, Queens U. Nancy DaSilva, San Jose State U. Walter Davis, U. of Mississippi Nancy Day, U. Missouri - Kansas City

John Deckop, Temple U.

Richard DeFrank, U. of Houston

Tim DeGroot, Oklahoma State U.

Kelly Delaney, Michigan State U.

John Delery, U. of Arkansas

Angelo Denisi, Texas A&M U.

Brian Dineen, U. of Kentucky

Thomas Dougherty, U. of Missouri

Elizabeth Douthitt, Baruch College

Ceasar Douglas, Florida State U.

James Dulebohn, Michigan State U. Ben Dunford, Cornell U. Teri Elkins, U. of Houston Jinyan Fan. Ohio State U. Elaine Farndale, Cranfield School of Management Claudia Ferrante, US Air Force Academy Sandy Fisher, Clarkson U. Todd Fister Dwight Frink, U. of Mississippi Ingrid Fulmer, Michigan State U. Maria Fernanda Garcia, Texas A&M U. Tim Gardner, Brigham Young U. Tanvi Gautam, U of Pittsburgh Shanan Gibson, East Carolina U. Brad Gilbreath, Indiana U. - Purdue U. -Ft. Wayne Celile Itir Gogus, Texas A&M U. Caren Goldberg, George Washington U. Timothy Golden, Rensselaer Polytechnic Laurel Goulet, US Coast Guard Academy Mary Gowan, George Washington U. Gary Greguras, Singapore Management U. Melissa, Gruys, Washington State U. Nina Gupta, U. of Arkansas James Guthrie, U. of Kansas Jonathon Halbesleben, U. of Oklahoma Lynn Harland, U. of Nebraska - Omaha Ken Harris, Bradley University Michael Harris, U of Missouri - St. Louis John Hausknecht, DePaul U. Stephen Havlovic, State U. of New York Institute of Technology at Utica/Ro James Hayton, Utah State U. Chad Higgins, U. of Washington LaVerne Hairston Higgins, Le Moyne College Bob Hoell, Georgia Southern U. Vandra Huber, U. of Washington Ron Humphrey, Virginia Commonwealth U. MaryAnne Hyland, Adelphi U. Remus Ilies, Michigan State U. Mike Ingerick, George Mason U. Roderick Iverson, Simon Fraser U. Karen Jansen, Pennsylvania State U. Diane Johnson, U. of Alabama John Kammeyer-Mueller, U. of Florida Ronald Karren, U. of Massachusetts Tim Keaveny, Marquette U. Naresh Khatri, U. of Missouri - Columbia Brian Klaas, U. of South Carolina Howard Klein, The Ohio State U. Neal Knight-Turvey, Queensland U. of Technology Robert Konopaske, U. of North Carolina at Wilmington David Kravitz, George Mason U. Amy Kristof-Brown, U. of Iowa Alysa Lambert, U. at Albany David Lamond, Sydney Graduate School of

Management

Melody Waller LaPreze, Southwest Missouri State U. Patrice Laroche, U. Nancy Mila Lazarova, Simon Fraser U. Barbara Lee, Rutgers U. David Lepak, Rutgers U. Jeffery LePine, U. of Florida Paul Levy, U. of Akron David Lewin, U. Califorina - Los Angeles Steve Levbourne, U. of Plymouth Betty Jo Licata, Youngstown State U. Beverly Little, Western Carolina U. Kim Lukaszewski, State U. of New York at New Paltz John Lust, Illinois State U. Brian Lyons, The U. of Tennessee Doug Mahony, U. of South Carolina Karen Markel, Oakland U. Gery Markova, U. of Central Florida Janet Marler, U. at Albany Suzanne Masterson, U. of Cincinnati Patrick McHugh, George Washington U. Gary McMahan, U. of Texas at Arlington Stacy McManus, Harvard U. Bruce Meglino, U. of South Carolina Kimberly Merriman, Wichita State U. Angela Miles, North Carolina A&T Jeffrey Miles, U. of the Pacific Zeeva Millman, A & M Human Resources Consultants Atul Mitra, U. of Northern Iowa Edilberto Montemayor, Michigan State U. Frederick Morgeson, Michigan State U. Paul Mulvey, North Carolina State U. Barbara Myers, Auckland U. of Technology Emily Nason, U. of California - Los Angeles Nhung Nguyen, Lamar U. Steve Norton, Indiana U. - South Bend Margaret Nowicki, Ithaca College Dave Palmer, U. of Nebraska - Kearney Charles Parsons, Georgia Institute of Technology Gregory Patton, The U. of North Dakota Stephanie Payne, Texas A&M U. Richard Perlow, U. of Lethbridge Pamela Perrewe, Florida State U. Jean Phillips, Rutgers U. Robert Ployhart, George Mason U. Christopher Porter, Texas A&M U. Richard Posthuma, U. of Texas - El Paso Denise Potosky, Pennsylvania State -Great Valley J. Bruce Prince, Kansas State U. Sumita Raghuram, Fordham U. Barbara Rau, U. of Wisconsin Oshkosh Elizabeth Raylin, U. of South Carolina Nora Reilly, Radford U. Hettie Richardson, Louisiana State U. Lynda Rogerson, Colorado Technical U. Janet Romaine, Anselm College

Maria Rotundo, U. of Toronto

Joel Rudin, Rowan U.

Sudhir Saha, Memorial U. of Newfoundland Rene Schalk, Tilburg U. John Schaubroeck, Drexel U. Lyle Schoenfeldt, Appalachian State U. Chris Scholz, U. of Saarland Steve Scullen North Carolina State II Anson Seers, Virginia Commonwealth U. Rajan Selvarajan, Northeastern State U. Iason Senjem, Syracuse U. Jim Sesil, Rutgers U. Iason Shaw, U. of Kentucky Paula Silva, California State U. - Northridge Marcia Simmering, Louisiana Tech U. Robert Sinclair, Portland State U. Gangaram Singh, San Diego State U. Daniel Skarlicki, U. of British Columbia Zhaoli Song, U. of Minnesota Christina Stamper, Western Michigan U Greg Stewart, U of Iowa Matthew Stollak, St. Norbert College Thomas Stone, Oklahoma State U. Judy Strauss, California State U. -Long Beach Mike Sturman, Cornell U. James Tan, U. of Wisconsin-Stout Judy Tansky, The Ohio State U. Tracy Taylor, U. of Technology, Sydney Stephen Teo, U. of Technology - Sydney Henk Thierry, U. of Tilburg Mohan Thite, Griffith U. Chris Thomas, The U. of Georgia Marc Thompson, U. of Oxford Annette Towler, U. of Colorado at Denver Donald Truxillo, Portland State U. Craig Tunwall, Empire State College Shay Tzafrir, U. of Haifa Robert Vandenberg, U. of Georgia Arup Varma, Loyola U.- Chicago Robert Vecchio, U. of Notre Dame Bill Wallick, The U. of Scranton Chongwei Wang, The Ohio State U. Xiaoyun Wang, U. of Manitoba John Wanous, The Ohio State U. Mary Watson, New School U. Elizabeth Weatherly, U. of Alabama -Huntsville Theresa Welbourne, eePulse, Inc. Ion Werner, U. of Wisconsin-Whitewater Steve Werner, U. of Houston Michael Wesson, Texas A&M U. Lee Wevant, Eastern New Mexico U. Anthony Wheeler, California State U. Charles White, U. Of Alabama Margaret Williams, Virginia Commonwealth U. Oiumei Xu, U. of California - Irvine Lyle Yorks, Columbia U. Deborah Zinni, Brock U. Suzanne Zivnuska, Bond U. Baniyelme Zoogah, The Ohio State U.

International Management

Program Chair: D. Eleanor Westney, Massachusetts Institute of Technology Professional Development Workshop Chair: Ravi Ramamurti, Northeastern U.

Day	Start	#	Location	Session Information
Fri	9:00am	3	OS:Swamp & Plantation	IM Division "Adventure"
-	1:00pm	11	SH:Salon 829	SPDW: Global Consulting
-	2:30pm	18	SH:Salon 817	SPDW: Executives/Academics on CAFTA
_	6:00pm	38	SH:Napoleon B3	IM Welcome and Academy Roadmap
-	8:00pm	47	OS:Local Restaurant 2	Dinner with IM Exec. Committee
Sat	8:00am	64	MT:Preservation Hall Studio 6	IM Doctoral Consortium
		65	MT:Preservation Hall Studio 10	IMD Junior Faculty Consortium
		79	MT:Preservation Hall Studio 9	SPDW: Social Networks Research
-	9:00am	99	SH:Napoleon B1	SPDW: Conversations On IM & Strategy
		107	MT:Preservation Hall Studio 5	SPDW: HRM in Latin America
-	12:00pm	140	SH:Salon 820	SPDW: Growth in Global Industries
_	1:00pm	163	MT:Preservation Hall Studio 8	SPDW: Tips for Intl Research
-	2:00pm	177	SH:Rampart	SPDW: HR & International Alliances
	·	178	SH:Salon 820	SPDW: Student-Faculty Joint Research
_	3:00pm	195	MT:La Galleries 1	SPDW: Developing World Cases
-	6:00pm	222	SH:Armstrong Ballroom	IM Division PDW reception
Sun	8:00am	246	MT:La Galleries 3	SPDW: Mentoring across boundaries
		250	MT:Preservation Hall Studio 10	SPDW: Getting Published
		251	SH:Napoleon B2	SPDW: Teaching Intl. Executives
-	8:30am	268	FM:Bayou I	SPDW: Academic Careers
_	9:00am	291	MT:Balcony L	SPDW: International Groups Research
		296	SH:Borgne	SPDW: Valuing Diversity in the AoM
-	10:00am	299	SH:Grand Ballroom A	SPDW: Corporate Strategy
		305	SH:Grand Ballroom C	(IM)pactful Research
		306	SH:Salon 821	SPDW: Advancing Institutional Theory
Mon	8:30am	420	SH:Napoleon A3	International R&D
		421	SH:Napoleon C2	IM Division Welcome
		423	SH:Grand Ballroom B - Table A2	IP: Communication Media (A2)
		427	SH:Grand Ballroom B - Table B2	IP: IP Rights (B2)
		429	SH:Grand Ballroom E - Table C1	IP: Cognition and Action (C1)
		464	RC:Vermillion	SIT: Regulatory and Political Perspectives
	9:00am	473	SH:Napoleon C2	Culture & IM
_	10:40am	502	SH:Napoleon A3	Cross-border learning
		503	SH:Napoleon C2	International JVs
		506	SH:Grand Ballroom B - Table A3	IP: Small Business Strategy (A3)
		508	SH:Grand Ballroom B - Table B1	IP: Globalization (B1)
_		510	SH:Grand Ballroom B - Table B3	IP: Managing the Value Chain (B3)
	12:20pm	582	SH:Napoleon A3	Locations & clusters
		583	SH:Napoleon C2	Cross-Border M&A
_		584	RC:La Salle	JS: Latin Management
	2:30pm	642	SH:Napoleon A3	Cross-border mgt. & culture
		643	SH:Napoleon C2	Knowledge in MNCs
		644	MT:Mardi Gras Salon E - IM	Emerging Mkts & IM
		654	SH:Grand Ballroom E - Table D1	IP: International HRM (D1)
_		655	SH:Grand Ballroom E - Table D2	IP: Women in Management (D2)
	4:10pm	709	SH:Napoleon A3	Cross-cultural Mgt.
		710	SH:Napoleon C2	ActKnowlTransitioningEconomies
_		715	SH:Grand Ballroom B - Table B1	IP: Transfering Knowledge (B1)
_	5:30pm	766	SH:Napoleon A3	Eminent Scholar Forum
	7:00pm	789	SH:Napoleon C2	BAH Scholar reception

Day	Start	#	Location	Session Information
Tue	8:30am	819	MT:Mardi Gras Salon E - IM	Internalization & performance
		820	FM:Bayou I	International HRM
		821	MT:La Galleries 5&6	SHCS: Co-production of Knowledge
		822	RC:Salon 3	SHCS: MNCs & Institutional Theories
_		825	SH:Grand Ballroom B - Table A3	IP: Economic Reform (A3)
	10:30am	895	MT:Mardi Gras Salon E - IM	Cross-border networks and M&A
		896	FM:Bayou III	People & Performance
		897	RC:Salon 3	Country Risk
		898	FM:Bayou Rooms II + IV	SHCS: Global Careers & HR Developmen
		900	SH:Grand Ballroom B - Table A2	IP: Emerging Markets (A2)
		901	SH:Grand Ballroom B - Table A3	IP: Finance and Strategy (A3)
		903	SH:Grand Ballroom B - Table B2	IP: Management in China (B2)
		906	SH:Grand Ballroom E - Table C1	IP: Group Diversity (C1)
		908	SH:Grand Ballroom E - Table C3	IP: Models of Innovation (C3)
		913	RC:Salon 1A	JS: Top Teams and Transformation
	2:30pm	974	MT:Mardi Gras Salon E - IM	Knowledge and IM
		975	FM:Bayou III	Turnover in MNCs
		976	FM:University	MNCs & Emerging Markets
		979	SH:Grand Ballroom B - Table B1	IP: Sources of Value (B1)
		1007	FM:Bayou Rooms II + IV	SHCS: Driving Global Sustainability
		1011	RC:Acadia	SIT: Corporate Governance
		1012	RC:Baronne	SIT: Decision-making
	4:10pm	1034	MT:Mardi Gras Salon E - IM	Cross-border HRM
		1035	FM:University	Richman Award Finalists
		1036	RC:Salon 1B	Alliances & Networks
		1042	SH:Grand Ballroom B - Table B3	IP: Interorg. Systems (B3)
		1074	RC:Vermillion	SIT: Control and Ownership
_	5:30pm	1080	FM:Explorers	IMD Business Meeting
_	7:00pm	1095	SH:Grand Ballroom D	IM Division Social
Wed	8:30am	1114	SH:Napoleon A3	MNC Roles & Networks
		1115	SH:Napoleon C2	JS: Globalization and Stress
		1123	MT:Balcony L M N	JS: Cultural Intelligence at Work
_	10:40am	1146	SH:Napoleon A3	Managing Expatriates
		1147	SH:Napoleon C2	Institutional reform & IM
		1148	MT:Preservation Hall Studio 6	JS: Expatriate Management Issues
_	12:20pm	1167	SH:Napoleon A3	IJVs and Alliances
		1168	SH:Napoleon C2	Institutions & Learning
_	2:30pm	1178	SH:Napoleon A3	Internationalization process

Management Consulting

Program Chair: Andreas Werr, Stockholm School of Economics Professional Development Workshop Chair: James M. Hunt, Babson College

Day	Start	#	Location	Session Information
Fri	1:00pm	8	SH:Rhythms I	Management Consulting
		11	SH:Salon 829	SPDW: Global Consulting
	1:30pm	15	SH:Rhythms I	Your Consulting Practice
_	4:00pm	28	SH:Salon 828	SPDW: Optimizing Action Learning
_	4:45pm	31	SH:Rhythms I	Managing Consulting Projects
Sat	8:00am	66	SH:Rhythms I	Consulting Practice
		67	SH:Rhythms II	Education and Consulting
		73	SH:Napoleon C2	SPDW: ODC Competency Foundation
_	8:30am	89	SH:Rhythms I	The Consulting Contract
		90	SH:Rhythms II	SPDW: Teaching the Consulting Proces
	9:00am	108	SH:Maurepas	SPDW: Five Colors of Change
_	9:45am	116	SH:Rhythms I	The Client Relationship
		117	SH:Rhythms II	The EMBA as Change Agent
_	11:00am	132	SH:Rhythms II	IT Consulting Track Design
_	12:00pm	141	SH:Rhythms I	Executive Coaching
_	1:00pm	155	SH:Rhythms II	Consulting in a Non-Urban Area
_	2:00pm	179	SH:Rhythms I	Gaming/Simulations
_	3:00pm	194	SH:Rhythms II	Research in Consulting
_	4:15pm	209	SH:Rhythms I	Leading Radical Change
Sun	8:00am	258	SH:Salon 816	SPDW: Collaborative Research
_	9:00am	287	SH:Rhythms I	Consulting to a New HR Pardigm
_	11:00am	329	SH:Rhythms I	Consulting and Big Ideas
_	8:30pm	387	OS:Restaurant Muriel's	M&F Dinner
Mon	8:30am	423	SH:Grand Ballroom B - Table A2	IP: Communication Media (A2)
		425	SH:Grand Ballroom B - Table A4	IP: Strategic HRM (A4)
		435	SH:Napoleon D2	Managing Consulting Firms
		436	MT:Mardi Gras Salon E - MC	Learning Across Boundaries
_	10:40am	517	SH:Napoleon D2	Knowledge Management in MC
		518	MT:Mardi Gras Salon E - MC	Consulting to SME's
		519	SH:Salon 820	JS: The Organizational "CAT Scan"
_	12:20pm	600	FM:Bayou Rooms II + IV	SHCS: Design Science/Action Research
	1:00pm	616	SH:Napoleon D2	MC Research
_	2:30pm	655	SH:Grand Ballroom E - Table D2	IP: Women in Management (D2)
		656	SH:Napoleon D2	Cons. as Change Agents
		660	FM:Bayou Rooms II + IV	SHCS: Look for Actionable Knowledge
		662	MT:La Galleries 5&6	SHCS: Actionable Knowledge: Legacy
_		688	RC:Baronne	SIT: Organizational Change
	4:10pm	715	SH:Grand Ballroom B - Table B1	IP: Transfering Knowledge (B1)
		717	SH:Grand Ballroom B - Table B3	IP: Risk and Return (B3)
		722	SH:Grand Ballroom E - Table D2	IP: Workplace Conflict (D2)
_		724	SH:Napoleon D2	Consulting to Top Mgt.
_	5:30pm	767	SH:Napoleon D2	Business Meeting
_	6:20pm	778	SH:Napoleon D2	Social Hour
	8:00pm	793	SH:Napoleon D2	Welcome Breakfast
Tue	8:30am	823	SH:Grand Ballroom B - Table A1	IP: Action Research (A1)
		838	MT:Mardi Gras Salon E - MC	Culture & Organization Change
_	10.0-	839	RC:Salon 1A	Frameworks for MC
	10:30am	911	SH:Grand Ballroom E - Table D3	IP: Downsizing (D3)
		912	MT:Mardi Gras Salon E - MC	Consulting for Energy Creation
		913	RC:Salon 1A	JS: Top Teams and Transformation

Day	Start	#	Location	Session Information
Tue	2:30pm	979	SH:Grand Ballroom B - Table B1	IP: Sources of Value (B1)
		983	SH:Grand Ballroom E - Table C3	IP: Recruiting People (C3)
		987	RC:Salon 1A	Cons. & Learning 1
		990	MT:La Galleries 5&6	SHCS: Action Learning Embedded
	4:10pm	1049	RC:La Salle	Cons. & Learning 2
Wed	8:30am	1116	SH:Napoleon D2	Knowledge for Comp. Advantage

Management Consulting Acknowledgements

The MC Division thanks its 91 Reviewers along with Other Special Friends

Devon Abdallah, CSPP-College of Org Studies Susan M. Adams, Bentley College Bryan Adkins, George Washington U. Antti Ainamo, U. of Tampere Don Antunes, Warwick U. Thomas Armbruester, U. of Mannheim Terry Armstrong; Georgetown U. Fabienne Autier, E.M. Lyon Anne Bang Nilsen, Copenhagen Business Johan Berglund, Stockholm School of Economics Marc Bonnet, ISEOR - U. of Lyon. Mark Brown, Bradley U. Anthony F. Buono, Bentley College Joseph F. Byrnes, Bentley College Jonas Bäcklund, Handelsbanken Leon de Caluwe, Vrije U./Twynstra Bernadette Carson, George Washington U. Marilyn Carter, Benedictine U. Julie Chesley, US Air Force Hung Chu, City U. New York Allan Church, PepsiCo Inc. Timothy Clark, U. of Durham. Norma Davis, CMTC Evelyn Dravecky, U. of Carlifornia, Los Angeles

Patricia Duffy-Atkin, U. of Calgary.

Richard Dunford, Macquarie U. Joe J Eassa; Palm Beach Atlantic College Markus Ejenäs, Stockholm School of Economics Ronel Erwee, U. of South Queensland James Fairfield-Sonn, U. of Hartford Vincent Favre, E.M. Lvon Staffan Furusten, Stockholm School of Economics Judith A. Gebhardt, Pepperdine U. Marilyn Harris, Central Michigan U. Randall Hayes, Central Michigan U. Tom Head, Roosevelt U. Jörgen Hansson Joseph Heinzman, Nova Southeastern U. Stefan Heusinkveld, U. of Nijmegen Henry Hornstein, Concordia U. James M. Hunt, Babson College Peter Hyllman, Stockholm School of Economics Mathew Jacob, Personnel Decisions International David Jamieson, Pepperdine U. Robert Jenefsky, Ecole Hôtelière de Lausanne Jeffrey Kerr, U. of Miami Alfred Kieser, U. of Mannheim Geraldine Kisiel, AK Research & Training Miriam Lacey, Pepperdine U.

Jan Löwstedt, Stockholm School of Economics Amanda Martin, Leading Innovation Pty Ltd Tim A Martin, U. of Phoenix Sandra Martinez, Widener U. Anthony Mento, Loyola College Jessica Mesmer, Florida International U. Rickie Moore, ISEOR - E.M. Lyon Kurt Motamedi, Pepperdine U. Michael Nippa, U. of Mining and Technology Aaron J Nurick, Bentley College Brian Peach, U. of West Florida Fred Peck, Fred Peck Consulting Marcos R. Piscopo, Piscopo Associates Consulting Anthony Raia, U. of Clalifornia, Los Angeles William C. Roe, Arkansas State U. Martin Rogberg, Stockholm School of Economics Elisabeth Rossen, U. of Oslo Milisa A. Sammaciccia-Aghilar, Southern New Hampshire U. Robert Sandberg, Telia Lior Schohat, Israel Discount Bank Tale Skjolsvik, Norwegian School of Management Sally Sledge, Christopher Newport U.

Peter Sorensen, Benedictine U. Torbjorn Stjernberg, Gothenburg U. Andrew Sturdy, Imperial College Business School B. Irvin Summers, Southwestern Bell Bengt Stymne, Stockholm School of Economics Maurice Thévenet, ESSEC Business School Janne Tienari, Lappeenranta U. of Technology Georges Trepo, HEC Business School Charles von Urff, International Partners Ltd Eero Vaara, E.M. Lyon Rene Vernooij, Erasmus U. Rotterdam William H. Vroman, Morgan State U./Strategic Plan Inc Ken C. Weidner, St Joseph's U. Joseph Weiss, Bentley College Andreas Werr, Stockholm School of Economics Horace A. Williams, U of Technology Jamaica Sally Woodward, Cass Business School Therese F. Yaeger, Benedictine U. Naveed Yazdani, Institute of Management and Technology Alberto Zanzi, Suffolk U.

Management Education and Development

Program Chair: Steven J. Armstrong, U. of Hull Professional Development Workshop Chair: J. B. Arbaugh, U. of Wisconsin, Oshkosh

Day	Start	#	Location	Session Information
Fri	1:00pm	9	RC:Union Terrace A	SPDW: Playmakers
		12	SH:Salon 820	SPDW: Academic Coaching Lessons
_	3:00pm	24	RC:Acadia	SPDW: Our First Years
_	4:00pm	28	SH:Salon 828	SPDW: Optimizing Action Learning
_	6:00pm	39	RC:Acadia	Welcome Reception
		40	RC:Evangeline	Arab Management Development
Sat	7:00am	48	SH:Napoleon C1	SPDW: Teaching With Technology
	8:00am	62	MT:Audubon	SPDW: Teaching Competencies
		68	RC:Union Terrace A	SPDW: Playmakers
		69	FM:Bayou III	SPDW: Teaching Strategy Beyond Cases
		70	FM:Creole	SPDW: New Forms Of Work And Learning
-		74	SH:Napoleon B2	SPDW: Executive Doctoral Colloquium
	8:30am	90	SH:Rhythms II	SPDW: Teaching the Consulting Proces
		94	MT:Preservation Hall Studio 8	SPDW: Scale Development Workshop
	9:00am	100	SH:Napoleon C3	SPDW: Teaching Entrepreneurship
		109	MT:La Galleries 1	Delivering a Distance MBA
		110	RC:Acadia	SPDW: Teaching The Whole Person
-	10:00am	123	FM:Bayou II	E-Mentoring
		124	FM:Gold	SPDW: TML Research Colloquium
_	10:30am	130	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 2
-	11:00am	133	SH:Napoleon C1	SPDW: Transcendence and the Body
- -	12:00pm	142	MT:La Galleries 1	Multimedia In Online Courses
		143	RC:Acadia	J. of Management Education
	12:30pm	148	SH:Napoleon C2	SPDW: Technology Mgmt Education
	1:00pm	156	FM:Gold	Classroom Exercises
		160	MT:Preservation Hall Studio 5	SPDW: Engineering Curriculum Drivers
		161	RC:Vermillion	SPDW: Directions in Sustainability
	2:00pm	176	MT:Preservation Hall Studio 4	SPDW: Feminising the MBA
		180	RC:Acadia	SPDW: Survive And Thrive Sm. Schools
		181	FM:Creole	SPDW: Service Learning Nuts & Bolts
-	3:00pm	195	MT:La Galleries 1	SPDW: Developing World Cases
		197	FM:Orleans	SPDW: Teaching Management History
	4:00pm	205	MT:Preservation Hall Studio 1	SPDW: Leveraging SHRM
		206	SH:Napoleon C1	Best Practices In Using Film
		208	RC:La Salle	SPDW: Intersect- Practice & Teaching
- - -	5:00pm	212	MT:La Galleries 1	SPDW: Theory, Role Play & Simulation
	5:15pm	215	SH:Salon 817	SPDW: E-Learning Practices
	6:00pm		MT:La Galleries 3	
	0.00piii	223 224	RC:Orleans	Film and Television of Working
		224 225	OS:Local Restaurant 3	International Storytelling SPDW: Survive And Thrive Sm. Schools
Sun	7:00am	233	FM:Creole	
- Jun _	8:00am			E-media Management
	o.ooani	240	SH:Grand Ballroom A	SPDW: Teaching Strategic Management SPDW: Academic Work-Life Balance
		241 246	FM:Rex	
		246 251	MT:La Galleries 3 SH:Napoleon B2	SPDW: Teaching left Executives
		251 252	' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	SPDW: Teaching Intl. Executives
		252 253	RC:Acadia	SPDW: Cinama Undete
		253 250	RC:Evangeline	SPDW: Cinema Update
-	0:0000	259	MT:Preservation Hall Studio 6	SPDW: Project Management Simulation
	9:00am	288	RC:Union Terrace A	SPDW: Playmakers
		289	FM:Creole	SPDW: ABD Survival Training
		296	SH:Borgne	SPDW: Valuing Diversity in the AoM

Day	Start	#	Location	Session Information
Sun	10:00am	307	RC:Carondelet	AMLE Service-Learning Issue
		308	SH:Rhythms II	SPDW: Meet The Best Reviewers
		311	MT:Balcony M	SPDW: Student Virtual Team Success
		315	RC:La Salle	SPDW: Sort The Greenwash
_		319	MT:Preservation Hall Studio 4	SPDW: SIM-MED-SBE Research Networks
	10:30am	325	MT:Audubon	SPDW: Affective Intelligence
Mon	8:30am	437	MT:Mardi Gras Salon E - MED	Mgmt Dev. & Research
		438	RC:Grand Ballroom	MED Welcome & Keynote Address
_		442	MT:La Galleries 5&6	SHCS: Leadership with Inner Meaning
	10:40am	520	MT:Mardi Gras Salon E - MED	Ethics & Trust in Mgmt Ed
		521	RC:Evangeline	Leadership development
		522	RC:Union Terrace A	Global issues - mgnt education
_	12:20pm	585	MT:Mardi Gras Salon E - MED	Student as Customer
		586	RC:Evangeline	MED Past presidents luncheon
_	2:30pm	657	MT:Mardi Gras Salon E - MED	Curriculum Design & Org
		658	RC:Evangeline	Technology mediated learning
		659	RC:Union Terrace A	Learning Cognition & Knowledge
		660	FM:Bayou Rooms II + IV	SHCS: Look for Actionable Knowledge
_	4:10pm	718	SH:Grand Ballroom E - Table C1	IP: Teaching and Knowledge (C1)
		725	RC:Evangeline	Bridging learning & practice
		726	RC:Union Terrace A	Business games & simulations
Tue	8:30am	821	MT:La Galleries 5&6	SHCS: Co-production of Knowledge
		831	SH:Grand Ballroom E - Table C2	IP: Testing and Teaching (C2)
		840	RC:Union Terrace A	Actionable Knowledge in Mgt Ed
		841	RC:Evangeline	JS: Management Education Paradigms
		863	RC:Vermillion	SIT: Expatriation and International Managemen
_	10:30am	910	SH:Grand Ballroom E - Table D2	IP: Management Education (D2)
		914	RC:Evangeline	Value in Management Learning
		915	RC:Union Terrace A	Management Learning Theories
_	2:30pm	988	RC:Evangeline	Alt. Teaching Approaches
		989	RC:Union Terrace A	Team Learning
		990	MT:La Galleries 5&6	SHCS: Action Learning Embedded
-	4:10pm	1050	RC:Evangeline	Mgmt Skills & Compentencies
		1051	RC:Union Terrace A	Technology Mediated Learning
		1068	FM:Creole	JS: Greening
-	5:30pm	1081	RC:Union Terrace A	MED Awards & Business Meeting
-	7:00pm	1096	RC:Salon 3	MED ONE Division Joint Social
Wed	7:00am	1099	RC:Evangeline	MED Division Breakfast Meeting
-	8:30am	1110	RC:La Salle	JS: Arts in Management Education
		1117	RC:Evangeline	Business Learning Alliances
		1118	RC:Union Terrace A	JS: Metaphors and Management
-	10:40am	1149		
	10.40aiii	1149	RC:Union Terrace A	Strategies in the Classroom

Management Education and Development Acknowledgements

The MED Division thanks its 171 reviewers along with Other Special Friends

Cosmas Alugbuo, Imo State U. Christopher Allinson, U. Leeds Clarence Anderson, Walla Walla Coll. Elena Antonacopoulou, Liverpool U. Ben Arbaugh, U. of Wisconsin Barry Armandi Edwin Arnold, Auburn U. Montgom Kwaku Atuahene-Gima, City U. of Hong Kong Liv Ausland, Vestfold University C. Gayle Avery, Macquarie Sch. Mgnt Rolph Balgobin, The U. of West Ind John Ballard, Coll. Mount St Joseph Regine Bendl, Institute for Mgnt Stephen Betts, William Paterson U. Lyuboby Bogun, Odessa Institute of Entrepreneurship and Law

Bryan Booth, Shippensburg U.

Esteban Brenes, INCAE
Linda Brennan, Mercer U.
John Brinkman, Liverpool Hope U.
Finian Buckley, Dublin City U.
Lisa Burke, Louisianna State U.
Joe Byrnes, Bentley College
H Carlson, Chapman U.
Yun-Suk Cha, Merck Korea Ltd
Joe Champoux, U. of New Mexico
Rita Chan, Hong Kong Baptist U.
Jamel Choukir, Montreal U.
Steve Clarke, U. of Hull
Tara Coste, U. of Southern Maine
Madeline Crocitto, State U. of New York and Old

Westbury
Ann Cunliffe, California State U.
Sue Currey, St. Edward's U.
Robert Deffillippi, Suffolk U.
Miguel Di Lorenzo, U. Del Salvador
Rita Di Mascio, U. Western Sydney
Laurie DiPadova-Stocks, Northern Kentucky U.
Andy Dungan, Southern Oregon U.
Catherine Elder, Florida Tech
Carolyn Erdener, ITESM (Tec De Monterrey)
Mike Evanchik, U. of Maynard.
Dan Eveleth, U. of Idaho
Andre' Everett, U. of Otago.
Joyce Falkenberg, Agder U. College
Mary Fambrough, Alliant Int. U.

Claudia Ferrante, U.S. Air Force Academy Bill Ferris, Western New England College Jan Flynn, Georgia State U. Charles Fornaciari, Florida Gulf Coast U. Jeanie Forray, Western New England College Andres Fortino, George Mason U. Denny Garvis, Washington & Lee U. Linda Gasser, Cornell U. Kathy Geller, Kuwait City U. C. Gopinath, Suffolk University Danna Greenberg, Babson College Irena Grugulis, Bradford University Carol Harvey, Assumption College Tom Hawk, Frostberg State U. Dennis Heaton, Maharishi U. C Henon, Les Barangeraies Amy Hietapelto, Michigan Technological U. Martha Hollis, Cappella U. Jacky Hong, U. of Macau Martin Hornyak, U. of West Florida Alvin Hwang, Pace U. MaryAnne Hyland, Adelphi University, NY. Kim James, Cranfield U Robert Jenefsky, Ecole Hoteliare de Lausanne Richard Jiang Ding-Yu, National Taiwan U. Colleen Jones, U. Nabraska, Lincoln

Joern Lemvik, Norwegian Scool of Management, Bl.
Theo Leverenz, EPPA Consulting Laurie Levesque, Suffolk University Andrea Licari, St. Johns U. Romie Littrell, Auckland U. Technology Kathi Lovelace, U. of Puget Sound Paul Lyons, Frostburg State U. Jim Lyttle, 1 University Plaza, Brookltn

Rhonda Jones, George Washington

Judith Jordan, Bristol Business Sch.

Katherine Karl, Indiana University

Sanda Kaufman, Cleveland State U.

Steve Kleisath, U. of Wisconsin - Platterville

Johannes Lehner, Johannes Kepler U. Linz

Eric Kirby, Texas State University

V LaFarge, Bentley College

Ed Leach, Dalhousie U.

Jean Kellie, U of Hull

Scott Julian, Saginaw Valley-State U.

Terrell Manyak, Nova Southwastern U. Steven Maranville, U. of Houston Pär Mårtensson, Stockholm School of Economics
Lynn Martin, U. of Central England
Judy Matthews, Australian National U. Sue McGorry, DeSales U.
Mary Meisenhelter, York College of Pennsylvania

Jérôme Meric, Cermat - IAE de Tours Martina Merkle, Sunrise Strategy & Business Development Gordon Meyer, Canisius College

John Milliken, U. of Ulster Laurie Milton, Ivey Business School Lucia Miree, The American U. in Bulgaria Kathrin Moeslein, London Business School Sal Monaco, U. of Maryland Kathy Monks, Dublin City U. Stephen Morrissette, U. of St. Francis; Illonois Charles Morrissey, Pepperdine U.

Stephen Morrissette, U. of St. Francis; Illonoi Charles Morrissey, Pepperdine U. John Munro, U. of Hull Peter Murray, U. of Hull Barbara Myers, Auckland U. of Technology

Maria Nathan, Lynchburg College Lena Neal, Packer Engineering. James Neblett, City U. Eric Neilsen, Case West. Reserve U. Mitchell Neubert, Baylor U. Thang Nguyen, National U. Hanoi Fred Nickols, Distance Consulting

Miguel Olivas Luján, U. of Pittsburgh/ITESM Monterrey

Rozhan Othman, International Islamic U. Diane Parente, Penn State, Eire Jacob Park, Green Mountain College Yvon Pesqueux, Conservatoire National des Arts et Metiers

Tim Peterson, Oklahoma State U. Prudence Pollard, La Sierra U. June Poon, U. Kebangsaan Michael Provitera, Barry U. Allan Queiroz Barbosa, Federal U. of Minas Gerais

Hank Ramsey, Oklahoma State U. Edryce Reynolds, Pierce College David Richards, U. of Sth Australia

Cynthia Roberts, Purdue U. Kent Rondeau, U. of Alberta Ken Rossi, Hawaii Pacific U. Dale Rude, U. of Houston Joel Rudin, Rowan University Eugene Sadler-Smith, U. of Surrey Carol Sawyer, U. of La Verne Hazlon Schepmyer, U. of Toronto Cindy Schuster, Baltimore U. Jane Sekarsari Tamtana, Trisakti U. William Sharbrough, The Citadel David Shaw, Cal Poly Frank Shipper, Salisbury U. Tracey Sigler, Northern Kentucky U. Randy Sleeth, Virginia Comm. U. Jaye Smith, Pepperdine U. William Snavely, Miami U. Alexander Solodkin, International Institute of management Sandy Sparrius, The Open U. James Spee, U. of Redlands Leigh Stelzer, Seton Hall U. Jim Stoner, Fordham U. Sherry Strothers, Robert Sullivan, U. of Paisley Cindy Sutton, Met. St C of Denver

Jim Stoner, Fordham U.
Sherry Strothers,
Robert Sullivan, U. of Paisley
Cindy Sutton, Met. St C of Denver
Julia Teahen, Baker College
Nikolaos Theriou, TEI of Kavala
Kenneth Thompson, De Paul U.
Lynne Thompson, National Def. U.
Teresa Torres, Rovira Virgili U
Dimitrios Tsagdis, U. of Hull
Nguyen Tuan, VASC Software and Media
Company, Hanoi

Ochipany, Habri Mary Tucker, Ohio U. P Vignesh, Indian Institute of IT Ilias Vlachos, Agricultural U. Athens Charles Wankel, St Johns U. Ken Weidner, St Joseph's U. Patricia Wheeler, Harcourt Higher Education

Joann Williams, Jacksonville State U. Sibel Yamak, Galatasaray U.

Yoshida Yuji, Chiba University of Commerce Henry Zhu, Tsinghua University, Beijing

Management History

Program Chair: Franz Lohrke, U. of Alabama Professional Development Workshop Chair: Julia Teahen, Baker College

Day	Start	#	Location	Session Information
Fri	1:00pm	10	FM:Orleans	Higgins Industries
		14	MT:Preservation Hall Studio 9	SPDW: Research Philosophy
Sat	9:00am	105	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 1
_	10:00am	125	FM:Orleans	New Member Workshop
_	1:00pm	157	FM:Orleans	Getting Published
		164	MT:Preservation Hall Studio 7	SPDW: Qual Methods for Org Change
_	3:00pm	197	FM:Orleans	SPDW: Teaching Management History
Sun	8:30am	273	FM:Orleans	Getting Involved
_	10:00am	309	FM:Orleans	Managing Your Dissertation
Mon	8:30am	426	SH:Grand Ballroom B - Table B1	IP: Organization Design (B1)
		439	MT:Mardi Gras Salon E - MH	Creativity, Morale, OCBs & HRM
	10:40am	523	MT:Mardi Gras Salon E - MH	Knowledge Structure Legitimacy
-		524	FM:Bayou III	RBV: Past, Present, and Future
	12:20pm	587	FM:Bayou I	Actionable: Lee to van Kleeck
	2:30pm	649	SH:Grand Ballroom B - Table B2	IP: History & Social Movement (B2)
		661	FM:Bayou I	Schumpeter and Management
		662	MT:La Galleries 5&6	SHCS: Actionable Knowledge: Legacy
_	4:10pm	713	SH:Grand Ballroom B - Table A3	IP: Science and Economics (A3)
		716	SH:Grand Ballroom B - Table B2	IP: Research Over Time (B2)
		727	FM:Bayou I	MH Business Meeting
		748	SH:Napoleon B1	SHCS: State Laws and Organizations
	5:30pm	768	FM:Bayou I	Wrege: Greenwood Award
Tue	10:30am	916	FM:Bayou I	Journal of Management-30 Years
	2:30pm	984	SH:Grand Ballroom E - Table D1	IP: Union-Management Relation (D1)
		991	FM:Bayou I	Firm and Industry ENT Issues
_	4:10pm	1052	FM:Bayou III	MH Social: Bass Retirement
		1073	RC:Baronne	SIT: Strategy and Performance
Wed	8:30am	1118	RC:Union Terrace A	JS: Metaphors and Management
_	12:20pm	1169	RC:La Salle	SHCS: Organizational History

Management History Acknowledgements

Bernardo Batiz, London South Bank U.
Charles Booth, U. of the West of England
Linda Brown, St. Ambrose U.
Jane Byrd, U. of Mobile
Shawn Carraher, Texas A&M U., Commerce
Stephanie Case, Louisiana State U.
Helene Caudill, Our Lady of the Lake U.
M. Glenn Cobb, Community College of the Air
Force
Bill M Cooke, U. of Manchester

Anabella Davila, ITESM, Campus Monterrey David Ford, U. of Alabama Michele Govekar, Ohio Northern U. Paul Govekar, P & M Associates Regina Greenwood, Kettering U. Jonathon R. B. Halbesleben, Oklahoma U. Anita Heck, Louisiana State U. Richard Hoffman, Salisbury State U. John Humphreys, Eastern New Mexico U. Eileen Kelly, Ithaca College Roland Kidwell, Charles Sturt U.
Lois Landis Kurowski, Indiana U., Kokomo
David Lamond, U. of Western Sydney
Terrell Manyak, Nova Southeastern U.
Richard Marens, California State U.,
Sacramento
Chris Nyland, Monash U.
John R. Ogilvie, U. of Hartford
Satyanarayana Parayitam, Oklahoma State U.

Glenn Richey, U. of Alabama

Rick Ringer, Illinois State U.
Carlos Ruiz-Gonzalez, IPADE Business School
Chester S. Spell, Rutgers U.
Daniel Svyantek, Auburn U.
Julia A. Teahen, Baker College
Sharon Topping, U. of Southern Mississippi
Chuck Wrege, Cornell U.
Sean Yung, Texas A&M U., Commerce

Management Spirituality and Religion

Program Chair: David C. Trott, St. Edwards U. Professional Development Workshop Chair: Robert A. Giacalone, U. of North Carolina, Charlotte

Start	#	Location	Session Information
9:00am	110	RC:Acadia	SPDW: Teaching The Whole Person
11:00am	133	SH:Napoleon C1	SPDW: Transcendence and the Body
1:30pm	172	MT:Beauregard	SPDW: Managing Religious Diversity
4:00pm	207	MT:La Galleries 3	SPDW: "Affluenza" in the Classroom
5:00pm	213	MT:La Galleries 3	Introduction to Meditation
8:00am	255	FM:Explorers	Human/Spiritual Progression
8:30am	274	FM:Gold	Operationalize Spirituality
9:00am	290	FM:University	Spirituality Research
10:00am	310	FM:Gold	SPDW: Future Spirituality Research
10:30am	327	FM:University	Publishing in Spirituality
8:30am	431	SH:Grand Ballroom E - Table C3	IP: Emerging Leadership Ideas (C3)
	442	MT:La Galleries 5&6	SHCS: Leadership with Inner Meaning
10:40am	527	FM:Gold	Transposition or Imposition
1:00pm	617	FM:Gold	No Humpty Dumpty Here
2:30pm	652	SH:Grand Ballroom E - Table C2	IP: Perspectives on Diversity (C2)
	666	FM:Gold	Threshing Theory for MSR
4:10pm	714	SH:Grand Ballroom B - Table A4	IP: Reactions to Change (A4)
	729	FM:Gold	Spiritual/Servant Leadership
5:30pm	769	FM:Gold	MSR Business Meeting
7:00pm	790	FM:Gold	MSR Social
8:30am	860	MT:La Galleries 3	JS: Pos Psychology & Respon Orgs
2:30pm	980	SH:Grand Ballroom B - Table B2	IP: Managing Alliances (B2)
	993	FM:Gold	Do I stay or do I go now?
9:00am	1137	FM:Gold	SIO Research Methods
10:40am	1150	FM:Gold	Publishable Research in MSR
1:00pm	1177	FM:Gold	Religion in the Workplace
2:30pm	1179	FM:Gold	Integrated System of Mgmt.
	9:00am 11:00am 11:30pm 4:00pm 5:00pm 8:00am 8:30am 9:00am 10:00am 10:30am 8:30am 10:40am 1:00pm 2:30pm 4:10pm 5:30pm 7:00pm 8:30am 2:30pm 9:00am 10:40am 1:00pm	9:00am 110 11:00am 133 1:30pm 172 4:00pm 207 5:00pm 213 8:00am 255 8:30am 274 9:00am 290 10:00am 310 10:30am 327 8:30am 431 442 10:40am 527 1:00pm 617 2:30pm 652 666 4:10pm 714 729 5:30pm 769 7:00pm 790 8:30am 860 2:30pm 980 993 9:00am 1137 10:40am 1150 1:00pm 1177	9:00am 110 RC:Acadia 11:00am 133 SH:Napoleon C1 1:30pm 172 MT:Beauregard 4:00pm 207 MT:La Galleries 3 5:00pm 213 MT:La Galleries 3 8:00am 255 FM:Explorers 8:30am 274 FM:Gold 9:00am 290 FM:University 10:00am 310 FM:Gold 10:30am 327 FM:University 8:30am 431 SH:Grand Ballroom E - Table C3 442 MT:La Galleries 5&6 10:40am 527 FM:Gold 1:00pm 617 FM:Gold 2:30pm 652 SH:Grand Ballroom E - Table C2 666 FM:Gold 5:30pm 769 FM:Gold 7:00pm 790 FM:Gold 8:30am 860 MT:La Galleries 3 2:30pm 980 SH:Grand Ballroom B - Table B2 993 FM:Gold 9:00am 1137 FM:Gold

Management, Spirituality and Religion Acknowledgements

Thanks to the following individuals for their assistance in reviewing submissions:

Aimee Wheaton-Schlander, Regis University Barbara J B Leonard, University of Hawaii Bob Kolodinsky, James Madison University Cecile G. Betit, Independent Researcher Charles Fornaciari, Florida Gulf Coast University

Cynthia Miree, Oakland University Dean Pielstick, Northern Arizona University Don McCormick, University of Redlands Eric Dent, University of North Carolina, Pembroke

Gerald Biberman, University of Scranton J. Kay Keels, Brenau University James King, Samford University James Stoner, Fordham University Jane Schmidt-Wilk, Maharishi University Jim Lyttle, Long Island University JLeeWhitt@aol.com, University of Dallas Jo Sanzgiri, Alliant International University Jody Fry, Tarleton University Joel Bennett, Organizational Wellness & Learning Systems John Bunch, Benedictine College John Milliman, University of Colorado John Young, University of New Mexico Judi Neal, Association for Spirit at Work Karin E Klenke, Regent University KSS Kanhaiya, India Lee Robbins, Golden Gate University Len Tischler, University of Scranton Linda Gibson, Pacific Lutheran University Lowell W Busenitz, University of Oklahoma Manish Singhal, Indian Institute of

Management Calcutta

Marc Mentzer, University of Saskatchewan Marcelline Fusilier, Northwestern State University of Louisiana

Mario Fernando, Victoria University
Marjo Lips-Wiersma, University of Canterbury
Mark Werwath, Northwestern University
Mary Sue Love, Southern Illinois University
Mathew L. Sheep, University of Cincinnati
Matthew J. Stollak, St. Norbert College
Matthew Liao-Troth, Western Washington
University

Maurice Grzeda, Laurentian University Michaela Driver, East Tennesee State University Mike McCuddy, Valparaiso University Nicholas W. Twigg, Lamar University Niti Singh, Xavier's Labor Relations Institute, India Pauline Albert, St. Edward's University Kathryn Mary Pavlovich, University of Waikato Ralph Rodriguez, West Chester University Rita Weathersby, University of New Hampshire Robert Giacalone, University of North Carolina, Charlotte

Sandra King Kauanui, California State Polytechnic University

Managerial and Organizational Cognition

Program Chair: Mary Waller, Tulane U.
Professional Development Workshop Chair: Stephen Mezias, New York U.

Start	#	Location	Session Information
1:00pm	9	RC:Union Terrace A	SPDW: Playmakers
6:00pm	43	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
8:00am	68	RC:Union Terrace A	SPDW: Playmakers
	70	FM:Creole	SPDW: New Forms Of Work And Learning
	74	SH:Napoleon B2	SPDW: Executive Doctoral Colloquium
	77	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
9:00am	111	MT:Preservation Hall Studio 1	SPDW: People and Project Management
	113	SH:Grand Couteau	SPDW: Symbolic Institutional Theory
10:00am	126	SH:Salon 820	SPDW: Constructing Knowledge
8:00am	254	SH:Rhythms III	Cognition in the Rough
	260	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
8:30am	275	·	SPDW: Pos Organizational Scholarship
	276	•	SPDW: Editors' Panel
9:00am	288		SPDW: Playmakers
8:30am			JS: Silence in Dynamic Settings
	429		IP: Cognition and Action (C1)
	433		IP: Perspectives on Quality (D2)
	434	SH:Grand Ballroom E - Table D3	IP: Learning and Innovation (D3)
	440		Organizational Identity
	441	MT:Mardi Gras Salon E - MOC	Cognitive Processes
	462	RC:Acadia	SIT: Power in Organizations
10:40am			Action Research
		•	Decision Processes
			SIT: Top Management Teams
			SIT: Organizational Culture
12:20pm			SHCS: Creating Positive Organization
·		•	Social and Symbolic Processes
2:30pm			Knowledge Management
·		•	Social Cognition and Processes
			JS: Identity
			SIT: Cognition and Sensemaking
4:10pm			IP: Work Design (D3)
·			Emotion and Mood
		•	SHCS: Knowledge and Virtual Work
			SIT: Networks and Knowledge Sharing
			SIT: Emotions in Organizations
8:30am			JS: Board Process Research
			SHCS: Co-production of Knowledge
			IP: New Views on Leadership (C4)
			IP: Critiques of Practice (D1)
			IP: Group Outcome Research (D2)
			IP: Decision Making Process (D3)
	846	SH:Grand Ballroom D	SHCS: Counterfactual Thinking
		RC:Vermillion	SIT: Expatriation and International Managemen
10:30am			SHCS: Is that Fair?
			IP: Research on Groups (B4)
			MOC Best Student Papers
		•	JS: Relational Models Theory
			SIT: Acquisition Integration
	-50		
	6:00pm 8:00am 9:00am 10:00am 8:00am 8:30am 9:00am 8:30am 10:40am 12:20pm 2:30pm 4:10pm	6:00pm 43 8:00am 68 70 74 77 9:00am 111 113 10:00am 126 8:00am 254 260 8:30am 275 276 9:00am 288 8:30am 417 429 433 434 440 441 462 10:40am 525 526 551 553 12:20pm 588 589 2:30pm 663 664 665 687 4:10pm 723 728 736 755 756 8:30am 803 821 833 834 835 836 846 863	6:00pm 43 SH:Napoleon A3 8:00am 68 RC:Union Terrace A 70 FM:Creole 74 SH:Napoleon B2 77 SH:Napoleon B2 77 SH:Napoleon B2 77 SH:Napoleon A3 9:00am 111 MT:Preservation Hall Studio 1 113 SH:Grand Couteau 10:00am 126 SH:Salon 820 8:00am 254 SH:Rhythms III 260 SH:Napoleon A3 8:30am 275 SH:Maurepas 276 SH:Grand Chenier 9:00am 288 RC:Union Terrace A 8:30am 417 SH:Salon 820 429 SH:Grand Ballroom E - Table C1 433 SH:Grand Ballroom E - Table D2 434 SH:Sapoleon A1 441 MT:Mardi Gras Salon E - MOC 462 RC:Acadia 10:40am 525 SH:Rampart 526 MT:Mardi Gras Salon E - MOC 551 RC:Acadia 553 RC:Vermillion 12:20pm 588 SH:Napoleon A1 410pm 723 SH:Rampart 687 RC:Acadia 4:10pm 723 SH:Grand Ballroom E - Table D3 728 SH:Rampart 687 RC:Acadia 4:10pm 723 SH:Grand Ballroom E - Table D3 728 SH:Rampart 736 MT:Mardi Gras Salon E - MOC 665 SH:Rampart 687 RC:Acadia 4:10pm 723 SH:Grand Ballroom E - Table D3 728 SH:Rampart 736 MT:Mardi Gras Salon E - MOC 665 SH:Rampart 687 RC:Acadia 4:10pm 723 SH:Grand Ballroom E - Table D3 728 SH:Rampart 736 MT:Mardi Gras Salon D 755 RC:Baronne 756 RC:Vermillion 8:30am 803 RC:Union Terrace C 821 MT:La Galleries 5&6 833 SH:Grand Ballroom E - Table D1 835 SH:Grand Ballroom E - Table D2 836 SH:Grand Ballroom E - Table D2 836 SH:Grand Ballroom E - Table D2 836 SH:Grand Ballroom E - Table D3 846 SH:Grand Ballroom E - Table D3 847 SH:Grand Ballroom E - Table D3 848 SH:Grand Ballroom E - Table D3 849 SH:Grand Ballroom E - Table D3 840 SH:Grand Ballroom E - Table D3 841 SH:Grand Ballroom E - Table D3 842 SH:Grand Ballroom E - Table D3 843 SH:Grand Ballroom E - Table D3 844 SH:Grand Ballroom E - Table D3 854 SH:Grand Ballroom E - Table D3 855 SH:Grand Ballroom E - Table D3 866 SH:Grand Ballroom B - Table D3 867 SH:Grand Ballroom B - Table D3 868 SH:Grand Ballroom B - Table D3 869 SH:Grand Ballroom B - Table D3 860 SH:Grand Ballroom B - Table D3 861 SH:Grand Ballroom B - Table D3 862 SH:Grand Ballroom B - Table D3 863 SH:Grand Ballroom B - Table D3 864 SH:Grand Ballroom B - Table D3 865 SH:Grand Ballroom B - Table D3 866 SH

111

Day	Start	#	Location	Session Information
Tue	2:30pm	980	SH:Grand Ballroom B - Table B2	IP: Managing Alliances (B2)
		992	SH:Rampart	Trust and Fairness
_		1012	RC:Baronne	SIT: Decision-making
	4:10pm	1039	SH:Grand Ballroom B - Table A3	IP: Managing Org Change (A3)
		1045	SH:Grand Ballroom E - Table C3	IP: Strategic Learning (C3)
		1053	MT:La Galleries 5&6	SHCS: Mindfulness
		1054	MT:Preservation Hall Studio 6	JS: New Perspectives on Ideology
		1066	SH:Rampart	JS: Signaling Authenticity
_		1072	RC:Acadia	SIT: Identity and Identification
_	5:30pm	1082	SH:Rampart	MOC Business Meeting
	6:30pm	1091	MT:Preservation Hall Studio 8	MOC Social

Managerial and Organizational Cognition Acknowledgements

Thanks to all the following folks who served as volunteer reviewers for MOC – you are the best! Thanks also to Birgit Schneidmueller (Tulane U.) for her help managing the process this year.

Ray Aldag, U. of Wisconsin-Madison Steve Arendall, Union U. Neal Ashkanasy, U. of Queensland Kathryn Aten, U. of Oregon Julia Balogun, Cass Business School Marla Baskerville, Tulane U. Richard Blackburn, U. of North Carolina Bill Bottom, Washington U. Stuart Bunderson, Washington U. Maree Boyle, Griffith U. Jill Bradley, Tulane U. Shelley Brickson, London School of Business Susan Brodt, Duke U. Scott Bryant, U. of Montana Stuart Bunderson, Washington U. Brian Butler, U. of Pittsburgh John Carroll, Massachusetts Institute of Technology Andrea Casey, George Washington U. Raja Chattopadhyay, Australian Graduate School of Management Kevin Corley, U. of Illinois at Urbana-Champaign Catherine Crowley, George Washington U. Jean-Francois Coget, U. California, Los Angeles Matthew Cronin, Carnegie Mellon U. Marie Dasborough, U. of Queensland Jeanne Dorle, Western Carolina U. Raphael Dornier, U. Paris, Dauphin Deborah Dougherty, Rutgers U. John Drabouski, DeVry U. Ken Dunegan, Cleveland State U. Mark Easterby-Smith, Lancaster U. Jacob Eisenberg, University College, Dublin

Rachael Elwork, Columbia U. James Emery, Duke U. Cindy Emrich, U. of William and Mary Ingrid Ensing, Duke U. Frances Fabian, Tulane U. Doug Freed, American Intercontinental U. Stacie Furst, Louisiana State U. Robert Galavan, Irish Management Institute Dana Gavrieli, Stanford U. Iulie Gee, Tulane U. Elizabeth George, Australian Graduate School of Management Joseph Gerard, SUNY Institute of Technology Mary Ann Glynn, U. of Michigan Bernard Goitein. Bradley U. Marie-Leandre Gomez, Essec Business School Jack Goncalo, U. of California, Berkeley Naina Gupta, U. of Illinois at Urbana-Champaign Jan Hansen, U. of Nebraska, Lincoln C.V. Harquail, U. of Virginia Morela Hernandez, Duke U. Susan Houghton, George State U. George Huber, U. of Texas at Austin Lynn Isabella, U. of Virginia Gazi Islam, Tulane U. Jane Jennings, Rutgers U. Phyll Johnson, U. of Strathclyde, Glasgow Peter Jordan, Griffith U. Seth Kaplan, Tulane U. Steve Karau, Southern Illinois U. Michael Katz, Emory U. Kong-Hee Kim, U. of Texas, Arlington Adelaide King, U. of Virginia

Theresa Lant, New York U. Sandra Lawrence, U. of Queensland Sujin Lee, Cornell U. Tony Lingham, Case Western Reserve U. Joseph Magee, Stanford U. John Mankelwicz, Troy State U. Jeremy Marcel, Georgia State U. Martin Martens, Concordia U. Mark Martinko, Florida State U. Chet Miller. Wake Forest U. Frances Milliken, New York U. Mike Moch, Michigan State U. Karen Moustafa, U. of Memphis Edward Murphy, Embry Riddle Aeronautical U. Sucheta Nadkarni, U. of Nebraska Jim Nebus, Northeastern U. William Ninehan, George Washington U. Peter Noordink, U. of Queensland John Orr, McKendree College Juan-Carlos Pastor, Instituto De Empresa Pedro Perez, Cornell U. Donde Plowman, U. of Texas, San Antonio Io-Ellen Pozner, Northwestern U. Isabel Prieto-Pastor, Valladolid U. Sergio Ramos, U. de Las Palmas Jude Rathburn, U. of Wisconsin, Milwaukee Devaki Rau, Northern Illinois U. Kendra Reed, Lovola U., New Orleans Claus Rerup, U. of Western Ontario Kevin Rock, U. of Illinois at Urbana-Champaign Anne Rosche, Rosche & Associates Dale Rude, U. of Houston

Ienny Rudolph, Boston U. Olaf Rughase, Schindl Rughase Partners Saras Sarasvathy, U. of Maryland Mavis Sauer, U. of Texas at Arlington Susan Schneider, U. de Geneve Frank Schultz, Michigan State U. Sylvia Sendrow, Rutgers U. Jeremy Short, Portland State U. Polly Silva, Virginia Tech David Sluss, Arizona State U. Rhetta Standifer, U. of Missouri John Stephan, Florida Atlantic U. Tom Stone, Oklahoma State U. Malavika Sundararajan, Rensselaer Polytechnic Institute Kathie Sutcliffe, U. of Michigan Filiz Tabak, Towson U. Charnchai Tangpong, Clarion U. Karen Thompson, Sonoma State U. Richard Thorpe, Leeds U. Jeff Tschetter, U. of Sioux Falls Karynne Turner, George State U. Eero Vaara, European Business School, Lyon Luminita Voinescu, U. of Southern California David Vollrath, Indiana U., South Bend Michelle Williams, Massachusetts Institute of Technology Anita Woolley, Harvard U. Maia Young, Stanford U. Mike Zyphur, Tulane U.

Operations Management

Program Chair: Rebecca Duray, U. of Colorado, Colorado Springs Professional Development Workshop Chair: G Keong Leong, U. of Nevada, Las Vegas

<u> </u>

Organization and Management Theory

Program Chair: Pamela Haunschild, U. of Texas, Austin Professional Development Workshop Chair: Gerald F. Davis, U. of Michigan

Day	Start	#	Location	Session Information
Fri	1:00pm	9	RC:Union Terrace A	SPDW: Playmakers
_	4:30pm	30	SH:Napoleon D1	OMT Junior Faculty Workshop
-	6:00pm	43	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
Sat	8:00am	68	RC:Union Terrace A	SPDW: Playmakers
		76	SH:Napoleon D1	OMT Junior Faculty Workshop
		77	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
_	9:00am	105	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 1
		111	MT:Preservation Hall Studio 1	SPDW: People and Project Management
		113	SH:Grand Couteau	SPDW: Symbolic Institutional Theory
_	10:00am	126	SH:Salon 820	SPDW: Constructing Knowledge
_	1:00pm	158	SH:Salon 828	SPDW: Critical Lenses on ODC
_	1:30pm	170	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 3
_	2:00pm	182	SH:Grand Couteau	Teaching OMT
_	5:00pm	214	SH:Maurepas	Meet OMT Reception
Sun	7:45am	235	SH:Napoleon A1	SPDW: Conversations On Governance
		236	SH:Salon 820	SPDW: Value Chain Evolution
_	8:00am	240	SH:Grand Ballroom A	SPDW: Teaching Strategic Management
		258	SH:Salon 816	SPDW: Collaborative Research
		260	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
_	8:30am	275	SH:Maurepas	SPDW: Pos Organizational Scholarship
		276	SH:Grand Chenier	SPDW: Editors' Panel
	9:00am	288	RC:Union Terrace A	SPDW: Playmakers
		292	MT:Preservation Hall Studio 8	Dissertation Proposal Workshop
_		296	SH:Borgne	SPDW: Valuing Diversity in the AoM
	10:00am	306	SH:Salon 821	SPDW: Advancing Institutional Theory
		314	SH:Salon 820	SPDW: Craft of Revewing
_		320	MT:Preservation Hall Studio 2	SPDW: Technology Evaluation Metrics
	10:30am	326	SH:Salon 828	SPDW: Finding Funding Sources
Mon	8:30am	406	RC:Salon 1	JS: Instit & Econ Appr to Vol Stds
		422	SH:Grand Ballroom B - Table A1	IP: Sustainability (A1)
		426	SH:Grand Ballroom B - Table B1	IP: Organization Design (B1)
		431	SH:Grand Ballroom E - Table C3	IP: Emerging Leadership Ideas (C3)
		449	SH:Grand Ballroom D	SHCS: Dynamics of Collective Emotion
		450	SH:Grand Ballroom A	JS: Negative Ties: A Symposium
		455	SH:Napoleon B3	OMT Welcome Breakfast and Distinguished
		456	MT:Mardi Gras Salon E - OMT	Learning and Imitation
		457	SH:Napoleon D3	JS: Open Innovation Communities
-	10:40am	462	RC:Acadia	SIT: Power in Organizations
	10.40am	488	SH:Grand Ballroom A	JS: Human Capital & Mobility
		504 507	SH:Grand Ballroom B - Table A1	IP: Implementing Strategy
		507 509	SH:Grand Ballroom B - Table A4 SH:Grand Ballroom B - Table B2	IP: Social Identity (A4) IP: Research on Networks (B2)
		509 511		IP: Organization Culture (C1)
		511 512	SH:Grand Ballroom E - Table C1 SH:Grand Ballroom E - Table C2	IP: Careers (C2)
		539	SH:Napoleon B3	Does OMT "Matter" Anymore?
		540	SH:Salon 828	Leadership Perspectives
		540 541	MT:Mardi Gras Salon E - OMT	Cognition
		541 542	FM:University	SHCS: Power of Collective Action
		543	FM:Bayou Rooms II + IV	SHCS: Philosophy of KM
		549	SH:Napoleon C1	SHCS: Degrees of Freedom
			C tapoicon O i	Crico. Dogrado di Fraddoni

Day	Start	#	Location	Session Information
Mon	12:20pm	 567	SH:Grand Ballroom A	JS: Competition Among Org. Forms
	•	568	MT:La Galleries 5&6	SHCS: New Venture Alliances
		595	SH:Grand Ballroom D	SHCS: Social Identity Theory
		601	SH:Napoleon B3	Institutional Effects
		602	SH:Salon 828	Population Dynamics
		603	MT:Mardi Gras Salon E - OMT	Organizational Culture
		604	FM:University	SHCS: Changing Dynamics
		612	RC:Baronne	SIT: Innovation and Adaptation
_	2:30pm	630	MT:Mardi Gras Salon D	SHCS: Problem Solving & Firm Theory
		631	FM:University	SHCS: Mkt Emergence and Transformati
		646	SH:Grand Ballroom B - Table A2	IP: Orgs and Environments (A2)
		647	SH:Grand Ballroom B - Table A3	IP: Organizational Stigmas (A3)
		648	SH:Grand Ballroom B - Table B1	IP: Industry and Evolution (B1)
		649	SH:Grand Ballroom B - Table B2	IP: History & Social Movement (B2)
		650	SH:Grand Ballroom B - Table B3	IP: Strategic Management (B3)
		651	SH:Grand Ballroom E - Table C1	IP: Ethnography (C1)
		675	SH:Borgne	JS: Change Process
		677	SH:Napoleon B3	New Perspectives on Networks
		678	SH:Salon 828	Network Performance and Design
		679	MT:Mardi Gras Salon E - OMT	Agency/Transaction Costs
		680	SH:Grand Ballroom A	JS: Outsourcing Relationships
		687	RC:Acadia	SIT: Cognition and Sensemaking
_	4:10pm	716	SH:Grand Ballroom B - Table B2	IP: Research Over Time (B2)
		720	SH:Grand Ballroom E - Table C3	IP: Issues in Virtual Teams (C3)
		723	SH:Grand Ballroom E - Table D3	IP: Work Design (D3)
		742	SH:Napoleon B2	Issues in Corporate Governance
		743	SH:Napoleon B3	Institutional Entrepreneurship
		744	SH:Salon 816	Entrepreneurship/New Ventures
		745	SH:Salon 828	Adaptation and Innovation
		746	MT:Mardi Gras Salon E - OMT	Alliances and Networks
		747	SH:Grand Ballroom A	JS: Generative Design
		748	SH:Napoleon B1	SHCS: State Laws and Organizations
_		749	FM:University	SHCS: Ethnographic Enterprise
_	5:30pm	772	SH:Salon 828	OMT Business Meeting
	6:15pm	777	SH:Napoleon B3	OMT Social Hour
Tue	8:30am	804	FM:Bayou III	JS: Exploration and Exploitation
		805	SH:Maurepas	JS: Institutional Entrepreneurs
		822	RC:Salon 3	SHCS: MNCs & Institutional Theories
		824	SH:Grand Ballroom B - Table A2	IP: New Capabilities (A2)
		827	SH:Grand Ballroom B - Table B2	IP: Social Capital (B2)
		828	SH:Grand Ballroom B - Table B3	IP: Entrepreneurship Process (B3)
		833	SH:Grand Ballroom E - Table C4	IP: New Views on Leadership (C4)
		836	SH:Grand Ballroom E - Table D3	IP: Decision Making Process (D3)
		837	SH:Grand Ballroom E - Table D4	IP: Exploiting Innovation (D4)
		853	SH:Grand Ballroom A	Power in Collaborations
		854	SH:Salon 828	Embedded Ties and Boundaries
		855	MT:Mardi Gras Salon E - OMT	Legitamcy/Inst. Theory
		856	FM:University	Organizational Learning
_	10-20-	866	MT:La Galleries 2	JS: Standards Development
	10:30am	902	SH:Grand Ballroom B - Table B1	IP: Creating Value (B1)
		903	SH:Grand Ballroom B - Table B2	IP: Management in China (B2)
		904	SH:Grand Ballroom B - Table B3	IP: Longitudinal Change (B3)
		911	SH:Grand Ballroom E - Table D3	IP: Downsizing (D3)
		923	FM:Orleans	JS: Relational Models Theory
		924	SH:Grand Ballroom A	JS: Publication Ranking Symposium
		928	SH:Salon 828	Networks and Status
		929	MT:La Galleries 5&6	Response and Resilience
		930	MT:Mardi Gras Salon E - OMT	New Directions

Organization and Management Theory

Day	Start	#	Location	Session Information
Tue	2:30pm	977	SH:Grand Ballroom B - Table A1	IP: Perspectives on CSR (A1)
		979	SH:Grand Ballroom B - Table B1	IP: Sources of Value (B1)
		980	SH:Grand Ballroom B - Table B2	IP: Managing Alliances (B2)
		999	MT:Preservation Hall Studio 7	JS: Disconnections
		1003	SH:Salon 828	Power and Dependence
		1004	MT:La Galleries 2	Innovation Perspectives
		1005	MT:La Galleries 3	Organizational Fields
	4:10pm	1040	SH:Grand Ballroom B - Table B1	IP: Legitimacy and Diffusion (B1)
		1048	SH:Grand Ballroom E - Table D3	IP: Privacy and Ethics (D3)
		1064	SH:Salon 828	Constructing Identity
		1065	SH:Grand Ballroom D	SHCS: Changing Routines
		1066	SH:Rampart	JS: Signaling Authenticity
		1072	RC:Acadia	SIT: Identity and Identification
Wed	8:30am	1108	SH:Napoleon B2	JS: Traditions in Strategy
		1126	SH:Napoleon B3	Identity and Identification
		1127	SH:Salon 828	Networks in Finance
		1130	RC:Acadia	SIT: Institutional Pressures
		1131	RC:Baronne	SIT: Signals and Status
_		1132	RC:Vermillion	SIT: New Ventures
	10:40am	1157	SH:Napoleon B3	Creating and Bldg Knowledge
_		1158	SH:Salon 828	You Can't Study That!
_	12:20pm	1169	RC:La Salle	SHCS: Organizational History

Organization and Management Theory Acknowledgements

Michel Anteby, New York U. Don Antunes, U. of Warwick, United Kingdom Ricardo Archbold, Nova Southeastern U. Lucy Arendt, U. of Wisconsin, Milwaukee Dianne Argyris, Endicott Archer Consulting Asli Arikan, Boston U. Fabian Armendariz, U. of Dublin, Ireland Kathryn Aten, U. of Oregon Pino Audia, U. of California, Berkeley Kristin Backhaus, SUNY New Paltz Jonghoon Bae, INSEAD, France Markus Baer, U. of Illinois, Urbana-Champaign Stephen Ball, Cleary U. Roxana Barbulescu, INSEAD, France Sigal Barsade, U. of Pennsylvania, Wharton Caroline Bartel, New York U. Julie Battilana, INSEAD, France Cynthia Bean, U. of South Florida, St. Petersburg Beth Bechky, U. of California, Davis Christine Beckman, U. of California, Irvine Michael Behnam, European Business School, Germany Henrik Bendix, Managers' Hotline A/S, Denmark Chris Benedetti, Barry U. Mary Benner, U. of Pennsylvania, Wharton Dominique Besson, Lille U., France Kenneth Bettenhausen, U. of Colorado at Denver Lyda Bigelow, Washington U. Chris Bingham, Stanford U. Jad Bitar, HEC Montreal, Canada Dick Blackburn, U. of North Carolina Daniela Blettner, U. of St. Gallen, Switzerland Emily Block, U. of Illinois, Urbana-Champaign Kimberly Boal, Texas Tech U. Harry Boer, Aalborg U., Denmark Steve Boivie, U. of Texas at Austin Robert Boutilier, Simon Fraser U., Canada Eva Boxenbaum, Copenhagen Business School, Karin Breu, Cranfield U., United Kingdom Joe Broschak, U. of Illinois at Urbana-Champaign Andrew Brown, U. of Nottingham, United Kingdom Ethel Brundin, Jonkoping International Business School, Sweden Melanie Bryant, Monash U., Australia Regis Cabral, National Institute for Working Life Sweden Michael Camarata, Mercyhurst College Juan Ignacio Canales, U. of Navarra, Spain Vera Cançado, Fundação Pedro Leopoldo, Brazil Barbara Carlin, U. of Houston John Carroll, Massachusetts Institute of Technology Tiziana Casciaro, Harvard U. David Cavazos, Texas Tech U. Peter Cebon, U. of Melbourne, Australia Didier Chabaud, U. of Cergy-Pontoise, France Joe Champoux, Sungold Enterprises Amy Chepaitis, New York U. Vanessa Chio, U. of Washington, Tacoma Han Ming Daniel Chng, U. of Texas at Austin

Chahrazed Abdallah, HEC Montreal, Canada

Virginia Acha, U. of Sussex, United Kingdom

Richard Adams, Cranfield U., United Kingdom

Christina Ahmadjian, Hitotsubashi U., Japan

Wolfgan Amann, U. of St. Gallen, Switzerland

Barak Aharonson, U. of Toronto, Canada

John Amis, U. of Memphis

Vikas Anand, U. of Arkansas

You-Ta Chuang, York U., Canada Trish Clifford, U. of Pennsylvania Marshell Cobb, Community College of the Air Corinne Coen, SUNY at Buffalo Jordi Comas, Bucknell U. and IESE, Spain Terry Conry, Ohio U. Joep Cornelissen, Leeds U., United Kingdom David Corsover, Georgia State U. Catherine Crowley. George Washington Thomas Cummings, U. of Southern California George Cunningham, Texas A&M U. Tina Dacin, Queen's U., Canada Kristina Dahlin, U. of Toronto, Canada Christine D'arbel, CEDEA, New Caledonia Ali Dastmalchian, U. of Victoria, Canada Anabella Davila, ITESM, Campus Monterrey Mexico Grace Davis, Marshall U. Jason Davis, Stanford U. Jerry Davis, U. of Michigan Mark de Rond, Cambridge U., United Kingdom Giuseppe Delmestri, Bocconi U., Italy Michael DeVaughn, U. of Minnesota Rumina Dhalla, York U., Canada Vladimir Diatlov, U. of Southampton, United Kingdom Irini Dimou, U. of Surrey, United Kingdom Gina Dokko, U. of Pennsylvania, Wharton Silvia Dorado, U. of Massachusetts, Boston William Dougan, U. of Wisconsin - Whitewater Deborah Dougherty, Rutgers U Erik Døving, Norwegian School of Economics & Bus Admin Glen Dowell, Notre Dame U. Alexis Downs, St. Louis U. Nicola Dragonetti, INSEAD, France Mary Dunn, Boston College Dev Dutta, U. of Western Ontario, Canada Jane Dutton, U. of Michigan Jonathan Eckhardt, U. of Wisconsin - Madison Micki Eisenman, Columbia U. Catherine Elder, Florida Institute of Technology Laura Empson, U. of Oxford, United Kingdom Rhonda Engleman, U. of Minnesota Cathy Enz, Cornell U. Martin Evans, U. of Toronto, Canada Joyce Falkenberg, Agder U. College, Norway Christina Fang, New York U. DiJon Fasoli, Brandeis U. Martin Fellenz, U. of Dublin, Ireland Isabel Fernandez-Mateo, Massachusetts Institute of Technology Fabrizio Ferraro, U. of Navarra, Spain Marina Fiedler, Ludwig-Maximilians-U. Munich, Germany Robert Figler, The U. of Akron Peer Fiss, Queen's U., Canada Stephen Fitzgerald, Alliant International U. Sylvia Flatt, U. of San Francisco Tony Francolini, U. of Western Ontario, Canada Johann Franke, London School of Economics, United Kingdom Diana Gant, Syracuse U. Kanak Gautam, Saint Louis U. Rejie George, Tilburg U., The Netherlands Varghese George, Rutgers U. Robert Gephart, U. of Alberta, Canada Joseph Gerard, SUNYIT Kathy GermAnn, U. of Alberta, Canada Barnabas Gero, Columbia U. Dirk Gilbert, The U. of New South Wales, Australia

Jody Hoffer Gittell, Brandeis U. Mary Ann Glynn, U. of Michigan Jerry Lee Goen, Oklahoma Baptist U. Sheila Goins, U. of Iowa Melissa Graebner, U. of Texas at Austin Thomas Greckhamer, U. of Florida Danna Greenberg, Babson College Arent Greve, Norwegian School of Economics & Bus Admin Henrich Greve, Norwegian School of Management BI Jens Grigoleit, Technical University of Frieberg Peter Groenewegen, Free U., The Netherlands Michael Grüning, European U. Viadrina, Chris Guarrero, Golden Gate U. Chao Guo, Arizona State U. Martine Haas, Cornell U. Marla Hacker, Oregon State U.-Cascades Michael Hadani, Syracuse U. Gerhard Hammerschmid, Wirtschaftsuniversitaet Wien, Austria Hans Hansen, Victoria U, New Zealand Tim Hargrave, U. of Minnesota Celia Harquail, U. of Virginia G. L. (Gigi) Harris, Rutgers U. Vera Hartog, Ghent U., The Netherlands Shah Hasan, Columbus State Community College Heather Haveman, Columbia U. Mathew Hayward, U. of Colorado at Boulder Scott Hayward, Emory U. Margaretha Hendrickx, Binghamton U. Michael Hendron, U. of Texas at Austin Azita Hirsa, Rensselaer Polytechnic Institute Julie Hite, Brigham Young U. Ingo Holzinger, York U., Canada Larry Howard, Middle Tennessee State U. Bryant Hudson, Louisiana State U. Pamsy Hui, Nanyang Technological U., Singapore Sunhae Hyun, Sungkyunkwan U., Korea Edward Inderrieden, Marquette U. Lvnn Isabella, U. of Virginia Jonathan Jaffee, U. of Southern California Dave Jemison, U. of Texas at Austin Joanna Jiang, Agency for Healthcare Research & Tammy Johnson, Standard Register Brittany Jones, London Business School, United Kingdom Candace Jones, Boston College Stefan Jonsson, Stockholm School of Economics, Sweden Janice Joplin, U. of Texas, El Paso John Joseph, Northwestern U. Feng Ju, U. of Pittsburgh Aimee Kane, Carnegie Mellon U. Gabriel Kaplan, U. of Colorado at Denver Michael Katz, Emory U. John Keiser, SUNY Brockport Katherine Kellogg, MIT Sloan School of Management Justin Keogan, U. of Dublin, Ireland Poonam Khanna, U. of Texas at Austin Olga Khessina, Georgetown U. Janet Kiehl, Case Western Reserve U. Iisung Kim, Duke U. Terry Kinnear, Western Carolina U. George Klemic. Notre Dame de Namur U. Andreas Klossek, Freiberg U. of Mining and Technology, Germany Jerry Knutson, Henry Cogswell College

Daina Konter, Erasmus U. Rotterdam, The Netherlands Mary Kotecki, Benedictine U./Deere & Company Kristian Kreiner, Copenhagen Business School, Cynthia Krom, Mount Saint Mary College Martin Kunc, London Business School, United Olivia Kyriakidou, U. of Surrey, United Kingdom Giuseppe Labianca, Emory U. Rodney Lacey, U. of Florida Gabriele Lakomski, U. of Melbourne, Australia Juha-Antti Lamberg, Helsinki U. of Technology, Finland Denise Land, U. of Phoenix Donald Lange, U. of Texas at Austin Theresa Lant, New York U. Eytan Lasry, U. of Toronto, Canada Juha Laurila, Helsinki School of Economics, Finland Frederick Lazar, Construction Management Bernard Leca, ESSEC and U. of Lille, France Anat Lechner, New York U. Brandon Lee, Cornell U. Lee Lee, Central Connecticut State U. Paul Leonardi, Stanford U. Lin Lerpold, Stockholm School of Economics, Sweden Jon Erland Lervik, Norwegian School of Management BI Tony LeTrent-Jones, Independent Consultant Sheen Levine, U. of Pennsylvania, Wharton Peter Li, California State U., Stanislaus Sebastien Liarte, Paris IX Dauphine U., France Eric Lifschitz, Columbia U. Marion Lindemanns, U. of Dublin, Ireland Mats Lingblad, London Business School, United Kingdom Stephen Linstead, U. of Durham, United Kingdom Nick Lockard, Texas Lutheran U. Annette Lohman, California State U., Long Reach Rosalie Lopez, U. of Phoenix Leonard Love, U. of Houston - Clear Lake Stine Ludvigsen, Norwegian School of Management BI John Luhman, New Mexico Highlands U. Graeme MacDermid, York U., Canada Alison Mackey, The Ohio State U. Russ Marion, Clemson U. David Marker, ESC, France Chris Marquis, U. of Michigan Martin Martens, Concordia U., Canada Ignasi Martí, U. of Navarra, Spain Eric Martin, Eastern Connecticut State U. Jeffrey Martin, U. of Texas at Austin Jonathan Matheny, Auckland U. of Technology, New Zealand Munehiko Matsuyama, City U. of New York Sharon Matusik, Rice U. James Maxwell, Buffalo State - State U. of NY Cathleen McGrath, Loyola Marymount U. Roger McGrath, Queens U. of Charlotte Drumm McNaughton, Fielding Graduate Institute Fiona McQuarrie, U. College of the Fraser Valley, Canada Ofer Meilich, California State U., San Marcos James Meindl, SUNY at Buffalo Peter Mendel, RAND Institute Jacqueline Meszaros, U. of Washington, Bothell Renate Meyer, Wirtschaftsuniversitaet Wien,

117 Section C

Austria

Organization and Management Theory Acknowledgements

Bryane Michael, U. of Oxford, United Kingdom Joan Mileski, Houston Baptist U. Vilmos Misangyi, U. of Delaware Yuri Mishina, Michigan State U. Nora Misiolek, Syracuse U. Hitoshi Mitsuhashi, U. of Tsukuba, Japan Mark Mizruchi, U. of Michigan Michael Moch, Michigan State U. Mohsen Modarres, U. of La Verne Thomas Moliterno, U. of California, Irvine Philippe Monin, E.M.Lyon, France Matthew Montei, SC Johnson Seong-Gin Moon, U. of Colorado at Denver James Moore, Louisiana State U. Glenn Morgan, U. of Warwick, United Kingdom Piera Morlacchi, U. of Sussex, United Kingdom Ric Morris, Georgia State U. Jonathon Mote, U. of Maryland Pracheta Mukherjee, Slippery Rock U. Ralph Mullin, Central Missouri State U. Edward Murphy Jr, Embry Riddle Aero U. Giacomo Negro, Bocconi U., Italy Eric Neilson, Case Western Reserve U. Andrew Nelson, Stanford U. Bo Nielsen, Western Washington U. Robert Niemi, U. of St Thomas Amit Nigam, Northwestern U. Michael Nippa, Technical University of Freiberg Jean-Marie Nkongolo-Bakenda, U. of Regina, Paul Nugent, Rensselaer Polytechnic Institute Martin Nyberg, Virginia Tech. Marion O'Connor, Irish Management Institute, Ken Ogata, U. of Alberta, Canada Ilya Okhmatovskiy, U. of Southern California James Oldroyd, Northwestern U. Paul Olk, U. of Denver Andreas Otto, SAP, Germany C. Pinar Ozcan, Stanford U. Feng-Chuan Pan, Tajen Institute of Technology, Taiwan Patricia Parkerton, U. of California, Los Angeles Anna Parkman, U. of Charleston David Partington, Cranfield U., United Kingdom Dennis Patterson, U. of Arkansas at Monticello

Alketa Peci, EBAPE/FGV, Brazil

Fabrizio Perretti, Bocconi U., Italy

Antoaneta Petkova, U. of Maryland

John Phillips, The U. of Western Ontario,

Michael Pfarrer, U. of Maryland

Ming Piao, Northwestern U.

United Kingdom

Canada

Norma Pena Galeana, U. of Guerrero, Mexico

Stephen Perkins, London Metropolitan U.,

Frank Piller, Technische U. Muenchen, Germany Ashly Pinnington, The U. of Queensland, Áustralia Tvrone Pitsis, U. of Technology, Sydney Australia Tim Pollock, U. of Maryland Kelley Porter, Stanford U. Elizabeth Powell, U. of Virginia Jo-Ellen Pozner, Northwestern U. Pushkala Prasad, Skidmore College Kristin Price, Pennsylvania State U. Richard Priem, U. of Wisconsin, Milwaukee Trex Proffitt, U. of California, Riverside Ryan Quinn, Washington U. Nelson Ramalho, Setubal Polytechnic Institute, Portugal Alaka Rao, U. of California, Irvine Henry Raymond, u21global Ingo Reinhardt, U. of Cologne, Germany Patrick Reinmoeller, Erasmus U. Rotterdam, The Netherlands Claus Rerup, U. of Western Ontario, Canada Barbara Ribbens, Western Illinois U. Ansgar Richter, European Business School, Iames Ritchie-Dunham, Massachusetts Institute of Technology Barbara Ritter, The U. of Akron Michael Roach, Duke U. Robert Roberts, Benedictine U. Duncan Robertson, U. of Oxford, United Kingdom David Robinson, Texas Tech U. Jeffrey Robinson, New York U. Jesus Rodriguez-Pomeda, Autonomous U. of Madrid, Spain Georges Romme, Tilburg U., The Netherlands Sandra Rothenberg, Rochester Institute of Technology Linda Rouleau, HEC Montreal, Canada Michael Rouse, Leeds U., United Kingdom Janet Rovenpor, Manhattan College Jean-Paul Roy, York U., Canada Isabelle Royer, U. of Lille 1, France Josefa Ruiz-Mercader, U. of Murcia, Spain Ayse Saka, U. of Mugla, Turkey Sampsa Samila, Columbia U. Jose Sanchez-Alarcos, Fundacion Eoi, Spain Isabel Sanchez-Quiros, U. Complutense de Madrid, Spain Gerry Sanders, Brigham Young U. Jair Santos, UNIFACS/UEFS, Brazil Neusa Santos, Pontificia U. Catolica de Sao, Brazil Yolanda Sarason, Colorado State U. Stephanie Saucier, Touro U. International

John Schmuttermaier, The U. of Queensland,

Australia

Karen Schnatterly, U. of Minnesota Melanie Schreiner, U. of St. Gallen, Switzerland Georg Schreyögg, Freie U. Berlin, Germany Majken Schultz, Copenhagen Business School, Denmark Andreas Schwab, Louisiana State U. Susanne Scott, U. of Massachusetts Dartmouth Marc-David Seidel, U. of British Columbia, Annabel Sels, Tilburg U., The Netherlands John Selsky, U. of Melbourne, Australia Nina Shah, U. of Illinois, Urbana-Champaign Mathew Sheep, U. of Cincinnati Wei Shen, U. of Florida Marc Siegall, California State U., Chico Thomas Sigerstad, Frostburg State U. Tim Simcoe, U. of California, Berkeley Wesley Sine, Cornell U. Paul Skilton, Arizona State U. East Luca Solari, U. of Milan, Italy Steve Solesbee, Nova Southeastren U. Olav Sorenson, U. of California, Los Angeles Patty Sotirin, Michigan Technological U. Raymond Sparrowe, Washington U. St. Louis Robin Sronce, U. of Wisconsin - Green Bay Wayne St. Amour, Lancaster U., United Kingdom Micheal Stratton, U. at Albany-Rockefeller Alexander Styhre, Chalmers U. of Technology, Sweden Kathleen Suchon, U. of Massachusetts Dartmouth Roy Suddaby, U. of Iowa Larry Summers, U. of Missouri - Columbia Michele Swift, U. of Colorado at Boulder Dara Szyliowicz, Texas Tech U Scott Taylor, Case Western Reserve U. Nikolaos Theriou, TEI of Kavala, Greece Tracy Thompson, U. of Washington, Tacoma Kelly Thomson, York U., Canada Maria Tonelli, EAESP, Brazil Karen Torres, Angelo State U. Chris Trank, U. of Iowa Bruno Trezzini, Nanyang Technological U., Singapore Mary Tripsas, Harvard U. Lai Si Tsui-Auch, Nanyang Technological U., Singapore Nick Turner, Queen's U., Canada Daniel Tzabbar, U. of Toronto, Canada Elizabeth Umphress, Texas A&M U. Diemo Urbig, Humboldt U. zu Berlin, Germany

Johan Van Rekom, Erasmus U. Rotterdam, The

Morten Vendelo, Copenhagen Business School,

Marc Ventresca, U. of California, Irvine

Netherlands

Denmark

Niti Villinger, Hawaii Pacific U. Timothy Vogus, U. of Michigan Sharon Voris, Vanderbilt U. John Vover, U. of Southern Maine Andrew Ward, U. of Georgia Marvin Washington, Texas Tech U. Klaus Weber, Northwestern U. John Weeks, INSEAD, France Antoinette Weibel, U. of Zurich, Switzerland Theodora Welch, U. of Massachusetts, Boston Ann Welsh, U. of Cincinnati Randall Westgren, U. of Illinois, Urbana-Champaign Filippo Carlo Wezel, Tilburg U., The Netherlands Christopher Wheat, Harvard U. Linda Wheeler, Western Illinois U. Margaret White, Oklahoma State U. Richard Whittington, U. of Oxford, United Kingdom Elden Wiebe, U. of Alberta, Canada Thomas Will, U. of Georgia Michele Williams, Massachusetts Institute of Technology Bettina Wittneben, Cambridge U., United Kingdom Robert Wood, San Jose State U. Jennifer Woolley, U. of California, Irvine Monica Worline, Emory U. Amy Wrzesniewski, New York U. Zhijian Wu, National U. of Singapore Boris Wyssusek, Technical U. Berlin, Germany Zhixing Xiao, INSEAD, France Monica Yang, Adelphi U. Kenneth Zantow, U. of Southern Mississippi Hugo Zarco, U. of Navarra, Spain Jian Zhou, Nankai U., China Yue Zhou, U. of Michigan Charlene Zietsma, U. of Western Ontario, Canada Stelios Zyglidopoulos, Rochester Institute of Technology

Organization Development and Change

Program Chair: George Roth, Massachusetts Institute of Technology Professional Development Workshop Chair: Ramkrishnan V. Tenkasi, Benedictine U.

Day	Start	#	Location	Session Information
Fri	1:00pm	9	RC:Union Terrace A	SPDW: Playmakers
		11	SH:Salon 829	SPDW: Global Consulting
		12	SH:Salon 820	SPDW: Academic Coaching Lessons
_	2:30pm	19	SH:Salon 820	SPDW: Strategy to Reality Framework
_	3:30pm	27	SH:Salon 829	SPDW: Enabling Knowledge Continuity
_	4:00pm	28	SH:Salon 828	SPDW: Optimizing Action Learning
_	6:00pm	42	SH:Salon 828	SPDW: 1st, 2nd, 3rd-person research
	•	43	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
-	6:30pm	44	SH:Rhythms II	International Reception
Sat	8:00am	68	RC:Union Terrace A	SPDW: Playmakers
		70	FM:Creole	SPDW: New Forms Of Work And Learning
		73	SH:Napoleon C2	SPDW: ODC Competency Foundation
		74	SH:Napoleon B2	SPDW: Executive Doctoral Colloquium
		75	SH:Salon 828	SPDW: 1st, 2nd, 3rd-person research
		77	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
-	8:30am	92	SH:Borgne	SPDW: Practitioner Series/AR
-	9:00am	108	SH:Maurepas	SPDW: Five Colors of Change
_	1:00pm	158	SH:Salon 828	SPDW: Critical Lenses on ODC
		164	MT:Preservation Hall Studio 7	SPDW: Qual Methods for Org Change
		165	MT:Preservation Hall Studio 3	SPDW: SIM Stakeholder Dialogue
-	3:00pm	202	MT:Preservation Hall Studio 7	SPDW: Latent Growth Modeling
-	6:00pm	228	SH:Grand Couteau	Doctoral Student Reception
Sun	8:00am	258	SH:Salon 816	SPDW: Collaborative Research
ou	0.000	260	SH:Napoleon A3	SPDW: MOC/ODC/OMT Doc Consortium
-	8:30am		<u> </u>	
	0.004111	275 276	SH:Maurepas SH:Grand Chenier	SPDW: Pos Organizational Scholarship SPDW: Editors' Panel
-	9:00am	288	RC:Union Terrace A	
-	10:00am	308		SPDW: Playmakers
-	10:30am	328	SH:Rhythms II	SPDW: Meet The Best Reviewers
	10.504111	326 326	SH:Salon 816 SH:Salon 828	SPDW: Linking Content & Process
Mon	8:00am	391	SH:Napoleon A2	SPDW: Finding Funding Sources ODC Welcome and Breakfast
-	8:30am	426	•	
	0.004111		SH:Grand Ballroom B - Table B1 SH:Grand Ballroom E - Table D2	IP: Organization Design (B1)
		433 442	MT:La Galleries 5&6	IP: Perspectives on Quality (D2)
		442		SHCS: Leadership with Inner Meaning
		446 453	MT:Balcony L M N MT:Mardi Gras Salon E - ODC	JS: High Tech Strategic Leadership
		462	RC:Acadia	Innovation, Teams and Change SIT: Power in Organizations
-	8:40am	466		
-	10:40am		SH:Napoleon A2	Change Across Enterprises
	10.40a111	501 504	MT:Balcony I J K SH:Grand Ballroom B - Table A1	SHCS: Org Ethics: Theory to Practice
		504 510	SH:Grand Ballroom B - Table B3	IP: Implementing Strategy
		510 519	SH:Salon 820	IP: Managing the Value Chain (B3)
				JS: The Organizational "CAT Scan" Change Readiness
		536 537	SH:Napoleon A2 MT:Mardi Gras Salon E - ODC	Consulting and Methaphors
		543	FM:Bayou Rooms II + IV	SHCS: Philosophy of KM
		543 552	RC:Baronne	SIT: Strategic HR Systems
-	12:20pm	573	MT:Mardi Gras Salon D	SHCS: Power to Narrate
	12.20μπ	573 598		
			SH:Borgne	Organizing for Change Discourse in Change
		599 600	SH:Napoleon A2	3
		611	FM:Bayou Rooms II + IV RC:Acadia	SHCS: Design Science/Action Research SIT: Transformational Leadership
		911	NO.Acaula	SIT. ITALISIOITIIAUOITAI LEAUEISIIIP

Organization Development and Change

Day	Start	#	Location	Session Information
Mon	2:30pm	645	SH:Grand Ballroom B - Table A1	IP: Managing Strategic Change (A1)
		654	SH:Grand Ballroom E - Table D1	IP: International HRM (D1)
		662	MT:La Galleries 5&6	SHCS: Actionable Knowledge: Legacy
		674	SH:Napoleon A2	Large System Change
		675	SH:Borgne	JS: Change Process
		688	RC:Baronne	SIT: Organizational Change
_	4:10pm	712	SH:Grand Ballroom B - Table A2	IP: Stakeholder Decisions (A2)
		739	SH:Napoleon A2	Critical Realism and Change
		740	SH:Borgne	JS: Positive Leadership
		756	RC:Vermillion	SIT: Emotions in Organizations
Tue	8:30am	822	RC:Salon 3	SHCS: MNCs & Institutional Theories
		823	SH:Grand Ballroom B - Table A1	IP: Action Research (A1)
-		851	FM:Gold	Leadership, Strategy & Vision
	10:30am	904	SH:Grand Ballroom B - Table B3	IP: Longitudinal Change (B3)
		909	SH:Grand Ballroom E - Table D1	IP: Research on Creativity (D1)
		926	FM:Gold	Voices from the Periphery
		935	RC:Acadia	SIT: Learning in Alternative Settings
		936	RC:Baronne	SIT: Acquisition Integration
	2:30pm	990	MT:La Galleries 5&6	SHCS: Action Learning Embedded
		1013	RC:Vermillion	SIT: Social Responsibility
	4:10pm	1061	MT:Preservation Hall Studio 8	ODC Distinguished Speakers
		1062	RC:Salon 1A	Organizational Mergers
		1073	RC:Baronne	SIT: Strategy and Performance
		1074	RC:Vermillion	SIT: Control and Ownership
	5:30pm	1083	RC:Salon 1A	Business Meeting
	6:30pm	1092	SH:Borgne	ODC Social
Ned	8:20am	1102	SH:Napoleon A2	Knowledge and Networks
_	10:40am	1156	SH:Napoleon A2	Renewal and Downsizing
		1162	RC:Acadia	SIT: Ecological and Evolutionary Perspectives
_	12:15pm	1165	SH:Napoleon A2	Comparative Change Cases
			·	· · · · · · · · · · · · · · · · · · ·

Organization Development and Change Acknowledgements

The ODC Division thanks its 153 reviewers along with other special friends

Akinyinka Akinyele, Benedictine U. Kim Appleberg, McDonald's Marianne Araujo, Benedictine U. Terry Armstrong, Georgetown U. Keith Bahde, Benedictine U. Keith Baker, Benedictine U. Jean Bartunek, Boston College Jeff Bauer, U. of Cincinnati Cindy Bean, U. of South Florida J.J. Berends, Technische U. Eindhoven Cecile G. Betit, Independent Researcher Purnima Bhaskar-Shrinivas, Pennsylvania Michelle Biro, Whirlpool

Sharon Borowicz Wayne Boss, U. of Colorado Jennifer P. Bott, U. of Akron Hilary Bradbury, Case Western Reserve U. Henrik Bresman, Massachusetts Institute of Technology David Bright, Case Western Reserve U. Melanie Bryant, Monash U. Kathleen Buchman, Wheaton Franciscan Svs.,

Tony F. Buono, Bentley College C. Shawn Burke, Institute for Simulation & Training

Gervase Bushe, Simon Fraser U. Miguel Caldas, EAESP/FGV Marilyn Carter, Benedictine U. Ron Cheek, U. of Louisiana Lafavette Rupert Chisholm, Pennsylvania State U. Kerry Christianson, Benedictine U.

David Coghlan, U. of Dublin Rosa Colon-Medina, Benedictine U. Bill Cooke, U. of Manchester Miles K. Davis, Shenandoah U. Don W. de Guerre, Concordia U.

Eric B. Dent, U. of North Carolina Anthony DiBella, Organization Transition, Inc. Marie DiVirgilio, Allstate

Ross Donahue, Monash U.

John Dopp, San Francisco State U. Evelyn Dravecky, U. of California Los Angeles Patricia Duffy Atkin, U. of Calgary Olav Eikeland, Work Research Institute Marianne Ekman Philips, National Institute for Working Life

Jennifer Evans, Dublin City U. Mary Ferdig, Benedictine U. Mary Fewel Tulin, Independent Consultant Ann Feyerherm, Pepperdine U.

Sylvia Flatt, U. of San Francisco Gordon Forward, Point Loma U. Susan Fox-Wolfgramm, San Francisco State U. Suzanne Geigle, Pricewaterhouse Coopers

Robert T. Golembiewski, U. of Georgia Eric Goodman, Colorado Technical U. Robert Gordon, U. of Phoenix Kathy Gurley, Fayetteville State U.

Bruce Hanson, Colorado Technical U. George Hay, Benedictine U. Mary Ann Hazen, U. of Detroit Mercy

Tom Head, Roosevelt U.

Amy B. Hietapelto, Michigan Technological U. Daniel T. Holt, Air Force Institute of Technology I. Duane Hoover, Texas Tech U.

Andrea Hornett, Penn State U. David Jamieson, Pepperdine U. Karen Jansen, Penn State U. Knut Ivar Karevold, In3

Elizabeth Kelly, U. of Western Ontario Christie J. Kennedy, Benedictine U. Rick Kettner-Polley, Colorado Technical U.

Bill Kohley Benedictine U. Constantine Kontoghiorghes U. of Toronto

Mary Lou Kotecki, Benedictine U. Katherine Lawrence, U. of Michigan Bill Leban, DeVry U.

Anat Lechner, DeVry Institute Tony LeTrent-Jones, NO AFIL

Benyamin B. Lichtenstein, Syracuse U. Jim Ludema, Benedictine U.

Nancy Lynch, Benedictine U.

Sean Lyons, Cornell U.

Barry Macy, Texas Tech U. Michael Manning, New Mexico State U. William F. Martin, DePaul U.

Judy Matthews, Australian National U. Gerry M. McLaughlin, DePaul U. Anne K. Meda, Benedictine U.

Janann J. Medeiros, U. de Brasilia Christine Meyer, Norwegian School of Economics

Phil Mirvis

Mike Moch, Michigan State U. Erik Monsen, Colorado U.

Ken Murrell, U. of West Florida James Neblett, City U., Bratislava

Tjai M. Neilson, Case Western Reserve U. Mitchell I. Neubert, Baylor U. Dennis O'Connor, Le Moyne College

Phyllis Okrepkie, National American U. Mark Picker, Benedictine U.

Thoralf U. Ovale, Work Research Institute Richard Reeves-Ellington, U. of Bath Sophie Romack, John Carroll U.

Greg Roper, Benedictine U. Ken Rossi, Hawaii Pacific U.

George Roth, Massachusetts Institute of Technology

Jared Roth, Pepperdine U. Raymond Saner, CSEND Khaled Sartawi, Fort Valley State U. Marshall Sashkin, George Washington U.

Nicholas J. Scalzo, George Washington U. Mike Schraeder, Troy State U. Gavin Schwarz, U. of New South Wales Linda Schweitzer, The U. of Wollongong Charlie Seashore, NTL Institute

Victor Settergren, California Polytechnic State U.

Rami Shani, California Polytechnic State U. Charlotte Shelton, Rockhurst U. Debora Sholl Humphreys, California Polytechnic State U.

Peter Sorensen, Jr., Benedictine U. Dale Spartz, John C. Lincoln Health Network Gretchen Spreitzer, U. of Michigan Param Srikantia, Baldwin-Wallace College Ervin Starr, Roberts Weslevan College Mike Stebbins, California Poly State U. Bob P. Steel, U. of Michigan Inger Stensaker, Norwegian School of

Economics Bengt Stymne, Stockholm School of Economics Barry Sugarman, Society for Organizational

Learning Ranjini Swamy, U. of Akron Leslie Szamosi, U. of Sheffield

Ram Tenkasi, Benedictine U.

Richard Thompson, Consulting Psychologists Press

Tengiz O. Ucok, Gazi U.

Andy Van de Ven, U of Minnesota

Glenn H. Varney, Bowling Green State U.

Helen G. Vassallo, Worcester Polytechnic Institute

Frances A. Viggiani, Alfred U. Gail Von Gonten, Benedictine U.

Ruth Wagner, American Management Systems Consuelo Waight, U. of Houston

Nancy Waldeck, U. of Toledo

Marvin Washington, Benedictine U.

John Watson, Texas Tech U.

Ellen West, Portland State U.

Nancy Westrop, U. de Monterrey Karen S. Whelan-Berry, Utah Valley State College

Julie Wolfram-Cox, RMIT U.

Kym Wong, Benedictine U. Yim-Yu Wong, San Francisco State U.

Richard Woodman, Texas A & M U. Chris Worley, Pepperdine U.

Therese Yaeger, Bennedictine U.

Iisun Yu, U. of Minnesota

Feirong Yuan, American U. in Cairo

Organizational Behavior

Program Chair: Anne M. O'Leary-Kelly, U. of Arkansas Professional Development Workshop Chair: Mary Waller, Tulane U. Symposia Chair: Maureen L. Ambrose, U. of Central Florida

Day	Start	#	Location	Session Information
Fri	1:00pm	9	RC:Union Terrace A	SPDW: Playmakers
_	5:00pm	34	MT:Balcony N	OB Doc Student Consortium
_	6:00pm	41	MT:Balcony I	OB Junior Faculty Consortium
Sat	8:00am	59	MT:Preservation Hall Studio 4	SPDW: SIT: Theory & Practice
		68	RC:Union Terrace A	SPDW: Playmakers
		71	MT:Balcony I	OB Jr. Faculty Consortium
		72	MT:Balcony N	OB Doc Student Consortium
_	8:30am	93	MT:Preservation Hall Studio 7	SPDW: Moderator/Interaction Analysis
		94	MT:Preservation Hall Studio 8	SPDW: Scale Development Workshop
	9:00am	106	MT:La Galleries 3	SPDW: GLBT Research, Teaching, Action
_		111	MT:Preservation Hall Studio 1	SPDW: People and Project Management
	12:00pm	139	MT:Preservation Hall Studio 1	SPDW: Assess Faultlines in Teams
	5:00pm	212	MT:La Galleries 1	SPDW: Theory, Role Play & Simulation
	6:00pm	226	MT:La Galleries 5	Meet the OB Exec Comm
_	7:00pm	232	MT:La Galleries 5	OB Reviewers` Reception
Sun	8:00am	253	RC:Evangeline	SPDW: Cinema Update
		256	MT:Balcony I	OB Junior Faculty Consortium
-		257	MT:Balcony N	OB Doc Student Consortium
	8:30am	268	FM:Bayou I	SPDW: Academic Careers
		275	SH:Maurepas	SPDW: Pos Organizational Scholarship
_		276	SH:Grand Chenier	SPDW: Editors' Panel
	9:00am	288	RC:Union Terrace A	SPDW: Playmakers
	10:00am	304	MT:Mardi Gras Salon B	SPDW: Publishing Qual. Research
		314	SH:Salon 820	SPDW: Craft of Revewing
Mon	8:30am	409	MT:Preservation Hall Studio 10	JS: Non-Standard Work Arrangements
		415	MT:La Galleries 1	JS: Confronting Sexual Harassment
		430	SH:Grand Ballroom E - Table C2	IP: Developing Networks (C2)
		431	SH:Grand Ballroom E - Table C3	IP: Emerging Leadership Ideas (C3)
		432	SH:Grand Ballroom E - Table D1	IP: Creating Knowledge (D1)
		443	MT:Mardi Gras Salon C	Perceived Support at Work
		444	MT:Mardi Gras Salon E - OB	Cognitions
		445	MT:Preservation Hall Studio 7	Antecedents of Trust
		446	MT:Mardi Gras Salon D	SHCS: Attaining Diversity`s Benefits
		447	MT:Preservation Hall Studio 2	JS: Customer Service
		448	MT:Balcony L M N	JS: High Tech Strategic Leadership
		449	SH:Grand Ballroom D	SHCS: Dynamics of Collective Emotion
		450	SH:Grand Ballroom A	JS: Negative Ties: A Symposium
-	10:40am	463	RC:Baronne	SIT: Gender and Diversity in the Workplace
	10:40am	507	SH:Grand Ballroom B - Table A4	IP: Social Identity (A4)
		511	SH:Grand Ballroom E - Table C1	IP: Organization Culture (C1)
		515 546	SH:Grand Ballroom E - Table D2	IP: Stress and Burnout (D2)
		516 528	SH:Grand Ballroom E - Table D3	IP: Innovations in Service (D3) A Focus on China
		526 529	MT:Balcony L M N MT:Mardi Gras Salon C	Motivated Behavior
		529 530	MT:Mardi Gras Salon C MT:Mardi Gras Salon E - OB	Justice and Equity
		530 531	MT:Preservation Hall Studio 2	Research on Justice
		532	MT:Preservation Hall Studio 7	Affect, Emotions, and Mood
		533	SH:Grand Ballroom D	SHCS: Linkage Research
		551	RC:Acadia	SIT: Top Management Teams

Davi	Ctout	ш	Location	Consign Information
Day Mon	Start 12:20pm	# 570	Location MT:Preservation Hall Studio 9	Session Information
WIOII	12.20pm			JS: Work-Family
		581 500	MT:Balcony I J K	JS: Responses to Stigma at Work
		590 591	MT:Mardi Gras Salon C MT:Mardi Gras Salon E - OB	Individual Creativity Politics and Social Dominance
		592	MT:Preservation Hall Studio 2	Person-Organization Fit
		593 504	MT:Preservation Hall Studio 7	Multi-level Issues in Teams
		594 505	MT:Balcony L M N	JS: Insidious Workplace Deviance
		595	SH:Grand Ballroom D	SHCS: Social Identity Theory
		611	RC:Acadia	SIT: Transformational Leadership
_	2:30pm	613	RC:Vermillion	SIT: Organizational Justice and Trust
	2.30pm	638	MT:La Galleries 1	JS: Prejudice
		654	SH:Grand Ballroom E - Table D1	IP: International HRM (D1)
		665	SH:Rampart	JS: Identity
		667	MT:Balcony L M N	LMX and OCB
		668	MT:Mardi Gras Salon C	Impression Mgmt
		669	MT:Mardi Gras Salon E - OB	Groups and Teams
		670	MT:Preservation Hall Studio 2	Workplace Rewards
		671	MT:Preservation Hall Studio 7	Justice and Emotions
		685	SH:Grand Ballroom D	SHCS: Statistical Myths and Legends
		688	RC:Baronne	SIT: Organizational Change
_	4.1000	689	RC:Vermillion	SIT: Work and Family
	4:10pm	705	MT:La Galleries 1	JS: Culture
		714	SH:Grand Ballroom B - Table A4	IP: Reactions to Change (A4)
		721	SH:Grand Ballroom E - Table D1	IP: Negotiation and Conflict (D1)
		722	SH:Grand Ballroom E - Table D2	IP: Workplace Conflict (D2)
		723	SH:Grand Ballroom E - Table D3	IP: Work Design (D3)
		730	MT:Mardi Gras Salon C	Work Time Use
		731 733	MT:Mardi Gras Salon E - OB	Personality
		732 733	MT:Preservation Hall Studio 2	Aggression
			SH:Grand Ballroom D	SHCS: Cynicism and Trust
		734 735	MT:Preservation Hall Studio 7	JS: Orgl Support
		735 736	FM:Bayou Rooms II + IV MT:Mardi Gras Salon D	SHCS: Group Research
				SHCS: Knowledge and Virtual Work
		749 754	FM:University RC:Acadia	SHCS: Ethnographic Enterprise SIT: Groups and Teams
_	5:30pm	770		OB Celebration and Social Hour
Tue	8:30am	826	MT:Balcony L M N	
140	0.004111	830	SH:Grand Ballroom B - Table B1	IP: Management's Influence (B1) IP: Work and Family (C1)
		831	SH:Grand Ballroom E - Table C1 SH:Grand Ballroom E - Table C2	IP: Testing and Teaching (C2)
		833	SH:Grand Ballroom E - Table C2	IP: New Views on Leadership (C4)
		836	SH:Grand Ballroom E - Table D3	IP: Decision Making Process (D3)
		841	RC:Evangeline	JS: Management Education Paradigms
		842	MT:Mardi Gras Salon C	The Influence of Time
		843	MT:Mardi Gras Salon E - OB	Cooperation and Competition
		844	MT:Preservation Hall Studio 7	Cooperation and Competition Conflict and Cooperation
		845		JS: Advances in Justice Climate
		846	MT:Balcony L M N SH:Grand Ballroom D	SHCS: Counterfactual Thinking
		847	MT:Preservation Hall Studio 2	JS: Virtual Teams and Workers
		849	MT:Preservation Hall Studio 9	JS: Managing Rings, Beeps & Buzzes
		863	RC:Vermillion	SIT: Expatriation and International Managemen
		000	1.0.461111111011	OTT. Expandation and international Management

Day	Start	#	Location	Session Information
Day Tue	10:30am	# 890	MT:La Galleries 1	JS: Diversity & Antisocial Acts
	10.004111	903	SH:Grand Ballroom B - Table B2	IP: Management in China (B2)
		905	SH:Grand Ballroom B - Table B4	IP: Research on Groups (B4)
		907	SH:Grand Ballroom E - Table C2	IP: Tech and Communication (C2)
		909	SH:Grand Ballroom E - Table C2	IP: Research on Creativity (D1)
		909 918	MT:Balcony L M N	Trust in Work Relationships
		919	MT:Mardi Gras Salon C	Employee Stress and Well-being
		920	MT:Mardi Gras Salon C	Attachment and Commitment
		920 921	MT:Preservation Hall Studio 2	Employee-Organization Exchange
		922	MT:Preservation Hall Studio 7	Leading and Motivating Groups
		923	FM:Orleans	JS: Relational Models Theory
		923 924	SH:Grand Ballroom A	JS: Publication Ranking Symposium
		935	RC:Acadia	SIT: Learning in Alternative Settings
		936	RC:Baronne	•
		937	RC:Vermillion	SIT: Uppertainty and Complexity
-	2:30pm	969	MT:La Galleries 1	SIT: Uncertainty and Complexity JS: Work-Family Conflict
	2.00p	983	SH:Grand Ballroom E - Table C3	IP: Recruiting People (C3)
		985	SH:Grand Ballroom E - Table C3	IP: Politics and Perceptions
		903 994	MT:Balcony L M N	Psychological Contracts
		995	MT:Mardi Gras Salon C	Diversity and Group
		996	MT:Mardi Gras Salon C	,
		997	MT:Preservation Hall Studio 2	Motivation and Rewards
		998	SH:Grand Ballroom D	Effects of Leadership
		999	MT:Preservation Hall Studio 7	SHCS: Proactivity JS: Disconnections
-	4:10pm	1039	SH:Grand Ballroom B - Table A3	
	4.10ріп	1039	SH:Grand Ballroom E - Table C3	IP: Managing Org Change (A3) IP: Strategic Learning (C3)
		1045	SH:Grand Ballroom E - Table C3	IP: Violence in the Workplace (D2)
		1047	SH:Grand Ballroom E - Table D3	IP: Privacy and Ethics (D3)
		1053	MT:La Galleries 5&6	SHCS: Mindfulness
		1055	MT:Balcony L M N	OB Division Identity Building
		1056	MT:Mardi Gras Salon C	Emot'l Intellig
		1057	MT:Mardi Gras Salon C	Leadership and LMX
		1057	MT:Preservation Hall Studio 2	Aggression
		1059	MT:Preservation Hall Studio 7	Employee-Org Ties
Wed	8:20am	1101	MT:Preservation Hall Studio 10	JS: Networks, Identity and Careers
-	8:30am	1115	SH:Napoleon C2	JS: Globalization and Stress
	o.ooani	1119	MT:Mardi Gras Salon C	Predicting Voice Behavior
		1119	MT:Mardi Gras Salon C	Safety and Emotions
		1121	MT:Preservation Hall Studio 2	Leader-Follower Relationship
		1122	MT:Preservation Hall Studio 7	Commitment Concepts Considered
		1123	MT:Balcony L M N	JS: Cultural Intelligence at Work
-	10:40am	1148	MT:Preservation Hall Studio 6	JS: Expatriate Management Issues
	10.10411	1151	MT:Balcony L M N	Charismatic Leadership
		1151	MT:Mardi Gras Salon C	Work-Family Interface
		1152	MT:Preservation Hall Studio 2	OCB Conceptualizations
		1153	MT:Preservation Hall Studio 7	Group Decison Making
-	12:20pm	1170	MT:Balcony L M N	Helping and Knowledge Work
	12.20piii	1170	MT:Mardi Gras Salon C	Post-Merger Integration
		1171	MT:Preservation Hall Studio 2	Effects of LMX
		1172	MT:Preservation Hall Studio 7	Team and Role Boundaries
		11/3	IVIT.I TESEI VALIOITITAII SLUUIU I	ream and research

Organizational Behavior Acknowledgements

The OB Division Thanks its Reviewers and Friends

Michael Abelson, Texas A&M U. Janet Adams, Kennesaw State U. Ramon Aldag, U. of Wisconsin - Madison Bradley Alge, Purdue U. Tammy Allen, U. of South Florida Carlos Alsua, U. of Alaska - Anchorage Maureen Ambrose, U. of Central Florida Vikas Anand, U. of Arkansas Joe Anderson, Northern Arizona U. Karl Aguino, U. of Delaware Lucy Arendt, U. of Wisconsin - Milwaukee Collette Arens Bates, U. of Arkansas Sungu Armagan, U. of Utah Anke Arnaud, U. of Central Florida Richard Arvey, U. of Minnesota Blake Ashforth, Arizona State U. Neal Ashkanasy, U. of Queensland Bruce Avolio, U. of Nebraska Susan Awbrey, Oakland U. Roya Ayman, Illinois Institute of Technology Prasad Balkundi, Pennsylvania State U. Gary Ballinger, Purdue U. Peter Bamberger, Israel Institute of Technology Brianna Barker, U. of Michigan Zoe Barsness, U. of Washington - Tacoma Carlonie Bartel, New York U. Kathryn Bartol, U. of Maryland Thomas Bateman, U. of Virginia Talya Bauer, Portland State U. Jeffrey Bauer, U. of Cincinnati - Clermont Gayle Baugh – U. of West Florida Michael Baumann, U. of Texas - San Antonio Daniel Beal, Purdue U. Thomas Becker, U. of Delaware Terry Beehr, Central Michigan U. Thomas Begley, Northeastern U. Suzanne Bell, Texas A&M U. Carrie Belsito, Texas A&M U. Nate Bennett, Georgia Institute of Tech. Rebecca Bennett, U. Toledo Lehman Benson, U. of Arizona Chris Berger, Purdue U. Mindy Bergman, Texas A&M U. Kenneth Bettenhausen, U. of Colorado - Denver Stephen Betts, William Paterson U. Constant Beugre, Delaware State U. Rabi Bhagat, U. of Memphis Anita Bhappu, Southern Methodist U. Gregory Bigley, U. of Washington Mark Bing, Naval Submarine Medical Research Lab Karen Bishop, U. of Louisville Dick Blackburn, U. of North Carolina Steven Blader, New York U. Michelle Bligh, Claremont Graduate U. Caryn Block, Columbia U. Allen Bluedorn, U. of Missouri Terry Boles, U. of Iowa Mark Bolino, U. of Notre Dame T. Bonham, Virginia Institute of Tech. Bryan Bonner, U. of Utah Joyce Bono, U. of Minnesota Jennifer Bowers, Florida Atlantic U.

Wm. Bowler, U. of North Texas

Nancy Boyd, U. of North Texas

Brandes Pamela, Syracuse U.

Joan Brett, Arizona State U. – West

Jim Breaugh, U. of Missouri

Lisa Bradley, Queensland U. of Technology

Ioel Brockner, Columbia U. Susan Brodt, Duke U. Joseph Broschak, U. of Illinois Celeste, Brotheridge, U. of Regina Graham Brown, U. of British Columbia Iudi Brownell, Cornell U. Michael Buckley, U. of Oklahoma J. Bunderson, Washington U. – St. Louis Ronald Burke, York U. Peter Bycio, Xavier U. Zinta Byrne, Colorado State U. Kristin Byron, Rochester Institute of Technology Elizabeth Cabrera, U. Carlos III de Madrid Victor Callan, U. of Queensland Michael Camarata, Mercyhurst College Elizabeth Carroll, U. of New York Wendy Casper, U. of Tulsa Indranil Chakrabortv, U. of Utah Joseph Champoux, U. of New Mexico David Chan, National U. of Singapore Adrian Chan, U. of Nebraska Xiao-Ping Chen, U. of Washington Gilad Chen, Georgia Institute of Tech. Jin Nam Choi, McGill U. John Christopher, U. of Florida Robin Church, U. of Toronto Marvalice Citera, U. of New York - New Paltz Judith Clair, Boston College Mark Clark, American U. James Clawson, U. of Virginia Claudia Cogliser, U. of Oklahoma Adrienne Colella, Texas A&M U. Jason Colquitt, U. of Florida Donald Conlon, Michigan State U. John Cordery, U. of Western Australia Cynthia Cordes, U. of Miami Kevin Corley, U. of Illinois Lilia Cortina, U. of Michigan John Cotton, Marquette U. Richard Coughlan, U. of Richmond Elizabeth Craig, Boston U. Suzanne Crampton, Grand Valley State U. Mike Crant, U. of Notre Dame Russell Cropanzano, U. of Arizona Thomas Cummings, U. of Southern California Rita Cunha, U. Nova de Lisboa John Daly, U. of Texas Paula Daly, James Madison U. John Davis, Coastal Carolina U. Walter Davis, U. of Mississippi Erica Dawson, Yale U. Nancy Day, U. of Missouri - Kansas City Angelo De Nisi, Texas A&M U. Leslie DeChurch, Florida International U. Richard DeFrank, U. of Houston Tim DeGroot, Oklahoma State U. Robert DelCampo, Arizona State U. Eric Dent, U. of North Carolina - Pembroke Margaret Diddams, Seattle Pacific U. Joerg Dietz, U. of Western Ontario Shelley Dionne, Binghamton U. Marlene Dixon, Rice U. Nancy Dodd, Montana State U. Teri Domagalski, Florida Institute of Tech. Lorna Doucet, U. of Illinois Thomas Dougherty, U. of Missouri Scott Douglas, Binghamton U. Ceasar Douglas, Florida State U.

Bambi Douma, U. of Montana

Vanessa Druskat, U. of New Hampshire Michelle Duffy, U. of Kentucky Janet Dukerich, U. of Texas Dale Dwyer, U. of Toledo Amy Edmonson, Harvard U. Terri Egan, Pepperdine U. Mark Ehrhart, San Diego State U. Raed Elaydi, Texas A&M U. Hillary Anger Elfenbein, U. of California-Berkley Aimee Ellis, Arizona State U. James Emery, Duke U. Jeanne Enders, Portland State U. Berrin Erdogan, Portland State U. Martin Evans, U. of Toronto Daniel Eveleth, U. of Idaho Dafna Evlon, U. of Richmond Martin Fellenz, Trinity College Claudia Ferrante, U.S. Air Force Academy Donald Ferrin, U. of New York - Buffalo Christina Fong, U. of Washington Ronald Fountain, Walsh U. Suzy Fox, Loyola U. Anne Marie Francesco, Hong Kong Baptist U. Tim Franz, St. John Fisher College Dwight Frink, U. of Mississippi Ronald Fry, Case Western Reserve U. Pingping Fu. U. of Hong Kong Manfred Fuchs, Karl Franzens U. Mel Fugate, Southern Methodist U. Yuka Fujimoto, Deakin U. Cynthia Fukami, U. of Denver Connie Fuller, Benedictine U. Daniel Gallagher, James Madison U. Daniel Ganster, U. of Arkansas Stephen Garcia, U. of Michigan Donald Gardner, U. of Colorado Mark Gavin, Oklahoma State U. Michele Gelfand, U. of Marvland Ian Gellatly, U. of Alberta Megan Gerhardt, Miami U. Robert Giambatista, Texas Tech U. Hariinder Gill, U. of Western Ontario Lucy Gilson, U. of Connecticut Celile Gogus, Texas A&M U. Timothy Golden, Rensselaer Polytechnic Institute Sonia Goltz, Michigan Technological U. Jorge Gonzalez, U. of Wisconsin – Milwaukee Jodi Goodman, U. of Connecticut Vicki Goodwin, U. of North Texas J. Goosby Smith, Pepperdine U. George Graen, U. of Louisiana Stephen Green, Purdue U. Jerald Greenberg, Ohio State U. Jeffrey Greenhaus, Drexel U. Pat Greenup, U. of Alabama - Birmingham Andrea Griffin, Marquette U. Ricky Griffin, Texas A&M U. Mark Griffin, Oueensland U. of Technology Michael Gross, Colorado State U. Stanley Gully, Rutgers U. Naina Gupta, U. of Illinois Nina Gupta, U. of Arkansas Rick Hackett, McMaster U. Jonathon Halbesleben, U. of Oklahoma Rosalie Hall, U. of Akron

Lynn Harland, U. of Nebraska - Omaha

Jason Harris-Boundy, U. of Washington

John Hausknecht, DePaul U. Iacob Hautaluoma, Colorado State U. Stephen Havlovic, U. of New York - Institute of Technology Tracy Hecht, U. of Manitoba Chris Henle, U. of North Carolina -Charlotte Michael Hennelly, U. of Arkansas Kim Hinrichs, Minnesota State U. Patricia Holahan, Stevens Institute of Technology Robert Holbrook, Ohio U. Elaine Hollensbe, U. of Cincinnati Brooks Holtom, Georgetown U. Peter Hom, Arizona State U. Lori Homer, U. of Washington Jenny Hobbler, Northern Illinois U. Jacqueline Hood, U. of New Mexico Jerry Hoover, Texas Tech U. Michael Horvath, Clemson U. Joseph Huff, U. of North Texas Ronald Humphrey, Virginia Commonwealth U. John Humphreys, Eastern New Mexico U. Jerry Hunt, Texas Tech U. Remus Ilies, Michigan State U. Greg Irving, Wilfrid Laurier U. John Ivancevich, U. of Houston Sheena Iyengar, Columbia U. Susan Jackson, Rutgers U. Arthur Jago, U. of Missouri - Columbia Erika James, U. of Virginia Gregory Janicik, New York U. Stephen Jaros, Southern U. Kim Jaussi, Binghamton U. Scott Jeffrey, U. of Waterloo Susan Jensen, U. of Nebraska - Kearney Diane Johnson, U. of Alabama James Jones, U. of Nebraska – Omaha Raymond Jones, College of Charleston Janice Joplin, U. of Texas Jennifer Jordan, Yale U. Aparna Joshi, U. of Illinois John Kammeyer-Mueller, U. of Florida Ira Kaplan, Hofstra U. Steven Karau, Southern Illinois U. -Carbondale Edward Kass, Saint Josephs U. Elizabeth Kelley, Dalhousie U. Kevin Kelloway, Southern Methodist U. Sven Kepes, U. of Arkansas Mary Kernan, U. of Delaware Naresh Khatri, U. of Missouri Sigrid Khorram, U. of Texas - El Paso Christian Kiewitz, U. of Dayton Sandra Kiffin-Petersen, U. of Western Australia Lynda Kilbourne, Xavier U. Jeffrey Kim, U. of Washington Peter Kim, U. of Southern California Byron Kirton, U. of Utah Howard Klein, Ohio State U. Andrew Knight, U. of Maryland Melissa Koerner, U. of Utah Christine Koh, Nanyang Tech. U. Richard Kopelman, Baruch College M. Audrey Korsgaard, U. of South Carolina Sarah Kovoor-Misra, U. of Colorado — Denver Maria Kraimer, U. of Illinois - Chicago Laura Krav, U. of California Glen Kreiner, U. of Cincinnati

Organizational Behavior Acknowledgements

Venkat Krishnan, Xavier Labor Relations Institute Karl Kroeck, Florida International U. Karl Kuhnert, U. of Georgia Kathryn Langkamp, Arizona State U. Melenie Lankau, U. of Georgia Jim Lavelle, U. of Texas - Arlington Kathryn Lawrence, U. of Michigan Carrie Leana, U. of Pittsburgh James LeBreton, Wayne State U. Zhike Lei, U. of North Carolina Nancy Leonard, West Virginia U. Scott Lester, U. of Wisconsin – Eau Claire Laurie Levesque, Suffolk U. Kyle Lewis, U. of Texas Yongmei Liu, Florida State U. Wei Liu, U. of Maryland Patrick Liverpool, Delaware State U. Connson Locke, U. of California - Berkeley David Longstreet, Longstreet Consulting, Inc. Yvette Lopez, Texas A&M U. Kathi Lovelace, U. of Puget Sound Tammy MacLean, Suffolk U. Barry Macy, Texas Tech U. Nora Madjar, U. of Connecticut Catherine Maguire, U. of Melbourne Naomi Maierhofer, Queensland U. of Technology Michelle Marks, George Mason U. Mary Marrs, U. of Missouri Mark Martinko, Florida State U. John Maslyn, Wichita State U. Claire Mason, Queensland U. of Technology Suzanne Masterson, U. of Cincinnati Linda Matthews, U. of Texas David Mayer, U. of Maryland James McElroy, Iowa State U. Lynn McFarland, George Mason U. Kay McGlashan, Texas State U. – San Marcos Fran McKeeRyan, Oregon State U. Steven McShane, U. of Western Australia Bruce Meglino, U. of South Carolina James Meindl, U. of New York — Saint John Morris Mendelson, U. of New Brunswick Brian Miller, James Madison U. Barbara Minsky, Troy State U. Marie Mitchell, U. of Central Florida Mark Mone, U. of Wisconsin - Milwaukee Edilberto Montemayor, U. of Redlands Robert Moorman, Creighton U. Frederick Morgeson, Michigan State U. Elizabeth Morrison, New York U. David Morrison, U. of Western Australia Paula Morrow, Iowa State U. Mark Mortensen, McGill U. Kevin Mossholder, Louisiana State U. Jennifer Mueller, New York U. Paul Mulvey, North Carolina State U. Susan Murphy, Claremont McKenna College Linda Neider, U. of Miami Gary Nelson, U. of Washington - Tacoma Joel Neuman, State U. of New York - New Paltz Brian Niehoff, Kansas State U. Trov Nielson, California State U. - San Marcos Dwight Norris, Auburn U. Gregory Northcraft, U. of Illinois Linda Nottingham, Georgia Southern U.

James Oakley, Purdue U.

Michael O'Leary, Boston College

Anne O'Leary-Kelly, U. of Arkansas Bonnie O'Neill, Marquette U. Margaret Ormiston, $\bar{\rm U}.$ of California Margaret Orr, Teachers College Luis Ortiz, New Mexico Highlands U. Frederick Oswald, Michigan State U. Crystal Owen, Wright State U. Ramona Paetzold, Texas A&M U. Sangeeta Parameshwar, U. of Illinois -Springfield Chris Parker, Northern Illinois U. Matthew Paronto, Portland State U. Charles Parsons, Georgia Institute of Technology Gregory Patton, U. of North Dakota Neil Paulsen, U. of Queensland Stephanie Payne, Texas A&M U. Pamela Perrewe, Florida State U. Iill Perry-Smith, Emory U. Kimberly Perttula, U. of Southern California Anthony Pescosolido, U. of New Hampshire Suzanne Peterson, Miami U. Katherine Phillips, Northwestern U. Jean Phillips, Rutgers U. Dean Pielstick, Northern Arizona U. – Tucson Jon Pierce, U. of Minnesota - Duluth Chuck Pierce, Montana State U. Rajnandini Pillai, California State U. -San Marcos Robert Ployhart, George Mason U. Samuel Pond, North Carolina State U. Susie Pontiff, George Washington U. Barry Posner, Santa Clara U. Denise Potosky, Penn State U. Kenneth Price, U. of Texas Robert Pritchard, U. of Central Florida Douglas Pugh, U. of North Carolina - Charlotte Narda Quigley, U. of Pennsylvania Amy Randel, Wake Forest U. Elizabeth Ravlin, U. of South Carolina Kira Reed, Syracuse U. Carol Reeves, U. of Arkansas Yuqing Ren, Carnegie Mellon U. Robert Renn, U. of Memphis Rick Ringer, Illinois State U. Laura Riolli, California State U. - Sacramento Joseph Rode, Miami U. Theodore Rosen, George Washington U. Elizabeth Rozell, Southwest Missouri State U. William Ruud, Boise State U. Chris Sablynski, California State U. Jeffrey, Sanchez-Burks, U. of Michigan Lawrence Sanna, U. of North Carolina John Sawyer, U. of Delaware Aaron Schat, McMaster U. John Schaubroeck, Drexel U. James Schmidtke, California State U. - Fresno John Schmuttermaier, U. of Oueensland Richard School, U. of Rhode Island Chester Schriesheim, U. of Miami Kristin Scott, U. of Kentucky Kelly See, Duke U. Scott Seibert, U. of Illinois - Chicago Leslie Sekerka, Naval Postgraduate School Pri Shah, U. of Minnesota John Shaw, U. of Florida Jason Shaw, U. of Kentucky Kathryn Sherony, Purdue U. Mimi Shields, Melbourne U.

Shung Shin, Washington State U. Yusuf Sidani, American U. - Beirut Stuart Sidle, U. of New Haven Bret Simmons, North Dakota State U. Hock-Peng Sin, Pennsylvania State U. Robert Sinclair, Portland State U. Niro Siyanathan, Northwestern State U. Daniel Skarlicki, U. of British Columbia Jeffrey Slattery, Northeastern State U. Jerel Slaughter, U. of Arizona Holly Slay, U. of Maryland Randy Sleeth, Virginia Commonwealth U. David Sluss, Arizona State U. William Snavely, Miami U. B. Snavely, Miami U. Steve Solesbee, Nova Southeastern U. Zhaoli Song, U. of Minnesota Sarah Sorenson, U. of Minnesota - Twin Cities Raymond Sparrowe, Washington U. - St. Louis Sandra Spataro, Yale U. William Sprangler, State U. of New York — Binghamton Abhishek Srivastava, West Virginia U. Louis St. Peter, Georgia State U. Richard Stackman, U. of San Francisco Alex Stajkovic, U. of Wisconsin Christina Stamper, Western Michigan U. Jeffrey Stanton, Syracuse U. John Stark, California State U. – Bakersfield Eric Stark, James Madison U. Piers Steel, U. of Calgary Debra Steele-Johnson, Wright State U. Lee Stepina, Florida State U. Greg Stewart, U. of Iowa Katherine Stewart, U. of Maryland Margaret Stockdale, Southern Illinois U. -Carbondale Jim Stryker, Rutgers U. Fred Switzer, Clemson U. Filiz Tabak, Towson U. Riki Takeuchi, Hong Kong U. of Science & Technology Hwee Tan, National U. of Singapore Subrahmaniam Tangirala, Purdue U. Lew Taylor, U. of North Texas Amanuel Tekleab, Clarkson U. Bennett Tepper, U. of North Carolina – Charloffe Paul Tesluk, U. of Maryland Lois Tetrick, George Mason U. Sherry Thatcher, U. of Arizona Simon Tidd, Vanderbilt U. Pamela Tierney, Portland State U. Soo Min Toh, U. of Toronto - Mississauga Louise Tourigny, U. of Wisconsin, Whitewater Annette Towler, U. of Colorado, Denver Linda Trevino, Penn State U. Bruno Trezzini, Nanyang Technological U. Donald Tuxillo, Portland State U. David Turnipseed, Purdue U. Catherine Tyler, Oakland U. Kristi Tyran, Western Washington U. Mary Uhl-Bien, U. of Central Florida Elizabeth Umphress, Texas A&M U. Linn Van Dyne, Michigan State U. Wendelien Van Eerde, Eindhoven U. of Technology David Van Fleet, Arizona State U. West Ieffrey Vancouver, Ohio U.

Robert Vandenberg, U. of Georgia

Lisa Vargo Williams, State U. of New York -Buffalo Arup Varma, Loyola U. Robert Vecchio, U. of Notre Dame Eran Vigoda-Gadot, U. of Haifa Michelle Violanti, U. of Tennessee Markus Vodosek, U. of Utah David Vollrath, Indiana U. - South Bend Courtney Von Hippel, U. of New South Wales Kimberly Wade-Benzoni, Duke U. Lori Wadsworth, Brigham Young U. John Wagner, Michigan State U. Fred Walumbwa, U. of Nebraska John Wanous, Ohio State U. John Watt, U. of Central Arkansas Bart Weathington, U. of Tennessee – Chattanooga Barbara Wech, U. of Alabama – Birmingham Suzanne Weisband, U. of Arizona Jon Werner, U. of Wisconsin - Whitewater Michael Wesson, Texas A&M U. Anthony Wheeler, California State U. -Sacramento Judith White, Dartmouth College Ellen Whitener, U. of Virginia Batia Wiesenfeld, New York U. Carolyn Wiethoff, Indiana U. James Wilkerson, Southern Illinois U. – Edwardsville Ethlyn Williams, Florida Atlantic U. Margaret Williams, Virginia Commonwealth U. Steven Wolff, Marist College Dick Woodman, Texas A&M U. Anita Woolley, Harvard U. Monica Worline, Emory U. Amy Wrzesniewski, New York U. Cindy Wu. Baylor U. Jane Xu, U. of California – Irvine Fran Yammarino, U. of New York -Binghamton Nancy Yanchus, U. of Georgia Xin Yao, U. of Washington Seokhwa Yun, Montclair State U. Chris Zatzick, Simon Fraser U. Mary Zellmer-Bruhn, U. of Minnesota Xiaohua Zhou, U. of Miami Xueguang Zhou, Duke U. Weichun Zhu, U. of Nebraska Jonathan Ziegert, U. of Maryland Suzanne Zivnuska, Bond U.

Organizational Communication and Information Systems

Program Chair: Ann Majchrzak, U. of Southern California Professional Development Workshop Chair: Pamela J. Hinds, Stanford U.

Day	Start	#	Location	Session Information
Fri	5:30pm	36	MT:Balcony M	OCIS Doctoral Consortium
Sat	8:00am	70	FM:Creole	SPDW: New Forms Of Work And Learning
- -	8:30am	91	MT:Balcony M	OCIS Doctoral Consortium
	9:00am	112	MT:Balcony L	OCIS Jr. Faculty Consortium
	10:00am	124	FM:Gold	SPDW: TML Research Colloquium
	5:30pm	219	MT:Preservation Hall Studio 2	OCIS Consortium Reception
_	6:00pm	227	MT:Preservation Hall Studio 2	OCIS Welcome Reception
Sun	9:00am	291	MT:Balcony L	SPDW: International Groups Research
_	10:00am	308	SH:Rhythms II	SPDW: Meet The Best Reviewers
		311	MT:Balcony M	SPDW: Student Virtual Team Success
Mon	8:30am	423	SH:Grand Ballroom B - Table A2	IP: Communication Media (A2)
		432	SH:Grand Ballroom E - Table D1	IP: Creating Knowledge (D1)
		450	SH:Grand Ballroom A	JS: Negative Ties: A Symposium
		451	MT:Mardi Gras Salon E - OCIS	Knowledge Sharing Research
		452	MT:Preservation Hall Studio 8	Language and Metaphors
	10:40am	534	MT:Mardi Gras Salon E - OCIS	Online Communities Research
_		535	MT:Preservation Hall Studio 8	Expertise in Teams
	12:20pm	596	MT:Mardi Gras Salon E - OCIS	Online Decision making
		597	MT:Preservation Hall Studio 8	IT Resource Investments
	2:30pm	672	MT:Mardi Gras Salon E - OCIS	Technology Usage Research
		673	MT:Preservation Hall Studio 8	Knowledge Sharing
		680	SH:Grand Ballroom A	JS: Outsourcing Relationships
		687	RC:Acadia	SIT: Cognition and Sensemaking
	4:10pm	720	SH:Grand Ballroom E - Table C3	IP: Issues in Virtual Teams (C3)
		735	FM:Bayou Rooms II + IV	SHCS: Group Research
		736	MT:Mardi Gras Salon D	SHCS: Knowledge and Virtual Work
_		737	MT:Mardi Gras Salon E - OCIS	Theories of Communication
		738	MT:Preservation Hall Studio 8	Virtual Teams
_	5:30pm	771	MT:Preservation Hall Studio 8	OCIS Business Meeting
	6:30pm	781	MT:Preservation Hall Studio 9	OCIS Reception
Tue	8:30am	829	SH:Grand Ballroom B - Table B4	IP: Tech & Human Capital (B4)
		847	MT:Preservation Hall Studio 2	JS: Virtual Teams and Workers
		848	MT:Preservation Hall Studio 8	Technology Sensemaking
- -		849	MT:Preservation Hall Studio 9	JS: Managing Rings, Beeps & Buzzes
		850	MT:Mardi Gras Salon D	SHCS: Data Sharing
	10:30am	907	SH:Grand Ballroom E - Table C2	IP: Tech and Communication (C2)
	0.00	925	MT:Preservation Hall Studio 8	Virtual Communities Research
	2:30pm	1000	MT:Preservation Hall Studio 8	IS Development
	4.40	1001	MT:Preservation Hall Studio 9	Equivocality of Communication
	4:10pm	1042	SH:Grand Ballroom B - Table B3	IP: Interorg. Systems (B3)
		1043	SH:Grand Ballroom E - Table C1	IP: Conceptualizing Knowledge (C1)
_		1060	MT:Preservation Hall Studio 9	Keynote Address: Linda Argote
	8:30pm	1098	MT:Preservation Hall Studio 8	OCIS Jazz Club Walk
Wed	8:30am	1124	MT:Preservation Hall Studio 8	Actionability of IS Theory
_		1125	MT:Preservation Hall Studio 9	JS: Effective Human E-Services
	10:40am	1155	MT:Preservation Hall Studio 8	Technology Usage

Organizational Communication and Information Systems Acknowledgements

The OCIS Division Thanks its 189 Reviewers along with Other Special Friends

Ritu Agarwal, U. of Maryland Manish Agrawal, U. of South Florida Manju Ahuja, Indiana U. Zevnep Aksehirli, Dartmouth College Bradley Alge, Purdue U. Tony Ammeter, U. of Mississippi Murugan Anandarajan, Drexel U. Andre Araujo, U. of Oklahoma Deborah Armstrong, U. of Arkansas Najah Ashry, King Abdul Aziz U. Michel Avital, Case Western Reserve U. Diane Bailey, Stanford U. Michael Barrett, Cambridge U. Cindy Bean, U. of South Florida, St. Petersburg Cynthia Beath, U. of Texas, Austin Maria Binz-Scharf, Harvard U. Anita Blanchard, U. of North Carolina, Charlotte

Wai Fong Boh, Carnegie Mellon U. Scott R. Boss, U. of Pittsburgh Ashley Braganza, Cranfield U. Karin Breu, Cranfield U. JoAnn Brooks, U. of Michigan Ulysses Brown III, Florida A&M U. Mari Buche, Michigan Technological U. Brian S. Butler, U. of Pittsburgh Ann Frances Cameron, Queen's U. Iane Carev. Arizona State U. Traci A. Carte, U. of Oklahoma Bongsug Chae, Kansas State U. Ivy Chan, U. of Hong Kong Ram Chellappa, U. of Southern California Laku Chidambaran, U. of Oklahoma Oran Chieochan, Narasean U. Alina Chircu, U. of Texas, Austin Jan Chong, Stanford U. Vivek Choudhury, U. of Cincinnati Katherine Chudoba, Florida State U. Alex Citurs, Emory U. Lynne Cooper, Jet Propulsion Laboratory Catherine Cramton, George Mason U. Brad Crisp, Indiana U. Kevin Crowston, Syracuse U. Paul Davis, Trinity College Dublin Robert Davison, City U. Hong Kong Dorrie DeLuca, U. of Delaware Gerry DeSanctis, Duke U. Kevin Desouza, U. of Illinois at Chicago Michael Dickey, Florida State U.

Tamara Diney, Florida Atlantic U.

Rob Duimering, U. of Waterloo I. Alberto Espinosa, American U. Ixchel Faniel, U. of Southern California Samer Faraj, U. of Maryland Anne-Laure Fayard, INSEAD Rob Fichman, Boston College Richard Field, U. of Alberta Jeannie Fletcher, Massey U. Lee A. Freeman, U. of Michigan, Dearborn Robert M. Fuller, Indiana U. Kevin Gallagher, Florida State U. Dennis Galletta, U. of Pittsburgh Jon P. Gant, Syracuse U. John Gardner, U. of Queensland Michele Geiger, College of Mount St. Joseph Matt Germonprez, Case Western Reserve U. Sanjay Gosain, U. of Maryland Peter Grav. U. of Pittsburgh Carolyn Green, Texas A&M U. - Kingsville Allison Gundersen, Case Western Reserve U. Maggie Guo, Texas A&M U. Il-Horn Hann, U. of Southern California Paul Hart, Florida Atlantic U. Lewis Hassell, Drexel U. Pamela Hinds, Stanford U Andrea Hollingshead, U. of Illinois, Urbana-Champaign John Hollingsworth, Northern State U. Dirk Hovorka, U. of Colorado, Boulder Ruey-lin Hsiao, National II, of Singapore Jimmy Huang, U. of Nottingham Kai Jakobs, Technical U. of Aachen Patrick Jaska, U. of Mary Hardin-Baylor Jon Jasperson, U. of Oklahoma Leigh Jin, San Francisco State U. Steven Johnson, U. of Maryland Damien Joseph, Nanyang Technological U. Surinder Kahai, State U. of New York, Binghamton

Strinter Raffa, state U. Of New York,
Binghamton
Tom Keenoy, King's College
Joann Keyton, U. of Kansas
Jeffrey Kim, U. of Washington, Seattle
Laurie Kirsch, U. of Pittsburgh
Rajiv Kishore, State U. of New York-Buffalo
Barbara Klein, U. of Michigan, Dearborn
Jane Klobas, Bocconi U.
Dong-Gil Ko, Indiana U.
Nanda Kumar, City U. of New York,
Baruch College

Jason Kuruzovich, U. of Maryland

Celine Lang, Florida Institute of Technology Al Lederer, U. of Kentucky Zoonky (Chris) Lee, Yonsei U. Natalia Levina, New York U. Ziqi Liao, Hong Kong Baptist U. Sharman Lichenstein, Deakin U. Claudia Loebbecke, U. of Cologne Tom Lookabaugh, U. of Colorado, Boulder Alexandre Lopes, U. of Cincinnati Maureen Macleod, U. Hawaii Magnus Mähring, Stockholm School of Economics Arvind Malhotra, U. of North Carolina, Chapel Hill Don Mankin, E-laboration Design Associates Likoebe Maruping, U. of Maryland Travis Maynard, U. of Connecticut Susan Mayson, Monash U. Bernard McKenna, U. of Queensland-Ipswich Vicki McKinney, U. of Arkansas Poppy McLeod, Case Western Reserve U. Darren Meister, U. of Western Ontario Nora Misiolek, Syracuse U. Farouk Missi, Brunel U. Jae Moon, New York U. Elizabeth More, U. of Canberra Francisco Moro, U. of Windsor Charles Morrissey, Pepperdine U. Mark Mortensen, McGill U. Syed Nasirin, Thames Valley U. Mark Nelson, Rensselaer Polytechnic Institute Kay Nelson, Ohio State U. Jim Nelson, Ohio State U.

Jim Nelson, Ohio State U.
Sue Newell, Bentley College
Chitu Okoli, Concordia U.
Michael Boyer O'Leary, Boston College
Mario Arias Oliva, U. of Rovira I Virgili
Antonio Padilla, U. of Malaga
Niki Panteli, U. of Bath
David Paradice, Florida State U.
Suzanne Pawlowski, Louisiana State U.
Brian Pentland, Michigan State U.
Alain Pinsonneault, McGill U.
Ann L. Powell, Southern Illinois U.,
Edwardsville
Marlei Pozzebon, HEC Montreal

Marlei Pozzebon, HEC Montreal Linda Putnam, Texas A&M U. Arkalgud Ramaprasad, U. of Illinois, Chicago Narayanasamy Ramasubbu, U. of Michigan Neil Ramiller, Portland State U.

Blaize Reich, Simon Fraser U. Yuqing Ren, Carnegie Mellon U. Julie Rennecker, Case Western Reserve U. Ron Rice, Rutgers U. Sarah Rice, Ohio State U. Daniel Robey, Georgia State U. Elisabeth Rossen, Florida International U. Ken Rossi, Hawaii Pacific U. Rajiy Sabherwal, U. of Missouri, St. Louis Jane Salk, U. of Texas, Dallas V. Sambamurthy, Michigan State U. Jose Sanchez-Alarcos, Fundación Escuela de Organización Industrial Nilesh Saraf, Florida Atlantic U. Carol Saunders, U. of Central Florida Craig Scott, U of Texas, Austin Tomoaki Shimada, INSEAD Art Shulman, U. of Queensland Claire Simmers, Saint Joseph's U. Sandy Slaughter, Carnegie Mellon U. Kate Stewart, U. of Maryland Karla Stillwell, Walden U. Torbjorn Stjernberg, Goteborg U. Husevin Tanriverdi, U. of Texas, Austin David Tansik, U. of Arizona Jason Thatcher, Clemson U. Betty Vandenbosch, Case Western Reserve U. Venkat Venkatraman, Boston U. Charles von Urff, Capella U. Ping Wang, U. of California, Los Angeles Charles Wankel, St. Johns U. Molly Wasko, Florida State U. Mary Beth Watson-Manheim, U. of Illinois, Ćhicago Suzanne Weisband, U. of Arizona George Widmeyer, U. of Michigan Michael Williams, Indiana U. Cristina Williams, U. of Georgia Bennie Wilson, U. of Texas at San Antonio Jeanne Wilson, College of William and Mary

Technology
Nathan Yates, U. of Southern California
Fei Ye, U. of Maryland
Youngyin Yoo, Case Western Reserve U.
Michael Zack, Northeastern U.
Catherine Zhang, U. of Maryland
Jenny Zhong, U. of Southern California
Ilze Zigurs, U. of Nebraska, Omaha
Robert Zmud, U. of Oklahoma

JoAnne Yates, Massachusetts Institute of

Organizations and the Natural Environment

Program Chair: Mark Cordano, Ithaca College Professional Development Workshop Chair: Lynne Andersson, Temple U.

Pri	Day	Start	#	Location	Session Information
10:00am		9:00am	4	OS:Louisiana Bayou	Environmental Bayou Trip
10:30am	Sat	8:00am	78	RC:Vermillion	Junior Scholar Workshop
12:00pm	_	10:00am	127	MT:Preservation Hall Studio 3	SPDW: SIM Reconciling Standards
1:00pm		10:30am	130	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 2
166		12:00pm	146	MT:Preservation Hall Studio 2	SPDW: Textual Analysis
1:30pm	_	1:00pm	161	RC:Vermillion	SPDW: Directions in Sustainability
3:00pm			166	SH:Napoleon C1	SPDW: Teaching SIM with Cases
198 RC:Vermillion Approaches to Campus Greening 199 RC:Evangeline SPDW: Value Stream Coffee Game 200 RC:Orleans SPDW: Multi-Case Meta-Methodology WS 4:00pm 207 MT:La Galleries 3 SPDW: "Affluenza" in the Classroom 5:30pm 220 RC:Union Terrace C ONE Welcome Reception SPDW: Programming with LISREL 8:30am 277 MT:Preservation Hall Studio 9 SPDW: Programming with LISREL 8:30am 277 MT:Preservation Hall Studio 4 SPDW: ONE/SIM Ask the Experts 10:00am 308 SH:Rhythms II SPDW: Meet The Best Reviewers SPDW: Sort The Greenwash SPDW:	_	1:30pm	170	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 3
199 RC:Evangeline SPDW: Value Stream Coffee Game 200 RC:Orleans SPDW: Multi-Case Meta-Methodology WS 4:00pm 207 MT:La Galleries 3 SPDW: "Affluenza" in the Classroom 5:30pm 220 RC:Union Terrace C ONE Welcome Reception SPDW: Programming with LISREL R:30am 262 MT:Preservation Hall Studio 9 SPDW: Programming with LISREL R:30am 277 MT:Preservation Hall Studio 4 SPDW: ONE/SIM Ask the Experts 10:00am 308 SH:Rhythms II SPDW: Meet The Best Reviewers SPDW: Future Spirituality Research SPDW: Sort The Greenwash SPDW: Sort The Greenwas	_	3:00pm	195	MT:La Galleries 1	SPDW: Developing World Cases
200 RC:Orleans SPDW: Multi-Case Meta-Methodology WS			198	RC:Vermillion	Approaches to Campus Greening
4:00pm			199	RC:Evangeline	SPDW: Value Stream Coffee Game
Si30pm 220 RC:Union Terrace C ONE Welcome Reception			200	RC:Orleans	SPDW: Multi-Case Meta-Methodology WS
Sun	_	4:00pm	207	MT:La Galleries 3	SPDW: "Affluenza" in the Classroom
8:30am	_	5:30pm	220	RC:Union Terrace C	ONE Welcome Reception
8:30am	Sun	8:00am	262	MT:Preservation Hall Studio 9	SPDW: Programming with LISREL
Mon 8:30am 406 RC:Salon 1 JS: Instit & Econ Appr to Vol Stds	_	8:30am	277	MT:Preservation Hall Studio 4	
Mon 8:30am 406	_	10:00am	308	SH:Rhythms II	SPDW: Meet The Best Reviewers
Mon 8:30am 406 RC:Salon 1 JS: Instit & Econ Appr to Vol Stds 422 SH:Grand Ballroom B - Table A1 IP: Sustainability (A1) 458 MT:Mardi Gras Salon E - ONE ONE Visual Presentations ONE Welcome ONE Welcome 464 RC:Carondelet Regional Sustainability 544 RC:Carondelet Regional Sustainability 545 RC:Salon 1 JS: Discourse on Sustainability 553 RC:Vermillion SIT: Organizational Culture 12:20pm 604 FM:University SHCS: Changing Dynamics 605 RC:Salon 1 JS: Educating for Sustainability 2:30pm 681 RC:Carondelet Managerial Perspectives 682 RC:Salon 1 JS: SMEs and the Environment 4:10pm 711 SH:Grand Ballroom B - Table A1 IP: Stakeholder Perspectives (A1) 7ue 8:30am 857 RC:Carondelet Stakeholder Dynamics 10:30am 899 SH:Grand Ballroom B - Table A1 IP: Environmental Innovation (A1) 931 RC:Carondelet Defining Sustainability			310	FM:Gold	SPDW: Future Spirituality Research
422 SH:Grand Ballroom B - Table A1 IP: Sustainability (A1) 458 MT:Mardi Gras Salon E - ONE ONE Visual Presentations 459 RC:Carondelet ONE Welcome 464 RC:Vermillion SIT: Regulatory and Political Perspectives 10:40am 544 RC:Carondelet Regional Sustainainability 545 RC:Salon 1 JS: Discourse on Sustainability 553 RC:Vermillion SIT: Organizational Culture 12:20pm 604 FM:University SHCS: Changing Dynamics 605 RC:Salon 1 JS: Educating for Sustainability 2:30pm 681 RC:Carondelet Managerial Perspectives 682 RC:Salon 1 JS: SMEs and the Environment 684 MT:Preservation Hall Studio 1 JS: We Eat What We Are 4:10pm 711 SH:Grand Ballroom B - Table A1 IP: Stakeholder Perspectives (A1) Tue 8:30am 857 RC:Carondelet Stakeholder Dynamics 10:30am 899 SH:Grand Ballroom B - Table A1 IP: Environmental Innovation (A1) 931 RC:Carondelet Defining Sustainability 937 RC:Vermillion SIT: Uncertainty and Complexity 2:30pm 1006 RC:Carondelet Strategic Response to Pressure			315	RC:La Salle	SPDW: Sort The Greenwash
A58 MT:Mardi Gras Salon E - ONE ONE Visual Presentations	Mon	8:30am	406	RC:Salon 1	JS: Instit & Econ Appr to Vol Stds
459 RC:Carondelet A64 RC:Vermillion SIT: Regulatory and Political Perspectives 10:40am 544 RC:Carondelet Regional Sustainainability 545 RC:Salon 1 JS: Discourse on Sustainability 553 RC:Vermillion SIT: Organizational Culture 12:20pm 604 FM:University SHCS: Changing Dynamics 605 RC:Salon 1 JS: Educating for Sustainability 2:30pm 681 RC:Carondelet Managerial Perspectives 682 RC:Salon 1 JS: SMEs and the Environment 684 MT:Preservation Hall Studio 1 JS: We Eat What We Are 4:10pm 711 SH:Grand Ballroom B - Table A1 IP: Stakeholder Perspectives (A1) Tue 8:30am 857 RC:Carondelet Stakeholder Dynamics 10:30am 899 SH:Grand Ballroom B - Table A1 IP: Environmental Innovation (A1) 931 RC:Carondelet Defining Sustainability 937 RC:Vermillion SIT: Uncertainty and Complexity 2:30pm 1006 RC:Carondelet Strategic Response to Pressure			422	SH:Grand Ballroom B - Table A1	IP: Sustainability (A1)
A64 RC:Vermillion SIT: Regulatory and Political Perspectives			458	MT:Mardi Gras Salon E - ONE	ONE Visual Presentations
10:40am			459	RC:Carondelet	ONE Welcome
Stakeholder Dynamics	_		464	RC:Vermillion	SIT: Regulatory and Political Perspectives
12:20pm 604 FM:University SHCS: Changing Dynamics 605 RC:Salon 1 JS: Educating for Sustainability 2:30pm 681 RC:Carondelet Managerial Perspectives 682 RC:Salon 1 JS: SMEs and the Environment 684 MT:Preservation Hall Studio 1 JS: We Eat What We Are 4:10pm 711 SH:Grand Ballroom B - Table A1 IP: Stakeholder Perspectives (A1) Tue		10:40am	544	RC:Carondelet	Regional Sustainainability
12:20pm			545	RC:Salon 1	JS: Discourse on Sustainability
Company Comp			553	RC:Vermillion	SIT: Organizational Culture
2:30pm		12:20pm	604	FM:University	SHCS: Changing Dynamics
682 RC:Salon 1 JS: SMEs and the Environment	_		605	RC:Salon 1	JS: Educating for Sustainability
4:10pm 711 SH:Grand Ballroom B - Table A1 IP: Stakeholder Perspectives (A1) Tue 8:30am 857 RC:Carondelet Stakeholder Dynamics 10:30am 899 SH:Grand Ballroom B - Table A1 IP: Environmental Innovation (A1) 931 RC:Carondelet Defining Sustainability 937 RC:Vermillion SIT: Uncertainty and Complexity 2:30pm 1006 RC:Carondelet Strategic Response to Pressure		2:30pm	681	RC:Carondelet	Managerial Perspectives
4:10pm 711 SH:Grand Ballroom B - Table A1 IP: Stakeholder Perspectives (A1) Tue 8:30am 857 RC:Carondelet Stakeholder Dynamics 10:30am 899 SH:Grand Ballroom B - Table A1 IP: Environmental Innovation (A1) 931 RC:Carondelet Defining Sustainability 937 RC:Vermillion SIT: Uncertainty and Complexity 2:30pm 1006 RC:Carondelet Strategic Response to Pressure			682	RC:Salon 1	JS: SMEs and the Environment
Tue 8:30am 857 RC:Carondelet Stakeholder Dynamics 10:30am 899 SH:Grand Ballroom B - Table A1 IP: Environmental Innovation (A1) 931 RC:Carondelet Defining Sustainability 937 RC:Vermillion SIT: Uncertainty and Complexity 2:30pm 1006 RC:Carondelet Strategic Response to Pressure	_		684	MT:Preservation Hall Studio 1	JS: We Eat What We Are
10:30am 899 SH:Grand Ballroom B - Table A1 IP: Environmental Innovation (A1) 931 RC:Carondelet Defining Sustainability 937 RC:Vermillion SIT: Uncertainty and Complexity 2:30pm 1006 RC:Carondelet Strategic Response to Pressure		<u>'</u>	711	SH:Grand Ballroom B - Table A1	IP: Stakeholder Perspectives (A1)
931 RC:Carondelet Defining Sustainability 937 RC:Vermillion SIT: Uncertainty and Complexity 2:30pm RC:Carondelet Strategic Response to Pressure	Tue	8:30am	857	RC:Carondelet	Stakeholder Dynamics
937RC:VermillionSIT: Uncertainty and Complexity2:30pm1006RC:CarondeletStrategic Response to Pressure		10:30am	899	SH:Grand Ballroom B - Table A1	IP: Environmental Innovation (A1)
2:30pm 1006 RC:Carondelet Strategic Response to Pressure			931	RC:Carondelet	Defining Sustainability
The state of the s			937	RC:Vermillion	SIT: Uncertainty and Complexity
		2:30pm	1006	RC:Carondelet	Strategic Response to Pressure
1007 FM:Bayou Rooms II + IV SHCS: Driving Global Sustainability	_		1007	FM:Bayou Rooms II + IV	SHCS: Driving Global Sustainability
4:10pm 1067 RC:Carondelet Organizational Eco-Innovations		4:10pm	1067	RC:Carondelet	Organizational Eco-Innovations
1068 FM:Creole JS: Greening	_		1068	FM:Creole	JS: Greening
5:30pm 1084 RC:Carondelet ONE Business Meeting		•	1084	RC:Carondelet	ONE Business Meeting
Wed9:00am1138RC:CarondeletImplementing Sustainability	Wed	9:00am	1138	RC:Carondelet	Implementing Sustainability

Organizations and the Natural Environment Acknowledgements

Lynne Andersson, Temple U. Bobby Banerjee, U. of South Australia Tima Bansal, U. of Western Ontario Shima Barakat, U. of Strathclyde Jean Beliveau, Mansfield Electric Eli Berniker, Pacific Lutheran Stephanie Bertels, U. of Calgary Frances Bowen, U. of Calgary Hilary Bradbury, Case Western Reserve U. Oana Branzei, U. of British Columbia JoAnn Carmin, Duke U. Peter Cebon, U. of Melbourne Sandra Christensen, Eastern Washington U. Bruce Clemens, James Madison U. Peggy Cloninger, U. of Houston-Victoria Nicole Darnall, North Carolina State U. Magali Delmas, U. of California, Santa Barbara Frank den Hond Cathy Driscoll, Saint Mary's U. Steve Dunn, U. of Wisconsin, Oshkosh Carolyn Egri, Simon Fraser U. Ann Feyerherm, Pepperdine U.

Helene Fine, Bridgewater State College Deborah Gallagher, Duke U. Robert Gephart, U. of Alberta Andrew Griffiths, U. of Queensland Jane Hammang-Buhl, Marygrove College Niran Harrison, U. of Oregon Stuart Hart, Cornell U. Irene Henriques, York U. Kai Hockerts, INSEAD Andy Hoffman, Boston U. Andrew Kapp, U. of Wisconsin, Whitewater Kristine Kelly, Empire State College James Kennelly, Skidmore College Andrew King, Dartmouth College Cynthia Krom, Mount Saint Mary College Mike Lenox, Duke U. David Levy, U. of Massachusetts, Boston Benyamin Lichtenstein, Syracuse U. Jeanne Logsdon, U. of New Mexico Sharon Livesey, Fordham U. Ted London, U. of North Carolina, Chapel Hill Alfie Marcus, U. of Minnesota

Scott Marshall, Portland State U.
Dirk Matten, Nottingham U.
Mark Milstein, U. of North Carolina, Chapel Hill
Anne Olson, Vanderbilt University
Naomi Olson, Boston College
Jacob Park, Green Mountain College
Bruce Paton, San Francisco State U.
Philip Peck, Peck, Lund U.
Joseph Petrick, Wright State U.
Hesan Quazi, Nanyang Technological U.
Catherine Ramus, U. of California, Santa
Barbara
Gordon Rands, Western Illinois U.

Jorge Rivera, George Mason U.
Chris Robinson, York U.
Sandra Rothenberg, Rochester Institute of Technology
Cathy Rusinko, Philadelphia U. Technology
Mike Russo, U. of Oregon
David Saiia, Ithaca College
Christopher Seow, U. of East London
Mark Sharfman, U. of Oklahoma

Emmanuel Raufflet, HEC Montreal

Sanjay Sharma, Wilfred Laurier U. Knud Sinding, U. of Southern Denmark Esther Speck, Simon Fraser U. Peter Stanwick, Auburn University Mark Starik, George Washington U. Edward Stead, East Tennessee State U. Jean Stead, East Tennessee State U. Cynthia Sutton, Metropolitan State College of Tom Thomas, San Francisco State U. Mike Toffel, U. of California, Berkeley Marie-France Turcotte, U. du Quebec, Montreal Kim Wade-Benzoni, Duke U. Christa Walck, Michigan Technological U. Stephanie Welcomer, U. of Maine Frank Wijen, Tilburg U. Duane Windsor, Rice U. Monika Winn, U. of Victoria Dongning Yang, Peking U.

William Young, U. of Leeds

Public and Nonprofit

Program Chair: Matthew A. Liao-Troth, Western Washington U. Professional Development Workshop Chair: David Coursey, Florida State U.

Day	Start	#	Location	Session Information
Sat	9:00am	114	FM:Bayou I	Challenges in Volunteer Mgt
	12:00pm	145	FM:Bayou III	Jr Faculty / Doctoral Student
-	12:30pm	147	FM:Bayou I	SPDW: Web Media Development Workshop
	2:30pm	184	FM:Bayou II	Junior Faculty Consortium
		185	FM:Bayou III	Doctoral Student Consortium
Sun	9:00am	293	FM:Bayou II	Junior Faculty Consortium
		294	FM:Bayou III	Doctoral Student Consortium
Mon	8:30am	464	RC:Vermillion	SIT: Regulatory and Political Perspectives
_	9:00am	474	FM:Creole	Management Systems
_	10:40am	507	SH:Grand Ballroom B - Table A4	IP: Social Identity (A4)
		514	SH:Grand Ballroom E - Table D1	IP: HR in the Public Sector (D1)
		546	MT:Mardi Gras Salon E - PNP	Understanding PNP
		552	RC:Baronne	SIT: Strategic HR Systems
_	12:20pm	606	MT:Mardi Gras Salon E - PNP	Organizational Performance
		607	FM:Creole	Division Workshop
		613	RC:Vermillion	SIT: Organizational Justice and Trust
_	2:30pm	683	FM:Creole	Division Distinguished Speaker
		688	RC:Baronne	SIT: Organizational Change
_	4:10pm	712	SH:Grand Ballroom B - Table A2	IP: Stakeholder Decisions (A2)
		713	SH:Grand Ballroom B - Table A3	IP: Science and Economics (A3)
		750	FM:Creole	Business Meeting
		755	RC:Baronne	SIT: Networks and Knowledge Sharing
	6:00pm	776	FM:Creole	Division Social
Tue	8:30am	825	SH:Grand Ballroom B - Table A3	IP: Economic Reform (A3)
		826	SH:Grand Ballroom B - Table B1	IP: Management's Influence (B1)
		830	SH:Grand Ballroom E - Table C1	IP: Work and Family (C1)
		850	MT:Mardi Gras Salon D	SHCS: Data Sharing
_	8:50am	868	FM:Creole	People and Organizations
	10:30am	932	FM:Creole	People and Relationships
	2:30pm	980	SH:Grand Ballroom B - Table B2	IP: Managing Alliances (B2)
		981	SH:Grand Ballroom B - Table B3	IP: Strategic Decision Making (B3)
		985	SH:Grand Ballroom E - Table D2	IP: Politics and Perceptions
		1007	FM:Bayou Rooms II + IV	SHCS: Driving Global Sustainability
		1008	FM:Creole	Enhancing Performance
_		1012	RC:Baronne	SIT: Decision-making
	4:10pm	1068	FM:Creole	JS: Greening
Wed	8:30am	1130	RC:Acadia	SIT: Institutional Pressures
_	9:00am	1139	FM:Creole	Agents of Organizations
_	10:40am	1159	FM:Creole	Defining the Sectors
		1162	RC:Acadia	SIT: Ecological and Evolutionary Perspectives
_	12:30pm	1176	FM:Creole	In Extremis Leadership

Public and Nonprofit Acknowledgements

Nicola Acutt, U. East Anglia Rhys Andrews, Cardiff U. Bien Baez, State U. New York Dan Balfour, Grand Valley State U. Angela Bies, Texas A&M U. Maria Christina Binz-Scharf, Harvard U. Laquita Blockson, U. Northern Iowa Tony Boyaird, U. of the West of England Ralph Bower, Florida State U Neil Boyd, Penn State U. Maree Boyle, Griffith U. George Boyne, Cardiff U. Ebony N. Bridwell-Mitchell, New York U. William Brown, Arizona State U. Yvonne Brunetto, Griffith U. Brian Burton, Western Washington U. Michael Card, U. South Dakota Kathryn Cheever, U. Memphis David Connelly, Western Illinois U. David R. Coole, U. South Florida David Coursey, U. South Florida Anthony Cresswell, U. Albany SUNY Jacie DeLaruelle, Western Washington U. Janet Dilling, Florida State U. Laurie DiPadova, Northern Kentucky U. H. Michael Drumm, DePaul U. Dean Eitel, DePaul U.

Sue Faerman, U. Albany Kent Fairfield, New York U. Charles Finn, College of Saint Rose Donna Fisher, Georgia Southern U Elizabeth Fournier, U. North Carolina Mercedes Galan Ladero, U. de Extremadura Joe Galaskiewicz, U. Arizona Garnet Garven, U. Regina Mila Gasco, International Institute on Governance James Gelatt, U. Maryland U. College Michele Govekar, Ohio Northern U. Kristen Grønbjerg, Indiana U. Linda Hartenian, U. Wisconsin Oshkosh Jean Hartley, Warwick Business School Betsy Hasegawa, Western Washington U. Joaquin Herranz, Massachusetts Institute of Technology Mark Imperial, U. Northern California at Wilmington Kim Isett, Texas A&M U. Jason Jensen, U. North Dakota Kylee Kaiser, Western Washington U. Gabriel Kaplan, Colorado U. Denver Naim Kapucu, U. Central Florida Kristine A. Kelly, Empire State College Gordon Kingsley, Georgia Institute of

Technology

Niklas Lang, U. St. Gallen Helen LaVan, DePaul U. Rick Lazar, Stanislaw-Ashbaugh LLP Myleen Leary, California Polytechnic State U. Roderick Lee, Penn State U. Granger Macy, Ithaca College Terrell G. Manyak, Nova Southeastern U. Justin Marlow, U. Wisconsin-Milwaukee Eric Martin, Eastern Connecticut State U. Ingnacio J. Martinez-Moyano, U. Albany SUNY Linda McGuire, Monasti U. Patricia Mendonca, London School of Economics Anthony Milanowski, U. Wisconsin-Madison Judith Miller-Millesen, Ohio U. I. Patrick Murphy. DePaul U. Robert C. Myrtle, U. Southern California Maria Nathan, Lynchburg U. Phyllis Okrepkie, National American U. Dave Olson, California State U. Bakersfield Laurie Paarlberg, Indiana U. Sanjay K. Pandey, Rutgers U. Mark Preston, U. Albany SUNY

Noushi Rahman, Pace U.

Tom Roehl, Western Washington U.

Kira Reed, Syracuse U.

Marco Aurelio Ruediger, Fundação Getulio Vargas John Sands, Western Washington U. Regan Schaffer, Pepperdine U. Peppi Schnieper, U. St. Gallen Kim Seok-Eun, U. Western Florida Amy E. Smith, U. Albany Shirish C. Srivastava, National U. Singapore Ervin Starr, Roberts Weslevan College Barbara Stephens, Colorado U. Denver Melissa Stone, U. Minnesota Stephen Teo, U. Technology Sydney Edmund R. Thompson, Ritsumeikan Asia Pacific U. Jeff Thompson, Brigham Young U. Mary Tschirhart, Syracuse U. Richard Twu, Indiana U. Amy Klemm Verbos, U. Wisconsin-Milwaukee Jacob Vestergaard, Copenhagen Business School Eran Vigoda-Gadot, U. Haifa Richard Walker, Cardiff U. Judy Weisinger, New Mexico State U. Margaret A. White, Oklahoma State U. Bradley E. Wright, U. North Carolina at Charlotte Christine Wright, Western Washington U.

Research Methods

Program Chair: Anshuman Prasad, U. of New Haven Professional Development Workshop Chair: Gordon W. Cheung, Chinese U. of Hong Kong

Day	Start	#	Location	Session Information
Fri	1:00pm	13	MT:Preservation Hall Studio 7	SPDW: Multi-Level Analysis
		14	MT:Preservation Hall Studio 9	SPDW: Research Philosophy
_	3:00pm	25	MT:Preservation Hall Studio 9	Natural Experiments
		26	MT:Preservation Hall Studio 7	SPDW: Hierarchical Linear Modeling
_	5:00pm	35	MT:Preservation Hall Studio 7	SPDW: Multi-Level Analysis
Sat	8:00am	70	FM:Creole	SPDW: New Forms Of Work And Learning
		79	MT:Preservation Hall Studio 9	SPDW: Social Networks Research
_		80	MT:Preservation Hall Studio 2	SPDW: Survival Analysis
	8:30am	92	SH:Borgne	SPDW: Practitioner Series/AR
		93	MT:Preservation Hall Studio 7	SPDW: Moderator/Interaction Analysis
_		94	MT:Preservation Hall Studio 8	SPDW: Scale Development Workshop
	12:00pm	139	MT:Preservation Hall Studio 1	SPDW: Assess Faultlines in Teams
		146	MT:Preservation Hall Studio 2	SPDW: Textual Analysis
	1:00pm	162	MT:Preservation Hall Studio 9	SPDW: Analyzing Panel Data
		163	MT:Preservation Hall Studio 8	SPDW: Tips for Intl Research
_		164	MT:Preservation Hall Studio 7	SPDW: Qual Methods for Org Change
	2:00pm	178	SH:Salon 820	SPDW: Student-Faculty Joint Research
_		183	MT:Preservation Hall Studio 8	SPDW: Measurement Invariance
	3:00pm	200	RC:Orleans	SPDW: Multi-Case Meta-Methodology WS
		201	MT:Preservation Hall Studio 9	SPDW: Robust Regression
		202	MT:Preservation Hall Studio 7	SPDW: Latent Growth Modeling
Sun	8:00am	261	MT:Preservation Hall Studio 7	SPDW: Ask the Experts: Qualitative
		262	MT:Preservation Hall Studio 9	SPDW: Programming with LISREL
_		263	SH:Rampart	SPDW: Experimental Methods
_	9:00am	291	MT:Balcony L	SPDW: International Groups Research
	10:00am	314	SH:Salon 820	SPDW: Craft of Revewing
		317	MT:Preservation Hall Studio 9	Become a Productive Researcher
		318	MT:Preservation Hall Studio 7	SPDW: Ask the Experts: Quantitative
Mon	8:30am	460	MT:Preservation Hall Studio 1	RMD Welcome & Theme Session
	10:40am	511	SH:Grand Ballroom E - Table C1	IP: Organization Culture (C1)
		543	FM:Bayou Rooms II + IV	SHCS: Philosophy of KM
		547	MT:Mardi Gras Salon E - RM	Qual. & Quant. Issues
		548	MT:Preservation Hall Studio 1	Qualitative Interviews
_		549	SH:Napoleon C1	SHCS: Degrees of Freedom
	12:20pm	573	MT:Mardi Gras Salon D	SHCS: Power to Narrate
		600	FM:Bayou Rooms II + IV	SHCS: Design Science/Action Research
_		608	MT:Preservation Hall Studio 1	RM International Networking
	2:30pm	651	SH:Grand Ballroom E - Table C1	IP: Ethnography (C1)
		675	SH:Borgne	JS: Change Process
		684	MT:Preservation Hall Studio 1	JS: We Eat What We Are
_		685	SH:Grand Ballroom D	SHCS: Statistical Myths and Legends
	4:10pm	711	SH:Grand Ballroom B - Table A1	IP: Stakeholder Perspectives (A1)
		749	FM:University	SHCS: Ethnographic Enterprise
		751	MT:Preservation Hall Studio 1	Truth, Complexity, Dichotomies
_		752	MT:La Galleries 5&6	SHCS: Studying Organizational Spaces
_	5:30pm	773	MT:Preservation Hall Studio 1	RM Business Meeting
	6:45pm	784	MT:Preservation Hall Studio 1	RM Social Hour

Day	Start	#	Location	Session Information
Tue	8:30am	823	SH:Grand Ballroom B - Table A1	IP: Action Research (A1)
_		858	MT:Preservation Hall Studio 1	Using Visual Methodolgies
	10:30am	906	SH:Grand Ballroom E - Table C1	IP: Group Diversity (C1)
		911	SH:Grand Ballroom E - Table D3	IP: Downsizing (D3)
		933	MT:Preservation Hall Studio 1	Dynamics of Knowledge
	2:30pm	1009	MT:Preservation Hall Studio 1	Imagination and Creativity
	4:10pm	1069	MT:Preservation Hall Studio 1	Qualitative Complexities
		1070	MT:La Galleries 2	JS: Deconstructing the Big Easy
Wed	8:30am	1128	MT:Preservation Hall Studio 1	SEM and ANOVA
_	10:40am	1160	MT:Preservation Hall Studio 1	Quantitative Methodologies

Research Methods Acknowledgements

Herman Aguinis, U. of Colorado Tony Ammeter, U. of Mississippi John Antonakis, U. of Lausanne Gary A. Ballinger, Purdue U. Nicholas Beaumont, Monash U. Claudia C. Bitencourt, Universidade do Vale do Rio dos Sinos Richard Blackburn, U. of North Carolina Steve Borgatti, Boston College Celeste Brotheridge, U. of Regina Ulysses J. Brown, Florida A&M U. Marcus M. Butts, U. of Georgia Kevin D. Carlson, Virginia Polytechnic Institute Bridig Carroll, U. of Auckland David Chan, National U. of Singapore Gilad Chen, Georgia Institute of Technology Cynthia S. Cycyota, United States Air Force Academy Jeremy Dawson, Aston U. Shelley D. Dionne, Binghamton U. Robert W. Eder, Portland State U. Martin G. Evans, U. of Toronto Steven W. Floyd, U. of Connecticut

Jeanie M. Forray, Western New England College Stacie Furst, Louisiana State U. Carolyn Gardner, Radford U. Donald Gardner, U. of Colorado Mark B. Gavin, Oklahoma State U. Robert Gephart, U. of Alberta Jodi S. Goodman, U. of Connecticut Mark Griffin, Queensland U. of Technology W. Lee Grubb III. East Carolina U. Rosalie Hall, U. of Akron Nathan Hartman, Virginia Commonwealth U. Usha C. V. Haley, U. of New Haven Mark E. Hillon, New Mexico State U. David Hofmann, U. of North Carolina Sharon James-Wade, U. of Minnesota Janice R. W. Joplin, U. of Texas E. Kevin Kelloway, Saint Mary's U. Theresa Kline, U. of Calgary Linda A. Krefting, Texas Tech U. Lisa S. Lambert, U. of North Carolina James M. LeBreton, Wayne State U. Thomas Lee, U. of Washington Xiaoya Liang, State U. of New York

Karen Locke, College of William and Mary Chris B. Mahoney, $\bar{\rm U}.$ of Minnesota Rebecca Marschan-Piekkari, Swedish School of Economics Adam Meade, North Carolina State U. John Michela, U. of Waterloo Raza Mir, William Paterson U. Daniel A. Newman, Alliant International U. Margaret Terry Orr, Columbia U. Frederick L. Oswald, Michigan State U. David Partington, Cranfield U. Stephanie C. Payne, Texas A&M U. Ekin K. Pellegrini, U. of Miami Charles A. Pierce, Montana State U. Robert Ployhart, George Mason U. Pushkala Prasad, Skidmore College Roger B. Rensvold, City U. of Hong Kong William Rogers, Grand Valley State U. Grace Ann Rosile, New Mexico State U. Michael J. Rouse, U. of Leeds Mary D. Sass, George Washington U.

Alison Linstead, U. of Durham

Stephen A. Linstead, U. of Durham

Charles A. Scherbaum, City U. of New York Steve Scullen, North Carolina State U. Abbie Shipp, U. of North Carolina Andrew F. Simon, Seton Hall U. Hock-Peng Sin, Pennsylvania State U. Anne Smith, U. of Tennessee Alexander Styhre, Chalmers U. of Technology Fred Switzer, Clemson U. Manuel E. Tejeda, Barry U. Annette Towler, U. of Colorado Robert J. Vandenberg, U. of Georgia Vish C. Viswesvaran, Florida International U. Todd Weber, U. of North Carolina Margaret L. Williams, Virginia Commonwealth Ú. Francis J. Yammarino, State U. of New York Tracy Zhou, U. of Miami

Social Issues in Management

Program Chair: Kathleen Rehbein, Marquette U. Professional Development Workshop Chair: Duane Windsor, Rice U.

Day	Start	#	Location	Session Information
Fri	1:00pm	9	RC:Union Terrace A	SPDW: Playmakers
Sat	6:00pm	42	SH:Salon 828	SPDW: 1st, 2nd, 3rd-person research
	7:00pm	46	MT:Mardi Gras Salon C	SIM Doctoral Consortium
Sat	7:00am	49	MT:Mardi Gras Salon C	SIM Doctoral Consortium
_	8:00am	68	RC:Union Terrace A	SPDW: Playmakers
		75	SH:Salon 828	SPDW: 1st, 2nd, 3rd-person research
		81	MT:Preservation Hall Studio 3	SPDW: SIM-GDO Cultural Adaptability
_	10:00am	127	MT:Preservation Hall Studio 3	SPDW: SIM Reconciling Standards
_	10:30am	130	RC:St. Charles	SPDW: CMS Post-Doctoral Consortium 2
-	1:00pm	161	RC:Vermillion	SPDW: Directions in Sustainability
		165	MT:Preservation Hall Studio 3	SPDW: SIM Stakeholder Dialogue
		166	SH:Napoleon C1	SPDW: Teaching SIM with Cases
-	1:30pm	172	MT:Beauregard	SPDW: Managing Religious Diversity
		173	MT:Mardi Gras Salon C	SIM Doctoral Consortium
_	3:00pm	200	RC:Orleans	SPDW: Multi-Case Meta-Methodology WS
_	6:00pm	229	SH:Rhythms II	SIM Keynote Address
Sun	8:30am	277	MT:Preservation Hall Studio 4	SPDW: ONE/SIM Ask the Experts
-	9:00am	288	RC:Union Terrace A	SPDW: Playmakers
		296	SH:Borgne	SPDW: Valuing Diversity in the AoM
_	10:00am	308	SH:Rhythms II	SPDW: Meet The Best Reviewers
		319	MT:Preservation Hall Studio 4	SPDW: SIM-MED-SBE Research Networks
	10:30am	325	MT:Audubon	SPDW: Affective Intelligence
Mon	8:00am	392	MT:Mardi Gras Salon B	Ethical Work Climate
-	8:30am	431	SH:Grand Ballroom E - Table C3	IP: Emerging Leadership Ideas (C3)
		461	MT:Mardi Gras Salon E - SIM	Ethical Topics
-	10:40am	542	FM:University	SHCS: Power of Collective Action
		545	RC:Salon 1	JS: Discourse on Sustainability
		550	MT:Mardi Gras Salon B	Stakeholder Theory
		492	MT:La Galleries 5&6	SHCS: Deviance & Unethical Behavior
_	12:20pm	604	FM:University	SHCS: Changing Dynamics
		609	MT:Mardi Gras Salon B	Corporate Social Peformance
		610	MT:Mardi Gras Salon E - SIM	Social Responsiveness
_	2:30pm	647	SH:Grand Ballroom B - Table A3	IP: Organizational Stigmas (A3)
		649	SH:Grand Ballroom B - Table B2	IP: History & Social Movement (B2)
		686	MT:Mardi Gras Salon B	Corporate Political Activity
_	4:10pm	703	SH:Maurepas	JS: Law and Managment
		711	SH:Grand Ballroom B - Table A1	IP: Stakeholder Perspectives (A1)
		712	SH:Grand Ballroom B - Table A2	IP: Stakeholder Decisions (A2)
		716	SH:Grand Ballroom B - Table B2	IP: Research Over Time (B2)
		719	SH:Grand Ballroom E - Table C2	IP: Politics and Regulation (C2)
		740	SH:Borgne	JS: Positive Leadership
_		753	MT:Mardi Gras Salon B	SIM` Business Meeting
		756	RC:Vermillion	SIT: Emotions in Organizations
	6:30pm	782	MT:Mardi Gras Salon B	Social Hour
Tue	8:30am	836	SH:Grand Ballroom E - Table D3	IP: Decision Making Process (D3)
		859	MT:Mardi Gras Salon B	Empirical Ethics Topics
		860	MT:La Galleries 3	JS: Pos Psychology & Respon Orgs
_		861	RC:Acadia	SIT: Ethical Behaviors
	10:30am	890	MT:La Galleries 1	JS: Diversity & Antisocial Acts
		934	MT:Mardi Gras Salon B	Stakeholder Responses

Day	Start	#	Location	Session Information
Tue	2:30pm	977	SH:Grand Ballroom B - Table A1	IP: Perspectives on CSR (A1)
		980	SH:Grand Ballroom B - Table B2	IP: Managing Alliances (B2)
		982	SH:Grand Ballroom E - Table C1	IP: Research on Ethics (C1)
		986	SH:Grand Ballroom E - Table D3	IP: Corporate Philanthropy (D3)
		1010	MT:Mardi Gras Salon B	Political Capabilities
		1013	RC:Vermillion	SIT: Social Responsibility
_	4:10pm	1054	MT:Preservation Hall Studio 6	JS: New Perspectives on Ideology
		1066	SH:Rampart	JS: Signaling Authenticity
		1071	MT:Mardi Gras Salon B	corporate social performance
		1074	RC:Vermillion	SIT: Control and Ownership
Wed	8:30am	1129	MT:Mardi Gras Salon B	International Issues
_	10:40am	1161	MT:Mardi Gras Salon B	Crises and Violent Conflict

Social Issues in Management Acknowledgements

The SIM division Thanks its 140 Reviewers along with Other Special Friends

Brad Agle, U. of Pittsburg Barbara Altman, U. of Northern Iowa Lynne Andersson, Temple U. Ariane Antal, Berlin -Wissenschaftszentrum Craig Armstrong, U. of Texas -San Antonio Jeff Bailey, U. of Idaho Jeffrey Barach, Tulane U. Melissa Baucus, Xavier U. Shawn Berman, Santa Clara U. Cecile Betit. Leeora Black, Monash U. Laquita Blockson, Florida International U. Tim Blumentritt, Marquette U. Nancy Bodie, Boise State University Frances Bowen, Sheffield U. Eva Boxenbaum, HEC Montreal Stephen Brammer, U. of Bath Steve Brenner, Portland State U. Mike Brown, Penn State U. Ann Buchholtz, U. of Georgia John Bunch, Brian Burton, Western Washington Ken Butterfield, Washington State Robin Byerly, Appalachian State Jerry Calton, U. of Hawaii-Hilo Annie Camus, HEC Montreal Archie Carroll, U. of Georgia Gerald Cavanagh, U. of Detroit -Mercy Sandra Christensen, Eastern Washington U. Daniela Cristofoli, Universita Bocconi Rosa Chun, Manchester U. Judith Clair, Boston College Lynnette Claire, U. of Oregon Phil Cochran, Penn State U. Denis Collins, Edgewood College

Darrell Coleman, U. of Utah Tom Comstock, Penn State U. Margaret Cording, Rice U. Robbin Derry, Northwestern U. Frank DenHond, Vrije U Bryan Dennis, U. of Georgia Meinolf Dierkes, Science Center Berlin Ron DuFresne, Boston College Paul Dunn, Brock U. Dawn Elm, U. of St. Thomas Heather Elm, Central European University Richard Fitzpatrick, Manhattan College Steve Frankforter, Winthrop U. Lawrence French, Virginia Polytechnic Institute Dave Fritzsche, Penn State U. Mercedes Galan-Ladero, U. de Extremadura Kathleen Getz, American U. Dan Gilbert, Gettysburg College Michele Govekar, Ohio Northern U. Daniel Greening, U. of Missouri Jennifer Griffin, George Washington Sefa Hayibor, U. of Pittsburg Mark Heuer, George Washington U. Pursey Heugens, Concordia U. Amy Hillman, Arizona State U. Guy Holburn, University of Western Ontario David Jacobs, Hood College Michael Johnson-Cramer, Boston U. Raymond Jones, U. of Pittsburg Patricia Kelley, U. of Washington, Bothell Maryellen Kelly, Duquesne U. Susan Key, U. of Alabama-Birmingham Tom Klein, U. Of Toledo Michael Klees, Monterrey Tech Lawrence Lad, Butler U. Anne Lawrence, San Jose State U.

Jennifer Susan Anne Leigh, Boston College Jeffrey Lenn, George Washington Stefanie Lenway, U. Of Minnesota Jeanne Liedtka, U. Of Virginia John Logan, University of South Carolina Jeanne Logsdon, U. of New Mexico Annette O'Leary Lohman, California State U., Long Beach John Mahon, U. of Maine Mary Mallott, U. of Hawaii-West Oahu Bill Martello, U. of Judaism James Mattingly, U. of Northern Iowa Douglas May, U. of Northern Iowa Tim Mazur, Josetta McLaughlin, Roosevelt U. Jean McQuire, Concordia U Martin Meznar, Arizona State U Barry Mitnick, U. Of Pittsburgh Valerie Mock, Maryland U. Lance Moir, Cranfield U. Sara Morris, Old Dominion U. Peter Mudrack, Kansas State U. Martin Nyberg, Virginia Polytechnic Institute Eleanor O'Higgins, U. College Dublin Iim Oldson. Naomi Olson, Boston College Karen Paul, Florida International U. Steve Payne, Georgia College and State U. Joseph Petrick, Wright State U. Robert Phillips, U. of San Diego Michael Polonsky, Victoria U. Susie Pontiff, Averett U. James Post, Boston U. Lee Preston, U. Of Maryland Tara Radin, Hofstra U. Gordon Rands, Western Illinois U.

Leslie Ray, OHSU School of Nursing Paula Rechner, California State U. - Fresno Kathleen Rehbein, Marquette U. Mike Rehg, HO AFOTEC/ASA Scott Reynolds, U. of Washington Chris Robertson, Northeastern U. Roger Volkema, American U. Kate Rogers, Pitzer College Ron Roman, U. Of Pittsburgh Michael Rubach, U. of Central Arkansas Lori Ryan, San Diego State U. David Saiaa, Ithaca College Donald Schepper, Baruch College Doug Schuler, Rice U. Elizabeth Scott, Eastern Connecticut State U. Brian Shaffer, U. Of Maryland Mark Sharfman, U. of Oklahoma Randi Sims, Nova Southeastern U. Matt Skeese, Nova Southeastern U. William Sodeman, Hawaii Pacific U. Kelly Strong, Iowa State U. Diane Swanson, Kansas State U. Gene Szwajkowski, U. of Illinois at Chicago Marilynn Taylor, U. of Missouri Linda Trevino, Penn State U. Kristi Lewis Tyran, Western Washington Rick Vanderbergh, U. of Vermont Craig VanSandt, Augustana College Sandra Waddock, Boston College Steve Wartick, U. of Northern Iowa David Wasieleski, U. of Pittsburgh James Weber, Duquesne U. Ben Wempe, Erasmus U. Duane Windsor, Rice U. Yiran Zhou, U. of Pittsburg

Technology and Innovation Management

Program Chair: Gautam Ahuja, U. of Michigan Professional Development Workshop Chair: Christopher L. Tucci, Swiss Federal Institute of Technology

Day	Start	#	Location	Session Information
Fri	3:30pm	27	SH:Salon 829	SPDW: Enabling Knowledge Continuity
_	4:00pm	29	SH:Napoleon A1	TIM Doctoral Consortium
Sat	8:00am	80	MT:Preservation Hall Studio 2	SPDW: Survival Analysis
		82	SH:Bayside B	TIM Jr Faculty Consortium
		83	SH:Salon 820	SPDW: Managing Open Innovation
_	8:15am	84	SH:Napoleon A1	TIM Doctoral Consortium
_	9:00am	100	SH:Napoleon C3	SPDW: Teaching Entrepreneurship
_	12:00pm	137	SH:Napoleon C3	SPDW: Industry Change
_	12:30pm	148	SH:Napoleon C2	SPDW: Technology Mgmt Education
_	3:00pm	187	SH:Napoleon B1	SPDW: Conversations On Innovation
_	3:15pm	203	SH:Napoleon C3	Funding Your Research
_	5:15pm	215	SH:Salon 817	SPDW: E-Learning Practices
		216	SH:Bayside B	TIM Jr Faculty Consortium
		217	SH:Napoleon A1	TIM Doctoral Consortium
_	6:00pm	230	SH:Grand Chenier	TIM Consortia Reception
Sun	7:45am	236	SH:Salon 820	SPDW: Value Chain Evolution
_	8:00am	245	SH:Napoleon B3	SPDW: Entrepreneurial Capabilities
		263	SH:Rampart	SPDW: Experimental Methods
_	10:00am	300	SH:Napoleon A1	SPDW: Measuring Knowledge
		320	MT:Preservation Hall Studio 2	SPDW: Technology Evaluation Metrics
_	10:30am	326	SH:Salon 828	SPDW: Finding Funding Sources
Mon	8:30am	407	FM:Bayou Rooms II + IV	SHCS: Change and Strategic Renewal
		433	SH:Grand Ballroom E - Table D2	IP: Perspectives on Quality (D2)
		448	MT:Balcony L M N	JS: High Tech Strategic Leadership
		457	SH:Napoleon D3	JS: Open Innovation Communities
_		465	SH:Napoleon C3	JS: University Technology Transfer
	10:40am	506	SH:Grand Ballroom B - Table A3	IP: Small Business Strategy (A3)
		511	SH:Grand Ballroom E - Table C1	IP: Organization Culture (C1)
		516	SH:Grand Ballroom E - Table D3	IP: Innovations in Service (D3)
		554	SH:Napoleon C3	Licensing: Determinants and Ef
_		555	SH:Napoleon D3	Perspectives on Modularity
	12:20pm	575	SH:Napoleon C3	JS: Exit & Harvest Strategies
		576	SH:Maurepas	JS: Commercializing New Technology
		611	RC:Acadia	SIT: Transformational Leadership
		612	RC:Baronne	SIT: Innovation and Adaptation
		613	RC:Vermillion	SIT: Organizational Justice and Trust
_	0.00	614	SH:Napoleon D3	Customer Integration and Innov
	2:30pm	630	MT:Mardi Gras Salon D	SHCS: Problem Solving & Firm Theory
		631	FM:University	SHCS: Mkt Emergence and Transformati
		646	SH:Grand Ballroom B - Table A2	IP: Orgs and Environments (A2)
		653 600	SH:Grand Ballroom E - Table C3	IP: New Product Development (C3)
		690 604	SH:Napoleon C3	Entry, Incumbency and Innovati
-	4:10pm	691	SH:Napoleon D3	Knowledge Transfer (II) IP: Science and Economics (A3)
	- .10piii	713 757	SH:Grand Ballroom B - Table A3 SH:Napoleon C3	,
		757 758	SH:Napoleon D3	TIM Distinguished Scholar Lecture: Anne Search and Innovation
-	5:30pm	774	SH:Napoleon C3	TIM Business Meeting.
-	6:30pm	774	SH:Napoleon C3 SH:Napoleon D3	TIM Social Hour
	0.00piii	103	от лиаровеот во	THE SOCIAL FIGUR

Day	Start	#	Location	Session Information
Tue	8:30am	824	SH:Grand Ballroom B - Table A2	IP: New Capabilities (A2)
		829	SH:Grand Ballroom B - Table B4	IP: Tech & Human Capital (B4)
		835	SH:Grand Ballroom E - Table D2	IP: Group Outcome Research (D2)
		837	SH:Grand Ballroom E - Table D4	IP: Exploiting Innovation (D4)
		850	MT:Mardi Gras Salon D	SHCS: Data Sharing
		862	RC:Baronne	SIT: Implementing Technologies
		864	MT:Mardi Gras Salon E - TIM	Technological Competencies
		865	RC:Salon 1B	Technological Diversification
		866	MT:La Galleries 2	JS: Standards Development
_	10:30am	899	SH:Grand Ballroom B - Table A1	IP: Environmental Innovation (A1)
		906	SH:Grand Ballroom E - Table C1	IP: Group Diversity (C1)
_		908	SH:Grand Ballroom E - Table C3	IP: Models of Innovation (C3)
		938	MT:Mardi Gras Salon E - TIM	Adoption, Structure, and Outco
		939	MT:Preservation Hall Studio 9	Organizational Learning
		940	FM:University	Alliances and Performance
		941	RC:Salon 1B	Knowledge Management
	2:30pm	978	SH:Grand Ballroom B - Table A2	IP: Technology Alliances (A2)
		1014	RC:Salon 1B	Knowledge Transfer (I)
		1015	RC:Salon 3	Radical Innovation
	4:10pm	1019	MT:La Galleries 3	JS: Secrecy & Strategic Advantage
		1038	SH:Grand Ballroom B - Table A2	IP: Intl Tech & Strategy (A2)
		1039	SH:Grand Ballroom B - Table A3	IP: Managing Org Change (A3)
		1042	SH:Grand Ballroom B - Table B3	IP: Interorg. Systems (B3)
		1065	SH:Grand Ballroom D	SHCS: Changing Routines
		1075	MT:Mardi Gras Salon D	Network and Innovation (I)
		1076	FM:Gold	Network and Innovation (II)
Wed	8:30am	1125	MT:Preservation Hall Studio 9	JS: Effective Human E-Services
		1133	SH:Napoleon C3	Public-Private Linkage and Inn
_		1134	SH:Napoleon D3	Venture Capital and Innovation
	10:40am	1163	SH:Napoleon C3	Dynamic Capabilities
_		1164	SH:Napoleon D3	The Exploration-Exploitation D
	12:20pm	1174	SH:Napoleon C3	User-Driven Innovation
_		1175	SH:Napoleon D3	From imitation to innovation
	2:30pm	1180	SH:Napoleon D3	Open Source Development


Notes


Notes

_	
_	
_	
-	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	

Friday 8:00AM

1: (AAC) New Orleans 2004, LAC

8:00am - 11:50pm Sheraton New Orleans Hotel: Poydras

Local Arrangements Chairs: William P Galle Jr, U. of New Orleans, Lakefront; Erich Brockmann, U. of New Orleans, Lakefront

2: (AAC) Board Governor's Meeting

8:00am - 5:00pm New Orleans Marriott: St. Charles Suite

Friday 9:00AM

3: (IM) IM Division Adventure

9:00am - 2:00pm Off Site: Swamp & Plantation

IM members only. Pre-registration required. Contact

michellesalazar@cba.loyno.edu.

Contact: Michele Salazar Thomson, Loyola U. New Orleans

4 **○ (**ONE) Environmental Field Trip to the Louisiana Bayou

9:00am - 5:00pm Off Site: Louisiana Bayou

Off-site trip. For registration & further information, contact Tom Bryant at Nicholls State University, 985-448-4179 or

tom.bryant@nicholls.edu.

Organizer: Thomas A. Bryant, Rutgers U.

Friday 1:00PM

5 □ • → •: (ENT) New Faculty Consortium

1:00pm - 5:00pm New Orleans Marriott: La Galleries 5

By invitation only.

Chairs: Candida G. Brush, Boston U.; Pramodita Sharma, Wilfrid Laurier U.; Page West, Wake Forest U.

6 □: (ENT) Entrepreneurship Division Doctoral Consortium

1:00pm - 6:00pm New Orleans Marriott: La Galleries 6

By invitation only

Coordinators: Lowell Busenitz, U. of Oklahoma; Dean Shepherd,

U. of Colorado. Boulder

7 **○ •**: (HR) Harrah's New Orleans Casino: A Company Tour of the Casino's HR Operations

1:00pm - 4:00pm Off Site: Harrah's Casino

Pre-registration is required. Please send an e-mail to:

hr_div_tour@yahoo.com. Space is limited. Open to members of the HR and OB Divisions.

Organizer: Robert Konopaske, U. of North Carolina, Wilmington

8 ©: (MC) Foundations of Management Consulting

1:00pm - 1:30pm Sheraton New Orleans Hotel: Rhythms I

Organizer: James M. Hunt, Babson College

Welcomes: Georges Trepo, HEC, France; Andreas Werr,

Stockholm School of Economics

9 □ • SPDW: (MED, ART, ODC, OMT, SIM, CMS, MOC, OB)

Playmakers: Creating and Performing Actionable Knowledge (Part 1)

1:00pm - 6:00pm Ritz Carlton: Union Terrace A

Participants in this PDW will co-create a play based on current business headlines and issues of the day, and perform the play during the main program Organizer: Hans Hansen, Victoria U. of Wellington

Facilitators: William P. Ferris, Western New England College; Hans Hansen, Victoria U. of Wellington; Steven S. Taylor,

Worcester Polytechnic Institute

10 €: (MH) Higgins Industries: A Small Company that Changed the World

1:00pm - 2:00pm Fairmont: Orleans

Kimball P. Marshall from Loyola University will also present in this

session

Chair: Paul L. Govekar, Ohio Northern U.

Presenters: Michele A. Govekar, Ohio Northern U.; Kimball P.

Marshall, Loyola U., New Orleans

11 ● SPDW: (ODC, MC, IM) International/Global Business Consulting: Perspectives and Viewpoints

1:00pm - 3:30pm Sheraton New Orleans Hotel: Salon 829

Panel of global consultants addressing practical issues of working at

the international level.

Organizers: Peter Sorensen, Benedictine U.; Thomas C. Head,

Roosevelt U.

12 SPDW: (ODC, MED, TTC) Actionable Knowledge through the Development of an Academic Coaching Course: Lessons Learned

1:00pm - 2:30pm Sheraton New Orleans Hotel: Salon 820

The workshop will consider developing an academic, credited course in Coaching for executives and managers to acquire actionable knowledge.

Presenters: Deborah S. Butler, Georgia State U.; Mark D. Cannon, Vanderbilt U.

13 SPDW: (RM, HR) Multi-Level Theory and Research in Organizations

1:00pm - 3:00pm New Orleans Marriott: Preservation Hall Studio 7

Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.

Presenter: Katherine J. Klein, U. of Pennsylvania

14 SPDW: (*RM, MH, CMS*) **Philosophies of Organizational Research: What Differences do They Make?**

1:00pm - 3:00pm New Orleans Marriott: Preservation Hall Studio 9

Pre-registration is required. Please register with Gordon W. Cheung

at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.

Presenters: Raza A. Mir, William Paterson U.; Linda Smircich, U. of Massachusetts, Amherst; Marta B. Calas, U. of Massachusetts, Amherst; John M. Jermier, U. of South Florida

Friday 1:30PM

15 **○ •**: (MC) Creating and Developing Your Consulting Practice

1:30pm - 4:15pm Sheraton New Orleans Hotel: Rhythms I

Part of the Foundations of Management Consulting Sequence. Pre-

Registration is required. Register at

http://mgmtconsultdiv.babson.edu.

141

Presenters: Terry R. Armstrong, Armstrong Consulting; David Jamieson. Pepperdine U.

Section D

Friday 2:00PM

16: (BPS) Resource-Based View Research Workshop

2:00pm - 5:00pm Sheraton New Orleans Hotel: Napoleon D2

An opportunity for in-depth discussion of and feedback on work in progress with top scholars.

Chairs: Russell Coff, Emory U.; Kyle J. Mayer, U. of Southern California: Douglas J. Miller. Tulane U.

Facilitators: Richard Makadok, Emory U.; Margaret A. Peteraf, Dartmouth College; Joseph T. Mahoney, U. of Illinois, Urbana-Champaign; Jay Barney, Ohio State U.; Harbir Singh, U. of Pennsylvania; Thomas Brush, Purdue U.

17: (GDO) GDO Doctoral Consortium I: Almost Everything You Need to Know to be Successful in Academia

2:00pm - 6:00pm New Orleans Marriott: Mardi Gras Salon B

Pre-register with Susan Burroughs (Doctoral Consortium Chair) at

SBurroug@roosevelt.edu, by 7/5.

Chair: Susan M. Burroughs, Washington State U., Vancouver Facilitators: Lynn Bowes-Sperry, Western New England College; Karen J. Crooker, U. of Wisconsin, Parkside; David A. Kravitz, George Mason U.; Beverly J DeMarr, Ferris State U.

Presenters: Gwendolyn M. Coombs, U. of Nebraska, Lincoln; Lena Rodriguez, San Diego State U.; Anita D. Bhappu, Southern Methodist U.; Wendy J. Casper, U. of Texas, Arlington; Elizabeth Cooper, U. of Rhode Island; Jane V. Wheeler, Bowling Green State U.; Jeanie M. Forray, Western New England College; Judith A. White, U. of Redlands; Laura Morgan Roberts, Harvard U.; Elizabeth Weatherly, U. of Alabama, Huntsville; Mary E. Graham, Clarkson U.; Ashleigh S. Rosette, U. of Houston; Margaret Patrickson, U. of South Australia; Ron Ophir, York U.; Filiz Tabak, Towson U.

Friday 2:30PM

18 ♠→ SPDW: (IM, IAM, PTC) Strategic Implications of Central American Free-Trade Agreement: Panel of Executives and Academics

2:30pm - 4:30pm Sheraton New Orleans Hotel: Salon 817 *Open to all.*

Chair: Joseph Ganitsky, Loyola U. New Orleans

Speakers: Esteban Brenes, INCAE; Miguel P. Caldas, Loyola U. New Orleans; Jeremy Coon, Trade Capacity Institute; John T Hyatt, Irving Brown Co. (International Freight Forwarders Association); John Ickis, INCAE; Eugene Schreiber, World Trade Center of New Orleans; Harry Strackan, Mesoamerica Investments

19 SPDW: (ODC, PTC) Converting Organization Strategy to Reality: Bridging the Knowing-Doing Gap

2:30pm - 4:00pm Sheraton New Orleans Hotel: Salon 820 *Presenter:* **William Malek**, IPS/Stanford U.

Friday 3:00PM

20 (ENT) Writing for Rejection

3:00pm - 4:45pm Sheraton New Orleans Hotel: Bayside A
Organizer: Kelly G. Shaver. College of William and Mary

Presenters: Candida G. Brush, Boston U.; Per Davidsson, Jönköping International Business School; Anne M. McCarthy, U. of Baltimore: Shaker A. Zahra. Babson College

21 (ENT) Different Strokes For Different Folks: Teaching Family Business Courses To Different Audiences

3:00pm - 4:45pm Sheraton New Orleans Hotel: Napoleon C3 Organizer: **Pramodita Sharma**. Wilfrid Laurier U.

Presenters: Frank Hoy, U. of Texas, El Paso; Nancy Upton, Baylor

U.; Greg McCann, Stetson U.; Richard L. Narva, Genus

Resources Inc.

22 © C: (ENT) New Venture Growth Strategies in China's High Technology Industries

3:00pm - 4:45pm Sheraton New Orleans Hotel: Napoleon D3

Organizer: Haiyang Li, Texas A&M U.

Presenters: Jonathan Brookfield, Texas A&M U.; Jin Chen, Zhejiang U.; Michael A. Hitt, Texas A&M; Yan Anthea Zhang, Rice U.; Shaker A. Zahra, Babson College

23 -> •: (ITC) European Management Science, European Scholarly Associations and Traditions and the AOM

3:00pm - 7:00pm Ritz Carlton: La Salle

Registration is open, no restriction on participation.

Organizers: Alfred Kieser, Mannheim U.; Peter McKiernan, U. of St. Andrews; Eleanor O'Higgins, U. College, Dublin; Flemming Poulfelt, Copenhagen Business School; Anna Grandori, Bocconi U.; Joan E. Ricart, U. of Navarra; Raymond-Alain Thietart, U. Paris-Dauphine and Essec

Coordinator: Morten Huse, Norwegian School of Management

24 Despow: (MED, CAR, GDO) Our First Years:

Transitioning Into Academia

3:00pm - 5:00pm Ritz Carlton: Acadia

Organizer: Laquita C. Blockson, U. of Northern Iowa
Facilitators: Laquita C. Blockson, U. of Northern Iowa; Gwendolyn
M. Combs, U. of Nebraska, Lincoln; Tiffany L. Galvin, U. of Utah;
dt ogilvie, Rutgers U., Newark; J. Goosby Smith, Pepperdine U.;
lan O. Williamson, U. of Maryland

25: (RM) Natural Experiments – A Paradigmatic Shift in Methods for Management Research?

3:00pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 9

Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk.

Presenter: Richard Kum-Yew Lai, Harvard U.

26 SPDW: (RM, HR) An Overview of the Logic and Rationale of Hierarchical Linear Modeling with Substantive Applications

3:00pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 7

Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.

Presenter: David A. Hofmann, U. of North Carolina, Chapel Hill

Friday 3:30PM

27 SPDW: (ODC, TIM, PTC) Enabling Knowledge Continuity: Actionable Knowledge Management Strategies for Todays' Organizations

Section D 142

3:30pm - 6:00pm Sheraton New Orleans Hotel: Salon 829

3 knowledge management interventions, linking post-mortem and project planning, digitizing learnings and knowledge stewardship will be demonstrated.

Presenters: Mark Werwath, Northwestern U.; Robert W. Verner, International Truck & Engine Corporation; Deborah Shearer, Benedictine U.; Jeffrey Bailey, Blackwell Consulting Services

Friday 4:00PM

28 € SPDW: (ODC, MC, MED, PTC) Optimizing the Power of Action Learning

4:00pm - 6:00pm Sheraton New Orleans Hotel: Salon 828 *Presenter:* **Mike Marquardt**, George Washington U.

29: (TIM) TIM Doctoral Consortium (Friday)

4:00pm - 8:00pm Sheraton New Orleans Hotel: Napoleon A1

Organizer: Christopher L. Tucci, Swiss Federal Institute of Technology

Participants: Mary Tripsas, Harvard U.; Peter J Brews, North Carolina U., Chapel Hill; John E. Ettlie, Rochester Institute of Technology; Alva Taylor, Dartmouth College; Rajshree Agarwal, U. of Illinois, Urbana-Champaign; Andrew King, Dartmouth College

Friday 4:30PM

30: (OMT) OMT Junior Faculty Workshop

4:30pm - 9:00pm Sheraton New Orleans Hotel: Napoleon D1 Pre-registration required--contact Marc Ventresca (marcv@stanford.edu).

Organizers: Marc Ventresca, U. of California, Irvine; Majken Schultz, Copenhagen U.

Presenters: Christine M. Beckman, U. of California, Irvine; Ronald S. Burt, U. of Chicago - Raytheon Co.; Douglas Creed, Not Specified; Ha Hoang, INSEAD; Candace Jones, Boston College; Damon J. Phillips, U. of Chicago; Margaret E Phillips, Not Specified; Michael L. Tushman, Harvard U.; Jane E. Dutton, U. of Michigan; Todd Zenger, Washington U.

Friday 4:45PM

31 €: (MC) Using Project Management Tools and Techniques to Enhance the Effectiveness of Consulting Engagements

4:45pm - 6:45pm Sheraton New Orleans Hotel: Rhythms I

Part of the Foundations of Management Consulting. Pre-registration is required. Register at http://mgmtconsultdiv.babson.edu.

Presenter: James W. Fairfield-Sonn, U. of Hartford

Friday 5:00PM

32 (BPS) BPS Doctoral Consortium

5:00pm - 9:00pm Sheraton New Orleans Hotel: Napoleon A2

Chairs: Marjorie A. Lyles, Indiana U., Indianapolis; Timothy B.

Folta, Purdue U.

Speakers: Robert A Burgelman, Stanford U.; Martin J. Conyon, U. of Pennsylvania; Prashant Kale, U. of Michigan; Michael Lubatkin, U. of Connecticut; Richard Makadok, Emory U.; Susan McEvily, U. of Pittsburgh; Torben Pedersen, Copenhagen

Business School; **Jeffrey J. Reuer**, U. of North Carolina, Chapel Hill: **Changgi Wu**. Peking U.: **Maurizio Zollo**. INSEAD

33: (CM) Conflict Management Doctoral Consortium

5:00pm - 7:00pm New Orleans Marriott: La Galleries 4

Presenters: Michele J. Gelfand, U. of Maryland; Sally Blount-

Lyon, New York U.

34 : (OB) Organization Behavior Division Doctoral Student Consortium

5:00pm - 7:00pm New Orleans Marriott: Balcony N
Attendees must be nominated by their faculty. Please visit www.obweb.org or contact Fran Yammarino at fjyammo@binghamton.edu for more information
Organizer: Francis J. Yammarino, State U. of New York, Binghamton

Presenters: Christie J. Struckman, San Jose State U.; John Slocum, Southern Methodist U.; John Mathieu, U. of Connecticut; Fred Dansereau, State U. of New York, Buffalo; Michael D. Mumford, U. of Oklahoma; Cheri Ostroff, Columbia U.; Roseanne Foti, Virginia Tech; Terri A. Scandura, U. of Miami; Chester A. Schriesheim, U. of Miami; Peter W. Hom, Arizona State U.; Shelley D. Dionne, Binghamton U.; Pamela Perrewe, Florida State U.

35 SPDW: (*RM, HR*) **Meeting Researchers in Multi-Level Analysis**

5:00pm - 6:00pm New Orleans Marriott: Preservation Hall Studio 7 Pre-registration is not required.

Presenters: Hui Liao, Rutgers U.; Mark B. Gavin, Oklahoma State U.; Aparna Joshi, U. of Illinois, Urbana-Champaign; David A. Hofmann, U. of North Carolina, Chapel Hill; Susan E. Jackson, Rutgers U.

Friday 5:30PM

36: (OC/S) OCIS Doctoral Consortium

5:30pm - 8:30pm New Orleans Marriott: Balcony M
Pre-registration is required. Please contact Pamela Hinds at
phinds@stanford.edu by June 15th, 2004.
Organizer: Pamela J. Hinds, Stanford U.
Participants: John L. King, U. of Michigan; Samer Faraj, U. of
Maryland; Alain Pinsonneault, McGill U.; Marleen Huysman, Vrije
U.

Friday 6:00PM

37: (HR) HR Doctoral Student Consortium

6:00pm - 8:30pm Off Site: Local Restaurant 1

Pre-registration required. Contact John Delery
(jdelery@walton.uark.edu). This event is an informal dinner.

Participants will be given details.

Organizers: John E. Delery, U. of Arkansas; Paul Boselie, Erasmus U.; Christine Marie Riordan, U. of Georgia; Eduardo Salas, U. of Central Florida

38: (IM) Welcome to IM Division and Road Map to IMD Sessions at the Academy

6:00pm - 8:00pm Sheraton New Orleans Hotel: Napoleon B3

Division Chair: Sully Taylor, Portland State U.

Division Chair-Elect.: Schon L. Beechler, Columbia U.

Program Chair: **D. Eleanor Westney**, Massachusetts Institute of Technology

Professional Development Workshop Chair: Ravi Ramamurti, Northeastern U.

Host: Joseph L.C. Cheng, U. of Illinois

39 : (MED) Welcome Reception For Aspiring, New, And Current MED Members

6:00pm - 7:30pm Ritz Carlton: Acadia

Come greet old friends and meet new ones at the MED welcome reception!

Organizer: J. B. Arbaugh, U. of Wisconsin, Oshkosh

40 €: (MED) Management Development in the Arab World

6:00pm - 8:00pm Ritz Carlton: Evangeline

Organizer: David Weir, Ceram Sophia Antipolis

Coordinator: Yochanan H. Altman, London Metropolitan U.

Presenter: Avi Fiegenbaum, Technion

41 : (OB) Organizational Behavior Division Junior Faculty Workshop

6:00pm - 9:00pm New Orleans Marriott: Balcony I

Participation is by invitation only. Those interested should send applications to deylon@richmond.edu. Space is limited!

Organizer: Dafna Eylon, U. of Richmond

Presenters: Sigal G. Barsade, U. of Pennsylvania; Arthur P. Brief, Tulane U.; Donald E. Conlon, Michigan State U.; Dov Eden, Tel Aviv U.; Angelo J. Kinicki, Arizona State U.; Thomas W. Lee, U. of Washington, Seattle; Sandra L. Robinson, U. of British Columbia; Anne S. Tsui, Arizona State U.; Batia Mishan Wiesenfeld, New York U.

42 ☐ SPDW: (ODC, SIM) Interweaving 1st, 2nd, and 3rd-Person Research and Practice Methods for Actionable Knowledge

6:00pm - 9:00pm Sheraton New Orleans Hotel: Salon 828

Register by e-mailing Bill Torbert (Torbert@bc.edu). Limited to 15

participants. Pre-work required

Organizer: William Torbert, Boston College

Presenters: Pacey Foster, Boston College; Inga Carboni, Boston

College

43 SPDW: (OMT, ODC, MOC) MOC/ODC/OMT Doctoral Consortium

6:00pm - 8:00pm Sheraton New Orleans Hotel: Napoleon A3 Pre-registration required: contact Violina Rindova

(vrindova@rhsmith.umd.edu) for details.

Organizers: Violina Rindova, U. of Maryland; J. Stuart
Bunderson, Washington U.; Chris Worley, Pepperdine U.
Presenters: Blake E. Ashforth, Arizona State U.; Claudia Bird
Schoonhoven, U. of California, Irvine; Theresa K. Lant, New York
U.; Mason A. Carpenter, U. of Wisconsin, Madison; Kimberly D.
Elsbach, U. of California, Davis; Luis L. Martins, Georgia Institute
of Technology; Susan A. Mohrman, U. of Southern California; Tim
G. Pollock, U. of Maryland, College Park; Tina Dacin, Queen's U.;
Ann E. Feyerherm, Pepperdine U.; Thomas G. Cummings, U. of
Southern California; Richard W. Woodman, Texas A&M U.; Jean
M. Bartunek. Boston College

Participant: Matthew Kraatz, U. of Illinois, Urbana-Champaign

Friday 6:30PM

44 →: (ODC) International Reception

6:30pm - 8:30pm Sheraton New Orleans Hotel: Rhythms II

Friday 7:00PM

45: (AAC) MC Division Board Meeting

7:00pm - 10:00pm Sheraton New Orleans Hotel: Napoleon D2

Organizer: Andreas Werr, Stockholm School of Economics

46 □ ♥ → •: (SIM) Social Issues in Management Division Doctoral Consortium

7:00pm - 9:00pm New Orleans Marriott: Mardi Gras Salon C

Must pre-register; invited students and faculty only. Meets 5 pm Friday for dinner. Contact Lori Ryan: Lori.Ryan@sdsu.edu; Doug May: dmay1@unl.edu

Chairs: Lori Verstegen Ryan, San Diego State U.; Douglas R. May. U. of Nebraska. Lincoln

Presenters: Melissa S. Baucus, Xavier U.; Philip L. Cochran, Indiana U.; Thomas J. Donaldson, U. of Pennsylvania; Daniel R. Gilbert, Gettysburg College; Jennifer Griffin, George Washington U.; Lawrence J. Lad, Butler U.; Jeff Lenn, George Washington U.; John F. Mahon, U. of Maine; Mary J. Mallott, U. of Hawaii, West Oahu; Kelly Strong, Iowa State U.; Linda K. Trevino,

Pennsylvania State U.; Sandra Waddock, Boston College; Donna Wood, U. of Northern Iowa

Friday 8:00PM

47 : (IM) Dinner On the Town with IM Executive Committee

8:00pm - 8:45pm Off Site: Local Restaurant 2

Division Chair-Elect.: Schon L. Beechler. Columbia U.

Program Chair: **D. Eleanor Westney**, Massachusetts Institute of Technology

Professional Development Workshop Chair: Ravi Ramamurti, Northeastern U.

Hosts: Sully Taylor, Portland State U.; Joseph L.C. Cheng, U. of Illinois

Saturday 7:00AM

48 ☐ SPDW: (MED. HR. TTC) Teaching With

Technology: Practitioner-Friendly Delivery Of Actionable Knowledge

7:00am - 11:00am Sheraton New Orleans Hotel: Napoleon C1 Participate in our technology demonstrations and learn actions that address your questions.

Organizer: Randall G. Sleeth, Virginia Commonwealth U. Presenters: Randall G. Sleeth, Virginia Commonwealth U.; Kenneth Armstrong, U. of Arkansas; Joseph E. Champoux, U. of New Mexico: Randall B. Dunham, U. of Wisconsin, Madison: Robert David Marx, U. of Massachusetts, Amherst; Joan Weiner, Drexel U.

49 □ ○ → •: (SIM) Social Issues in Management Division **Doctoral Consortium**

7:00am - 12:00pm New Orleans Marriott: Mardi Gras Salon C Must pre-register: invited students and faculty only. Lunch offsite 12-1:30 pm. Contact Lori Ryan: Lori.Ryan@sdsu.edu; Doug May: dmay1@unl.edu

Chairs: Lori Verstegen Ryan, San Diego State U.; Douglas R. May. U. of Nebraska. Lincoln

Saturday 7:30AM

50 : (HR) HR Junior Faculty Consortium

7:30am - 10:15am New Orleans Marriott: Balcony K

Pre-registration required. Contact Pamela L. Perrewe. College of Business, Florida State U., Tallahassee, FL 32306-1110; e-mail: pperrew@cob.fsu.edu

Organizers: Helen DeCieri, Monash U.; Mark V. Roehling, Michigan State U.: Daniel B. Turban, U. of Missouri, Columbia Chair: Pamela Perrewe, Florida State U.

Presenters: Philip L. Roth. Clemson U.: Fred Switzer. Clemson U.: Herman Aguinis, U. of Colorado, Denver; Philip Bobko, Gettysburg College; Mark B. Gavin, Oklahoma State U.; David A. Hofmann, U. of North Carolina, Chapel Hill; Mark A. Griffin, Queensland U. of Technology; Nate Bennett, Georgia Tech. U.; Larry J. Williams. Virginia Commonwealth U.: Robert J. Vandenberg, U. of Georgia; Stephanie L. Castro, Florida Atlantic U.

Saturday 8:00AM

51 ■SPDW: (AA, NDSC) New Doctoral Student Consortium

8:00am - 5:00pm Sheraton New Orleans Hotel: Armstrong Ballroom Organizers: Gosia Anna Langa, U. of Maryland; Karen R Moffitt, U. of Memphis; Alketa Peci, EBAPE-FGV; David M. Sluss, Arizona State U.; Stephanie Ward, U. of Houston Presenters: Richard A. Bettis, U. of North Carolina, Chapel Hill; Stewart Clegg, U. of Technology, Sydney; Peter J. Frost, U. of

British Columbia; Jennifer M. George, Rice U.; John R. Hollenbeck, Michigan State U.: Glen E. Kreiner, U. of Cincinnati: Peter J. Lane, U. of New Hampshire; Thomas W. Lee, U. of Washington, Seattle: Ashleigh S. Rosette, U. of Houston: Ken G. Smith, U. of Maryland; David A. Whetten, Brigham Young U.; lan O. Williamson, U. of Maryland; Amy Wrzesniewski, New York U.

52: (AAC) New Orleans 2004. LAC

8:00am - 11:50pm Sheraton New Orleans Hotel: Poydras Local Arrangements Chairs: William P Galle Jr. U. of New Orleans. Lakefront; Erich Brockmann, U. of New Orleans, Lakefront

53: (AAC) Membership Committee Opening Meeting and Breakfast

8:00am - 10:00am Ritz Carlton: Orleans

Organizer: Regina A. Greenwood, Kettering U.

54 (ENT) Talking In Tongues Versus Talking To Each Other: Interdisciplinary Research In **Entrepreneurship**

8:00am - 9:45am Sheraton New Orleans Hotel: Bayside A Organizer: Saras D. Sarasvathy, U. of Maryland Presenters: Jay Barney, Ohio State U.; Michael Frese, Giessen U.; Michael Lounsbury. Cornell U.

55 (ENT) Teaching Social Entrepreneurship: Delivery System For Dreams?

8:00am - 9:45am Sheraton New Orleans Hotel: Napoleon B3 Organizer: Norris F. Krueger Jr., Boise State U.

Presenters: Ami K. Doshi, MTS Consultants; Dianne H. B. Welsh, John Carroll U.; Johanna Mair, IESE; Robert S. D'Intino. Pennsylvania State U.

56 □ • (ENT) Intangibles and New Firm Performance

8:00am - 9:45am Sheraton New Orleans Hotel: Napoleon D3

Email to rharris7@gmu.edu to register.

Organizer: Robert J. Harris. George Mason U.

Presenters: Maheshkumar P Joshi, George Mason U.; Kenan Jarobe, Athena Alliance: Jonathan Low, Cap Gemini Ernst & Young

57 □ • → •: (ENT) New Faculty Consortium

8:00am - 5:00pm New Orleans Marriott: La Galleries 5

By invitation only.

Chairs: Candida G. Brush, Boston U.; Pramodita Sharma, Wilfrid Laurier U.

Presenter: Page West, Wake Forest U.

58 (ENT) Entrepreneurship Division Doctoral Consortium

8:00am - 6:00pm New Orleans Marriott: La Galleries 6

By invitation only

Coordinators: Lowell Busenitz, U. of Oklahoma; Dean Shepherd, U. of Colorado, Boulder

59 SPDW: (GDO, OB, CAR) **Generating Actionable** Knowledge: Using Social Identity Lens to Integrate Our Theories and Practice

8:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 4 Organizers: Patricia Faison Hewlin. Georgetown U.: Laura Morgan Roberts, Harvard U.

Presenters: Bernardo M. Ferdman, Alliant International U.; Holly S. Slay, U. of Maryland; Rowena Ortiz-Walters, U. of Connecticut; Erica Gabrielle Foldv. New York U.: Robin Elv. Harvard U.: Ashleigh S. Rosette, U. of Houston; Tom A Gordon, TAGA Consulting, Philadelphia, PA

60: (HCM) HCM PDW Continental Breakfast

8:00am - 8:30am Sheraton New Orleans Hotel: Salon 817 Organizer: Jane Banaszak-Holl, U. of Michigan

61: (HR) HR Doctoral Student Consortium

8:00am - 5:30pm New Orleans Marriott: Balcony J

Pre-registration is required. Contact John Delery, U. of Arkansas (idelery@walton.uark.edu) to register.

Organizers: Paul Boselie, Erasmus U.; Christine Marie Riordan,

U. of Georgia; Eduardo Salas, U. of Central Florida

Chair: John E. Delery, U. of Arkansas

Kevnote Speaker: Daniel C. Feldman. U. of Georgia

Division Chair: Patrick Wright, Cornell U.

Division Chair-Elect.: Diana L. Deadrick, Old Dominion U. Program Chair: K. Michele Kacmar, Florida State U.

Professional Development Workshop Chair: Joseph J. Martocchio,

U. of Illinois, Urbana-Champaign

Presenters: Caren Goldberg, George Washington U.; David A. Harrison, Pennsylvania State U.; Melenie J. Lankau, U. of Georgia; Sherry E. Sullivan, Bowling Green State U.; Chris Brewster, Henley Management College; David E. Guest, King's College, London; Robert D. Gatewood, U. of Georgia; L. A. Witt, U. of New Orleans; Steve W. J. Kozlowski, Michigan State U.; Eduardo Salas, U. of Central Florida; James P. Guthrie, U. of Kansas; Judy Tansky, Ohio State U.; Wendy R. Boswell, Texas A&M U.; Gerald R. Ferris, Florida State U.; Ingrid Fulmer, Michigan State U.; John Kammeyer-Mueller, U. of Florida; Gary C. McMahan, U. of Texas, Arlington; Jaap Paauwe, Erasmus U.

62 ☐ SPDW: (HR, TTC, MED) Are You an Effective Teacher? Identify Competencies, Performance Results, and Competency Assessments

8:00am - 12:00pm New Orleans Marriott: Audubon

Pre-registration is recommended (send e-mail to Judy Tansky, tansky_1@cob.osu.edu). Walk-in participants are welcome if space available.

Organizer: Judy Tansky, Ohio State U.

Presenters: Cynthia Kay Stevens, U. of Maryland; Judy Tansky, Ohio State U.

63 ⊕→ •: (IAM) Studies in Latin HR Business Processes

8:00am - 10:00am Fairmont: Bayou IV

Coordinators: Xin Yao, U. of Washington, Seattle; Rebecca Portnoy, U. of Washington

Presenters: Wolfgang Amann, U. of St. Gallen; Beatriz Maria Braga Lacombe, EAESP-FGV; Maria Jose Tonelli, EAESP-FGV, Fundação Getúlio Vargas; Kevin William Cruthirds, U. of Texas, Pan American; Melissa N. Castillo, U. of Houston, Clear Lake; Jose Naranjo, Catholic U., Andres Bello; Adelaida Capriles, Catholic U., Andres Bello; Annabella Power, Catholic U., Andres Bello; Elena Vazquez Inchausti, Universidad Complutense de Madrid; Maria Delgado Pina, Universidad Complutense de Madrid; Ana María Romero Martínez, U. Complutense, Madrid

64: (*IM*) International Management Division Doctoral Consortium

8:00am - 5:00pm New Orleans Marriott: Preservation Hall Studio 6

Pre-registration required, contact Prof. Andrew Inkpen at inkpena@t-bird.edu

Organizers: Andrew Inkpen, Thunderbird, The American Graduate School of International Management; Tatiana Kostova, U. of South Carolina

Presenters: Africa Ariño, IESE Business School; Andrew Delios, National U. of Singapore; Lorraine Eden, Texas A&M U.; Robert E. Hoskisson, U. of Oklahoma; Shige Makino, Chinese U. of Hong

Kong; **Jeffrey J. Reuer**, U. of North Carolina, Chapel Hill; **Alan M. Rugman**, Indiana U.; **Eric W. K. Tsang**, Wayne State U.; **William P. Wan**, Thunderbird, The Garvin School of International Management

65 : (IM) International Management Division Junior Faculty Consortium

8:00am - 5:00pm New Orleans Marriott: Preservation Hall Studio 10 Pre-registration required. By invitation only. Contact Joanne Oxley (oxley@umich.edu).

Organizers: Joanne E. Oxley, U. of Michigan; Witold J. Henisz, U. of Pennsylvania

Presenters: Bernard Yeung, New York U.; Kulwant Singh, National U. of Singapore; Will Mitchell, Duke U.; Xavier Martin, Tilburg U.; Mariko Sakakibara, U. of California, Los Angeles; John Cantwell, Rutgers U./U. of Reading; Ulf Andersson, Uppsala U.

66 ©: (MC) The Practice of Management Consulting

8:00am - 8:30am Sheraton New Orleans Hotel: Rhythms I Welcome: James M. Hunt, Babson College

67: (MC) Education for Effective Management Consulting

8:00am - 8:30am Sheraton New Orleans Hotel: Rhythms II Moderator: Susan M. Adams, Bentley College

68 □ ● SPDW: (MED, ART, ODC, OMT, SIM, CMS, MOC, OB)

Playmakers: Creating and Performing Actionable Knowledge (Part 2)

8:00am - 6:00pm Ritz Carlton: Union Terrace A

Participants in this PDW will co-create a play based on current business headlines and issues of the day, and perform the play during the main program

Organizer: Hans Hansen, Victoria U. of Wellington Facilitators: William P. Ferris, Western New England College; Hans Hansen, Victoria U. of Wellington; Steven S. Taylor, Worcester Polytechnic Institute

69 ☐ SPDW: (MED, BPS) Teaching Strategic Management: Going Beyond the Case Method

8:00am - 12:00pm Fairmont: Bayou III

Is the strategy course dependent upon the case method? Come to this workshop to hear about alternatives to cases and lectures for teaching strategy.

Organizer: Maheshkumar P Joshi, George Mason U.
Presenters: Maheshkumar P Joshi, George Mason U.; Michael
Geringer, California Polytechnic State U., San Luis Obispo;
Duncan A Robertson, Oxford U.; Gerry Johnson, U. of
Strathclyde; John M. Mezias, U. of Miami; William Daniel Schulte,
Shenandoah U.; Sally A. Baack, San Francisco State U.

70 © SPDW: (MED, ODC, MOC, RM, OCIS, ENT) Knowledge From Action: New Forms Of Work And Learning

8:00am - 12:00pm Fairmont: Creole

The workshop explores the creation of alternative knowledge at the point of action.

Organizer: Richard Andrew Thorpe, Leeds U.

Presenters: Robin Holt, Manchester Metropolitain U.; Yrjo Engestrom, U. of Helsinki; Vaula Haavisto, U. of Helsinki; Hanna Toiviainen, U. of Helsinki; Robert Chia, U. of St. Andrews; Ann L. Cunliffe, California State U., Hayward; Jason Spender, State U. of New York; Jeff Gold, Leeds Metropolitan U.; Auli Pasanen, U. of Helsinki

71 : (OB) Organizational Behavior Division Junior Faculty Workshop

8:00am - 7:00pm New Orleans Marriott: Balcony I

Nomination by senior faculty required, or submit self-nomination. See www.obweb.org or email deylon@richmond.edu. Deadline: June 1, 2004.

Organizer: Dafna Eylon, U. of Richmond

Presenters: Sigal G. Barsade, U. of Pennsylvania; Arthur P. Brief, Tulane U.: Donald E. Conlon. Michigan State U.: Dov Eden. Tel Aviv U.: Angelo J. Kinicki. Arizona State U.: Thomas W. Lee. U. of Washington, Seattle; Sandra L. Robinson, U. of British Columbia; Anne S. Tsui, Arizona State U.: Batia Mishan Wiesenfeld, New York U.

72: (OB) Organization Behavior Division Doctoral Student Consortium

8:00am - 7:00pm New Orleans Marriott: Balcony N Attendees must be nominated by their faculty. Please visit www.obweb.org or contact Fran Yammarino at fivammo@binghamton.edu for more information. Organizer: Francis J. Yammarino, State U. of New York, Binghamton

Presenters: Christie J. Struckman, San Jose State U.; John Slocum. Southern Methodist U.: John Mathieu. U. of Connecticut: Fred Dansereau, State U. of New York, Buffalo; Michael D. Mumford, U. of Oklahoma; Cheri Ostroff, Columbia U.; Roseanne Foti, Virginia Tech: Terri A. Scandura, U. of Miami: Chester A. Schriesheim, U. of Miami; Peter W. Hom, Arizona State U.; Shelley D. Dionne, Binghamton U.; Pamela Perrewe, Florida State

73 SPDW: (ODC, MC) The Foundation For The **Development Of ODC Competencies In Academic Programs**

8:00am - 12:00pm Sheraton New Orleans Hotel: Napoleon C2 Organizers: Glen H Varney, Bowling Green State U.; Arthur Darrow, Bowling Green State U.; Raymond Saner, Centre for Socio-Eco-Nomic Development

74 □ • → SPDW: (ODC, MED, TTC, PTC, MOC) Executive **Doctoral Colloquium**

8:00am - 5:00pm Sheraton New Orleans Hotel: Napoleon B2 Organizers: John D. Aram, Case Western Reserve U.; Kay Davis, Pepperdine U.; Daphne DePorres, U. of Monterey; Margaret D. Gorman, George Washington U.; Bruce J Hanson, Colorado Technical U.; Kim James, Cranfield U.; Jyotsna Sanzgiri, Alliant International U.; Alexander Styhre, Chalmers U. of Technology; Daniel F. Twomey. Fairleigh Dickinson U.: Therese F. Yaeger. Benedictine U.

75 PDW: (ODC, SIM) Interweaving 1st, 2nd, and 3rd-Person Research and Practice Methods for Actionable Knowledge

8:00am - 1:00pm Sheraton New Orleans Hotel: Salon 828

Register by e-mailing Bill Torbert (Torbert@bc.edu).Limited to 15

participants. Pre-work required.

Organizer: William Torbert, Boston College Facilitator: Pacey Foster, Boston College Presenter: Inga Carboni, Boston College

76: (OMT) OMT Junior Faculty Workshop

8:00am - 5:00pm Sheraton New Orleans Hotel: Napoleon D1 Pre-registration required--contact Marc Ventresca (marcv@stanford.edu).

Organizers: Marc Ventresca, U. of California, Irvine; Majken Schultz, Copenhagen U.

Presenters: Christine M. Beckman, U. of California, Irvine; Ronald S. Burt, U. of Chicago - Raytheon Co.; Douglas Creed, Not Specified; Ha Hoang, INSEAD; Candace Jones, Boston College; Damon J. Phillips, U. of Chicago; Margaret E Phillips, Not Specified: Michael L. Tushman, Harvard U.: Jane E. Dutton, U. of

Michigan: Todd Zenger, Washington U.

77 SPDW: (OMT, MOC, ODC) MOC/ODC/OMT Doctoral Consortium

8:00am - 5:00pm Sheraton New Orleans Hotel: Napoleon A3 Pre-registration required: contact Violina Rindova (vrindova@rhsmith.umd.edu) for details. Organizers: Violina Rindova, U. of Maryland: J. Stuart Bunderson, Washington U.; Chris Worley, Pepperdine U.; Matthew Kraatz, U. of Illinois, Urbana-Champaign Presenters: Blake E. Ashforth, Arizona State U.; Claudia Bird Schoonhoven, U. of California, Irvine: Theresa K. Lant. New York U.; Mason A. Carpenter, U. of Wisconsin, Madison; Kimberly D. Elsbach, U. of California, Davis: Luis L. Martins, Georgia Institute of Technology; Susan A. Mohrman, U. of Southern California; Tim G. Pollock, U. of Maryland, College Park; Tina Dacin, Queen's U.; Ann E. Feverherm, Pepperdine U.; Richard W. Woodman, Texas A&M U.; Jean M. Bartunek, Boston College

78: (ONE) ONE Junior Scholar Collaborative Workshop

8:00am - 12:00pm Ritz Carlton: Vermillion

Pre-registration required. Contact Lynne Andersson at landerss@temple.edu.

Coordinator: Lynne Andersson, Temple U.

Presenters: Thomas J. Dean. U. of Colorado. Boulder: Christina

Page, Rocky Mountain Institute

Participants: Mark Cordano. Ithaca College: Gordon P. Rands. Western Illinois U.; Mark Starik, George Washington U.; Carolyn Egri, Simon Fraser U.; Scott Young, U. of Utah; Monika Winn, U. of Victoria; Jacob Park, Green Mountain College

79 SPDW: (RM. IM) Social Networks Research: Concepts. Research Design, Analysis

8:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 9 Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$10.00 registration fee. Presenters: Nicholas Athanassiou, Northeastern U.; Steve Borgatti, Boston College; Daniel J. Brass, U. of Kentucky; David Krackhardt, Carnegie Mellon U.

80 SPDW: (RM. TIM) Survival Analysis

147

8:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 2 Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$10.00 registration fee. Presenters: Anand Swaminathan, U. of California, Davis; James Wade, U. of Wisconsin, Madison

81 ⊕→ SPDW: (SIM, GDO) SIM-GDO Cultural Adaptability: A Key to Developing Organizational Culture

8:00am - 10:00am New Orleans Marriott: Preservation Hall Studio 3
Steps to influence cultural adaptability. Participants receive a survey to use in an organization to measure the cultural adaptability of employees.

Presenters: Barbara J. Lyon, Tarleton State U. Central Texas; David Weissenburger, Tarleton State U. Central Texas

82: (TIM) TIM Junior Faculty Consortium

8:00am - 3:15pm Sheraton New Orleans Hotel: Bayside B
Organizers: Laura B. Cardinal, Tulane U.; Atul Nerkar, Columbia
U.

Participants: Ron Adner, INSEAD; Paul C. Almeida, Georgetown U.; Freek Vermeulen, London Business School; Melissa M. Appleyard, Portland State U.; Frank T. Rothaermel, Georgia Institute of Technology; Arvids A. Ziedonis, U. of Michigan; Andrew H. Van de Ven, U. of Minnesota; Richard A. Bettis, U. of North Carolina, Chapel Hill; Raphael H. Amit, U. of Pennsylvania; Claudia Bird Schoonhoven, U. of California, Irvine; Scott Shane, Case Western Reserve U.; Edward Zajac, Northwestern U.

83 ♥ ■SPDW: (TIM, BPS) Managing Open Innovation

8:00am - 10:00am Sheraton New Orleans Hotel: Salon 820

Please pre-register by e-mail to Wim.Vanhaverbeke@luc.ac.be.

Organizers: Wim Vanhaverbeke, Limburgs U. Centrum; Henry

Chesbrough, U. of California, Berkeley

Presenters: Ashish Arora, Carnegie Mellon U.; Jens Froslev, Copenhagen Business School; Kwanghui Lim, National U. of Singapore; Markku V. J. Maula, Helsinki U. of Technology; Maximilian von-Zedtwitz, Tsinghua U.; Joel West, San Jose State U.

Saturday 8:15AM

84 : (TIM) TIM Doctoral Consortium (Saturday)

8:15am - 3:15pm Sheraton New Orleans Hotel: Napoleon A1

Organizer: Christopher L. Tucci, Swiss Federal Institute of Technology

Participants: Rajshree Agarwal, U. of Illinois, Urbana-Champaign; Andrew King, Dartmouth College; John E. Ettlie, Rochester Institute of Technology; Alva Taylor, Dartmouth College; Mary Tripsas, Harvard U.; Peter J Brews, North Carolina U., Chapel Hill

Saturday 8:30AM

85 (BPS) BPS Doctoral Consortium

8:30am - 12:00pm Sheraton New Orleans Hotel: Napoleon A2

Chairs: Marjorie A. Lyles, Indiana U., Indianapolis; Timothy B. Folta, Purdue U.

Speakers: Robert A Burgelman, Stanford U.; Martin J. Conyon, U. of Pennsylvania; Prashant Kale, U. of Michigan; Michael Lubatkin, U. of Connecticut; Richard Makadok, Emory U.; Susan McEvily, U. of Pittsburgh; Torben Pedersen, Copenhagen Business School; Jeffrey J. Reuer, U. of North Carolina, Chapel Hill; Changqi Wu, Peking U.; Maurizio Zollo, INSEAD

86 ☐ ←: (BPS) BPS New Faculty Consortium

8:30am - 12:00pm Sheraton New Orleans Hotel: Napoleon D2

Theme: The Journey Toward Tenure

Chairs: Joseph T. Mahoney, U. of Illinois, Urbana-Champaign; Amy Hillman. Arizona State U.

Participants: James W. Fredrickson, U. of Texas, Austin; Tony Frost, U. of Western Ontario; David J. Ketchen, Jr., Florida State U.; Constantinos Markides, London Business School; Margaret A. Peteraf, Dartmouth College; Nandini Rajagopalan, U. of Southern California; Paula L. Rechner, California State U., Fresno; Peter W. Roberts, Emory U.; Wm. Gerard Sanders, Brigham Young U.

87: (GDO) GDO Doctoral Consortium II

8:30am - 12:00pm New Orleans Marriott: Mardi Gras Salon B

Chair: Susan M. Burroughs, Washington State U., Vancouver

Facilitators: Karen J. Crooker, U. of Wisconsin, Parkside; Beverly

J DeMarr, Ferris State U.; Lynn Bowes-Sperry, Western New

England College; David A. Kravitz, George Mason U.

88: (HCM) Balancing Work and Nonwork: Time Pressures on Students and Faculty

8:30am - 10:00am Sheraton New Orleans Hotel: Salon 821

Presenters: Barbara Bigelow, Clark U.; Anita L. Tucker, U. Pennsylvania; Timothy Hoff, State U. of New York, Albany;

Delmonize A Smith, U. of Alabama

Moderator: Jullet A. Davis, U. of Alabama, Tuscaloosa

89 **©**: (MC) Negotiation of a Management Consulting Intervention

8:30am - 9:30am Sheraton New Orleans Hotel: Rhythms I

Pre-registration is required. See http://mgmtconsultdiv.babson.edu for registration and details.

Presenters: Marc Bonnet, ISEOR, U. of Lyon; Rickie Moore, E.M.LYON; Michel Peron, ISEOR / U. of Paris Sorbonne

90 □ ● SPDW: (MC, MED) Teaching the Core Consulting Process: Approaches and Options

8:30am - 9:30am Sheraton New Orleans Hotel: Rhythms II

Pre-registration is required. See http://mgmtconsultdiv.babson.edu for registration and details.

Presenter: Betty Vandenbosch, Case Western Reserve U.

91: (OC/S) OCIS Doctoral Consortium

8:30am - 5:30pm New Orleans Marriott: Balcony M

Pre-registration is required. Contact Pamela Hinds at

phinds@stanford.edu by June 15, 2004.

Organizer: Pamela J. Hinds, Stanford U.

Participants: John L. King, U. of Michigan; Samer Faraj, U. of Maryland; Alain Pinsonneault, McGill U.; Marleen Huysman, Vrije

92 SPDW: (PS, ODC, RM) Advances In Academic-Practitioner Collaborative Action Research/Learning

8:30am - 5:00pm Sheraton New Orleans Hotel: Borgne

Please contact Rupe Chisholm (rfc1@psu.edu) or Dan Twomey (Dtwomey@fdu.edu) for further information.

Facilitators: Daniel F. Twomey, Fairleigh Dickinson U.; Rupert F. Chisholm, Pennsylvania State U.; Olav Eikeland, Work Research Institute; Carol Gorelick, SOLUTIONS Inc./ Pace U.; Richard Ennals, Kingston U.; Marilyn J. Carter, Benedictine U.; Fiona Scott, U. of Western Australia; Lyle Yorks, Columbia U.; Joel I. Harmon, Fairleigh Dickinson U.

Coordinator: Rosa M. Colon, Bristoll-Meyers Squibb

Presenters: Lena Neal, CSC Consulting; Terry Orr, Columbia U. Discussant: Jeana Wirtenberg, Public Service Enterprise Group

93 SPDW: (RM, HR, OB) Estimating Interaction Effects **Using Multiple Regression**

8:30am - 12:30pm New Orleans Marriott: Preservation Hall Studio 7 Pre-registration is required. Please register with Gordon W. Cheung, at gordonc@cuhk.edu.hk. There is a \$10.00 registration fee. Presenter: Herman Aguinis, U. of Colorado, Denver

94 SPDW: (RM. OB. HR. MED) The Neverending Story: A Workshop on Survey Scale Development and Validation

8:30am - 12:30pm New Orleans Marriott: Preservation Hall Studio 8 Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$10.00 registration fee. Presenters: Claudia C. Cogliser, U. of Oklahoma; Terri A. Scandura, U. of Miami; Robert J. Vandenberg, U. of Georgia

Saturday 9:00AM

95 : (AAC) Placement Services

9:00am - 5:00pm Sheraton New Orleans Hotel: Edgewood A Placement Services - Registration & Information Organizer: Mary Jo Vaughan, Mercer U.

96: (AAC) Board of Governors' Meeting (Breakout)

9:00am - 5:00pm New Orleans Marriott: Lafayette Suite Organizer: Rosalie L. Tung, Simon Fraser U.

97: (AAC) Board of Governors' Meeting

9:00am - 5:00pm New Orleans Marriott: St. Charles Suite Organizer: Rosalie L. Tung, Simon Fraser U.

98 : (ART) Academy Arts & The Fringe Cafe

9:00am - 11:00pm Sheraton New Orleans Hotel: Waterbury An open space for the informal exchange of ideas, theory and practice in an aesthetically provocative environment. Organizers: Chris Poulson, California State Polytechnic U., Pomona: Hans Hansen. Victoria U. of Wellington

99 > SPDW: (BPS. IM) Conversations On International Management and Strategy

9:00am - 11:30am Sheraton New Orleans Hotel: Napoleon B1 Chair: D. Eleanor Westney, Massachusetts Institute of Technology

Speakers: Farok J. Contractor, Rutgers U.; Alan M. Rugman, Indiana U.; Stephen B. Tallman, U. of Utah

100 PSPDW: (BPS, MED, ENT, TIM, TTC) Teaching **Entrepreneurial Strategy**

9:00am - 11:45am Sheraton New Orleans Hotel: Napoleon C3 Pre-registration requested. Please email Rita McGrath at rdm20@columbia.edu.

Organizer: Rita Gunther McGrath, Columbia U.

Presenters: Myra M Hart, Harvard U.; lan C. MacMillan, U. of

Pennsylvania; Mark P. Rice, Babson College

101 → •: (CAR) Join the Scholars: Roundtable **Discussions on Advancing and Developing Careers** Research

9:00am - 12:00pm Fairmont: Rex

Participants should email a max 500 word abstract (with 3 keywords) on a research topic they are pursuing to Isargent@unimelb.edu.au by June 15th.

Organizers: Leisa D. Sargent, U. of Melbourne; Jelena Zikic, U. of

Toronto

Facilitators: Maury Peiperl, London Business School; James Werbel, Iowa State U.; Lotte Bailyn, Massachusetts Institute of Technology: Sherry E. Sullivan, Bowling Green State U.

102: (CM) Conflict Management Doctoral Consortium

9:00am - 5:30pm New Orleans Marriott: La Galleries 4

Pre-registration is required. Please contact Michele Gelfand (mgelfand@psyc.umd.edu; 301-405-6972).

Organizer: Michele J. Gelfand, U. of Maryland

Presenters: Deepak Malhotra, Harvard U.; Corinne Bendersky, U. of California, Los Angeles; Karen A. Jehn, Leiden U.; Donald E. Conlon, Michigan State U.; Robin L Pinkley, Southern Methodist U.; Cameron Anderson, Northwestern U.; Laura Kray, U. of California, Berkeley; Bruce Barry, Vanderbilt U.; Elizabeth A. Mannix. Cornell U.: Rov J. Lewicki. Ohio State U.: Hannah Rilev Bowles, Harvard U.; Catherine Tinsley, Georgetown U.; Margaret A. Neale, Stanford U.; Max H. Bazerman, Harvard U.; Sally Blount-Lyon, New York U.; Shirli Kopelman, Northwestern U.; Adam Galinsky, Northwestern U.; Leigh Anne Liu, Vanderbilt U.

103 SPDW: (CM, HR) Conducting Research in Organizational Justice: Visions for the Future

9:00am - 5:30pm New Orleans Marriott: La Galleries 2 Pre-registration required. Contact Barry Goldman bgoldman@eller.arizona.edu or Russell Cropanzano russell@eller.arizona.edu. Max 58 participants.

Chairs: Barry M. Goldman, U. of Arizona; Russell Cropanzano, U.

Presenters: Lehman Benson III, U. of Arizona, Tucson; Lisa Ordonez, U. of Arizona: Terry Connolly, Not Specified: Jerald Greenberg, Ohio State U.; Robert Folger, U. of Central Florida; Robert Bies, Georgetown U.; Michele J. Gelfand, U. of Maryland; Daniel P. Skarlicki, U. of British Columbia; Linda K. Trevino, Pennsylvania State U.; Marshall J. Schminke, U. of Central Florida; Jason A. Colquitt, U. of Florida; Joel Brockner, Columbia

104 □ **•**: (CMS) Tempered Radicals in the Classroom: How to Teach Critical Cases and Bring Students on Board

9:00am - 10:30am Ritz Carlton: Carondelet No pre-registration required.

Organizers: Jan R. Liss, The Aspen Institute Business and Society Program; Maureen Scully, The Aspen Institute Business and Society Program

105 € SPDW: (CMS, MH, OMT) CMS Post-Doctoral Consortium 1: Session 1 on Critical Research

9:00am - 10:30am Ritz Carlton: St. Charles

To pre-register, contact Bill Kaghan (wkaghan@msn.com). Preregistration is strongly encouraged but not required. Participants may attend some or all

Organizer: Bill Kaghan, Washington U.

Presenters: Charles Edward Booth, U. of the West of England;

Patricia B. Sikora, Sikora Associates, LLC

106 ■SPDW: (GDO, CAR, OB, HR) Gay, Lesbian, Bisexual, and Transgender Issues: Creating a Research, Teaching, and Action Agenda

9:00am - 4:00pm New Orleans Marriott: La Galleries 3

Organizers: Alison M. Konrad, U. of Western Ontario; W. E.

Douglas Creed, U. of Rhode Island

Facilitators: Raymond N.C. Trau, Deakin U.; Brian Welle, Catalyst / New York U.; Mark X. James, U. of Wisconsin, Milwaukee Coordinators: Belle Rose Ragins, U. of Wisconsin, Milwaukee; Robyn A Berkley, RPI; Robert Sardy, Progressive Research and Training for Action

Presenters: Mikki Hebl, Rice U.; Charmine E.J. Hartel, Deakin U.; Bryant A. Hudson, Louisiana State U.; Gerald Hunt, Ryerson U.; John M Cornwell, Loyola U., New Orleans; Jude A. Rathburn, U. of Wisconsin, River Falls; Kathryn Lee Blackmon, U. of Bath; Jane V. Wheeler, Bowling Green State U.

107 → SPDW: (HR, IM, IAM) The HRM Agenda in Latin America

9:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 5
Organizers: Marta M. Elvira, Lexington College & U. of California,
Irvine; Anabella Davila, ITESM, Campus Monterrey
Participants: Patricia G. Martinez, U. of Texas, San Antonio; Juan
I. Sanchez, Florida International U.; Jose Carillo, AMROP
INTERNATIONAL; Jorge Davila, SELEX, Executive Search;
Enrique Oligastry, INCAE; Jaime Alberto Ruiz, Universidad de los
Andes, Colombia; Mary F. Sully de Luque, Thunderbird, The
American Graduate School of International Management; Betania
Tanure de Barros, Fundacao Dom; Ruben Alfredo Figueiredo,
IAE-Argentina; Dario Rodriguez, Pontificia Universidad Catolica de
Chile; Joyce Osland, San Jose State U.; Asbjorn Osland, San
Jose State U.; Eduardo Soto, ITESM, Campus Monterrey; Henry
Gomez, IESA; Patricia Monteferrante, IESA

108 (MC, ODC) Five Approaches (Colors) of Change

9:00am - 11:00am Sheraton New Orleans Hotel: Maurepas

Presenters: Hans Vermaak, Twynstra Management Consultants; Leon de Caluwe, Free U., Amsterdam

109 ☐: (MED) Effective Strategies for Delivering a Distance MBA Program

9:00am - 12:00pm New Orleans Marriott: La Galleries 1

This workshop is intended for people with an interest or experience in implementing a graduate level program via distance education.

Organizer: Paige P Wolf, George Mason U. Facilitator: Paige P Wolf, George Mason U.

Presenters: Andres Fortino, Marist College; Michelle Amy Marks, George Mason U.

110 □ SPDW: (MED, MSR) Teaching The Whole Person: Learning Styles & Pedagogical Packages

9:00am - 12:00pm Ritz Carlton: Acadia

Pre-registration required. Participants need to email the PDW cofacilitators lundkath@isu.edu or cfornaci@fgcu.edu by July 30th, 2004

Organizer: Kathy Lund Dean, Idaho State U.

Facilitators: Kathy Lund Dean, Idaho State U.; Charles J.

Fornaciari, Florida Gulf Coast U.

111 ■SPDW: (OB, MOC, OMT, OM) Perspectives on Project Management from Academy and Practice

9:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 1

Pre-registration is preferred, but not required. Maximum attendence of 40. To register, please send email to Gazi Islam at gislam@tulane.edu

Hosts: Gazi Islam, Tulane U.; Mike Zyphur, Tulane U.

Presenters: James R. Wetherington, ACS Defense, Inc.; Iqbal Noor, PMOLink, Inc.; Carlos Zervigon, Zervigon International, Ltd.; Anthony Pittari, McDermott International, Inc.; M Ann Welsh, U. of Cincinnati; Marianne W. Lewis, U. of Cincinnati; Gordon Dehler, George Washington U.; Aaron J Shenhar, Stevens Institute of Technology

112: (OC/S) OCIS Junior Faculty Consortium

9:00am - 5:30pm New Orleans Marriott: Balcony L

Pre-registration is required. Contact lkirsch@katz.pitt.edu by July 15. 2004 to register.

Organizer: Laurie J. Kirsch, U. of Pittsburgh

Participants: Manju K. Ahuja, Indiana U.; Peter R. Monge, U. of Southern California; Rajiv Sabherwal, U. of Missouri, St. Louis; Sandra Slaughter, Carnegie Mellon U.

113 SPDW: (OMT, MOC) Exploring the Symbolic in Institutional Theory

9:00am - 1:00pm Sheraton New Orleans Hotel: Grand Couteau Pre-registration required--contact Tammar Zilber

(mstbz@mscc.huji.ac.il).

Organizer: Tammar B. Zilber, Hebrew U.

Facilitators: Roy R Suddaby, U. of Iowa; Tiffany L. Galvin, U. of Utah; Mary Ann Glynn, Emory U.; Lynne G Zucker, Not Specified

114 □ ♥ → ■: (PNP) Challenges in Volunteer Management

9:00am - 12:00pm Fairmont: Bayou I

Please see online program for abstract. Paper proposals need to be submitted to Matthew Liao-Troth (Matthew.Liao-Troth@wwu.edu) by 1 June 2004.

Organizer: Matthew A. Liao-Troth, Western Washington U.

Presenter: Lucas Meijs, Erasmus U. Rotterdam

115 PDW: (TTC, PTC) Want Your Students to Learn More? Workshop on Designing Courses with High Learning Potential

9:00am - 12:00pm Ritz Carlton: La Salle

Participation is limited. Pre-workshop reading packets will be provided. Participants are encouraged to bring a current syllabus to the workshop.

Organizers: Douglas Johnson, Michelin North America; Joan

Weiner, Drexel U.

Presenter: L. Dee Fink, U. of Oklahoma

Saturday 9:45AM

116 ©: (MC) Strategic Consulting: Assessing and Fixing Consultant-Client Relationships

9:45am - 11:45am Sheraton New Orleans Hotel: Rhythms I

Pre-registration is required. See http://mgmtconsultdiv.babson.edu for registration and details.

Presenters: Susan Nero, Antioch U.; Kurt Motamedi, Pepperdine U.

117 (MC) The Executive MBA as Consultant: How to Become an Agent of Change

9:45am - 10:45am Sheraton New Orleans Hotel: Rhythms II

Pre-registration is required. See http://mgmtconsultdiv.babson.edu for registration and details.

Presenters: Susan Kuznik, Baldwin Wallace College; Mary Pisnar,

Baldwin Wallace College

Saturday 10:00AM

118: (AAC) The Ins and Outs of Faculty Recruiting

10:00am - 12:00pm Sheraton New Orleans Hotel: Salon 817 Organizer: Mary Jo Vaughan. Mercer U.

119 : (ENT) Promoting Innovation In New Ventures Through Effective Governance

10:00am - 11:45am Sheraton New Orleans Hotel: Bayside A

A life cycle perspective on boards and governance is taken in

exploring new research directions

Organizer: Morten Huse, Norwegian School of Management Presenters: William S. Schulze, Case Western Reserve U.; Igor Filatotchev, U. of Bradford; Mike Wright, U. of Nottingham; Cathrine Hansen, Centre for Church Research; Jonas Gabrielsson, SIRE/Halmstad U. and Lund U.

120 ☐ ←: (ENT) External Corporate Venturing & Organizational Learning: Current Status & Future Directions

10:00am - 11:45am Sheraton New Orleans Hotel: Napoleon B3

Organizer: Markku V. J. Maula, Helsinki U. of Technology

Presenters: Gary Dushnitsky, U. of Pennsylvania; James Edward

Henderson, Babson College; Christian Vintergaard, Copenhagen

Business School

121 **Q Q**: (ENT) Strategies For Keeping Family Business Research Relevant

10:00am - 11:45am Sheraton New Orleans Hotel: Napoleon D3 Organizer: **Pramodita Sharma**, Wilfrid Laurier U.

Presenters: Ramona Heck, Baruch College; Ernesto J Poza, Case Western Reserve U.; William S. Schulze, Case Western Reserve U.

122 **○ □**: (HCM) Informing Health Care Policy

10:00am - 12:00pm Sheraton New Orleans Hotel: Salon 821 *Organizer:* **Rangaraj Ramanujam**, Purdue U.

Presenters: Martin Kitchener, U. of California, San Francisco; Harold Pincus, RAND; Rangaraj Ramanujam, Purdue U.; Janice

Pringle, U. of Pittsburgh

123 **©**: (MED) The Value Of Empathy: E-Mentoring For Women's Management Development

10:00am - 12:00pm Fairmont: Bayou II

Organizer: Steven J. Armstrong, U. of Hull Presenter: Jenny Headlam-Wells, Hull U.

124 SPDW: (MED, OCIS) **Technology-Mediated Learning Research Colloquium**

10:00am - 12:00pm Fairmont: Gold

Registration encouraged but not required. To register, email your

TML-related research interests to Ben Arbaugh at arbaugh@uwosh.edu by July 15, 2004.

Presenters: Maryam Alavi, Emory U.; J. B. Arbaugh, U. of Wisconsin, Oshkosh; Gerardine DeSanctis, Duke U.; Anne-Laure Fayard, INSEAD

125 **©**: (MH) New Member Workshop: Introduction to the Academy and the Management History Division

10:00am - 11:30am Fairmont: Orleans

Chair: Regina A. Greenwood, Kettering U.

Presenters: Laquita C. Blockson, U. of Northern Iowa; Jane Whitney Gibson, Nova Southeastern U.; Morten Huse, Norwegian School of Management: Alfred A. Bolton, Averett College

126 ■SPDW: (MOC, OMT) Constructing Knowledge: The Academy of Management as Field Configuring Event

10:00am - 12:00pm Sheraton New Orleans Hotel: Salon 820

The PDW session will explore the "Field Configuring Event" concept by focusing on the Academy of Management Conference as an exemplar.

Organizers: Alan D. Meyer, U. of Oregon; Theresa K. Lant, New York U.

Presenters: Raghu Garud, New York U.; Marc Ventresca, U. of California, Irvine; Marlena Fiol, U. of Colorado, Denver; Paul M. Hirsch, Northwestern U.; Joseph Lampel, City U., London; Narasimhan Anand, London Business School; Kathryn J, Aten, U. of Oregon

127 ⊕→ SPDW: (SIM, ONE) SIM Reconciling Disparate Standards: Corporate Responses to Codes of Conduct and Other Guidelines

10:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 3

Open participation session.

Presenters: Kathleen A. Getz, American U.; Richard G Linowes, American U.

Saturday 10:15AM

10:15am - 12:00pm Fairmont: Bayou IV

Presenters: **Esteban Brenes**, INCAE; **Julio DeCastro**, Instituto de Empresa/U. Of Colorado; **Pablo Martin de Holan**, Instituto de

Empresa, Madrid

Moderator: James Biteman, Tulane U.

Saturday 10:30AM

129 ☐ ➡: (CMS) CMS Darkside III Case Competition: A Tutorial in Critical Case Teaching

10:30am - 12:30pm Ritz Carlton: Carondelet Open to all. No pre-registration is required

Organizers: Albert J. Mills, Saint Mary's U.; Caroline J. O'Connell,

Not Specified

130 ♠ SPDW: (CMS, MED, ONE, SIM) CMS Post-Doctoral Consortium 2: Translating Critical Perspectives into Practice

10:30am - 12:30pm Ritz Carlton: St. Charles

To pre-register, contact Bill Kaghan (wkaghan@msn.com). Preregistration is strongly encouraged but not required. Participants may attend some or all

Organizers: Bill Kaghan, Washington U.; Patricia B. Sikora, Sikora Associates, LLC; Charles Edward Booth, U. of the West of England

Presenters: **Diana Sharpe**, Monmouth U.; **Gordon Dehler**, George Washington U.; **Tony G. LeTrent-Jones**, Independent Consultant

131 : (HR) HR Doctoral Student/Junior Faculty Consortia Editor Roundtable

10:30am - 12:00pm New Orleans Marriott: Mardi Gras Salon D

This session is open exclusively to registered participants of the HR Doctoral Student consortium and the HR Junior Faculty consortium. Organizers: Pamela Perrewe, Florida State U.; John E. Delery, U. of Arkansas

Presenters: Sara L. Rynes, U. of Iowa; Arthur P. Brief, Tulane U.; Robert C. Ford, U. of Central Florida; Mary Ann Von Glinow, Florida International U.; Rodger W. Griffeth, U. of New Orleans; Paula M. Caligiuri, Rutgers U.

Saturday 11:00AM

11:00am - 12:00pm Sheraton New Orleans Hotel: Rhythms II

Pre-registration is required. See http://mgmtconsultdiv.babson.edu for registration and details.

Presenters: Brian Cameron, Pennsylvania State U.; Shawn M. Clark, Pennsylvania State U.; Craig W. Gould, META Group; John F Semmer, Accenture

133 PDW: (MED, MSR) Transcendence And The Body: An Experiential Workshop

11:00am - 12:30pm Sheraton New Orleans Hotel: Napoleon C1

Presenter: Diego Rinallo, Bocconi U.

Saturday 12:00PM

134 : (AAC) Membership

12:00pm - 5:00pm New Orleans Marriott: Grand Ballroom - Membership Stop by to meet members of the Membership Committee. Inquire about membership, udpate your information or sign up as an Academy volunteer.

Organizer: Regina A. Greenwood, Kettering U.

135 : (AAC) Registration

12:00pm - 5:00pm New Orleans Marriott: Grand Ballroom Registration Conference Registration, Pre-Registration Badge Pick-Up & Exhibitor Registration

136 : (BPS) Conversations On Business and Competitive Strategy: Diverse Theoretical Insights

12:00pm - 2:30pm Sheraton New Orleans Hotel: Napoleon B1

Chairs: Walter J. Ferrier, U. of Kentucky; Tammy L. Madsen, Santa Clara II

Presenters: Russell Coff, Emory U.; Janet M. Dukerich, U. of Texas, Austin; Giovanni Gavetti, Harvard U.; Jeffrey J. Reuer, U. of North Carolina, Chapel Hill; Violina Rindova, U. of Maryland; Timothy J. Rowley, U. of Toronto

137 ■SPDW: (BPS, TIM) Adaptation Vs. Selection In Industry Change: Toward A Contingency View

12:00pm - 2:45pm Sheraton New Orleans Hotel: Napoleon C3

Chairs: Jan W. Rivkin, Harvard U.; Johann Peter Murmann,

Northwestern U.

Presenters: William P. Barnett, Stanford U.; Clayton Christensen, Harvard U.; Anita McGahan, Boston U.; Will Mitchell, Duke U.

138: (HR) HR Junior Faculty Consortium Luncheon

12:00pm - 1:00pm New Orleans Marriott: Balcony K

139 ■SPDW: (HR, OB, GDO, RM) Statistical Methods for Assessing Faultlines in Teams: Directions for Research on Team Composition

12:00pm - 4:00pm New Orleans Marriott: Preservation Hall Studio 1
Pre-registration is preferred but not required. Contact Susan
Jackson at Jackson@smlr.rutgers.edu.

Organizer: Susan E. Jackson, Rutgers U.

Presenters: Dora C. Lau, Chinese U. of Hong Kong; J. Keith Murnighan, Northwestern U.; Sherry M. Thatcher, U. of Arizona; Katerina Bezrukova, Rutgers U.; James (Ben) Shaw, Bond U.; Aparna Joshi, U. of Illinois, Urbana-Champaign; Jiatao Li, Hong Kong U. of Science & Technology; Anne S. Tsui, Arizona State U.; Karen A. Jehn. Leiden U.

140 → ■SPDW: (IM, BPS) Dynamic Growth in Global Industries: Issues and Innovations

12:00pm - 2:00pm Sheraton New Orleans Hotel: Salon 820

Chairs: Joan D Penner-Hahn, Wayne State U.; Eric W. K. Tsang, Wayne State U.

Presenters: Hans van Kranenburg, Maastricht U.; Shige Makino, Chinese U. of Hong Kong; Nitin Pangarkar, National U. of Singapore; Robert Salomon, U. of Southern California; Karen Schnatterly, U. of Minnesota; Lai Si Tsui-Auch, Nanyang Technology U.

141 ⊕→ ♠: (MC) Executive Coaching as Knowledge in Action: Current Issues and Research

12:00pm - 1:00pm Sheraton New Orleans Hotel: Rhythms I

Pre-registration is required. See http://mgmtconsultdiv.babson.edu for registration and details.

Presenters: Mary Wayne Bush, Pepperdine U.; Michael S Sanson, U. of St. Gallen

142 (MED) How To Incorporate Multimedia Learning Objects Into Online Courses

12:00pm - 2:00pm New Orleans Marriott: La Galleries 1

Organizer: Michael A. Evanchik, U. of Maryland, U. College Presenter: Kshitij V Nerurkar, Tata Interactive Systems

143 : (MED) Journal of Management Education Reviewing and Publishing

12:00pm - 1:30pm Ritz Carlton: Acadia

Organizer: Janice J. Jackson, Western New England College Participants: Janice J. Jackson, Western New England College; Kathy Lund Dean, Idaho State U.; John A Drexler Jr., Oregon State U.; Janet Gillespie, Xavier U.; Gregory N. P. Konz, Marquette U.

144: (MEN) Mentoring Committee Meeting

12:00pm - 2:00pm New Orleans Marriott: Preservation Hall Studio 4 All member and non-member invited

145 (PNP) Junior Faculty / Doctoral Student Consortium

12:00pm - 2:30pm Fairmont: Bayou III

Workshop for junior faculty and doctoral students in public, or non-

profit, management, Additional info at http://askew.fsu.edu/aomworkshop/index.html

Organizers: Kimberlev Roussin Isett. Texas A&M U.: Kirsten

Grønbjerg, Indiana U., Bloomington

Facilitator: Jessica Kellev Ann Word. Florida State U. Presenters: Wolfgang Bielefeld, Indiana U./Purdue U.,

Indianapolis: Mary E. Guy, Florida State U.: Larry D. Terry, U. of

Texas, Dallas

146 SPDW: (RM, ONE) Teaching your computer to read: a workshop on doing textual analysis

12:00pm - 2:00pm New Orleans Marriott: Preservation Hall Studio 2 Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee. Presenters: Robert P. Gephart, Jr., U. of Alberta: lan Palmer, U. of Technology, Sydney; Lorna Doucet, U. of Illinois, Urbana-Champaign

Saturday 12:30PM

147 SPDW: (PNP. TTC) Developing Web-Based Instructional Media: Hands-on Training Using RealMedia

12:30pm - 5:00pm Fairmont: Bayou I

Contact organizer via e-mail. advance registration and \$50 required. See http://askew.fsu.edu/aomreal/index.html for more info. Organizer: David Coursey, Florida State U.

148 SPDW: (TIM, MED, TTC) Technology Management **Education: Harmonizing Organizational Initiatives?**

12:30pm - 3:15pm Sheraton New Orleans Hotel: Napoleon C2 Forum on ways to harmonize the work of TIM education groups: TMEDA, ECMET, IAMOT, ASEM, and IEEE-EM

Organizer: Andres Fortino, Marist College

Presenters: Richard J. Klimoski, George Mason U.; Mel Horwitch, Polytechnic U.; Satish Nambisan, Rensselaer Polytechnic Institute; Denis Fred Simon, Rensselaer Polytechnic Institute; Matthias Finger, Swiss Federal Institute of Technology

Saturday 1:00PM

149 (ENT) Entrepreneurial Cognition: Still The Next Bia Thina?

1:00pm - 2:45pm Sheraton New Orleans Hotel: Bayside A

The participants will offer plenary remarks, especially for audience members who are new to the field.

Organizer: Norris F. Krueger Jr., Boise State U.

Presenters: Robert A. Baron, Rensselaer Polytechnic Institute; Ron K. Mitchell, U. of Victoria; Connie Marie Gaglio, San

Francisco State U.

150 (ENT) How Universities Can Support Technology-**Driven Enterprise Development**

1:00pm - 2:45pm Sheraton New Orleans Hotel: Napoleon D3 Organizer: Norris F. Krueger Jr., Boise State U. Presenters: Dawn DeTienne. Utah State U.: Keith F. Ward. Boise State U.: Newell Gough, Boise State U.: William N. Ruud, Not Specified

151: (HCM) Through the Land of the Health Care Journals: Stumbling through the Thicket or Finding Your Wav

1:00pm - 3:00pm Sheraton New Orleans Hotel: Salon 817 Organizer: Stephen J. O'Connor, U. of Alabama, Birmingham Presenters: Richard M. Shewchuk, U. of Alabama, Birmingham: Grant T. Savage, U. of Alabama; Eric S. Williams, U. of Alabama, Tuscaloosa

152 **● ●**: (HCM) Working for and in Government, Consulting, and Industry: A Why and How-to Organizer

1:00pm - 3:00pm Sheraton New Orleans Hotel: Salon 821 Organizer: Timothy Hoff, State U. of New York, Albany Presenters: David Grazman, Advisory Board; Martin P. Charns, U.S. Dept. of Veterans Affairs; Kelly Devers, Center for Health System Change

153 № •: (HR) Third Annual HR Town Hall Meeting: Identifying Pressing Research Issues in Human Resource Management

1:00pm - 4:00pm New Orleans Marriott: Mardi Gras Salon D

This session will involve HR practitioners and academicians in an interactive discussion in order to identify the most pressing research needs in HRM.

Chairs: Dianna L. Stone, U. of Central Florida; Robert C. Ford, U. of Central Florida: Mary R. Watson, New School U.: Richard J. Klimoski, George Mason U.

Distinguished Speakers: Dan Lyons, Darden Corporation; George Koenig, Sodexho Food Services; Leslie Misik, Siemens Westinghouse; Michael D'Ambrose, First Data Corporation; Debra J. Cohen, Society for Human Resource Management; Nancy Tippins. Personnel Research Associates: Leslie Weatherly. SHRM Facilitators: Kimberly Lukaszewski, State U. of New York, New Paltz; Mary A. Gowan, George Washington U.; Linda Isenhour, U. of Central Florida; Fraya Wagner-Marsh, Eastern Michigan U. Presenters: John R. Hollenbeck, Michigan State U.: Angel Cabrera, Instituto De Empresa; Diana L. Deadrick, Old Dominion U.; Joseph J. Martocchio, U. of Illinois, Urbana-Champaign; David A. Whetten, Brigham Young U.: Robert L. Dipbove, Rice U.: Thomas W. Lee, U. of Washington, Seattle; Sara L. Rynes, U. of Iowa; Lynn M. Shore, U. of California, Irvine; Lois E. Tetrick, George Mason U.: Herbert G Heneman III. SHRM Foundation and U. of Wisconsin; Juan I. Sanchez, Florida International U.; Patrick Wright, Cornell U.; Paul R. Sparrow, U. of Manchester; Gary P. Latham. U. of Toronto

Participant: Gergana T Markova, U. of Central Florida Discussant: Richard J. Klimoski, George Mason U.

154 ⊕→ •: (IAM) Experts and Editors: Publishing in the Top Journals for IAM Scholars

1:00pm - 2:45pm Fairmont: Bayou IV

Presenters: Luis R. Gomez-Mejia, Arizona State U.; Javier Gimeno, INSEAD; Isabel Gutierrez, U. Carlos III de Madrid Moderator: Rita Campos Cunha, U. Nova de Lisboa

155 □ ○: (MC) Management Consulting and Management Education in a Non-Urban Setting

1:00pm - 2:00pm Sheraton New Orleans Hotel: Rhythms II

Pre-registration is required. See http://mgmtconsultdiv.babson.edu for registration and details.

Presenters: F William Brown, Montana State U.; Michael Reilly, Montana State U.

156 ☐ ←: (MED) What We Can Learn from Elementary Education: Classroom Experiential Exercises

1:00pm - 4:00pm Fairmont: Gold

Organizer: Robert W. Schaffer, California State Polytechnic U., Pomona

Presenters: Robert W. Schaffer, California State Polytechnic U., Pomona; Marie Schaffer, Broadway Christian School

157 ©: (MH) Professional Development in Academia: Getting Published

1:00pm - 2:30pm Fairmont: Orleans

Chair: Daniel A. Wren, U. of Oklahoma

Presenters: Donald F. Kuratko, Ball State U.; Dewey E. Johnson, California State U., Fresno; Diana Reed, Drake U.; Daniel A. Wren, U. of Oklahoma

158 ⊕ ■SPDW: (ODC, OMT) Critical Lenses on Organization Development and Change

1:00pm - 6:00pm Sheraton New Orleans Hotel: Salon 828 Organizer: Julie Wolfram Cox, RMIT U.

Presenters: Graham Sewell, U. of Melbourne; Bill Cooke, U. of Manchester; Ian Palmer, U. of Technology, Sydney; Richard Dunford, Macquarie U.; Stephen A. Linstead, U. of Durham; Alison Linstead, U. of Durham; James Latham, RMIT U.; John Hassard, U. of Manchester Institute of Science & Technology; David Richards, U. of South Australia

159: (OM) Operations Management Doctoral Consortium

1:00pm - 5:00pm New Orleans Marriott: Balcony K

Pre-registration is required. Please submit application to John Olson at jolson@depaul.edu.

Organizer: John R. Olson, DePaul U.

160 ASPDW: (OM, MED) Drivers For Management In The Engineering Curriculum

1:00pm - 3:00pm New Orleans Marriott: Preservation Hall Studio 5

Organizer: Diane H. Parente, Pennsylvania State U., Erie

Presenters: Paul M Swamidass, Auburn U.; Russ Jamison, U. of Illinois, Urbana-Champaign

161 **Second Second Sec**

1:00pm - 2:30pm Ritz Carlton: Vermillion

Pre-registration is required. Contact Jacob Park at (802) 287-8294, parki@greenmtn.edu.

Coordinator: Jacob Park, Green Mountain College

162 SPDW: (RM, BPS) Analyzing Panel Data

1:00pm - 3:00pm New Orleans Marriott: Preservation Hall Studio 9

Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.

Presenter: Peter W. Hom, Arizona State U.

163 → SPDW: (RM, IM) **5** Major Tips for Conducting International Research

1:00pm - 2:00pm New Orleans Marriott: Preservation Hall Studio 8

Pre-registration is required. Please register with Research Methods

Division PDW Chair, Gordon W. Cheung, at gordonc@cuhk.edu.hk

Presenters: Sherry E. Sullivan, Bowling Green State U.; Howard S

Tu, U. of Memphis; Monica L. Forret, St. Ambrose U.

164 SPDW: (RM, ODC, MH) Qualitative Methods for Studying Organizational Change

1:00pm - 3:00pm New Orleans Marriott: Preservation Hall Studio 7

Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.

Presenter: Karen Golden-Biddle, U. of Alberta

165 □ ♥→ ■SPDW: (SIM, ODC) Stakeholder Dialogue and Workplace Spirituality: Seeking a Higher Level of Actionable Knowledge

1:00pm - 3:00pm New Orleans Marriott: Preservation Hall Studio 3

Pre-registration required; limited to 25. Walk-ins if space. Contact
Robert Giacalone: ragiacal@email.uncc.edu; Jerry Calton:
calton@hawaii.edu

Presenters: Jerry M. Calton, U. of Hawaii, Hilo; Michaela C. Driver, East Tennessee State U.; Robert A. Giacalone, U. of North Carolina, Charlotte; Steven Payne, Georgia College and State U.; Sandra Waddock, Boston College

166 ⊕ → SPDW: (SIM, ONE, TTC) SIM-ONE-TTC Faculty Development Workshop: Teaching Social Issues in Management with Cases

1:00pm - 3:00pm Sheraton New Orleans Hotel: Napoleon C1

Pre-registration with the session organizers is recommended, but walk-ins will be welcome. Contact ATLawrence@aol.com.

Cosponsored by Aspen Institute.

Organizers: Anne T. Lawrence, San Jose State U.; Jeanne M. Logsdon, U. of New Mexico; Marshall J. Schminke, U. of Central Florida; Maureen Scully, The Aspen Institute Business and Society Program

167 □: (TTC) The Scholarship of Teaching and Learning: From Theory to Practice and Back

1:00pm - 4:00pm Ritz Carlton: La Salle

Organizers: Joan Weiner, Drexel U.; David A. Whetten, Brigham Young U.

Presenters: Roy J. Lewicki, Ohio State U.; James R. Bailey, George Washington U.; Nancy Simpson, Texas A&M U.

Saturday 1:30PM

168 (BPS) BPS Doctoral Consortium

1:30pm - 5:00pm Sheraton New Orleans Hotel: Napoleon A2

Chairs: Marjorie A. Lyles, Indiana U., Indianapolis; Timothy B. Folta, Purdue U.

Speakers: Robert A Burgelman, Stanford U.; Martin J. Conyon, U. of Pennsylvania; Prashant Kale, U. of Michigan; Michael Lubatkin, U. of Connecticut; Richard Makadok, Emory U.; Susan McEvily, U. of Pittsburgh; Torben Pedersen, Copenhagen Business School; Jeffrey J. Reuer, U. of North Carolina, Chapel Hill; Changqi Wu, Peking U.; Maurizio Zollo, INSEAD

169 □ • (CMS) CMS Doctoral Consortium: Building Careers and Engaging in Critical-Oriented Scholarly Research

1:30pm - 6:00pm Ritz Carlton: Carondelet

To pre-register, contact Max Voronof (Mv339@columbia.edu) or Sara Stookey (stookey@mgmt.umass.edu). Pre-registration required for research roundtable

Organizers: Sarah Brand Stookey, U. of Massachusetts, Amherst; Maxim Voronov, Teachers College, Columbia U.

Presenters: Rosemary Batt. Cornell U.: Peter Berg. Michigan State U.; Dave M. Boje, New Mexico State U.; Erica Gabrielle Foldy. New York U.: Jeanie M. Forray. Western New England College: John Hassard, U. of Manchester Institute of Science & Technology: Gordon Pearson, Keele U.; Paul Thompson, U. of Strathclyde; Diana Sharpe, Monmouth U.; Larry Hunter, U. of Wisconsin. Madison; Stephen J. Wood, U. of Sheffield; David Levy, Not Specified

170 € SPDW: (CMS, ONE, GDO, OMT) CMS Post-Doctoral Consortium 3: Social Activism, Civic Engagement, and **Critical Management Studies**

1:30pm - 3:00pm Ritz Carlton: St. Charles

To pre-register, contact Bill Kaghan (wkaghan@msn.com). Preregistration is strongly encouraged but not required. Participants may attend some or all

Organizers: Bill Kaghan, Washington U.; Patricia B. Sikora, Sikora Associates, LLC; Charles Edward Booth, U. of the West of

Presenters: Kate Kearins, Auckland U. of Technology; Laurie N. DiPadova-Stocks, Northern Kentucky U.; Bill Kaghan, Washington

171 : (GDO) GDO Doctoral Consortium III

1:30pm - 5:00pm New Orleans Marriott: Mardi Gras Salon B

Chair: Susan M. Burroughs, Washington State U., Vancouver Facilitators: Lynn Bowes-Sperry, Western New England College; Beverly J DeMarr, Ferris State U.; Karen J. Crooker, U. of Wisconsin, Parkside

Presenter: David A. Kravitz, George Mason U.

172 SPDW: (GDO, MSR, SIM) Managing Religious Diversity in the Workplace: An Exploration of Theory and **Practice**

1:30pm - 5:30pm New Orleans Marriott: Beauregard

Chairs: Donald W. McCormick, U. of Redlands; Susan L. Kirby, Texas State U.

Facilitators: Grove Harris, Harvard U.; Joanne H. Gavin, Marist College

Participant: Gary R. Weaver, U. of Delaware

173 ○→ (S/M) Social Issues in Management **Division Doctoral Consortium**

1:30pm - 6:00pm New Orleans Marriott: Mardi Gras Salon C Must pre-register; invited students and faculty only. Contact Lori Ryan: Lori.Ryan@sdsu.edu; Doug May: dmay1@unl.edu Chairs: Lori Verstegen Ryan, San Diego State U.; Douglas R. May, U. of Nebraska, Lincoln

Saturday 2:00PM

174 (BPS) BPS New Faculty Consortium

2:00pm - 5:00pm Sheraton New Orleans Hotel: Napoleon D2

Theme: The Journey Toward Tenure

Chairs: Joseph T. Mahoney, U. of Illinois, Urbana-Champaign; Amy Hillman, Arizona State U.

Participants: James W. Fredrickson, U. of Texas, Austin: Tony Frost, U. of Western Ontario; David J. Ketchen, Jr., Florida State U.: Constantinos Markides. London Business School: Margaret A. Peteraf, Dartmouth College; Nandini Rajagopalan, U. of Southern California: Paula L. Rechner. California State U., Fresno: Peter W. Roberts, Emory U.; Wm. Gerard Sanders, Brigham Young U.

175 \(\mathbb{E}\): (ENT) Entrepreneurship Research for the Future

2:00pm - 4:45pm Sheraton New Orleans Hotel: Napoleon B3

Organizer: Per Davidsson, Jönköping International Business School

Presenters: Saras D. Sarasvathy, U. of Maryland: Paul D. Reynolds, Babson College/London Business School: William B. Gartner, Clemson U.; Claudia Bird Schoonhoven, U. of California, Irvine: Michael A. Hitt. Texas A&M: Rita Gunther McGrath. Columbia U.; Arnold C. Cooper, Purdue U.; Scott Shane, Case Western Reserve U

176 SPDW: (GDO, MED) Feminising the MBA: The **Gendered Nature of Management Education**

2:00pm - 3:30pm New Orleans Marriott: Preservation Hall Studio 4

Chair: Ruth Catherine Simpson, Brunel U. Facilitator: Pauline Weight. Cranfield U.

Presenters: Jane Sturges, King's College, London U.; Yochanan

H. Altman, London Metropolitan U.

177 → SPDW: (IM. HR) Human Resource Planning for International Strategic Alliances

2:00pm - 4:00pm Sheraton New Orleans Hotel: Rampart

Advance registration preferred but not required. Contact Prof. Ibraiz

Tarique at tarique@rci.rutgers.edu Facilitator: Ibraiz Tarique, Rutgers U.

Speakers: Colette A. Frayne, Seattle U.; Michael Geringer. California Polytechnic State U., San Luis Obispo; William Newburry, Rutgers U.; Randall S. Schuler, Rutgers U.; Oded Shenkar, Ohio State U.

178 → SPDW: (IM, RM, ITC) Student/Faculty International Management Research

2:00pm - 5:00pm Sheraton New Orleans Hotel: Salon 820

Pre-registration required. Contact Prof. Detelin Elenkov at delenkov@utk.edu

Facilitator: Detelin S. Elenkov. U. of Tennessee. Knoxville Presenters: Carolyn Egri, Simon Fraser U.; William Q. Judge, U. of Tennessee, Knoxville; Livia Markoczy, U. of California, Riverside; David A. Ralston, U. of Oklahoma; Stephen B. Tallman, U. of Utah

179 ⊕→ •: (MC) Effecting Strategic Change With Gaming/Simulations: Testing Knowledge and Action

2:00pm - 4:00pm Sheraton New Orleans Hotel: Rhythms I

Pre-registration is required. See http://mgmtconsultdiv.babson.edu for registration and details.

Presenters: Leon de Caluwe, Free U., Amsterdam; Jac Geurts, Tilburg U.

180 SPDW: (MED, CAR, GDO) Surviving And Thriving At Smaller Schools - Part 1

2:00pm - 6:00pm Ritz Carlton: Acadia

Pre-Registration Encouraged But Not Required. For registration information contact Ben Arbaugh (arbaugh@uwosh.edu) by July 15, 2004.

Organizer: J. B. Arbaugh, U. of Wisconsin, Oshkosh Presenters: Barbara L. Rau, U. of Wisconsin, Oshkosh; Madeline M. Crocitto, State U. of New York, Old Westbury; Lisa A. Burke, Louisiana State U., Shreveport; C. Gopinath, Suffolk U.; Jon M. Werner, U. of Wisconsin, Whitewater; Monica L. Forret, St. Ambrose U.; Donald G Gardner, U. of Colorado at Colorado Springs

181 ☐ SPDW: (MED, TTC) So You Want to do Service Learning? Here Is How I Do It.

2:00pm - 5:00pm Fairmont: Creole

Organizer: Tim O. Peterson, Oklahoma State U.

Participants: Regan Harwell Schaffer, Pepperdine U.; Amy L. Kenworthy-U'Ren, Bond U.; Tracey Honeycutt Sigler, Northern Kentucky U.

182 (OMT) Teaching OMT

2:00pm - 5:00pm Sheraton New Orleans Hotel: Grand Couteau

No pre-registration required. Contact Terry Conry (conry@ohio.edu) for more information

Organizers: Terry Conry, Ohio U.; Kelly Thomson, York U. Presenters: David A. Whetten, Brigham Young U.; Mary Jo Hatch, U. of Virginia; Rodney Lacey, U. of Florida; Narasimhan Anand, London Business School

183 → SPDW: (RM, ITC) Measurement Equivalence/Invariance in Cross-Cultural Research

2:00pm - 4:00pm New Orleans Marriott: Preservation Hall Studio 8

Pre-registration is required. Please register with Gordon W. Cheung, at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.

Presenter: Gordon W. Cheung, Chinese U. of Hong Kong

Saturday 2:30PM

184 🕮 🖭 (PNP) Junior Faculty Consortium

2:30pm - 5:00pm Fairmont: Bayou II

Continuation of early afternoon session.

Organizer: Kimberlev Roussin Isett. Texas A&M U.

185 □ • : (PNP) Doctoral Student Consortium

2:30pm - 5:00pm Fairmont: Bayou III

Continuation of early afternoon session.

Organizer: Kirsten Grønbjerg, Indiana U., Bloomington Facilitator: Jessica Kelley Ann Word, Florida State U.

Presenters: **Silvia Dorado**, U. of Massachusetts, Boston; **Erica Gabrielle Foldy**, New York U.; **Joseph J. Galaskiewicz**, U. of Arizona; **Bradley E. Wright**, U. of North Carolina, Charlotte

Saturday 3:00PM

186 : (AAC) Academy of Management Journal New Editors' Meeting

3:00pm - 5:00pm New Orleans Marriott: Napoleon Suite Organizer: **Sara L. Rynes**, U. of Iowa

187 SPDW: (BPS. TIM) Conversations On Innovation

3:00pm - 6:00pm Sheraton New Orleans Hotel: Napoleon B1

Chairs: Ron Adner, INSEAD; Henry Chesbrough, U. of California, Berkelev

Presenters: Philip C. Anderson, INSEAD; Ashish Arora, Carnegie Mellon U.; Clayton Christensen, Harvard U.; Raghu Garud, New York U.

188 □ ● SPDW: (CAR, TTC, ART) Tacit Knowledge in Action - Sculpturing Career Landscapes

3:00pm - 5:00pm Fairmont: Rex

Please notify Yehuda Baruch if you wish to attend -

y.baruch@uea.ac.uk. The clay sculptures created can be viewed at the Art & Poetry exhibition.

Organizers: **Wolfgang Mayrhofer**, Vienna U. of Economics and Business Administration; **Yehuda Baruch**, U. of East Anglia

189 □ ● SPDW: (CMS, CAR) CMS Post-Doctoral Consortium 4: Critical Careers and Career in Critique

3:00pm - 5:00pm Ritz Carlton: St. Charles

To pre-register, contact Bill Kaghan (wkaghan@msn.com). Preregistration is strongly encouraged but not required. Participants may attend some or all

Organizers: Bill Kaghan, Washington U.; Patricia B. Sikora, Sikora Associates, LLC; Charles Edward Booth, U. of the West of England

Presenters: Jeanie M. Forray, Western New England College; Diana Sharpe, Monmouth U.; Jose Cordoba, U. of Hull

190 **○ •**: (ENT) Learning-Oriented Dialogue in Entrepreneurial Teams

3:00pm - 4:45pm Sheraton New Orleans Hotel: Bayside A

Organizers: Mark D. Cannon, Vanderbilt U.; Deborah S. Butler,
Georgia State U.

191 : (ENT) Should Techno-Entrepreneurship Be A Separate Field Of Training/Research/Consulting?

3:00pm - 4:45pm Sheraton New Orleans Hotel: Napoleon D3
Organizer: Francois Therin, Grenoble Ecole de Management
Presenters: Sylvie Blanco, Grenoble Ecole de Management; Lisa J
Daniel, U. of Queensland; Dominique R Jolly, Ceram Sophia
Antipolis

192: (HCM) Managing the Dissertation Successfully: Feedback from the Experts

3:00pm - 5:00pm Sheraton New Orleans Hotel: Salon 817

Prior registration required. Contact person: Jane Banaszak-Holl, U

of MI, 734-936-1668, janebh@umich.edu

Organizer: Jane Banaszak-Holl, U. of Michigan

Participants: Alison Cuellar, Columbia U.; John D. Blair, Texas Tech U.; James W Begun, U. of Minnesota; Stephen J. O'Connor,

U. of Alabama, Birmingham; Anita L. Tucker, U. Pennsylvania;

Myron D. Fottler, U. of Central Florida

Moderator: Myron D. Fottler, U. of Central Florida

193 : (HCM) Bringing Your Research Ideas to Fruition: Feedback from the Experts

3:00pm - 5:00pm Sheraton New Orleans Hotel: Salon 821

Preregistration is required. Contact Jane Banaszak-Holl, U.

Michigan. 734-936-1668, janebh@umich.edu Organizer: Jane Banaszak-Holl, U. of Michigan

Presenter: Thomas A. D'Aunno, Organizational Behavior

Participants: Jeffrey A. Alexander, U. of Michigan; Leonard H. Friedman, Oregon State U.; Reuben R. McDaniel, U. of Texas, Austin; Stephen S. Mick, Virginia Commonwealth U.; Grant T. Savage, U. of Alabama; Sharon Topping, U. of Southern Mississippi; Jacqueline Zinn, Temple U.

194 (MC) Writing and Research in Management Consulting

3:00pm - 4:30pm Sheraton New Orleans Hotel: Rhythms II Pre-registration is recommended. Register at http://mamtconsultdiv.babson.edu.

Presenters: Anthony F. Buono, Bentley College; Larry E. Greiner, U. of Southern California; Flemming Poulfelt, Copenhagen Business School

195 © SPDW: (MED, IM, ONE) Symposium On Cases From Emerging Markets

3:00pm - 5:00pm New Orleans Marriott: La Galleries 1

A casebook will be distributed to all interested participants.

Organizer: Richard G Linowes, American U.

Presenters: Richard G Linowes, American U.; Michael Eber, GFUSA; Jenny Dempsey, Pro Mujer; Molly T. Whelan, Jordan Garment Exporters

196 ☐ ♥→: (MEN) Transforming Structured Mentoring Programs: Ways of integrating research and field experience

3:00pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 3

D.Clutterbuck (U.K) T.Engstrom (Norway).L.Borredon (France)

M.Higgins (USA) G.Bahra (UK)

Presenter: David Clutterbuck, U. of Sheffield

Speakers: Truls Engstrom, Not Specified; Monica C. Higgins, Harvard U.; Liz Borredon, EDHEC; Gurbinder BAHRA, Not Specified

197 SPDW: (MH, MED) Innovative Methods in Teaching Management History

3:00pm - 4:30pm Fairmont: Orleans

Chair: Regina A. Greenwood, Kettering U.

Presenters: Regina A. Greenwood, Kettering U.; Alfred A. Bolton, Averett College; James A. F. Stoner, Fordham U.; Daniel A. Wren, U. of Oklahoma; David D. Van Fleet, Arizona State U. West

198 □ • (ONE) Sustainability Issues in Higher Education: Education and Administrative Approaches

3:00pm - 5:00pm Ritz Carlton: Vermillion

Pre-registration preferred but not required. Contact Amelia Clarke at amelia.clarke@mail.mcqill.ca.

Coordinator: Amelia Clarke, McGill U.

Participants: Gordon P. Rands, Western Illinois U.; Mark Starik, George Washington U.

199 ☐ SPDW: (ONE, OM, PTC) Experiential Decision-Making In The Value Stream Coffee Game

3:00pm - 6:00pm Ritz Carlton: Evangeline

Limited to 32 participants. Pre-registration required. Contact Ann Olsen at ann.olsen@vanderbilt.edu.

Coordinator: Ann Olsen, Vanderbilt U.

200 SPDW: (ONE, SIM, RM, CM) Multi-Case Meta-Methodology Workshop: Stakeholder Conflicts Of Strategic Importance

3:00pm - 6:00pm Ritz Carlton: Orleans

Workshop is by invitation only. Contact person: Monika Winn, U. of Victoria, (250)721-6071, miwinn@uvic.ca.

Organizers: Monika Winn, U. of Victoria; Charlene E Zietsma, U. Western Ontario

Participants: Ann E. Feyerherm, Pepperdine U.; R. Edward Freeman, U. of Virginia; Barbara Gray, Pennsylvania State U.; Andrew Griffiths, U. of Queensland; Ralph Hanke, Pennsylvania State U.; Anne T. Lawrence, San Jose State U.; Roy J. Lewicki, Ohio State U.; Linda L. Putnam, Texas A&M U.; Marie-France Turcotte, U. of Quebec, Montreal; David Wheeler, York U.; Carolyn Wiethoff, Indiana U., Bloomington

201 SPDW: (RM, BPS) Robust Regression

3:00pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 9

Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.

Presenter: William H. Starbuck, New York U.

202 SPDW: (RM, ODC) Latent Growth Modeling: Statistical Procedure for Operationalizing Change Over Time

3:00pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 7

Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.

Presenter: Robert J. Vandenberg, U. of Georgia

Saturday 3:15PM

203: (*TIM*) Funding Your Research Through the National Science Foundation

3:15pm - 5:15pm Sheraton New Orleans Hotel: Napoleon C3
Chair: John L. Naman, National Science Foundation
Presenters: Michael W. Lawless, Duke U.; Riitta Katila, Stanford
U.; Quintus R. Jett, Dartmouth College; Laura B. Cardinal, Tulane
U.

Saturday 4:00PM

204 SPDW: (GDO, HR, CAR) What Diversity Counts Most: When and Why? Does Gender Trump Race, Ethnicity, Age. Other Identities

4:00pm - 5:30pm New Orleans Marriott: Preservation Hall Studio 4
Organizer: Ellen Fagenson Eland, George Mason U.
Presenters: Belle Rose Ragins, U. of Wisconsin, Milwaukee;
Bernardo M. Ferdman, Alliant International U.; Robert Sardy,
Progressive Research and Training for Action; Miles K. Davis,
Shenandoah U.; Myrtle P. Bell, U. of Texas, Arlington; Stacy
Blake-Beard, Simmons College; Katherine Giscombe, Catalyst

205 SPDW: (HR, MED) Leveraging Relationships with the Society for Human Resource Management: From Advising to Research

4:00pm - 6:00pm New Orleans Marriott: Preservation Hall Studio 1
Organizers: Robert Konopaske, U. of North Carolina, Wilmington;
Kenneth G. Brown, U. of Iowa; Karen J. Jansen, Pennsylvania
State U.

Presenters: Herman Aguinis, U. of Colorado, Denver; Michael J. Wesson, Texas A&M U.; Frederick Morgeson, Michigan State U.; Debra J. Cohen, Society for Human Resource Management; Chuck Salvetti, SHRM; Herbert G Heneman III, SHRM Foundation and U. of Wisconsin

206 ☐: (MED) Best Practices In Using Film For Teaching Management

4:00pm - 7:00pm Sheraton New Orleans Hotel: Napoleon C1

Registration encouraged but not required. To register send an email to afortino@gmu.edu.

Organizer: Andres Fortino, Marist College Chair: Joseph E. Champoux. U. of New Mexico

Facilitators: Andres Fortino, Marist College; Carole Gwendolyn Parker, Seton Hill U.: C. Douglas Johnson, Michelin North

America

207 SPDW: (MSR, ONE) The Use Of "Affluenza" In The Management Classroom

4:00pm - 5:00pm New Orleans Marriott: La Galleries 3 Open; no registration or restrictions.

Coordinator: Dale E. Fitzgibbons, Illinois State U.

Participants: Elizabeth Anne Bardoel, Monash U., Australia; Regina Bento, U. of Baltimore; Claudia H Pragman, Not Specified;

David S. Steingard, St. Joseph's U.

208 ☐ SPDW: (TTC, PTC, MED) The Real World in Management Education - The Intersection of Practice and Teaching

4:00pm - 6:00pm Ritz Carlton: La Salle

Organizers: Douglas Johnson, Michelin North America; Joan

Weiner, Drexel U.

Presenters: Stacy Blake-Beard, Simmons College; Joseph E.

McCann, U. of Tampa

Saturday 4:15PM

209 **• •** : (MC) The Leadership of Radical Change in a Higher Education Setting: The Internal Consultant

4:15pm - 6:15pm Sheraton New Orleans Hotel: Rhythms I

This workshop is part a series on The Practice of Management Consulting. Pre-registration is required. Register at

http://mgmtconsultdiv.babson.edu.

Presenters: Philip Marsh, Open U., U.K.; Kate Lobley, Open U.,

U.K.; Jon Billsberry, Open U., United Kingdom

Saturday 5:00PM

210 : (AAC) Placement for Applicants

5:00pm - 8:00pm Sheraton New Orleans Hotel: Bayside A *Organizer:* **Mary Jo Vaughan**, Mercer U.

211 : (AAC) Honolulu 2005 Organizing Committee

5:00pm - 6:00pm New Orleans Marriott: Preservation Hall Studio 5

Organizer: Ken G. Smith, U. of Maryland

212 SPDW: (MED, BPS, OB) Integrating Theory, Role Play, And Simulation In The Classroom: A Capstone Experience

5:00pm - 7:00pm New Orleans Marriott: La Galleries 1

Organizer: Diane H. Parente, Pennsylvania State U., Erie

Presenters: **Diane H. Parente**, Pennsylvania State U., Erie; **John Stephan**, Florida Atlantic U.; **Randy C Brown**, Pennsylvania State U., Erie

213 ©: (MSR) Introduction To Meditation

5:00pm - 6:00pm New Orleans Marriott: La Galleries 3 *Presenter:* **Jerry Biberman**, U. of Scranton

214: (OMT) Meet OMT Reception

5:00pm - 6:00pm Sheraton New Orleans Hotel: Maurepas

Open to all, no registration required. Contact person Jerry Davis (qfdavis@umich.edu).

Participants: Joel A. C. Baum, U. of Toronto; Mary Jo Hatch, U. of Virginia; Tina Dacin, Queen's U.; Pamela Haunschild, U. of Texas, Austin; William Ocasio, Northwestern U.; Violina Rindova, U. of Maryland; Marc Ventresca, U. of California, Irvine; Majken Schultz, Copenhagen U.; Jim Westphal, U. of Texas, Austin; Matthew Kraatz, U. of Illinois, Urbana-Champaign; Marshall J. Schminke, U. of Central Florida; Tracy A. Thompson, U. of Washington, Tacoma

Moderator: Gerald F. Davis, U. of Michigan

Saturday 5:15PM

215 SPDW: (MED, TIM) E-Learning Practices And Strategies In Business & Management Education

5:15pm - 7:15pm Sheraton New Orleans Hotel: Salon 817

Organizer: Judith Jordan, U. of the West of England

Presenter: Huw Morris, U. of the West of England

216: (TIM) TIM Junior Faculty Consortium

5:15pm - 6:00pm Sheraton New Orleans Hotel: Bayside B

Organizers: Laura B. Cardinal, Tulane U.; Atul Nerkar, Columbia U.

Participants: Ron Adner, INSEAD; Paul C. Almeida, Georgetown U.; Melissa M. Appleyard, Portland State U.; Frank T.

Rothaermel, Georgia Institute of Technology; **Freek Vermeulen**, London Business School; **Arvids A. Ziedonis**, U. of Michigan

217 : (TIM) TIM Doctoral Consortium (Saturday, continued)

5:15pm - 6:00pm Sheraton New Orleans Hotel: Napoleon A1

Organizer: Christopher L. Tucci, Swiss Federal Institute of Technology

Participants: John E. Ettlie, Rochester Institute of Technology; Peter J Brews, North Carolina U., Chapel Hill; Andrew King, Dartmouth College; Rajshree Agarwal, U. of Illinois, Urbana-Champaign; Mary Tripsas, Harvard U.; Alva Taylor, Dartmouth College

Saturday 5:30PM

218: (HCM) HCM Pre-Conference PDW Reception

5:30pm - 7:30pm Sheraton New Orleans Hotel: Napoleon C2

This social event will introduce PDW participants to the executive leadership of the HCM division and to faculty presenters from the PDW

Welcome: Kathryn H. Dansky, Pennsylvania State U.

Presenter: Ruth A. Anderson, Duke U.

219: (OC/S) OCIS Consortium Reception

5:30pm - 6:00pm New Orleans Marriott: Preservation Hall Studio 2

Organizer: Pamela J. Hinds, Stanford U.

220: (ONE) ONE Welcome Reception

5:30pm - 7:30pm Ritz Carlton: Union Terrace C *Host:* **Lynne Andersson**, Temple U.

Saturday 6:00PM

221 : (HR) HR Division Pre-Conference Reception

6:00pm - 7:30pm New Orleans Marriott: Mardi Gras Salon D

All are welcome to attend.

222 : (IM) International Management (IM) Division PDW Reception

6:00pm - 8:00pm Sheraton New Orleans Hotel: Armstrong Ballroom

223 (MED) Using Film and Television Representations of Working Life in Teaching

6:00pm - 7:30pm New Orleans Marriott: La Galleries 3 Organizer: **Jon Billsberry**, Open U., United Kingdom Presenter: **Jon Billsberry**, Open U., United Kingdom

224 (MED) New Approaches In International

Management: Exploring Other Cultures Through Myths And Storytelling

6:00pm - 7:30pm Ritz Carlton: Orleans

Organizer: Mila Gasco-Hernandez, Open U. of Catalonia

Presenters: Mila Gasco-Hernandez, Open U. of Catalonia; Teresa

Torres-Coronas, U. Rovira I Virgili

225 SPDW: (MED, CAR, GDO) Surviving And Thriving At Smaller Schools - Part 2

6:00pm - 10:00pm Off Site: Local Restaurant 3

Pre-registration encouraged but not regu

Pre-registration encouraged but not required. For registration information, contact Ben Arbaugh (arbaugh@uwosh.edu) by July 15, 2004.

Organizers: J. B. Arbaugh, U. of Wisconsin, Oshkosh; Barbara L. Rau, U. of Wisconsin, Oshkosh

226: (OB) Meet the OB Division Exec Committee

6:00pm - 7:00pm New Orleans Marriott: La Galleries 5

Participants: Bruce J. Avolio, U. of Nebraska, Lincoln; Maureen L. Ambrose, U. of Central Florida; Angelo S. DeNisi, Texas A&M U.; Mary Waller, Tulane U.; Xiao-Ping Chen, U. of Washington, Seattle; Allen C. Bluedorn, U. of Missouri, Columbia; Anne M. O'Leary-Kelly, U. of Arkansas; Dafna Eylon, U. of Richmond; Mary Uhl-Bien, U. of Central Florida; Francis J. Yammarino, State U. of New York, Binghamton; Peter W. Hom, Arizona State U.

227: (OC/S) OCIS Welcome Reception

6:00pm - 8:00pm New Orleans Marriott: Preservation Hall Studio 2

Organizer: Pamela J. Hinds, Stanford U.

228 (ODC) Doctoral Student Reception

6:00pm - 8:00pm Sheraton New Orleans Hotel: Grand Couteau

229 □ ♥ → : (SIM) Social Issues in Management Division Keynote Address: Creating Actionable Knowledge

6:00pm - 8:15pm Sheraton New Orleans Hotel: Rhythms II
Co-sponsored by the Society for Business Ethics and the Research
Committee of the SIM Division. No restrictions on participation.
Organizer: Jennifer Griffin, George Washington U.

230 : (TIM) TIM Consortia Reception

6:00pm - 7:30pm Sheraton New Orleans Hotel: Grand Chenier Organizer: Christopher L. Tucci, Swiss Federal Institute of Technology

Saturday 6:30PM

231 ©: (IAM) Ibero-American Academy Business Meeting 6:30pm - 8:30pm Sheraton New Orleans Hotel: Salon 821

Presiding: Luis R. Gomez-Mejia, Arizona State U.

Saturday 7:00PM

232: (OB) OB Division Reviewers' Reception

7:00pm - 9:00pm New Orleans Marriott: La Galleries 5

Sunday 7:00AM

233 (MED) E-media Resources Management

7:00am - 9:00am Fairmont: Creole

A free-ranging discussion of e-media possibilities foracademic management

Organizer: Charles Wankel, St. John's U.

Presenters: Charles Wankel, St. John's U.; Regina Bento, U. of Baltimore; Alan B. Eisner, Pace U.; Alev M Efendioglu, U. of San Francisco; Bernard Forgues, U. of Paris 12; Jeanie M. Forray, Western New England College; Paul L. Govekar, Ohio Northern U.; Nir Menachemi, Florida State U.; Sarfraz A. Mian, State U. of New York, Oswego; Paul Miesing, State U. of New York, Albany; Ron Ophir, York U.; Diane H. Parente, Pennsylvania State U., Erie; Pamela E Paustian, U. of Alabama, Birmingham; E Brian Peach, U. of West Florida; William Daniel Schulte, Shenandoah U.; Eric Goodman, Colorado Technical U.; B. J. Zirger, U. of Cincinnati

Sunday 7:30AM

234 : (AAC) Breakfast Meeting with Current Division/Interest Group Chairs (2003-2004)

7:30am - 9:00am New Orleans Marriott: Napoleon Suite
Organizer: Denise M. Rousseau, Carnegie Mellon U.

Sunday 7:45AM

235 © SPDW: (BPS, OMT) Conversations on Corporate Leadership and Governance

7:45am - 9:45am Sheraton New Orleans Hotel: Napoleon A1

Chairs: Catherine Maritan, State U. of New York, Buffalo; Karen Schnatterly, U. of Minnesota

Schnatterly, U. OI Willinesola Presenters: **Robert F. Hoskis**

Presenters: **Robert E. Hoskisson**, U. of Oklahoma; **Anju Seth**, U. of Illinois, Urbana-Champaign; **Margarethe Wiersema**, U. of California, Irvine; **Edward Zajac**, Northwestern U.

236 ■SPDW: (TIM, BPS, OMT) Technological, Organizational And Institutional Perspectives on the Value Chain

7:45am - 9:45am Sheraton New Orleans Hotel: Salon 820

Organizers: Michael G. Jacobides, London Business School;

Sidney G. Winter, U. of Pennsylvania

Presenters: Nicholas Argyres, Boston U.; Carliss Y. Baldwin, Harvard U.; Constance E. Helfat, Dartmouth College; Michael J. Leiblein, Ohio State U.; Douglas J. Miller, Tulane U.; Phanish Puranam, London Business School

Sunday 8:00AM

237 : (AAC) New Orleans 2004, LAC

8:00am - 11:50pm Sheraton New Orleans Hotel: Poydras Local Arrangements Chairs: William P Galle Jr, U. of New Orleans,

Lakefront; **Erich Brockmann**, U. of New Orleans, Lakefront

238 : (AAC) Breakfast with Academy of Management Affiliates

8:00am - 9:20am New Orleans Marriott: La Galleries 2

AOM Affiliates: WAM, EAM, MWAM, SWAM, SAM, AAM, IAM

Organizer: Rosalie L. Tung, Simon Fraser U.

239 : (BPS) Managing Your Dissertation Workshop

8:00am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom B

Please contact Mary Benner at benner@wharton.upenn.edu

Organizer: Mary J. Benner, U. of Pennsylvania

Presenters: Xavier Castañer, HEC (Paris); Sendil Ethiraj, U. of Michigan; Samina Karim, Boston U.; Sergio Giovanetti Lazzarini, Ibmec Business School; Raffaele Oriani, U. of Bologna; Phil Bromiley, U. of Minnesota; Will Mitchell, Duke U.; Harbir Singh, U. of Pennsylvania; Maurizio Sobrero, U. of Bologna; Michael L. Tushman, Harvard U.; Todd Zenger, Washington U.

240 SPDW: (BPS, OMT, MED, TTC) Innovative Methods for Teaching Strategic Management: Moving from Analysis to Action

8:00am - 9:45am Sheraton New Orleans Hotel: Grand Ballroom A

Pre-registration and submission of a syllabus by email to

mroberto@hbs.edu. We will circulate syllabi to interested instructors
before the session.

Chairs: Jay Dial, Ohio State U.; Michael A. Roberto, Harvard U. Participants: Jan W. Rivkin, Harvard U.; Albert A. Cannella Jr., Texas A&M U.; Anne D. Smith, U. of Tennessee, Knoxville; Maurizio Zollo, INSEAD

241 ☐ ● SPDW: (CAR, MED, TTC) Excelling at Teaching, Research and Service While Maintaining a Life: Actionable Tips

8:00am - 11:30am Fairmont: Rex

Pre-conference registration contact Susan Kirby sk10@txstate.edu by July 15th. The target audience is junior faculty & senior doctoral students.

Organizers: Susan L. Kirby, Texas State U.; Eric G Kirby, Texas State U.

Facilitators: Steven J. Armstrong, U. of Hull; Suzanne C. de Janasz, James Madison U.; Douglas W. Lyon, Fort Lewis College

242 **₹**: (ENT) In Search of Entrepreneurial Rents

8:00am - 9:45am Sheraton New Orleans Hotel: Bayside A
Organizer: Eric Gedajlovic, U. of Connecticut
Presenters: Jay Barney, Ohio State U.; James O. Fiet, U. of
Louisville; Steven W. Floyd, U. of Connecticut; Eric Gedajlovic, U.
of Connecticut; Richard L. Priem, U. of Wisconsin, Milwaukee;
Shaker A. Zahra, Babson College

243 → •: (ENT) New Theoretical Perspectives For Exploring Women Business Owners & Entrepreneurs

8:00am - 9:45am Sheraton New Orleans Hotel: Bayside C Please email Helle Neergaard (hen@asb.dk) or Friederike Welter (welter@rwi-essen.de) to pre-register and receive an advance packet of materials.

Organizer: Patricia G. Greene, Babson College Presenters: Helle Neergaard, Aarhus School of Business; Friederike Welter, RWI & JIBS; Jennifer E. Cliff, U. of Alberta; Anne de Bruin, Massey U.; Colette Henry, Dundalk Institute of Technology; Kate Johnston, Dundalk Institute of Technology; Anne Kovalainen, Turku School of Economics and Business Administration; Stanford U., Scancor; Eleanor Shaw, U. of Strathclyde; Nancy M. Carter, U. of St. Thomas

244 □ ♥ ■: (ENT) Entrepreneurship Division Doctoral Consortium

8:00am - 12:00pm New Orleans Marriott: La Galleries 6

By invitation only

Coordinators: Lowell Busenitz, U. of Oklahoma; Dean Shepherd, U. of Colorado, Boulder

245 SPDW: (ENT, TIM) Routines And Capabilities: Implications For Start-Ups And The Entrepreneurial Process

8:00am - 10:00am Sheraton New Orleans Hotel: Napoleon B3 Topic is the development and evolution of capabilities in entrepreneurial firms.

Organizer: Gerard George, U. of Wisconsin, Madison Presenters: Anne S. Miner, U. of Wisconsin, Madison; Andrew King, Dartmouth College; Olav Sorenson, U. of California, Los Angeles; Martha S. Feldman, U. of California, Irvine

246 ⊕→ SPDW: (GDO, CAR, IM, ITC, MED, MEN) Mentoring and Coaching Across Social-Cultural Boundaries: Integrating Knowledge and Practice

8:00am - 12:00pm New Orleans Marriott: La Galleries 3 Limited to 40 participants; preregister by e-mailing Keith James at kjames@lamar.colostate.edu

Chair: Keith James, Colorado State U.

Presenters: Jacob Eisenberg, U. College Dublin; Benson Honig, Wilfrid Laurier U.; Dean Tjosvold, Lingnan U.; Anne-Wil Harzing, U. of Melbourne; Yochanan H. Altman, London Metropolitan U.; Stacy Blake-Beard, Simmons College; Gillian PS Khoo, Windom International, LLC; John Peoples, Global Lead Management Consulting; Charmine E.J. Hartel, Deakin U.

247: (HCM) HCM PDW Continental Breakfast

8:00am - 8:30am Sheraton New Orleans Hotel: Salon 828

248 : (HR) HR Doctoral Student Consortium

8:00am - 12:00pm New Orleans Marriott: Balcony J

Pre-registration is required. Contact John Delery, U. of Arkansas (jdelery@walton.uark.edu) to register.

Organizers: Paul Boselie, Erasmus U.; Christine Marie Riordan,

U. of Georgia; Eduardo Salas, U. of Central Florida

Chair: John E. Delery. U. of Arkansas

Presenters: Jason A. Colquitt, U. of Florida; Jason D. Shaw, U. of Kentucky; Philip Gordon Stiles, Cambridge U.; Lois E. Tetrick, George Mason U.; Talya N. Bauer, Portland State U.; Ingmar Björkman, INSEAD; Donald M. Truxillo, Portland State U.; Margaret Williams, Virginia Commonwealth U.; Michelle K. Duffy, U. of Kentucky; Amy L. Kristof-Brown, U. of Iowa; Timothy A. Judge, U. of Florida; Sara L. Rynes, U. of Iowa; Stephen J. Wood, U. of Sheffield; Kevin W. Mossholder, Louisiana State U.; Nate Bennett, Georgia Tech. U.; Eduardo Salas, U. of Central Florida

249 : (HR) HR Junior Faculty Consortium

8:00am - 12:00pm New Orleans Marriott. Balcony K

Pre-registration required. Contact Pamela L. Perrewe, College of Business, Florida State U., Tallahassee, FL 32306-1110; e-mail: pperrew@cob.fsu.edu

Organizers: Helen DeCieri, Monash U.; Mark V. Roehling, Michigan State U.; Daniel B. Turban, U. of Missouri, Columbia Chair: Pamela Perrewe, Florida State U.

Presenters: Gerald R. Ferris, Florida State U.; Adrienne Colella, Texas A&M U.; Steve Werner, U. of Houston; James Hamilton Dulebohn, Michigan State U.; M. Susan Taylor, U. of Maryland; Eduardo Salas, U. of Central Florida

250 → SPDW: (IM, ITC) Getting Published from Outside North America

8:00am - 10:30am New Orleans Marriott: Preservation Hall Studio 10 Pre-registration recommended. Contact Prof. Timothy Devinney at ccc@agsm.edu.au

Organizer: Timothy M Devinney, Australian Graduate School of Management

Presenters: Arie Y. Lewin, Duke U.; Anne S. Tsui, Arizona State U.; James P. Walsh, U. of Michigan; Torben Pedersen, Copenhagen Business School; Africa Ariño, IESE Business School; Oded Shenkar, Ohio State U.; Jean-Francois Hennart, Tilburg U.; Kwaku Atuahene-Gima, City U., Hong Kong; Klaus Maczarina, Not Specified

251 © SPDW: (IM, MED, TTC, BPS) Effective Teaching to International Executives: Creating an Environment where Managers Learn

8:00am - 9:45am Sheraton New Orleans Hotel: Napoleon B2

Pre-registration required. Contact Professor Vladimir Pucik at vladimir.pucik@imd.ch

Organizer: Vladimir Pucik, IMD

Presenters: Schon L. Beechler, Columbia U.; Vijay Govindarajan, Amos Tuck School of Business at Dartmouth College; Katherine Xin, China Europe International Business School/Hong Kong U. of Science and Technology

252 SPDW: (MED, CAR, GDO) Surviving And Thriving At Smaller Schools - Part 3

8:00am - 12:00pm Ritz Carlton: Acadia

Pre-registration encouraged but not required. For registration information, please contact Ben Arbaugh (arbaugh@uwosh.edu) by July 15, 2004

Organizers: J. B. Arbaugh, U. of Wisconsin, Oshkosh; Barbara L. Rau, U. of Wisconsin, Oshkosh; Madeline M. Crocitto, State U. of New York, Old Westbury; Monica L. Forret, St. Ambrose U.; Lisa A. Burke, Louisiana State U., Shreveport; Jon M. Werner, U. of Wisconsin, Whitewater; C. Gopinath, Suffolk U.; Donald G Gardner, U. of Colorado at Colorado Springs Presenters: Regina Bento, U. of Baltimore; Elizabeth Cooper, U. of Rhode Island; Kerr Inkson, Massey U.; James R. Bailey, George Washington U.; Barbara B. Flynn, Wake Forest U.; Janice J. Jackson, Western New England College; Gordon Dehler, George Washington U.

253 ☐ SPDW: (MED, OB, HR) Cinema Update: New Film Scenes For Teaching

8:00am - 12:00pm Ritz Carlton: Evangeline

Come to view some film scenes that are new candidates for teaching.

Chair: Joseph E. Champoux, U. of New Mexico

Presenters: Randall G. Sleeth, Virginia Commonwealth U.; Joseph E. Champoux, U. of New Mexico; Kenneth Armstrong, U. of Arkansas; Randall B. Dunham, U. of Wisconsin, Madison; Robert David Marx, U. of Massachusetts, Amherst; Joan Weiner, Drexel U.

254: (MOC) Cognition in the Rough

8:00am - 12:00pm Sheraton New Orleans Hotel: Rhythms III

Organizers: Joseph Gregory Gerard, State U. of New York,
Institute of Technology; Sucheta Nadkarni, U. of Nebraska,

Lincoln; Marie T. Dasborough, U. of Queensland; Nils Plambeck, U. of Hamburg

Presenters: Fran Ackermann, U. of Strathclyde; Neal M.
Ashkanasy, U. of Queensland; Bruce J. Avolio, U. of Nebraska, Lincoln; Pamela S. Barr, Georgia State U.; Michel Bougon, Bryant College; Andrea Casey, George Washington U.; Janet M.
Dukerich, U. of Texas, Austin; Colin Eden, U. of Strathclyde; Dov Eden, Tel Aviv U.; Marlena Fiol, U. of Colorado, Denver; Raghu Garud, New York U.; Dennis A. Gioia, Pennsylvania State U.; William H. Glick, Arizona State U.; Gerard P. Hodgkinson, Leeds U.; Susan Houghton, Georgia State U.; George P. Huber, U. of Texas, Austin; Lynn A. Isabella, U. of Virginia; Gerry Johnson, U. of Strathclyde; Stephen Mezias, New York U.; Chet Miller, Wake Forest U.; Frances J. Milliken, New York U.; Rhonda K. Reger, U. of Maryland, College Park; Susan C. Schneider, U. of Geneva; Kathleen M. Sutcliffe, U. of Michigan

255 ©: (MSR) Understanding Theory Development as a Human and SpiritualProgression

8:00am - 11:00am Fairmont: Explorers

Open to participants in the MSR Interest Group. Others should contact Jody Fry by 8/1 to register for the workshop. Presenters: Andre L. Delbecq, Santa Clara U.; Louis W. Fry, Tarleton State U. Central Texas

256 : (OB) Organizational Behavior Division Junior Faculty Workshop

8:00am - 12:00pm New Orleans Marriott: Balcony I

Participation is by invitation only. Those interested should send applications to deylon@richmond.edu. Space is limited!
Organizer: Dafna Eylon, U. of Richmond

Presenters: Sigal G. Barsade, U. of Pennsylvania; Arthur P. Brief, Tulane U.; Donald E. Conlon, Michigan State U.; Dov Eden, Tel Aviv U.; Angelo J. Kinicki, Arizona State U.; Thomas W. Lee, U. of Washington, Seattle; Anne S. Tsui, Arizona State U.; Sandra L. Robinson, U. of British Columbia; Batia Mishan Wiesenfeld, New York U.

257 : (OB) Organization Behavior Division Doctoral Student Consortium

8:00am - 12:00pm New Orleans Marriott: Balcony N
Attendees must be nominated by their faculty. Please visit
www.obweb.org or contact Fran Yammarino at
fjyammo@binghamton.edu for more information.
Organizer: Francis J. Yammarino, State U. of New York,
Binghamton

Presenters: Christie J. Struckman, San Jose State U.; John Slocum, Southern Methodist U.; John Mathieu, U. of Connecticut; Fred Dansereau, State U. of New York, Buffalo; Michael D. Mumford, U. of Oklahoma; Cheri Ostroff, Columbia U.; Roseanne Foti, Virginia Tech; Terri A. Scandura, U. of Miami; Chester A. Schriesheim, U. of Miami; Peter W. Hom, Arizona State U.; Shelley D. Dionne, Binghamton U.; Pamela Perrewe, Florida State U.

258 □ ● SPDW: (ODC, MC, OMT) Publishing Collaborative Research

8:00am - 10:30am Sheraton New Orleans Hotel: Salon 816

Organizers: Niclas Adler, Stockholm School of Economics; Bengt

Stymne, Stockholm School of Economics

Presenters: Michael Beer, Harvard U.; Albert David, Ecole Des Mines; Yves Doz, INSEAD; Armand Hatchuel, Ecole Des Mines; Anne Huff, London Business School; Lin Lerpold, Stockholm School of Economics; Susan A. Mohrman, U. of Southern California; William A Pasmore, Mercer Delta Consulting; Jonas Roth, FENIX; Andreas Werr, Stockholm School of Economics

259 SPDW: (OM, MED) Teaching Project Management: Integrating A Simulation

8:00am - 10:00am New Orleans Marriott: Preservation Hall Studio 6

Please contact Diane Parente by email at dhp3@psu.edu to preregister.

Organizer: Diane H. Parente, Pennsylvania State U., Erie

260 SPDW: (OMT, MOC, ODC) MOC/ODC/OMT Doctoral Consortium

8:00am - 12:00pm Sheraton New Orleans Hotel: Napoleon A3
Pre-registration required: contact Violina Rindova
(vrindova@rhsmith.umd.edu) for details.
Organizers: Violina Rindova, U. of Maryland; J. Stuart
Bunderson, Washington U.; Chris Worley, Pepperdine U.;
Matthew Kraatz, U. of Illinois, Urbana-Champaign
Presenters: Blake E. Ashforth, Arizona State U.; Claudia Bird
Schoonhoven, U. of California, Irvine; Theresa K. Lant, New York
U.; Mason A. Carpenter, U. of Wisconsin, Madison; Kimberly D.
Elsbach, U. of California, Davis; Luis L. Martins, Georgia Institute
of Technology; Susan A. Mohrman, U. of Southern California; Tim
G. Pollock, U. of Maryland, College Park; Ann E. Feyerherm,
Pepperdine U.; Richard W. Woodman, Texas A&M U.; Jean M.
Bartunek, Boston College

261 SPDW: (RM, NDSC) **Ask the Experts: Qualitative Research**

8:00am - 10:00am New Orleans Marriott: Preservation Hall Studio 7 Registration is not required.

Presenters: Raza A. Mir, William Paterson U.; Ali H. Mir, William Paterson U.; Diana Sharpe, Monmouth U.; Sanjay Jain, U. of Wisconsin. Madison

262 SPDW: (RM, ONE) Structural Equation Modeling with LISREL

8:00am - 10:00am New Orleans Marriott: Preservation Hall Studio 9
Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk. There is a \$5.00 registration fee.
Presenters: Mark B. Gavin, Oklahoma State U.; Gordon W. Cheung, Chinese U. of Hong Kong

263 ■ SPDW: (TIM, BPS, RM) Experimental Methodology In Strategic And Technology Management

8:00am - 10:00am Sheraton New Orleans Hotel: Rampart

Pre-registration recommended. Please contact one of the
organizers for additional information.

Organizers: Rajshree Agarwal, U. of Illinois, Urbana-Champaign;

Jaideep Anand, U. of Michigan ; Rachel Croson, U. of Pennsylvania

264 □ • → •: (TTC) The Scholarship of Teaching and Learning: An International Perspective

8:00am - 10:00am Ritz Carlton: La Salle Organizer: **Joan Weiner**, Drexel U.

Presenters: Dilip Mirchandani, Rowan U.: Eleanor O'Higgins, U. College, Dublin; Yvon Pesqueux, Conservatoire National des Arts et Métiers: John A. Miller. Bucknell U.

Sunday 8:30AM

265 : (AAM) Asian Management Roundtable: Creating Actionable Knowledge in Asia

8:30am - 12:00pm Fairmont: Bayou IV

Registration NOT required. Contact person: Ping Kwong Yeung. Open University of Hong Kong. (852) 2768 6913.

pkyeung@ouhk.edu.hk

Organizer: Ping Kwong Yeung, Open U., Hong Kong

Facilitators: Pawan S. Budhwar. Aston Business School: Zhirong Duan, Tsinghua U.; Steven S. Lui, City U., Hong Kong; Sankaran Manikutty, Indian Institute of Management, Ahmedabad; Somsri Siriwaiprapan, Business Management Ltd.

Presenters: Wolfgang Amann. U. of St. Gallen: Madan Annavarjula, Northern Illinois U.; Mahfooz Alam Ansari, U. Science Malaysia: Shigeru Asaba. Gakushuin U.: Pawan S. Budhwar, Aston Business School; Zhirong Duan, Tsinghua U.; Ping Ping Fu, Chinese U. of Hong Kong; Michael, King-man Hui, Chinese U. of Hong Kong; Shinsaku Ikeda, Gakushuin U.; Shiban Khan, U. of St. Gallen: Kam-hon Lee. Chinese U. of Hong Kong: Xiangfen Liang, City U., Hong Kong; Jun Liu, Chinese U. of Hong Kong: Sankaran Manikutty. Indian Institute of Management. Ahmedabad; Feng- Chuan Pan, Tajen Institute of Technology, & I-Shou Univ.; Virender Singh, MDU; Somsri Siriwaiprapan, Business Management Ltd.; Eliza Ching-vick Tse, Chinese U. of Hong Kong; Sean A. Way, Chinese U. of Hong Kong; Sonya Wen, National Taiwan U.; Masaru YOSHIMORI, Yokohama National U; Hong Zhu, National U. of Singapore; Xi Zou, Chinese U. of Hong

Speakers: Kwaku Atuahene-Gima, City U., Hong Kong; Andrew **Delios.** National U. of Singapore

266 ☐ ♥: (BPS) BPS New Faculty Consortium

8:30am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom E

Theme: The Journey Toward Tenure

Chairs: Joseph T. Mahoney, U. of Illinois, Urbana-Champaign; Amy Hillman, Arizona State U.

Participants: James W. Fredrickson, U. of Texas, Austin; Tony Frost. U. of Western Ontario; David J. Ketchen, Jr., Florida State U.; Constantinos Markides, London Business School; Margaret A. Peteraf, Dartmouth College; Nandini Rajagopalan, U. of Southern California: Paula L. Rechner, California State U., Fresno: Peter W. Roberts, Emory U.; Wm. Gerard Sanders, Brigham Young U.

267 (BPS) BPS Doctoral Consortium

8:30am - 12:00pm Sheraton New Orleans Hotel: Napoleon A2

Chairs: Marjorie A. Lyles, Indiana U., Indianapolis; Timothy B. Folta, Purdue U.

Speakers: Robert A Burgelman, Stanford U.; Martin J. Conyon, U. of Pennsylvania; Prashant Kale, U. of Michigan; Michael Lubatkin, U. of Connecticut; Richard Makadok, Emory U.; Susan McEvily, U. of Pittsburgh; Torben Pedersen, Copenhagen Business School; Jeffrey J. Reuer, U. of North Carolina, Chapel Hill; Changgi Wu, Peking U.; Maurizio Zollo, INSEAD

268 > SPDW: (CAR. IM. OB) An Academic Career in North America for Non-North American Trained Academics

8:30am - 12:00pm Fairmont: Bayou I

Organizer: Ilan Oshri, Erasmus U. Rotterdam

Presenters: Hugh Gunz, U. of Toronto; Louise Kelly, Alliant International U.; Peter Lewa, United States International U; Sue

Newell. Bentley College

269 : (CM) Conflict Management Division Town Hall Meetina

8:30am - 10:00am New Orleans Marriott: La Galleries 4

Coordinators: Deborah Kidder. Towson U.: Sally Blount-Lyon.

New York U.

Participants: Bruce Barry, Vanderbilt U.; Linda L. Putnam, Texas A&M U.; Deborah M. Kolb, Simmons College; Jim Wall, U. of Missouri: J. Keith Murnighan, Northwestern U.: Debra L. Shapiro. U. of Maryland; Donald E. Conlon, Michigan State U.; Barbara Gray, Pennsylvania State U.; Robin L Pinkley, Southern Methodist U.: Raymond A. Friedman. Vanderbilt U.: Peter Carnevale. New York U.; Laurie R. Weingart, Carnegie Mellon U.; Judi McLean Parks, Washington U.; Karen A. Jehn, Leiden U.; Roy J. Lewicki, Ohio State U.

270 SPDW: (GDO, MEN) Two Heads Are Better Than One: Research And Networking-Mentoring Workshop

8:30am - 10:30am New Orleans Marriott: Audubon

Organizer: Ellen Fagenson Eland, George Mason U. Chairs: Belle Rose Ragins, U. of Wisconsin, Milwaukee; Ellen Ensher, Lovola Marymount U.

271: (HCM) Qualitative Methods Workshop

8:30am - 10:00am Sheraton New Orleans Hotel: Salon 817 Organizer: Timothy Hoff, State U. of New York, Albany Presenters: Timothy Hoff, State U. of New York, Albany; Margarete Arndt, Clark U.; Karen Locke, College of William and Mary

272: (HCM) Using Quantitative Methods to Study **Embedded Phenomena**

8:30am - 10:00am Sheraton New Orleans Hotel: Salon 821 Organizer: Rebecca S. Wells, Pennsylvania State U. Presenters: Rebecca S. Wells, Pennsylvania State U.; Jon Chilingerian, Brandeis U.; Jeffrey A. Alexander, U. of Michigan; Keith G. Provan, U. of Arizona

273 ©: (MH) Getting Involved in Professional **Development**

8:30am - 9:45am Fairmont: Orleans

Chair: Jane Whitney Gibson, Nova Southeastern U. Presenters: Jane Whitney Gibson, Nova Southeastern U.; Alfred A. Bolton, Averett College; Jonathon R. B. Halbesleben, U. of Oklahoma; Dewey E. Johnson, California State U., Fresno

274 : (MSR) Promoting Management And Spirituality Research By Operationalizing Illusive Spirituality Constructs

8:30am - 10:00am Fairmont: Gold

Workshop focuses on Operationalizing Illusive Organizational Spirituality Variables

Organizer: Graeme Howard Coetzer, Central Washington U.

Presenter: Jerry Biberman, U. of Scranton

275 SPDW: (OMT, OB, MOC, ODC) RePOSitioning Research Using a Positive Organizational Scholarship (POS) Perspective

8:30am - 12:00pm Sheraton New Orleans Hotel: Maurepas Pre-register by e-mailing Mary Ann Glynn (MaryAnn_Glynn@bus.emory.edu) or Jane Dutton (ianedut@umich.edu).

Organizers: Jane E. Dutton, U. of Michigan; Mary Ann Glynn, Emory U.

Presenters: Kim S. Cameron, U. of Michigan; Robert L. Cross, U. of Virginia; Karen Golden-Biddle, U. of Alberta; Laura Morgan Roberts, Harvard U.; Martha S. Feldman, U. of California, Irvine; Joshua D. Margolis, Harvard U.; Gretchen Spreitzer, U. of Michigan

276 SPDW: (OMT, OB, ODC, MOC) OMT/OB/ODC/MOC Editors Panel

8:30am - 10:30am Sheraton New Orleans Hotel: Grand Chenier Organizers: Marc Ventresca, U. of California, Irvine; Majken Schultz, Copenhagen U.

277 □ • → SPDW: (ONE, SIM) ONE/SIM Faculty Development Workshop: Getting Editorial Advice from the Experts - Ask the Experts

8:30am - 10:00am New Orleans Marriott: Preservation Hall Studio 4

Pre-registration is required by May 20. Contact Monika Winn:

miwinn@uvic.ca

Coordinators: Jeanne M. Logsdon, U. of New Mexico; Monika Winn, U. of Victoria

Presenters: Andrew Hoffman, Boston U.; John M. Jermier, U. of South Florida; Robert D. Klassen, U. of Western Ontario; John F. Mahon, U. of Maine; Kathleen Rehbein, Marquette U.; Linda K. Trevino, Pennsylvania State U.; Marie-France Turcotte, U. of Quebec, Montreal; Sandra Waddock, Boston College

Sunday 9:00AM

278: (AAC) Placement Services

9:00am - 5:00pm Sheraton New Orleans Hotel: Edgewood A Placement Services - Registration & Information Organizer: Mary Jo Vaughan, Mercer U.

279: (AAC) Membership

9:00am - 5:00pm New Orleans Marriott: Grand Ballroom - Membership Stop by to meet the Membership Committee. Inquire about membership, update your information or sign up as an Academy volunteer.

Organizer: Regina A. Greenwood, Kettering U.

280 : (AAC) **Exhibits**

9:00am - 5:00pm New Orleans Marriott: Grand Ballroom Exhibits

Organizer: George T. Solomon, George Washington U.

281: (AAC) Registration

9:00am - 5:00pm New Orleans Marriott: Grand Ballroom Registration Conference Registration, Pre-Registration Badge Pick-Up & Exhibitor Registration

282: (AAC) Current Program Chairs (2003-2004)

9:00am - 10:30am New Orleans Marriott: St. Charles Suite

Organizers: Thomas G. Cummings, U. of Southern California;

Yolanda Jones, U. of Southern California

283: (ART) Academy Arts & The Fringe Cafe

9:00am - 6:59pm Sheraton New Orleans Hotel: Waterbury

An open space for the informal exchange of ideas, theory and practice in an aesthetically provocative environment.

Organizers: Chris Poulson, California State Polytechnic U.,

Pomona; Hans Hansen, Victoria U. of Wellington

284 **○ •**: (CMS) Social Movements in Local Perspective: Lessons from Living Wage Campaigns in Southern Cities

9:00am - 12:00pm Ritz Carlton: Vermillion

Open to all. No pre-registration required.

Presenters: Beth Butler, ACORN - Louisiana; Wade Rathke, SEIU

285 (ENT) Which Entrepreneurship Text? Which Entrepreneurship Course?

9:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 3 Pre-registration required

Presenters: J. Robert Baum, U. of Maryland; Thomas J. Mierzwa, U. of Maryland; Kathleen R. Allen, U. of Southern California; Donald F. Kuratko, Ball State U.; John W. Mullins, London Business School; Robert A. Baron, Rensselaer Polytechnic Institute; Stephen Spinelli, Jr., Babson College; John B. Vinturella, Not Specified; Gaylen N. Chandler, Utah State U.; Stanley W. Mandel, Wake Forest U.; Dean Shepherd, U. of Colorado, Boulder

286 — (HR) Human Resource Undergraduate Core Curriculum: A Study by the Society for Human Resource Management

9:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 1

Organizer: Judy Tansky, Ohio State U.

Presenters: **Debra J. Cohen**, Society for Human Resource Management; **Alison E. Barber**, Michigan State U.

287 ©: (MC) Consulting To Build a New HR Paradigm

9:00am - 11:00am Sheraton New Orleans Hotel: Rhythms I

This presentation is part of the Management Consulting Division's Sunday Morning Thought Leaders Program

Presenters: John W. Boudreau, Marshall School of Business USC;

Susan A. Mohrman, U. of Southern California

288 □ SPDW: (MED, ART, ODC, OMT, SIM, CMS, MOC, OB) Playmakers: Creating and Performing Actionable Knowledge (Part 3)

9:00am - 12:00pm Ritz Carlton: Union Terrace A

Participants in this PDW will co-create a play based on current business headlines and issues of the day, and perform the play during the main program

Organizer: Hans Hansen, Victoria U. of Wellington Facilitators: William P. Ferris, Western New England College; Hans Hansen, Victoria U. of Wellington; Steven S. Taylor,

Worcester Polytechnic Institute

289 SPDW: (MED, CAR) Landing Your First Academic Job: Survival Training For Abds In The Market For The First Time.

9:00am - 11:00am Fairmont: Creole

Coordinator: James C. Spee, U. of Redlands

Presenters: James C. Spee, U. of Redlands; Laurie Milton, U. of Western Ontario; Alvin Hwang, Pace U.; Sally A. Baack, San Francisco State U.

290: (MSR) Workplace Spirituality And Business Ethics: How Might These Connect?

9:00am - 10:30am Fairmont: University

Presenters: Richard O Mason, Southern Methodist U.; Gerald F

Cavanagh, S.J., U. of Detroit, Mercy

Moderator: Gerald F Cavanagh, S.J., U. of Detroit, Mercy

291 → SPDW: (OCIS, IM, RM) Doing International Research On Groups And Teams

9:00am - 12:00pm New Orleans Marriott: Balcony L

Pre-registration suggested by contacting Prof. Jane Salk,

jane.salk@utdallas.edu by July 15th

Organizer: Jane E Salk, U. of Texas, Dallas

Facilitators: Jane E Salk, U. of Texas, Dallas; Julia Gluesing, Wayne State U.; Anca Metiu, INSEAD; Catherine Cramton, George Mason U.; P. Christopher Earley, London Business School: Janice Klein, Massachusetts Institute of Technology

292: (OMT) OMT Dissertation Proposal Workshop

9:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 8 Registration required. Participation limited to 25. Contact Mary Jo Hatch (mih9d@forbes2.comm.virginia.edu).

Organizers: Mary Jo Hatch, U. of Virginia; Tina Dacin, Queen's U. Presenters: Gerald F. Davis, U. of Michigan; David A. Whetten, Brigham Young U.; Karl E. Weick, U. of Michigan; Andrew H. Van de Ven, U. of Minnesota; Alan D. Meyer, U. of Oregon

293 (PNP) Junior Faculty Consortium

9:00am - 12:00pm Fairmont: Bayou II Continuation of Saturday session.

Organizer: Kimberley Roussin Isett, Texas A&M U.

294 (PNP) Doctoral Student Consortium

9:00am - 12:00pm Fairmont: Bayou III Continuation of Saturday session.

Organizer: Kirsten Grønbjerg, Indiana U., Bloomington Facilitator: Jessica Kelley Ann Word, Florida State U.

Presenters: **Joseph J. Galaskiewicz**, U. of Arizona; **Mary E. Guy**, Florida State U.; **Robert C. Myrtle**, U. of Southern California;

James L. Perry, Indiana U.

295 ⊕→ •: (PS) Final Workshop Reflection: Creating the Practitioner Series/AR Community Future

9:00am - 12:00pm Sheraton New Orleans Hotel: Bayside B *Moderator:* **Rupert F. Chisholm**, Pennsylvania State U.

296 ⊕→ SPDW: (PTC, GDO, SIM, BPS, OMT, MED, IM)

Valuing Diversity in the Academy of Management

9:00am - 12:00pm Sheraton New Orleans Hotel: Borgne

Organizer: C. Douglas Johnson, Michelin North America Distinguished Speaker: Rosalie L. Tung, Simon Fraser U.

Facilitators: Myrtle P. Bell, U. of Texas, Arlington; Vanessa Hill, Winthrop U.; Alison M. Konrad, U. of Western Ontario; Kecia M.

Thomas, U. of Georgia; **Mark D Agars**, California State U., San Bernardino; **Monty G. Miller**, Pepperdine U.

Presenter: Bernardo M. Ferdman. Alliant International U.

Sunday 10:00AM

297: (AAC) AME Writers Workshop

10:00am - 12:00pm Sheraton New Orleans Hotel: Rampart *Organizer:* **Robert C. Ford**, U. of Central Florida

298 : (AAC) Incoming Chairs of Division/Interest Group (2004-2005)

10:00am - 11:30am New Orleans Marriott: Napoleon Suite

Organizer: Thomas G. Cummings, U. of Southern California

299 ■SPDW: (BPS, IM) Conversations On Corporate Strategy

10:00am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom A *Chairs:* **Harbir Singh**, U. of Pennsylvania; **Belen Villalonga**, Harvard U.

Speakers: David J. Bryce, Not Specified; Jeff Dyer, Brigham Young U.; Constance E. Helfat, Dartmouth College; Tarun Khanna, Harvard U.; Phanish Puranam, London Business School; Edward Zajac, Northwestern U.

300 ■SPDW: (BPS, TIM) Measuring Knowledge in Management Research

10:00am - 12:00pm Sheraton New Orleans Hotel: Napoleon A1 Please pre-register by email to the organizers: mgittelm@stern.nyu.edu or jalcacer@stern.nyu.edu.

Chairs: Juan Alcacer, New York U.; Michelle Gittelman, New York

Presenters: Paul C. Almeida, Georgetown U.; Atul Nerkar, Columbia U.; Scott Stern, Northwestern U.; Toby E. Stuart, Columbia U.; Rosemarie Ham Ziedonis, U. of Michigan

301 **□**: (ENT) Novel Methods For Researching Women Business Owners And Entrepreneurs And Aspects Of Business Growth

10:00am - 11:45am Sheraton New Orleans Hotel: Bayside C
Pre Registration Requested.Email H. Neergaard (hen@asb.dk) or F.
Welter (welter@rwi-essen.de) & receive advanced material.
Organizer: Helle Neergaard, Aarhus School of Business
Presenters: Friederike Welter, RWI & JIBS; Patricia G. Greene,
Babson College; Pia Arenius, Helsinki U. of Technology; Anne de
Bruin, Massey U.; Eleanor Shaw, U. of Strathclyde; Anne
Kovalainen, Turku School of Economics and Business
Administration; Stanford U., Scancor; Myra M Hart, Harvard U.;
Elizabeth Gatewood, Indiana U.; Candida G. Brush, Boston U.

302 ■SPDW: (ENT, HR) Building Actionable Knowledge In Entrepreneurship: Which Ever Way You Look At It, It's All HRM.

10:00am - 11:45am Sheraton New Orleans Hotel: Bayside A An interactive discussion of knowledge found where HRM meets entrepreneurship. Pre Registration Required (jhayton@b202.usu.edu)

Organizer: James C Hayton, Utah State U.

Presenters: Howard Aldrich, U. of North Carolina; Robert A. Baron, Rensselaer Polytechnic Institute; M. Diane Burton, Massachusetts Institute of Technology; Michael A. Hitt, Texas A&M; Theresa M. Welbourne, U. of Michigan

303 □ ● SPDW: (GDO, TTC, PTC) Taking it to the Streets: Using Your Research in the Classroom

10:00am - 12:00pm New Orleans Marriott: Beauregard Pre-Registration Preferred. Send abstracts of research and examples of how it is used for teaching to: kmiddleton@cob.tamucc.edu by 7/15.

Chair: Karen L. Middleton, Texas A&M U., Corpus Christi

Presenters: Margaret A. Lucero, Texas A&M U., Corpus Christi;

Lynn Bowes-Sperry, Western New England College

304 SPDW: (HR. OB) Publishing Qualitative Research in N. American and European Academic Journals: Rigor and Relevance

10:00am - 12:00pm New Orleans Marriott: Mardi Gras Salon B

Pre-registration is not required.

Organizers: Stephen Leybourne, U. of Plymouth; Julia

Richardson, York U.

Presenters: Robert P. Gephart, Jr., U. of Alberta; Pervez N. Ghauri, U. of Manchester: Helen DeCieri, Monash U.: Stephen Leybourne, U. of Plymouth; Julia Richardson, York U.

305 : (IM) (IM)pactful Research and How to Do it -- A Session In Memory of Sumantra Ghoshal

10:00am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom C

Organizer: Ravi Ramamurti, Northeastern U.

Distinguished Speakers: Yair Aharoni, Tel Aviv U.; Jan-Erik Vahlne, Gothenburg U.; D. Eleanor Westney, Massachusetts Institute of Technology: Christopher A. Bartlett. Harvard U.

306 SPDW: (IM. OMT) Advancing Institutional Theory in **International Contexts**

10:00am - 12:00pm Sheraton New Orleans Hotel: Salon 821

Pre-registration required. Simply send an e-mail to Prof. Ayse Saka at asaka@mu.edu.tr

Organizer: Ayse Saka, U. of Mugla

Presenters: Arndt Sorge, U. of Groningen; D. Eleanor Westney, Massachusetts Institute of Technology; Marc Ventresca, U. of California, Irvine: Johann Peter Murmann, Northwestern U.: Guie Sevon, Stockholm School of Economics

307 (MED) AMLE Service Learning Special Issue Workshop

10:00am - 12:00pm Ritz Carlton: Carondelet

Pre-registration required. Interested participants should email Tim Peterson (top@okstate.edu) with a draft of their working paper by June 14, 2004.

Organizer: Amy L. Kenworthy-U'Ren, Bond U.

Facilitators: Amy L. Kenworthy-U'Ren, Bond U.; Tim O. Peterson, Oklahoma State U.

308 PDW: (MED, BPS, CAR, ENT, GDO, HCM, NDSC, OCIS, ODC, ONE, SIM) Learning The Art And Craft Of Reviewing

10:00am - 12:00pm Sheraton New Orleans Hotel: Rhythms II Pre-registration required. To register, send an e-mail to hazlon@rotman.utoronto.ca by July 15, 2004

Organizer: Haze Nicole Schepmyer, York U.

309 €: (MH) Doctoral Student Workshop: Managing Your Dissertation

10:00am - 11:30am Fairmont: Orleans

Chair: Jane Whitney Gibson. Nova Southeastern U.

Presenters: Richard T. Mowday, U. of Oregon; Jonathon R. B. Halbesleben, U. of Oklahoma: Daniel A. Wren, U. of Oklahoma

310 SPDW: (MSR, ONE) The Future Of Workplace Spirituality Research: Where Do We Go From Here?

10:00am - 12:00pm Fairmont: Gold

Presenters: Robert A. Giacalone, U. of North Carolina, Charlotte; Carolyn Egri, Simon Fraser U.; Ronald Riggio, Claremont McKenna College; John R. Deckop, Temple U.; Mathew Sheep, U. of Cincinnati; James Campbell Quick, U. of Texas, Arlington Moderators: Robert W. Kolodinsky, James Madison U.; Gordon Dehler, George Washington U.

311 Property (OCIS, MED) Pedagogical Issues For Successful Global Virtual (Student) Teams

10:00am - 12:00pm New Orleans Marriott: Balcony M

Pre-registration encouraged by email to Robert Davison

isrobert@cityu.edu.hk

Organizer: Robert M. Davison, City U., Hong Kong

Participants: Robert M. Davison. City U., Hong Kong: Niki Panteli. U. of Bath; Sirkka Jarvenpaa, U. of Texas, Austin; Youngjin Yoo,

Case Western Reserve U.

312 (OM) Teaching Managers About Managing The Continuous Improvement Enterprise

10:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 6

Organizer: Peter T. Ward, Ohio State U.

Presenters: Regina A. Greenwood, Kettering U.; Richard Niedermier, Productivity Inc.; David S. Hoyte, TMB Industries; Stephen Mangum, Ohio State U.

313 SPDW: (OM. BPS) The Creative, Absorptive And **Destructive Capacity Of Operations And Management**

10:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 5 Organizer: Richard J. Arend, U. of Nevada, Las Vegas Presenters: Rodolphe Durand, EM Lyon; Ali H Mansour, West Virginia U.; Kimberly A. Bates, U. of Toronto; Kevin Linderman, U. of Minnesota

314 SPDW: (OMT, BPS, HR, OB, RM) Craft of Reviewing

10:00am - 12:00pm Sheraton New Orleans Hotel: Salon 820

No registration required.

Organizers: Lucy R. Ford, Rutgers U., Camden; Joy Humphries

Karriker, Virginia Commonwealth U.

Presenters: Herman Aguinis, U. of Colorado, Denver; Larry J. Williams, Virginia Commonwealth U.; Jim Westphal, U. of Texas, Austin

315 □ ○ SPDW: (ONE, MED) Helping Students To Sort The Greenwash: Going Beyond The Sustainability Hype 10:00am - 12:00pm Ritz Carlton: La Salle

Open; no restrictions on participation.

Coordinator: Cathy A. Rusinko. Philadelphia U.

Participants: Gordon P. Rands, Western Illinois U.; Linda Sama, Pace U.; David H. Saiia, Ithaca College; Stephanie Welcomer, U. of Maine

316 № •: (PTC) Using Practice to Create Knowledge

10:00am - 12:00pm Sheraton New Orleans Hotel: Salon 817

Presenters: Jean M. Bartunek, Boston College; Michael Beer,

Harvard U.: Georges Romme. Tilburg U. Moderator: David Jamieson, Pepperdine U.

317: (RM) Practical Strategies for Improving Personal Research Productivity

10:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 9

Pre-registration is required. Please register with Gordon W. Cheung at gordonc@cuhk.edu.hk.

Organizer: Celeste M. Brotheridge, U. of Regina

Presenters: Suzanne C. de Janasz, James Madison U.; Linda C Keup, Minot State U.; John Andrew Morris, Catawba College

318 SPDW: (RM. NDSC) Ask the Expert: Quantitative Methods

10:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 7

Pre-registration is not required. Organizer: Philip L. Roth, Clemson U.

Presenters: Philip L. Roth, Clemson U.; Gordon W. Cheung, Chinese U. of Hong Kong; Fred Switzer, Clemson U.; Herman Aguinis, U. of Colorado, Denver; Philip Bobko, Gettysburg College; Nate Bennett, Georgia Tech. U.; Larry J. Williams, Virginia Commonwealth U.: Robert J. Vandenberg. U. of Georgia: Stephanie L. Castro, Florida Atlantic U.; Mark B. Gavin, Oklahoma State U.

319 □ • → SPDW: (SIM, MED) SIM-MED-SBE Research Roundtables: Advancing Our Scholarly Networks

10:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 4 Co-sponsors Society for Business Ethics and MED. Pre-registration recommended: walk-ins welcome. Contact Jerry Calton: calton@hawaii.edu

Organizers: Jerry M. Calton, U. of Hawaii, Hilo; Jennifer Griffin, George Washington U.; Bryan W. Husted, ITESM/Instituto de

320 SPDW: (TIM, OMT, ENT) Technology Evaluation **Metrics: Strategic and Institutional Perspectives**

10:00am - 12:00pm New Orleans Marriott: Preservation Hall Studio 2

Organizer: Raghu Garud, New York U.

Presenters: Steve Maguire, McGill U.; Peter Karnoee,

Copenhagen Business School; Joseph Porac, New York U.; Mary

Tripsas, Harvard U.; Kamal Ahmed Munir, Cambridge U.;

Hayagreeva Rao, Northwestern U.

Sunday 10:15AM

321: (AAC) Conference Break

10:15am - 10:45am New Orleans Marriott: Grand Ballroom - Break Area Organizer: George T. Solomon, George Washington U.

322 : (CM) Simulations for Teaching Negotiation

10:15am - 12:00pm New Orleans Marriott: La Galleries 1 Organizer: Deborah Kidder, Towson U. Presenter: Adam Galinsky. Northwestern U.

Sunday 10:30AM

323: (AAC) Incoming 2004-2005 Program Chairs

10:30am - 12:00pm New Orleans Marriott: Lafayette Suite

Organizers: Ken G. Smith, U. of Maryland; Qing Cao, U. of

Maryland

324: (AAC) Current and Incoming Heads and Members of **Academy Committees**

10:30am - 12:00pm New Orleans Marriott: Mardi Gras Salon C Organizer: Denise M. Rousseau. Carnegie Mellon U.

325 SPDW: (GDO, MED, SIM) Affective Intelligence: An

Experiential Workshop

10:30am - 12:00pm New Orleans Marriott: Audubon Organizer: Diego Rinallo, Bocconi U.

326 ■SPDW: (HCM, ODC, OMT, TIM) Finding the

Appropriate Funding Source

10:30am - 12:00pm Sheraton New Orleans Hotel: Salon 828 Organizer: Jane Banaszak-Holl, U. of Michigan

Presenters: Michael Harrison, AHRQ; John L. Naman, National Science Foundation: **Scott Leischow**. National Cancer Institute:

Marc Weinstein, U. of Oregon

Moderator: Jane Banaszak-Holl, U. of Michigan

327 ©: (MSR) Where And How To Publish On Spirituality In Organizations

10:30am - 12:00pm Fairmont: University

Workshop designed to give participants information on publication

outlets and submission strategies

Organizer: Jerry Biberman, U. of Scranton

Presenters: Yochanan H. Altman, London Metropolitan U.; Louis

W. Fry, Tarleton State U. Central Texas

328 **SPDW**: (ODC, PTC) Facilitating Effective Change: How to Link Content and Process Methodologically

10:30am - 12:00pm Sheraton New Orleans Hotel: Salon 816

This workshop is limited to the first 20 people to pre-register with Olaf Rughase (or@sr-partners.com)

Organizers: Olaf G Rughase, Schindl Rughase Partners; Michael

Schindl, Schindl Rughase Partners

Presenters: Anne Huff, London Business School: Colin Eden, U. of

Strathclyde

Sunday 11:00AM

329 □ • (MC) Consulting and Actionable Knowledge: "What's the Big Idea?"

11:00am - 12:00pm Sheraton New Orleans Hotel: Rhythms I This presentation is part of the Management Consulting Division's

Sunday Morning Thought Leaders Prorgram Presenter: Larry Prusak, McKinsey & Company

Sunday 11:30AM

330: (AAC) Division Treasurers' Meeting

11:30am - 12:30pm New Orleans Marriott: Napoleon Suite

Organizer: Heather Crowe, Academy of Management

Program Chair: Thomas G. Cummings, U. of Southern California

Sunday 12:00PM

331 : (AAC) Academy of Management Associates

12:00pm - 2:00pm New Orleans Marriott: La Galleries 2

Associates: EURAM, EGOs, ANZAM, ANPAD, ASAC, BAM

Chair: Rosalie L. Tung, Simon Fraser U.

332: (AAC) International Theme Committee Meeting

12:00pm - 1:30pm New Orleans Marriott: Preservation Hall Studio 4 Organizers: Claire A. Simmers, St. Joseph's U.; Eleanor

O'Higgins, U. College, Dublin

333 : (AAC) Incoming **2004-5 PDW Chairs**

12:00pm - 1:30pm New Orleans Marriott: St. Charles Suite

Organizer: Qing Cao, U. of Maryland

Sunday 1:00PM

334 : (CAM) BIOrg.net Meeting

1:00pm - 5:00pm Fairmont: Gold Organizer: David Finegold, KGI

335: (CAM) Gathering of POS Scholars

1:00pm - 2:30pm Ritz Carlton: Salon 1

Organizer: Gretchen Spreitzer, U. of Michigan

Sunday 1:30PM

336: (AAC) Practice Theme Committee Meeting

1:30pm - 3:00pm Ritz Carlton: Orleans

Organizer: David Jamieson, Pepperdine U.

Sunday 1:55PM

337: (AA) Welcome to the 2004 Meetings

1:55pm - 2:00pm Sheraton New Orleans Hotel: Napoleon Exposition Hall Welcome: Thomas G. Cummings, U. of Southern California

Sunday 2:00PM

338: (AA) Academy of Management Award Winners

2:00pm - 3:30pm Sheraton New Orleans Hotel: Napoleon Exposition Hall A symposium featuring the winners and distinguished speakers of 2003. Come meet and learn from Art Bedeian (Ronald G. Greenwood Award, MHD); W. Warner Burke (Distinguished Practitioner Scholars Award); Yves Doz (Distinguished Speaker, IMD); Peter J. Frost (George R. Terry Book Award); Arie Y. Lewin (Distinguished Service Award); and Michael L. Tushman (Distinguished Scholar Award, OMT). These winners and distinguished speakers will reflect upon their careers, including lessons learned and roads traveled in their illustrious careers. Chair: Rosalie L. Tung, Simon Fraser U.

Presenters: Arthur G. Bedeian, Louisiana State U.; W. Warner Burke, Columbia U.; Yves Doz, INSEAD; Peter J. Frost, U. of British Columbia; Arie Y. Lewin, Duke U.; Michael L. Tushman, Harvard U.

339: (AAC) New Member Orientation

2:00pm - 3:30pm Sheraton New Orleans Hotel: Armstrong Ballroom Organizer: Regina A. Greenwood, Kettering U.

340 : (AAC) Academy of Management Review Editorial **Board Meeting**

2:00pm - 3:30pm New Orleans Marriott: Balcony N Organizer: Arthur P. Brief, Tulane U.

341 : (AAC) Academy of Management Learning and **Education Outgoing Editorial Board Meeting**

2:00pm - 3:30pm New Orleans Marriott: Beauregard Organizer: Roy J. Lewicki, Ohio State U.

342 : (AAC) Academy of Management Executive Outgoing Editorial Board Meeting

2:00pm - 3:30pm New Orleans Marriott: Mardi Gras Salon C Organizer: Robert C. Ford, U. of Central Florida

343: (AAC) MC Executive Committee Meeting

2:00pm - 6:00pm New Orleans Marriott: Preservation Hall Studio 8 Division Chair: Georges Trepo, HEC, France

344 : (CAM) Organization Science Editorial Meeting

2:00pm - 3:30pm New Orleans Marriott: Audubon

Organizer: Jennifer Kukawa, Carnegie Mellon U.

345 : (CAM) Journal of Management Editoral Board Meeting

2:00pm - 3:30pm Fairmont: Bayou I

Organizer: Daniel C. Feldman, U. of Georgia

346: (CAM) The Leadership Quarterly

2:00pm - 3:30pm Fairmont: Orleans

Organizers: Tom Clark, Elsevier Science; Catherine Hutchinson,

Elsevier Science

347 : (CAM) Organization Journal: Editorial Board Meeting

2:00pm - 3:30pm Ritz Carlton: Maison

Organizers: Marta B. Calas, U. of Massachusetts, Amherst; Linda

Smircich, U. of Massachusetts, Amherst

Sunday 2:45PM

348 : (AAC) Conference Break

2:45pm - 3:15pm New Orleans Marriott: Grand Ballroom - Break Area Sponsored by: XanEdu booth numbers 507, 509, 511, 513 Organizer: George T. Solomon, George Washington U.

Sunday 3:00PM

349: (AAC) Academy of Management Journal Outgoing Editorial Board Meeting

3:00pm - 4:30pm Fairmont: Creole

Organizer: Thomas W. Lee, U. of Washington, Seattle

350 : *(CAM)* Organization Management Journal Editorial Board Meeting

3:00pm - 4:00pm Fairmont: Bayou III

Organizer: Jeanie M. Forray, Western New England College

Sunday 3:30PM

351 : (AAC) ONE Executive Committee Meeting

3:30pm - 5:00pm Sheraton New Orleans Hotel: Rampart Division Chair: Carolyn Egri, Simon Fraser U.

352: (AAC) MH Executive Committee Meeting

3:30pm - 5:00pm Sheraton New Orleans Hotel: Salon 816 Division Chair: Shawn M. Carraher, Texas A&M U.

353 : (AAC) PNP Executive Committee Meeting

3:30pm - 5:00pm Sheraton New Orleans Hotel: Salon 817 Division Chair: Stephen P. Osborne, Aston U.

354 : (AAC) MSR Executive Committee Meeting

3:30pm - 5:00pm Sheraton New Orleans Hotel: Salon 820

Presenter: Sandra King-Kauanui, California State Polytechnic U., Pomona

355 : (AAC) ODC Executive Committee Meeting

3:30pm - 5:00pm Sheraton New Orleans Hotel: Salon 828 Division Chair: Gretchen Spreitzer, U. of Michigan

356: (AAC) OM Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Audubon

Division Chair: Kenneth Boyer, Michigan State U.

357: (AAC) BPS Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Balcony I Division Chair: Javier Gimeno, INSEAD

358: (AAC) OMT Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Balcony J Division Chair: Mary Jo Hatch, U. of Virginia

359: (AAC) OB Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Balcony K Division Chair: Angelo S. DeNisi, Texas A&M U.

360 : (AAC) CM Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Balcony L Division Chair: Bruce Barry, Vanderbilt U.

361: (AAC) RM Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Balcony M

Division Chair: Herman Aquinis, U. of Colorado, Denver

362: (AAC) Academy of Management Learning and **Education Incoming Editorial Board**

3:30pm - 5:00pm New Orleans Marriott: Beauregard Organizer: James R. Bailey, George Washington U.

363: (AAC) MED Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: La Galleries 4 Division Chair: Regina Bento, U. of Baltimore

364: (AAC) HR Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Mardi Gras Salon A Division Chair: Patrick Wright, Cornell U.

365 : (AAC) GDO Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Mardi Gras Salon B Division Chair: Elizabeth Cooper, U. of Rhode Island

366: (AAC) Academy of Management Executive Incoming Editorial Board Meeting

3:30pm - 5:00pm New Orleans Marriott: Mardi Gras Salon C Organizer: Peter Cappelli, U. of Pennsylvania

367: (AAC) HCM Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 1 Division Chair: Leonard H. Friedman, Oregon State U.

368: (AAC) IM Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 2 Division Chair: Sully Taylor, Portland State U.

369: (AAC) TIM Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 4 Division Chair: James Wade, U. of Wisconsin, Madison

370: (AAC) MOC Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 5 Division Chair: Pamela S. Barr, Georgia State U.

371 : (AAC) ENT Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 7 Division Chair: Kelly G. Shaver, College of William and Mary

372: (AAC) CAR Executive Committee Meeting

3:30pm - 5:00pm New Orleans Marriott: Preservation Hall Studio 10 Division Chair: Allan Bird, U. of Missouri, St. Louis

373: (AAC) SIM Executive Committee Meeting

3:30pm - 5:00pm Fairmont: Bayou II

Division Chair: Melissa S. Baucus, Xavier U.

374: (AAC) CMS Executive Committee Meeting

3:30pm - 5:00pm Fairmont: Orleans

Division Chair: Ralph Stablein, Massey U.

375: (AAC) Practice Theme Committee

Welcome/Reception

3:30pm - 4:30pm Ritz Carlton: Vermillion

Organizer: David Jamieson, Pepperdine U.

376: (CAM) Organization Science Meeting

3:30pm - 5:30pm New Orleans Marriott: La Galleries 5

Organizer: Jennifer Kukawa, Carnegie Mellon U.

377: (CAM) Journal of Organizational Change Management Reception

3:30pm - 5:30pm Ritz Carlton: Baronne Organizer: Alexis Downs, St. Louis U.

Sunday 4:30PM

378: (AAC) Academy of Management Journal Incoming **Editorial Board Meeting**

4:30pm - 6:00pm Fairmont: Creole

Organizer: Sara L. Rynes, U. of Iowa

Sunday 5:00PM

379: (AA) Academy of Management Convocation/Distinguished Executive Speaker

5:00pm - 7:00pm Sheraton New Orleans Hotel: Napoleon Exposition Hall

Presiding: Rosalie L. Tung, Simon Fraser U.

Welcome: Thomas G. Cummings, U. of Southern California Distinguished Speaker: Charles Zhang, CEO of sohu-inc.com The State of the Academy of Management | Rosalie L. Tung.

Simon Fraser U.

All Academy Awards and Celebration: Newman, Dexter, and Outstanding Mentoring Practice | David Ahlstrom, Chinese U. of Hong Kong; Jia Lin Xie, U. of Toronto; Kenneth Gray, Florida A&M U.; Liz Borredon, EDHEC

Distinguished Speaker | Charles Zhang, CEO of sohu-inc.com

380 : (AAC) Warwick Business School Reception

5:00pm - 7:30pm New Orleans Marriott: La Galleries 3 Organizer: Ann Jackson, U. of Warwick

381 : (CAM) Organization Studies Editors' and Editorial **Board Meeting**

5:00pm - 6:00pm Ritz Carlton: Orleans

Organizer: Haridimos Tsoukas, ALBA Business School

382 : (CM) Conflict Management Division Executive Board meeting

5:00pm - 6:30pm New Orleans Marriott: La Galleries 2

Sunday 5:30PM

383 : (AAC) OCIS Executive Committee Meeting

5:30pm - 7:00pm New Orleans Marriott: Preservation Hall Studio 6 Division Chair: Cynthia M. Beath, U. of Texas, Austin

Sunday 7:00PM

384: (AA) All-Academy Reception: Canapes and Conversations

7:00pm - 9:00pm Sheraton New Orleans Hotel: Grand Ballroom Sponsored by: Copenhagen Business School; Loyola U., New Orleans; and Rice U. The New Orleans Local Arrangements Committee welcomes you to the 2004 meeting of the Academy of Management. The reception is one of many AOM opportunities to greet old friends and look beyond nametags for new friends and colleagues. In keeping with the spirit of the birthplace of Jazz, we're hosting a genuine jazz procession. Come and take part in this unique experience.

Local Arrangements Chairs: William P Galle Jr, U. of New Orleans, Lakefront; Erich Brockmann, U. of New Orleans, Lakefront Hosts: Thomas G. Cummings, U. of Southern California; Yolanda Jones, U. of Southern California; Ken G. Smith, U. of Maryland; Qing Cao, U. of Maryland

385: (Paper Session) - (ART) Academy Arts Exhibition Opening and ACORN Reception

7:00pm - 9:00pm Sheraton New Orleans Hotel: Waterbury

Exhibition Opening at The Fringe Café - Artists will be present with
their work

Organizer: Chris Poulson, California State Polytechnic U., Pomona Worshipping a Strange God | John Andrew Morris, Catawba College

- ■Theory in Use | Steven S. Taylor, Worcester Polytechnic Institute
- "Kill Your Darlings" Emotions and Leadership in a Creative Process | Erika Sauer, U. of Tampere; Arja M Ropo, U. of Tampere
- Language Circles | Steven S. Taylor, Worcester Polytechnic Institute
- Shop Windows | **Dennis A. Gioia**, Pennsylvania State U.
- ☐ CActionable Knowledge as Art and Science | Dennis A. Gioia, Pennsylvania State U.
- Waiting For The Warrior: A Marks and Spencer Quilt | Ann Rippin, U. of Bristol

Best Theme-based Art Submission

Return on Investment | Christopher Michaelson, U. of Penn-Wharton

- ■The Interwoven Nature of Organizational Structures; Analysis within a Fractal Framework | Linda MacGrain Herkenhoff, St. Mary's College
- ■Clay sculpture (a promise): Career Landscapes (From a Careers Division PDW) | Wolfgang Mayrhofer, Vienna U. of Economics and Business Administration; Yehuda Baruch, U. of East Anglia

Quest for Gold | Wayne Visser, U. of Nottingham

- → Aesthetics a photographic challenge -- based on "Not for Philosophy Does this Rose Give a Damn!" | Chris Poulson, California State Polytechnic U., Pomona
- → Compare and Contrast 21st century Vietnam" -- a process of "creating actionable knowledge?" | Chris Poulson, California State Polytechnic U., Pomona
- ■Integration | Jane LeMaster, U. of Texas, Pan American

- ■● A Sculpture Representing Elliot JacquesUniversal Depth Structure | Harry William Holt, George Washington U.
- → Three Poems | Gavin Clydesdale Reid, U. of St. Andrews
 Chess in Phantomatic figurative | Maria Virgínia Goes Mendes
 da Graça Pereira Alves, Sociedade Nacional das Belas-Artes
- Annahd Creates Actionable Knowledge | Grace Ann Rosile, New Mexico State U.
- Flower Garden | Phin Upham, The Wharton School
- ■Questing | Patricia Parkerton, UCLA

Sunday 7:30PM

386: (CAM) Hong Kong University of Science and Technology Reception

7:30pm - 10:00pm New Orleans Marriott: Balcony I Organizer: **Anne S. Tsui**, Arizona State U.

Sunday 8:30PM

387: (MC) Management Consulting Division Members & Friends Dinner

8:30pm - 11:00pm Off Site: Restaurant Muriel's

Dinner Speaker: Jay Lorsch, HBS on "Clients, Consultants and Change". Reservations: Georges Trepo (trepo@hec.fr) Fee: \$50

Distinguished Speaker: Jay W. Lorsch, Harvard U.

Host: Georges Trepo, HEC, France

Sunday 9:00PM

388: (Paper Session) - (ART) Academy Arts / ACORN Performance in The Fringe Café: The Playmakers

9:00pm - 11:00pm Sheraton New Orleans Hotel: Waterbury

Organizers: Hans Hansen, Victoria U. of Wellington; Steven S. Taylor, Worcester Polytechnic Institute; William P. Ferris, Western New England College

➡Playmakers:Creating and Performing Actionable Knowledge (A Fringe Café Presentation and MED PDW) | Hans Hansen, Victoria U. of Wellington; William P. Ferris, Western New England College; Steven S. Taylor, Worcester Polytechnic Institute

Monday 7:00AM

389: (CAM) 4th Annual HSR Caucus Meeting: NIH and AHRQ Grants Workshop

7:00am - 10:20am New Orleans Marriott: Preservation Hall Studio 5 Organizational factors are being routinely included in HHS-funded health services research projects, however, much of the organizational data collected are being under-utilized due to limited familiarity among clinical investigators with organizational and management science mainstream theories and methods. Representatives from AHRQ, NIMH, NIAAA, and NIDA will overview the grant application process to a) introduce HHS agencies who sponsor research grants examining health service provider organizations, b) overview the types of health service problems that could benefit from a mainstream approach, c) introduce ways to combine public health needs and organizational research problems. d) overview the various grant mechanisms available, and e) describe ways to participate in mental health, substance abuse, and general medical HSR (including application development). Organizer: Thomas F. Hilton, National Institutes of Health/National Institute on Drug Abuse

Participants: Michael Harrison, AHRQ; David A Chambers, National Institutes of Health/National Institute of Mental Health

Monday 8:00AM

390: (AAC) New Orleans 2004, LAC

8:00am - 11:50pm Sheraton New Orleans Hotel: Poydras

Local Arrangements Chairs: William P Galle Jr, U. of New Orleans, Lakefront; Erich Brockmann, U. of New Orleans, Lakefront

391: (ODC) ODC Welcome and Breakfast

8:00am - 8:40am Sheraton New Orleans Hotel: Napoleon A2

Division Chair: Gretchen Spreitzer, U. of Michigan

Program Chair: George Roth, Massachusetts Institute of
Technology

Professional Development Workshop Chair: Ramkrishnan V. Tenkasi, Benedictine U.

392 ◆: (SIM) Welcome Session for Existing and New SIM Members, Ethical Work Climate: A Weather Forecast

8:00am - 10:20am New Orleans Marriott: Mardi Gras Salon B

Welcome session for members of the Social Issues in Management Division.Division Chair: Melissa Baucus, Xavier University

Chairs: Marshall J. Schminke, U. of Central Florida; Anke Arnaud, U. of Central Florida

Participants: Craig V. VanSandt, Augustana College; Linda K. Trevino, Pennsylvania State U.; John B. Cullen, Washington State U.; James Weber, Duquesne U.; Rick Walsh, Senior Vice President, Darden Resturants

Monday 8:30AM

393: (AA) Bridging Mgmt Research To Actionable Knowledge: Lessons from Social Issues in Mgmt Scholarship

8:30am - 10:20am New Orleans Marriott: La Galleries 2

Organizers: Sandra Waddock, Boston College; Richard A. Wolfe,

U. of Michigan; Kathy Babiak, U. of Michigan

Presenters: R. Edward Freeman, U. of Virginia; Joshua D. Margolis, Harvard U.; Paul Shrivastava, Bucknell U.

394: (AA) Making Research Matter to Managers

8:30am - 10:20am New Orleans Marriott: La Galleries 3

Facilitator: Arthur G. Bedeian, Louisiana State U.

Presenters: **John M. Ivancevich**, U. of Houston; **John Slocum**, Southern Methodist U.; **William Lidwell**, AMSI; **Kritina Holden**, Lockheed Martin, Human Factors Specialist

395 **□**: (AA) Outcome: Actionable Knowledge? Method: 21st Century Town Meeting

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 6

Presenters: Carolyn Lukensmeyer, AmericaSpeaks; Daniel Stone,
WholeSystem Consulting; Marcy Crary, Bentley College

396: (AA) Do Studies of Performance Create Actionable Knowledge?

8:30am - 10:20am Fairmont: Explorers

Chair: Alfred Kieser, Mannheim U.

Methodological Problems in Studies of Performance | William H. Starbuck, New York U.

Should We Be Impressed with High Performance? | Jerker C. Denrell, Stanford U.

Can Performance Studies Create Actionable Knowledge if We Can't Measure the Performance of the Firm? | Marshall W. Meyer, U. of Pennsylvania

Success Factor Research: Overcoming the Trade-off between Rigor and Relevance | Alfred Kieser, Mannheim U.

Pressure for Relevancy at Top-Tier Business Schools | **Deone Maria Zell**, California State U., Northridge

Presenters: William H. Starbuck, New York U.; Marshall W. Meyer, U. of Pennsylvania; Jerker C. Denrell, Stanford U.; Alexander T. Nicolai, Bauhaus U.; Deone Maria Zell, California State U., Northridge

397 : (AA) Creating Actionable Knowledge in Latin America: The INCAE Experience

8:30am - 10:20am Ritz Carlton: Salon 2

Organizer: Arnold Rodriguez, INCAE

Presenters: Esteban Brenes, INCAE; Arturo Condo, INCAE;

Enrique Ogliastri, INCAE; Luis Noel Alfaro, INCAE

398: (AA) Creating Opportunities for Student Learning of Actionable Knowledge

8:30am - 10:20am Ritz Carlton: Salon 3

Organizer: Ralph F. Mullin, Central Missouri State U.

Presenters: Richard E. Boyatzis, Case Western Reserve U.; Larry Michaelsen, Central Missouri State U.; Lyman W Porter, U. of California. Irvine

399 →: (Paper Session) - (BPS) RBV, Capabilities and Their Evolution

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Chenier Chair: Craig Armstrong, U. of Texas, San Antonio

- → Paths to Deepwater in the International Upstream
 Petroleum Industry | Virginia Acha, London Business School;
 John H Finch, U. of Aberdeen
- What is a Dynamic Capability? | Steven J. Spear, Harvard

- U. of New York, Buffalo; Corinne A. Coen, State U. of New York, Buffalo
- Outsourcing for Innovation Adoption: Benefit or Potential Lock-out of Capability Development | Carmen Weigelt, Rice U.

Discussant: Avi Fiegenbaum, Technion

400 : (Paper Session) - (BPS) Organizational Learning 8:30am - 10:20am Sheraton New Orleans Hotel: Grand Couteau Chair: Beniamin C. Powell. U. of Alabama. Tuscaloosa

- Superstitious Learning in Organizations: Theory and Evidence from Corporate Acquisitions | Maurizio Zollo, INSEAD
- Market and Learning Structures for Competitive Advantage of Multiunit-Multimarket Organizations | **Hitoshi Mitsuhashi**, U. of Tsukuba; **Hisaki Yamaga**, U. of Tsukuba
- ■Degree of Exploration, Deliberate Learning Activities and Learning Effectiveness | Christoph Lechner, U. of St. Gallen; Steven W. Floyd, U. of Connecticut
- ■When does experience hurt? The confidence-competence paradox | Oliver Frank Gottschalg, INSEAD; Maurizio Zollo, INSEAD
- Coping with Unsatisfactory Activity Performance: The Learning and Governance Dynamics of an Activity | Xavier Castañer, HEC (Paris); Alvaro Cuervo-Cazurra, U. of Minnesota

Discussant: Gregory G. Dess, U. of Texas, Dallas

401: (BPS) The Role of Individual Stakeholders in Value Creation and Appropriation

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon B1

Organizers: Teppo Felin, U. of Utah; Jamal Shamsie, Michigan
State U.

- Toward a Property Rights Foundation for Stakeholder Analysis | Joseph T. Mahoney, U. of Illinois, Urbana-Champaign; James M. Mahoney, Federal Reserve Bank of New York
- How do Organizations Appropriate Rents from Talented Individuals? | Jamal Shamsie, Michigan State U.
- Knowledge Asymmetries in Theories of Value Creation and the Efficacy of Insider Trading | Russell Coff, Emory U.; Peggy M. Lee, Emory U.
- Methodological Individualism and the Organizational Capabilities Approach | Teppo Felin, U. of Utah; Nicolai Foss, Copenhagen Business School

Presenters: Russell Coff, Emory U.; Nicolai Foss, Copenhagen Business School; Peggy M. Lee, Emory U.; Joseph T. Mahoney, U. of Illinois, Urbana-Champaign; James M. Mahoney, Federal Reserve Bank of New York

402 : (BPS) How Should & Does Market for Firms Operate? Theoretical/Empirical Developments in Corporate Strategy

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon B2

Organizer: Asli M Arikan, Boston U.

When Is There a Diversification Discount: Market Structure, Relatedness & the Decision to Diversify | Ron Adner, INSEAD; Peter Zemsky, INSEAD

- Empirical Investigation of Strategic Alliance Experience:
 Corporate Strategy Programs | Asli M Arikan, Boston U.;
 Anita McGahan, Boston U.
- When and How Firms Use External Markets to Obtain New Capabilities? | Laurence Capron, INSEAD; Will Mitchell, Duke U.
- Corporate Capabilities and the Choice between Acquisition and Alliance as Modes of Growth | Harbir Singh, U. of Pennsylvania
- Explaining the Diversification Discount: Information Intermediaries' Incentives and Corporate Strate | Todd Zenger, Washington U.; Patrick S. Moreton, Washington U. Presenters: Ron Adner. INSEAD: Laurence Capron. INSEAD:

Harbir Singh, U. of Pennsylvania; Todd Zenger, Washington U. Participants: Patrick S. Moreton, Washington U.; Peter Zemsky, INSEAD

Discussant: Anita McGahan, Boston U.

403 : (Paper Session) - (BPS) Strategic Decision Making and Risk

 $8\mbox{:}30\mbox{am}$ - $10\mbox{:}20\mbox{am}$ Sheraton New Orleans Hotel: Salon 816

Chair: Jeffrey J. Bailey, U. of Idaho

- Equity Ownership in Technology Sourcing Relationships: A Decision-Making Perspective Pa | Prashant Kale, U. of Michigan; Phanish Puranam, London Business School
- Economic rationality versus identification: The paradox between risk and control in family firms | Katalin Takacs Haynes, Arizona State U.; Luis R. Gomez-Mejia, Arizona State U.; Kathryn J. L. Jacobson, Arizona State U.; Manuel Nunez-Nickel, U. Carlos III de Madrid
- Borderline Legality: Organizational Slack and Corporate Restatements | **Dmitry Mikhail Khanin**, U. of Maryland *Discussant:* **Rita Gunther McGrath**, Columbia U.
- **404**: (Paper Session) (BPS) **Alliance Networks** 8:30am 10:20am Sheraton New Orleans Hotel: Salon 817/821 (combined) Chair: **Bat Batjargal**, Harvard U./Peking U.
- ■Networks and the Value of Strategic Alliances in the Biopharmaceutical Industry | Anastasios G. Karamanos, ESSEC
- Opening-Up the Mediating Technology: The Effects of Organizational Affiliation on Firm Survival. | Amir Sasson, Norweigan School of Management
- The Significance of Network Resources in the Race to Enter Emerging Product Markets | **Gwendolyn Kuo-fang Lee**, INSEAD Strategy & Management Department
- The Contribution of Alliance Networks to Firm Performance:
 The Case of the U.S. Software Industry | **Dovev Lavie**, U. of Texas. Austin

Discussant: Fabrizio Ferraro, IESE Business School

405 ③: (Paper Session) - (BPS) Research in Top Management

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - BPS Presented on Panels 1-4

- © Growing for Pay? The Relationship between Firm Merger/Acquisition Activity & Director Compensation | S. Trevis Certo, Texas A&M U.; Richard H. Lester, Louisiana Tech U.; Catherine M. Daily, Indiana U.; Dan R. Dalton, Indiana U.
- © Crossing the Governance Threshold: From Founder to Professional-Managed Firm | Eric Gedajlovic, U. of Connecticut; Michael Lubatkin, U. of Connecticut; William S. Schulze. Case Western Reserve U.
- How Boards Influence CEO Dismissal:Understanding Board Perceptions, Attributions, and Efficacy | Jerayr Haleblian, U. of California, Riverside; Nandini Rajagopalan, U. of Southern California
- Business Strategy, Top Management Demographics, and Firm Performance in the Airline Industry | Irene Goll, U. of Scranton; Nancy Brown Johnson, U. of Kentucky

406 ■JS: (BPS, OMT, ONE) Institutional and Economic Approaches to Voluntary Standards

8:30am - 10:20am Ritz Carlton: Salon 1

Chair: Michael V. Russo, U. of Oregon

- Institutional and Economic Approaches to Voluntary Standards | Magali Delmas, U. of California, Santa Barbara; Michael W. Toffel, U. of California, Berkeley
- Is Greener Whiter? Voluntary Environmental Performance of Western Ski Areas | Jorge Rivera, George Mason U.; Peter deLeon, U. of Colorado, Denver
- Assessing the Effectiveness of Self-Regulation: The Case of ISO 14001 Certification | Michael W. Toffel, U. of California, Berkeley

Introduction: Andrew King, Dartmouth College

Presenters: Magali Delmas, U. of California, Santa Barbara;

Michael W. Toffel, U. of California, Berkeley; Jorge Rivera, George

Mason U.

Discussant: Andrew Hoffman, Boston U.

407 SHCS: (BPS, TIM) Firm Evolution and Strategic Renewal: The Challenges and Consequences of Change 8:30am - 10:20am Fairmont: Bayou Rooms II + IV

Organizer: Rajshree Agarwal, U. of Illinois, Urbana-Champaign Innovation Objectives, Knowledge Sources, and the Benefits Of Breadth | Aija Elina Leiponen, Cornell U.; Constance E. Helfat, Dartmouth College

Focusing Firm Evolution: The Impact of Information Infrastructure on Market Entry by U.S. Telecommun | Charles Williams, U. of Illinois; Will Mitchell, Duke U.

Making Sense of New Industries: The Influence of Pre-entry Capabilities vs. Cognition | Mary J. Benner, U. of Pennsylvania; Mary Tripsas, Harvard U.

R&D and Commercialization Capabilities: Strategic Renewal in Technology Markets | MB Sarkar, U. of Central Florida; Rajshree Agarwal, U. of Illinois, Urbana-Champaign

408 JS: (CAR, HR) You Can't Have All of It All of the Time: Moderators of the Career-Family Relationship

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 9 Chair: Alison M. Konrad, U. of Western Ontario

- Beliefs about the Consequences of Working Following Childbirth: College to Mid-Career | Cherlyn S. Granrose, Berry College
- Segmentation versus Congruence: Work-Family Interface for Anglo-American and Asian Indian Women | Mary A. Gowan, George Washington U.; Pramila Rao, George Washington U.
- Gender Role Attitudes and Careers: A Longitudinal Study of Whites and African Americans | Elizabeth Corrigall, Pennsylvania State U., Worthington-Scranton; Alison M. Konrad, U. of Western Ontario
- Hotel and Home Lives: Work and Family Issues in the Hospitality Industry | John O'Neill, Pennsylvania State U.; Jeanette N. Cleveland, Pennsylvania State U.; Jodi Buffington, Pennsylvania State U.; Robert Drago, Pennsylvania State U.; Ann Crouter, Pennsylvania State U.
- A Touch of Class: Work-Family Balance for Professional and Working-Class Hispanics | Robert Gregory DelCampo, U. of New Mexico; Diana S. DelCampo, New Mexico State U.; Robert L. DelCampo, New Mexico State U.; Donna Maria Blancero, Arizona State U.
- Preferences for Job Attributes Associated with Work and Family: A Longitudinal Study | Alison M. Konrad, U. of Western Ontario; Caren Goldberg, George Washington U.; Sherry E. Sullivan, Bowling Green State U.; Yang Yang, U. of Western Ontario

409 JS: (CAR, OB) Non-Standard Work Arrangements: New Directions in Research and Theory

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 10 *Chairs:* **Douglas C. Maynard**, State U. of New York, New Paltz; **Todd J. Thorsteinson**, U. of Idaho

- Temporary Workers, Permanent Consequences: Implications of Triangular Employment Relationships | Catherine E. Connelly, McMaster U.; Daniel G. Gallagher, James Madison U.
- The Influence of the Contingent Employment Contract on Stress, Job Insecurity, Commitment & Justice | Mark MacDonald, Queen's U., Canada; Judi McLean Parks, Washington U.; Anthony Edward Carroll, Queen's U., Canada
- Understanding the Varieties of Experience Among Part-Time Employees | **Douglas C. Maynard**, State U. of New York, New Paltz; **Todd J. Thorsteinson**, U. of Idaho; **Natalya M. Parfyonova**, State U. of New York, New Paltz
- Work Attitude Differences Among Subgroups of Part-Time Workers: Testing Competing Theories | Mary Alice Crowe-Taylor, U. of Georgia
- Toward a New Taxonomy for Understanding the Nature and Consequences of Contingent Employment | **Daniel C. Feldman**, U. of Georgia

Presenters: Anthony Edward Carroll, Queen's U., Canada; Catherine E. Connelly, McMaster U.; Mary Alice Crowe-Taylor, U. of Georgia; Daniel C. Feldman, U. of Georgia; Daniel G. Gallagher, James Madison U.; Mark MacDonald, Queen's U.,

Canada; **Douglas C. Maynard**, State U. of New York, New Paltz; **Judi McLean Parks**, Washington U.; **Natalya M. Parfyonova**, State U. of New York, New Paltz; **Todd J. Thorsteinson**, U. of Idaho

410 ③: (Paper Session) - (CM) Conflict and International Conflict

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - CM Presented on Panels 5-7

- Thai & US Community Mediation | Ronda Callister, Utah State U.: James A Wall Jr. U. of Missouri
- Effects of Conflict Management Strategies on Misperceptions of Conflict | Leslie A. DeChurch, Florida International U.; Katherine Hamilton, Florida International U.; Craig Haas, Florida International U.
- →

 →

 →

 West Meets Muslim: Comparing Canadian and Pakistani Conflict Styles in Business Negotiations | **Zhenzhong Ma**, McGill U.

411: (CM) Negative Affect in Negotiation

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 4

Presenters: Nicholas R. Anderson, Stanford U.; Margaret A.

Neale, Stanford U.; Cameron Anderson, Northwestern U.; Leigh
Thompson, Northwestern U.; Shirli Kopelman, Northwestern U.;
Ashleigh S. Rosette, U. of Houston; Kathleen O'Connor, Cornell
U.; Josh Arnold, California State U., Long Beach; Gerben Van
Kleef. U. of Amsterdam: Carsten DeDreu. U. of Amsterdam

412 : (Paper Session) - (CMS) More on Reflexivity in Critical Organizational Research

8:30am - 10:20am Ritz Carlton: La Salle

Chair: John M. Jermier, U. of South Florida

Messy Texts and Conceptual Activism in Organization Theory.

| Alexander Styhre, Chalmers U. of Technology

Mirror, Mirror on the Wall: Being Reflexive About the Identity Project at the Heart of CMS | Patrick Charles Reedy, U. of York

Best CMS Paper

Discussant: Walter Nord, U. of South Florida

8:30am - 10:20am Sheraton New Orleans Hotel: Maurepas
Organizer: Robert Brent Anderson, U. of Regina
Participants: Ron K. Mitchell, U. of Victoria; Craig S. Galbraith, U.
of North Carolina, Wilmington; Curt H. Stiles, U. of North Carolina,
Wilmington; Bob Kayseas, First Nations U. of Canada; Kevin
Hindle, Australian Graduate School of Entrepreneurship; Michael
H. Morris, Syracuse U.; Leo Paul Dana, U. of Canterbury; Ana
Peredo, U. of Victoria; Wanda Wuttunee, U. of Manitoba

414 : (Paper Session) - (GDO) Relationships Across Difference

8:30am - 10:20am New Orleans Marriott: La Galleries 4 *Facilitator:* **Ronald J. Burke**. York U.

The Effects of Similarity and Liking on Mentoring Relationships: Mentors' and Proteges' Perspectives | Melenie J. Lankau, U. of Georgia; Christine Marie Riordan, U. of Georgia; Chris H Thomas, U. of Georgia

Diversity and Homophily: Supportive Relations Among Racially Dissimilar Peers | Samuel B. Bacharach, Cornell U.; Peter Bamberger, Technion-Israel Institute of Technology; Dana Rachel Vashdi, Technion-Israel Institute of Technology

Pride and Prejudice: When do subordinates get along with young, short-tenure, and female bosses? | Xu Huang, Hong Kong Polytechnic U.; Gerben S. Van der Vegt, U. of Groningen; Joyce lun, Hong Kong Polytechnic U.

Effect of Compositional Demography in Small and Large Work Groups | Sharron Hunter-Rainey, Duke U.

415 © ■JS: (GDO, OB) Confronting Sexual Harassment with Organizational Action: Practical and Theoretical Implications

8:30am - 10:20am New Orleans Marriott: La Galleries 1

Chairs: Jennifer A. Bunk, U. of Connecticut; Cathleen A Swody, U. of Connecticut

The Role of Perceived Supervisory Support on Outcomes and Coping with Sexual Harassment | David Rusbasan, U. of Connecticut; Vicki Magley, U. of Connecticut

The Effects of Manager Practices and Service Climate on Sexual Harassment: An Integrated Model | Hilary Gettman, U. of Maryland; Michele J. Gelfand, U. of Maryland; Lisa M. Leslie, U. of Maryland; Benjamin Schneider, PRA, Inc. & U. of Md.; Amy Nicole Salvaggio, U. of Tulsa

First Steps First: What Exactly Are Organizations Doing about Sexual Harassment? | Vicki Magley, U. of Connecticut; Joanna L. Grossman, Hofstra U.; Lisa M. Kath, U. of Connecticut

The Effect of Cynicism about Organizational Change on Sexual Harassment Awareness Training | Lisa M. Kath, U. of Connecticut

Scaling (Back) Myths about Sexual Harassment in the Workplace | Lilia M. Cortina, U. of Michigan; Kimberly A. Lonsway, California Polytechnic State U., San Luis Obispo; Vicki Magley, U. of Connecticut

Presenters: David Rusbasan, U. of Connecticut; Hilary Gettman, U. of Maryland; Vicki Magley, U. of Connecticut; Lisa M. Kath, U. of Connecticut; Lilia M. Cortina, U. of Michigan Discussant: Naomi Swanson, National Institute for Occupational Safety and Health

416 ③: (Paper Session) - (HCM) Health Care Management Visual Paper Presentations

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - HCM Presented on Panels 8-13

Work Tactics and Medical Error | Anita L. Tucker, U. Pennsylvania; Steven J. Spear, Harvard U.

- Leadership and Span of Control | Amy McCutcheon, U. of Toronto; Martin G. Evans, U. of Toronto; Diane M Doran, U. of Toronto
- The Early Years of Hospital Administration: Prescription versus Practice | Margarete Arndt, Clark U.; Barbara Bigelow, Clark U.
- Patient Volume as a Marker for Outcomes: Predictive Models | Robert S. Fry, TRICARE Management Activity
- Industrial Process Management Principles in Healthcare Research: A Bibliometric Study | Petri Mika Tapani Parvinen, Helsinki U. of Technology; Meri Halonen, Helsinki U. of Technology
- Corporate Reputation of Hospitals: Corporate Culture, Identity, Image, and Communication | José Carlos Thomaz, U. PRESBITERIANA MACKENZIE; Eliane Zamith Brito, U. PRESBITERIANA MACKENZIE

417 ■JS: (HCM, MOC) Remaining Silent: The Challenges to Voice in Dynamic Settings

8:30am - 10:20am Sheraton New Orleans Hotel: Salon 820

Organizers: Ruth Blatt, U. of Michigan, Ann Arbor; Marlys Christianson, U. of Michigan, Ann Arbor

Error Identification: Identifying Opportunities for Voice | **Zhike** Lei, U. of North Carolina, Chapel Hill; **David A. Hofmann**, U. of North Carolina. Chapel Hill

Silence as a Response to Invitation to Voice: The Role of Status and Message Content. | Ingrid Nembhard, Harvard U.; Amy C. Edmondson, Harvard U.

Relational Dynamics of Silence and Voice: Lessons from Medical Errors. | Marlys Christianson, U. of Michigan, Ann Arbor; Ruth Blatt, U. of Michigan, Ann Arbor; Kathleen M. Sutcliffe, U. of Michigan

High Performance Human Resource Practices as a Source of Non-Traditional Voice. | **Timothy J. Vogus**, Vanderbilt U.

Author: Amy C. Edmondson, Harvard U.

Presenters: David A. Hofmann, U. of North Carolina, Chapel Hill; Zhike Lei, U. of North Carolina, Chapel Hill; Ingrid Nembhard, Harvard U.; Kathleen M. Sutcliffe, U. of Michigan; Timothy J. Vogus, Vanderbilt U.

Discussant: Frances J. Milliken, New York U.

418 : (HR) Opening Session and Awards Ceremony

8:30am - 10:20am New Orleans Marriott: Balcony I J K

Division Chair: Patrick Wright, Cornell U.

 $\textit{Division Chair-Elect.:} \ \textbf{Diana L. Deadrick}, \ \mathsf{Old \ Dominion \ U}.$

Program Chair: K. Michele Kacmar, Florida State U.

Professional Development Workshop Chair: **Joseph J. Martocchio**, U. of Illinois, Urbana-Champaign

Integrating Research, Teaching, and Practice for Increasing Organizational Effectiveness | J. Randall McDonald, IBM Conducting Research that Matters | Gary P. Latham, U. of

Toronto

Coordinator: Scott A. Snell, Cornell U.

419 ③: (Paper Session) - (HR) **Performance Assessment** 8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - HR Presented on Panels 14-17

- Perceived Purposes of Performance Appraisal: Correlates of Individual- and Position-Focused Purposes | Satoris S. Youngcourt, Texas A&M U.; Pedro Leiva, Texas A&M U.
- Participant Reactions to Assessment Centers: An Organizational Fairness Perspective | Vijaya Venkataramani, Purdue U., West Lafayette; Subrahmaniam Tangirala, Purdue U.
- Performance Feedback and Goal Regulation: Mediating Processes and Moderating Influences | Remus Ilies, Michigan State U.: Timothy A. Judge, U. of Florida
- Split Roles in Performance Appraisal A Field Quasi-Experiment Involving New Employees | Anthony T Milanowski, U. of Wisconsin, Madison

420: (Paper Session) - (IM) Modes and Challenges in International Research and Development

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon A3

Chair: Kazuhiro Asakawa, Keio U.

→ ■Variation in Collaborative R&D: Differential Impacts of Learning on MNCs and Domestic Corporations | Oana Branzei, U. of British Columbia; Masao Nakamura, U. of British Columbia

Intellectual Property Rights and the Governance of International R&D Partnerships D | John Hagedoorn, Maastricht U.; Danielle Cloodt, Maastricht U.; Hans van Kranenburg, Maastricht U.

- ➡ Foreign R&D Laboratories in China | Maximilian von-Zedtwitz, Tsinghua U.
- → Anti-Counterfeiting Strategies And Managerial Confidence In The IPR Regime Of Chinese Markets | Agnes K.Y. Sie, Hong Kong Polytechnic U.; Gerald Erick Fryxell, CEIBS Discussant: John Cantwell, Rutgers U./U. of Reading

421 : (IM) IM Division Welcome

Northeastern U.

8:30am - 8:59am Sheraton New Orleans Hotel: Napoleon C2
Division Chair: Sully Taylor, Portland State U.
Division Chair-Elect.: Schon L. Beechler, Columbia U.
Program Chair: D. Eleanor Westney, Massachusetts Institute of Technology
Professional Development Workshop Chair: Ravi Ramamurti.

422 : (Paper Session) - (IPC) Collaboration and Sustainability (A1)

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom B - Table A1 Facilitator: **Gordon P. Rands**, Western Illinois U.

- ONE: Strategic Schizophrenia: The Strategic Use of Trade Associations in New Zealand | Eva Collins, Waikato U., New Zealand; Juliet Roper, Waikato U., New Zealand
- → ONE: Toward a Mid-range Theory of the Environmental Investment Decision Process | Christoph Drechsler, U. College Dublin
- OMT: The Dynamics of the Status Structure and the Mobility of Organizations | Zhi Huang, Boston College; Tieying Yu, Boston College
- **○ONE**: Collaborating for Environmental Sustainability: Translating Process Into Outcomes | Suzanne Harriette

- **Benn**, U. of Technology, Sydney; **Dexter Dunphy**, U. of Technology, Sydney; **Andrew Martin**, Sydney U.
- ONE: Sustainable and Responsible Investment: Creating Knowledgeable Action | Thomas Clarke, U. of Technology, Sydney

423 : (Paper Session) - (IPC) Understanding Communication Media Choices (A2)

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom B - Table A2 Facilitator: Ronald E Rice, U. of California, Santa Barbara

- IM: The Use of Strategic Metaphors in Cross-cultural Business Communication | James A Cunningham, NUIG; Sophie Cacciaguidi-Fahy, NUIG
- MC: Different Media for Communication | Zinta S. Byrne, Colorado State U.; Elaine LeMay, Independent Consultant
- OCIS: Achieving Content and Relational Communication Goals: A Model of Media Choice | Kathleen Watson, California State U., San Marcos; Glen H. Brodowsky, California State U., San Marcos
- OCIS: Modeling Communication Media Choice: Understanding Multiple Communication Technology Use | Sharon McKechnie, Boston College
- **424**: (Paper Session) (IPC) Global Entrepreneurship (A3) 8:30am 10:20am Sheraton New Orleans Hotel: Grand Ballroom B Table A3 Facilitator: Per Davidsson, Jönköping International Business School
- ■ENT: Entrepreneurial Knowledge Exchange Processes in Global Startups | Paula Danskin Harveston, Berry College; ingrid wakkee, U. of Twente; Peter Van der Sijde, U. of Twente; Aard J. Groen, U. of Twente
- → ENT: An Empirical Exploration of the Global Startup

 Concept in an Entrepreneurship Context | ingrid wakkee, U.

 of Twente; Peter Sijde Van der, U. of Twente; Paul Kirwan,

 Twente U.
- ENT: Changes in the Entrepreneurship of Privatized Firms in Spain: 1985-2000 | Zulima Fernandez, U. Carlos III de Madrid; Ana María Romero Martínez, U. Complutense, Madrid; Elena Vázquez Inchausti, U. Complutense, Madrid
- ➡ BPS: Development Schedules and Venture Failure: Evidence from International Franchising Contracts | Arturs T. Kalnins, U. of Southern California

425: (Paper Session) - (IPC) **Strategic Issues in Human Resource Management (A4)**

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom B - Table A4 Facilitator: Jason C. Senjem, Syracuse U.

- ➡HR: From Fit to Knowing Approach to Strategizing HRM Practices:an Empirical Research on ICT Corporations | Emilio Bellini, Sannio U.; Gioia Panza, Sannio U.
- HR: A "Right Workforce" SHRM Model | Chester S. Labedz, Boston College
- MC: HRM, Strategy and Structure of the Firm: Change Through Management ofIndustrial Relations | Dominique Besson, USTL Lille1 U.; Slimane Haddadj, Not Specified
- RHR: An Empirical Investigation of the Demand for Certified HR Professionals | Herman Aguinis, U. of Colorado,

- Denver; **Sarah E. Clausen**, U. of Colorado, Denver; **Nicole M Jones**. U. of Colorado. Denver
- HR: Changing SHRM role & practices in a dynamic knowledge intensive industrial environment | Boniface Michael, Rutgers

426: (Paper Session) - (IPC) Current Issues in Organization Design (B1)

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom B - Table B1 Facilitator: Daniela P Blettner, U. of St. Gallen

- OMT: The Architecture of Organizational Dualities | Phanish Puranam, London Business School; Ranjay Gulati, Northwestern U.
- MH: Building Organizational Theory with Historical Studies | Denise Lima Fleck, Federal U. of Rio de Janeiro
- CODC: Assessing Organizational Design Characteristics and Outcomes: HPWS's and Traditional Organizations | Barry A. Macy, Texas Tech U.; Curtis B. Moore, Texas Tech U.
- → **COMT**: Paradigm Shifts in Coordination Theory | **Paul C.** van Fenema, Erasmus U. Rotterdam

427: (Paper Session) - (IPC) Intellectual Property Rights (B2)

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom B - Table B2 Facilitator: Charles Wankel. St. John's U.

- → BPS: Multinational Firms and International Knowledge
 Diffusion: Evidence using Patent Citation Data □ | Jasjit
 Singh, Harvard U.
- ■ENT: Entrepreneurial Discovery and Prediction:

 Knowledge-based Shadow Options for Research Efforts |

 Patrick J. Murphy, DePaul U.; Rodney C. Shrader, U. of Illinois,

 Chicago
- → ■BPS: Doing R&D in Countries with Weak IPR Protection

 | Minyuan Zhao, New York U.
- → ■IM: Internationalisation of sourcing and knowledge development: An organisational routine perspective | Poul Houman Andersen, Aarhus School of Business

428: (Paper Session) - (IPC) Entrepreneurship and Learning **(B3)**

8:30ám - 10:20am Sheraton New Orleans Hotel: Grand Ballroom B - Table B3 Facilitator: **Melissa S. Cardon**, Case Western Reserve U.

- ▼ENT: Explorative and Exploitative Learning from Corporate Venture Capital: Model of Program Level Factors Pa |

 Thomas Keil, York U.; Markku V. J. Maula, Helsinki U. of Technology; Shaker A. Zahra, Babson College
- ENT: Too Fast, Too Furious: An Exploration of Entrepreneurial Resistance to Venture Capital-Backed Growth | Rachael F. Elwork, Columbia U.; Mukti V. Khaire, Columbia U.
- ENT: The Pedogogical Power of a Parenthood Metaphor in Entrepreneurship Education: A Relational View | Brett Paul Matherne, U. of Dayton; Melissa S. Cardon, Case Western Reserve U.; Charlene E Zietsma, U. Western Ontario; Carolyn D. Davis, Georgia Institute of Technology; Patrick Saparito, U. of New Hampshire
- **ENT:** Venture Capital and Regional Entrepreneurship: A Simulation Study | **Andac Arikan**, New York U.

■ ■ ENT: Constructivistic Learning at the Heart of Entrepreneurship Education | Norris F. Krueger Jr., Boise State U.

429: (Paper Session) - (IPC) Cognition and Strategic Action (C1)

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom E - Table C1 Facilitator: **Bernard Goitein**, Bradley U.

- MOC: Who's Interpreting What? Explanations for Differences in Strategic vs Tactical Level Interpretations | Tammy E. Beck, U. of Texas, San Antonio; Donde Ashmos Plowman, U. of Texas, San Antonio
- IM: The Speed and Success of International Acquisitions: the Cognitive Perspective | Harry G. Barkema, Tilburg U.; Anna Nadolska, Tilburg U
- MOC: The Influence of Managerial Interpretation on Entrepreneurial Actions | Nils Plambeck, U. of Hamburg
- →IM: Culture Clash, Psychological State and Performance in International Mergers and Acquisitions | Israel Drori, College of Management, Israel; Yaakov Weber, College of management, Israel
- **430**: (Paper Session) (IPC) **Developing Networks (C2)** 8:30am 10:20am Sheraton New Orleans Hotel: Grand Ballroom E Table C2 Facilitator: **Gergana T Markova**, U. of Central Florida
- **OB:** Building Networks in Organizations: A Closer Look at Motivation and Behavior | **Thomas E. Becker**, U. of Delaware
- → CMS: Discovering Networks Reality through Critical Realism | Alex Faria, EBAPE-FGV

431: (Paper Session) - (IPC) Emerging Models of Leadership (C3)

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom E - Table C3 Facilitator: **Rita Weathersby**, U. of New Hampshire

- **OB:** Complex Leadership: Shifting Leadership from the Industrial Age to the Knowledge Era | **Mary Uhl-Bien**, U. of Central Florida; **Russ Marion**, Clemson U.; **Bill McKelvey**, U. of California, Los Angeles
- SIM: Transformational Leadership and Corporate Social Responsibility: A Meso-Level Approach | David A. Waldman, Arizona State U.; Donald S. Siegel, Rensselaer Polytechnic Institute; Mansour Javidan, U. of Calgary
- MSR: On the Demise of the Celebrity CEO: Bringing Humility to Leadership | John Andrew Morris, Catawba College; Celeste M. Brotheridge, U. of Regina; john urbanski, Francis Marion II
- CMT: Institutionalism and Transformational Leadership:Exploring Linkages between the Two Perspectives | Margaret L. Drugovich, Case Western Reserve U.; Argun Saatcioglu, Case Western Reserve U.; Diana Bilimoria, Case Western Reserve U.

432: (Paper Session) - (IPC) Creating and Sharing Knowledge (D1)

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom E - Table D1 Facilitator: **Miguel P. Caldas**, Loyola U. New Orleans

- ■OCIS: Mapping Group Knowledge: Structuring the Information Sharing Process in Meetings | Duncan Shaw, Aston Business School; Fran Ackermann, U. of Strathclyde; Colin Eden, U. of Strathclyde
- **QOCIS**: Knowledge Creation in Virtual Teams | **EVANGELIA BARALOU**, Strathclyde U
- **QOB**: Bridging and Buffering: Team Autonomy and the Politics of Knowledge Sharing | Martine R. Haas, Cornell U.
- **433**: (Paper Session) (IPC) Perspectives on Quality (D2) 8:30am 10:20am Sheraton New Orleans Hotel: Grand Ballroom E Table D2 Facilitator: Jim Paul, U. of Kansas Medical Center
- HCM: Dimensions of Outpatient Healthcare Quality: A Managerial Perspective of Patient Perceptions | Raymond A. Patterson, U. of Alberta; Erik Rolland, U. of California, Riverside; Keith F. Ward, Boise State U.
- CODC: Learning-in-action: When Implementing the ISO 9000 Quality Standard Makes a Difference | Eitan Naveh, Technion-Israel Institute of Technology; Alfred Marcus, U. of Minnesota; Ofer Meilich, California State U., San Marcos
- TIM: Quality and Research Evaluation in Organizations | Finn Hansson, Copenhagen Business School
- ■MOC: Through the Looking Glass: Classifying and Collecting Information About Medication Errors | Michal Tamuz, U. of Tennessee; Eric J. Thomas, Texas U., Houston
- OM: Managing Satisfaction, Quality, Loyalty, Value and Expectation in Services Organizations | Cid Gonçalves Filho, FUMEC U. and FEAD U.; Renata Guerra, Face-Fumec; Alexandre I. Moura, Face-Fumec
- **434**: (Paper Session) (IPC) Learning and Innovation (D3) 8:30am 10:20am Sheraton New Orleans Hotel: Grand Ballroom E Table D3 Facilitator: Andrea Casey. George Washington U.
- **BPS:** Organizational Learning and Technological Innovation in Sequential-market Firms | **Charlotte Rongrong Ren**, UCLA
- MOC: Permeable Boundaries in Organizational Learning: Computational Modeling Explorations | James K. Hazy, George Washington U.; Brian Tivnan, George Washington U.
- ■MOC: Managing the Diffusion of Organizational Learning | Gary F Templeton, Mississippi State U.; G. Stephen Taylor, Mississippi State U.
- **HR**: Human Resource Flexibility and Organizational Learning: Implications for HRM | **Sung-Choon Kang**, Cornell U.
- **MOC**: An Integrated Framework of Organizational Learning and Memory | **Gregor Jost**, London School of Economics

435 €→: (Paper Session) - (MC) Managing Consulting Firms: Strategy Formation, Marketing and Productivization

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon D2 *Chair:* **Alberto Zanzi**, Suffolk U.

- Professional Productivization: New Concept Development as a Professional Art | D | Stefan Heusinkveld, U. of Nijmegen; Jos Benders, U. of Nijmegen
- Best Retention Practices in International Management Consulting Firms | Vlad Vaiman, U. of St. Gallen
- ☐ → Marketing Instruments of Management Consulting
 Firms:An Empirical Study ☐ | Thomas Armbruester, U. of
 Mannheim; Christoph Barchewitz, Solon Management
 Consulting

Winner of the Thomson South-Western Award for Outstanding Research Based Paper on Management Consulting

Discussant: Anthony F. Buono, Bentley College

436 ♠→ ③ : (Paper Session) - (MC) Managing Knowledge Across Organizational Boundaries: Tapping the Supply Chain

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - MC Presented on Panels 18-20

- Strategic Scanning Usefulness of in-the-Field Information for SMS Industries Looking for New Markets | Dorota Leszczynska, Universite Nice; Humbert Lesca, Universite Pierre Mendes France - Grenoble
- Leveraging Actionable Knowledge: Tenant's Strategic Networking and Learning in Incubation Programs | Shih-Chieh Fang, National Kaohsiung First U.; Fu-Sheng Tsai, I-Shou U., Taiwan
- The Human Element Behind Supply Chain Effectiveness: A Knowledge-Based View | T. Russell Crook, Florida State U.; Larry C. Giunipero, Florida State U.; Taco Reus, Florida Atlantic U.

437 ③: (Paper Session) - (MED) Management Development and Research

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - MED Presented on Panels 21-22

- Influences on Management Faculty Research
 Productivity: A Study and Implications for Taking Action |
 Lisa A. Burke, Louisiana State U., Shreveport; Karen E James,
 Louisiana State U., Shreveport
- Making Better Managers: What We Have Learned (1951-2003) and an Agenda for Future Research | Timothy Baldwin, Indiana U.; Robert S. Rubin, DePaul U.

438 **←**: (MED) MED Welcome & Distinguished Speakers: "Role of critical management studies in management learning".

8:30am - 10:20am Ritz Carlton: Grand Ballroom

Please join us in this exciting debate of the role of critical management studies in management learning, education and development.

Organizers: Steven J. Armstrong, U. of Hull; Laurie Milton, U. of Western Ontario

Distinguished Speakers: Dave M. Boje, New Mexico State U.; Stewart Clegg, U. of Technology, Sydney; Cary L. Cooper, Lancaster U.; Henry Mintzberg, McGill U.; James R. Bailey, George Washington U.

Division Chair: Regina Bento, U. of Baltimore Division Chair-Elect.: Carolyn Wiley, Mercer Human Resource Consulting

Program Chair: **Steven J. Armstrong**, U. of Hull Professional Development Workshop Chair: **J. B. Arbaugh**, U. of Wisconsin. Oshkosh

439 ③: (Paper Session) - (MH) Creativity, Morale, OCBs, and Human Resource Management

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - MH Presented on Panels 23-26

- Morale Revisited | Andreas Liefooghe, Birbeck, U. of London; Hannes Ingvar Jonsson, Birbeck, U. of London; Neil J. Conway, Birkbeck, U. of London; Stephanie Juliette Morgan, Birkbeck, U. of London
- A Revolutionary Look at Organizational Citizenship: Early American Political Thought as Lens on OCB | Thomas Eugene Will, U. of Georgia
- Creativity: A Novel Phenomenon or Rearranging the Classics? | Maribeth L. Kuenzi, U. of Central Florida; Cameron M. Ford. U. of Central Florida
- ● 100 Years of Change: How Has the Training Function Responded? | Joyce Thompson Heames, U. of Mississippi

440: (Paper Session) - (MOC) **MOC Welcome**; Identity **Processes in Organizations**

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon A1

Facilitator: Prithviraj Chattopadhyay, Australian Graduate School of Management

Organizational Identity, Strategy and Change: A Dynamic Framework | **Olaf G Rughase**, Schindl Rughase Partners

Organizational Identity Orientation: Its Structure and Outcomes at Multiple Levels of Analysis | Shelley Laureen Brickson, London Business School

Employee Branding by "Wearing the Brand" | Celia Virginia Harquail, U. of Virginia

- ■Constructing Organizational Identity | David Oliver, Imagination Lab Foundation; Johan Roos, Imagination Lab Foundation
- Celebrity CEO and Personalization of the Organization Identity: Illustrations from Martha Stewart | Mary Ann Glynn, Emory U.; Rodney Lacey, U. of Florida

441 ③: (Paper Session) - (MOC) Individual Cognitive Processes

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - MOC Presented on Panels 27-29

- Sariations in Organizational Mindfulness Parup, U. of Western Ontario
- A Theory of Entrepreneurial Learning From Performance Errors | Antoaneta Petkova, U. of Maryland, College Park
- Investigating Complex Managerial Cognitions Using the Repertory Grid Technique | Robert P. Wright, Hong Kong Polytechnic U.

442 □ ♥ → SHCS: (MSR, MED, ODC) Leadership with Inner Meaning: Indications and Models from the Western Spiritual Traditions

8:30am - 10:20am New Orleans Marriott: La Galleries 5&6

Presenters: Andre L. Delbecq, Santa Clara U.; Abdul Aziz Said, American U.; Mark P. Kriger, Norwegian School of Management

443: (Paper Session) - (OB) Perceived Support in Work Relationships

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon C *Facilitator:* **Mel Fugate**, Southern Methodist U.

Perceived Supervisor Support, Perceived Coworker Support and Job Satisfaction: A Meta-Analysis | Thomas W. H. Ng, U. of Georgia; Kelly Sorensen, U. of Georgia; Robert J. Vandenberg, U. of Georgia

- Perceived Organizational Support: Its Role in Stressor-strain Relationships | Jane Yang, Louisiana State U.; Hettie A. Richardson, Louisiana State U.; Robert J. Vandenberg, U. of Georgia; David Dejoy, U. of Georgia; Mark Wilson, U. of Georgia
- Negative and Positive Affectivity, Perceptions of Support and Work Outcomes | Thomas W. H. Ng, U. of Georgia; Jill Ann Brown, U. of Georgia

444 ③: (Paper Session) - (OB) Research on Cognitive Processing and Cognitions

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - OB *Presented on Panels 30-35*

- Changing Horses in Midstream: A Cognitive Perspective of the Negative Effects of Individual Choice | Claus W. Langfred, Washington U.; Jennifer Smith, Washington U.
- A Web Study of the Use of Intuition in Managerial Decision Making | Marta Sinclair, Griffith U.
- Ambiguity and Sunk Cost Effects | Edward J. Conlon, U. of Notre Dame; John Wisneski, U. of Notre Dame
- Risk Propensity and Creative Performance | Aneika L. Simmons, Texas A&M U.; Run Lily Ren, Texas A&M U.
- A Multi-Dimensional Model of Tacit Knowledge | Nancy H. Leonard, West Virginia U.; Gary S. Insch, West Virginia U.
- The Other Side of the Coin: A Link between Interviewer's Attributions and Impressions | Liviu Florea, U. of Missouri, Columbia; Thomas W. Dougherty, U. of Missouri, Columbia

445: (OB) Do You Trust Me? Examining Antecedents of Trust in Task Contexts

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 7

Chairs: Roger C. Mayer, U. of Akron; Brent A. Scott, U. of Florida Transformational Leadership as an Antecedent of Trust:A Longitudinal Field Study | Nicole Gillespie, U. of Melbourne; Leon Mann, U. of Melbourne

- Promises and Apologies as Antecedents of Trust Recovery: Is Talk Cheap? | **Ed Tomlinson**, John Carroll U.
- Cognitive and Affective Antecedents of Trust: A Meta-Analytic Test | Jason A. Colquitt, U. of Florida; Brent A. Scott, U. of Florida; Jeffrey LePine, U. of Florida
- Shared Identity as an Antecedent of Trust: Managing Conflict in Groups | M. Audrey Korsgaard, U. of South Carolina; Douglas M. Mahony, U. of South Carolina; H. Adrian Pitariu, U. of South Carolina

Presenters: Nicole Gillespie, U. of Melbourne; Ed Tomlinson, John Carroll U.; Brent A. Scott, U. of Florida; M. Audrey Korsgaard. U. of South Carolina

Participants: Leon Mann, U. of Melbourne; Jason A. Colquitt, U. of Florida; Jeffrey LePine, U. of Florida; Douglas M. Mahony, U. of South Carolina; H. Adrian Pitariu, U. of South Carolina Discussant: Roger C. Mayer. U. of Akron

446 SHCS: (OB, GDO, CM) A Re-examination of the Double-Edged Sword: Attaining the Value of Diversity

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon D

Chairs: Margaret Ormiston, U. of California, Berkeley; Elaine M. Wong, U. of California, Berkeley

- The Influence of Demographic Heterogeneity on the Emergence of Social Networks | Margaret Ormiston, U. of California, Berkeley; Jennifer Anna Chatman, U. of California, Berkeley
- The Effects of Self-Verification on Work Processes in Mixedand Same-Sex Dyads | **Elaine M. Wong**, U. of California, Berkeley
- The Interaction of Affective and Demographic Diversity in Work Teams: Help or Hindrance? | Sigal G. Barsade, U. of Pennsylvania; Hillary Anger Elfenbein, U. of California, Berkeley; Charles A. O'Reilly, Stanford U.; John B. Nezlek, College of William and Mary
- Heterogeneity, Performance, and Blau's Paradox: The Case of NHL Hockey Teams, 1988-1998 | **Katherine W. Phillips**, Northwestern U.; **Damon J. Phillips**, U. of Chicago *Discussant:* **Sandra Spataro**, Yale U.

447 JS: *(OB, HR)* Customer Service: Antecedents, Processes, and Impact on the Bottom Line

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 2 *Chairs:* **Hui Liao**, Rutgers U.; **Aichia Chuang**, National Taiwan U. of Science and Technology

- Management Practices, Customer Satisfaction, and Call Center Performance | Rosemary Batt, Cornell U.; Lisa M. Moynihan, London Business School
- Service Climate, Employee Service-focused Task and Citizenship Performance, and Customer Outcomes | Aichia Chuang, National Taiwan U. of Science and Technology; Hui Liao, Rutgers U.
- The Impact of Cutlure values and Climate on Collective
 Attitudes and customer satisfaction | Angelo J. Kinicki,
 Arizona State U.; Cheri Ostroff, Columbia U.; Mathis Schulte,
 Teachers College, Columbia U.
- Applying Organizational Justice to Captive Intensive Service Settings | **Donald E. Conlon**, Michigan State U.; **Michael D. Johnson**, Michigan State U.
- Customer Complaints, Consumer Frustration, and Complaint Communication: The Medium Does Matter! | Alex M Susskind, Cornell U.

Presenters: Rosemary Batt, Cornell U.; Lisa M. Moynihan, London Business School; Aichia Chuang, National Taiwan U. of Science and Technology; Hui Liao, Rutgers U.; Angelo J. Kinicki, Arizona State U.; Cheri Ostroff, Columbia U.; Mathis Schulte, Teachers College, Columbia U.; Donald E. Conlon, Michigan State U.; Michael D. Johnson, Michigan State U.; Alex M Susskind, Cornell U.

448 ■JS: (OB, ODC, TIM) Strategic Leadership of High Technology Organizations: Connecting People, Processes and Technology

8:30am - 10:20am New Orleans Marriott: Balcony L M N

Chair: John J. Sosik, Pennsylvania State U., Great Valley

Strategic Leadership Capabilities and Processes at the Edge of Chaos | James G. Hunt, Texas Tech U.; Kimberly B. Boal, Texas Tech U.; Richard N. Osborn, Wayne State U.

Intellectual Stimulation of Senior Executives: Triangulated Evidence from the U.S. and Israel | Yair Berson, Polytechnic U.; Shelley D. Dionne, Binghamton U.; Kimberly S. Jaussi, State U. of New York, Binghamton

Strategy-focused Leadership and Organizational Culture: Examining Technology-Driven Organizations | **Don I. Jung**, San Diego State U.; **John J. Sosik**, Pennsylvania State U., Great Valley

Discussant: Francis J. Yammarino, State U. of New York, Binghamton

449 SHCS: *(OB, OMT)* Exploring the Dynamics of Collective Emotion: Perspectives from Multiple Levels

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom D Chair: **Seung-Yoon Rhee**, U. of Michigan, Ann Arbor

Spillover and Contagion: Mood, Worker Performance, and Burnout | Nancy Rothbard, U. of Pennsylvania; Steffanie L. Wilk, U. of Pennsylvania

Mood and Group Decision Making | Janice R Kelly, Purdue U., West Lafayette

How Does Member Emotional Convergence Influence Group Effectiveness? The Role of Playful Interaction | Seung-Yoon Rhee, U. of Michigan, Ann Arbor

When Affective Convergence May Be Dysfunctional: Effects of Group Affective Tone on Creativity | **Jennifer M. George**, Rice U.; **Eden King**, Rice U.

Affective Culture in Organizations | **Sigal G. Barsade**, U. of Pennsylvania; **Olivia A. O'Neill**, Stanford U.

450 JS: (OB, OMT, OC/S) Negative Ties in the Workplace: What are They? Where do They Come From and What are Their Effects?

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Ballroom A Chair: Martin J. Kilduff, Pennsylvania State U.

Correlates and Outcomes of Negative Relationships in Workplace Social Networks | Giuseppe Labianca, Emory U.; Daniel J. Brass, U. of Kentucky

Love and Hate: Impact of Friendship and Dislike Ties on Leader Effectiveness | **Prasad Balkundi**, Pennsylvania State

Opening The Black Box Of Homophily: The Significance Of Perceived Dissimilarity And Similarity For D | Manjula Raghunathan, U. of Cincinnati; Ajay Mehra, U. of Cincinnati

Preferential Attachment to Unpreferred Others: Emergent Structure in Negative Tie Networks | **Jonathan Lewis Johnson**, U. of Arkansas

Discussant: Seok Woo Kwon, Not Specified

451 ③: (Paper Session) - (OCIS) New Models in Research on Knowledge Sharing

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - OCIS Presented on Panels 36-40

- Determinants Of Value In Information Repositories: Managing Attention and Comprehension in CMC | Philip Johnson, U. of Maryland, College Park
- Measuring the Impact of Knowledge Management on the Organization: The Case of the World Bank | Ana Flavia Fonseca, Centro U. de João Pessoa - UNIPÊ; Arnoldo Fonseca, Centro U. de João Pessoa - UNIPÊ
- The Interrelated Roles of Identity and Technology in Collaborative Endeavors | Nils Olaya Fonstad, Massachusetts Institute of Technology/Sloan
- □ ● Organizational Knowledge Development: A Study of Integration and Specialization | Samuel Phineas Upham, U. of Pennsylvania

452: (Paper Session) - (OCIS) **OCIS Welcome & Paper Session: Happy as a Clam? OCIS Research in Language & Metaphors**

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 8 *Chair:* **Michael H. Dickey**, Florida State U.

When is a Group not a Group: An Empirical Examination of Metaphors for Online Social Structure | **Brian Butler**, U. of Pittsburgh

Using Semiotics to Make Sense of the Design & Strategy of Collaborative Information Technologies | Panos Constantinides, Cambridge U.; Michael Barrett, U. of Cambridge

- Language Games in Online Forums Della Anne-Laure Fayard, INSEAD; Gerardine DeSanctis, Duke U.; Michael Roach. Duke U.

453 ③: (Paper Session) - (ODC) Innovation, Teams and Change

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - ODC Presented on Panels 41-44

- ☐ ♠ → ♠ ♠ Evolving Process Models of Organizational Development and Change: A 'Dirty Hands' Approach | Parshotam Dass, U. of Manitoba

Winner of ODC Best Visual Paper

Institutional Bridging: A Longitudinal Study of Change Projects in an Offshore Construction Yard | Eirik J. Irgens, Nord-Trondelag Univ. College; Harald Ness, Nord-Trondelag Univ. College

454 ■: (Paper Session) - (OM) Strategic Implications of Flexibility Strategies

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon D1 Chair: Kathryn Lee Blackmon, U. of Bath

- ➡ Flexibility Strategies in the Process Industry | Mikko Ketokivi, Helsinki U. of Technology; Mikko Jokinen, Consolidated Metals Corporation
- ■Bridging the Gap Between Theory and Practice in Manufacturing Flexibility | Suzanne de Treville, U Lausanne; Annelies Vanderhaeghe, U Lausanne

455: (OMT) **OMT** Welcome Breakfast and Distinguished Scholar Award

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon B3

Distinguished Speaker: David A. Whetten, Brigham Young U.

Program Chair: Pamela Haunschild, U. of Texas, Austin
In Search of the "O" in OMT. | David A. Whetten, Brigham Young U.

Introduction: Gerald F. Davis, U. of Michigan

456 (Paper Session) - (OMT) Learning and Imitation 8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - OMT Presented on Panels 45-51

- Managing Contradiction: A Senior Team Model for Simultaneously Managing Exploration and Exploitation | Wendy Kim Smith, Harvard U.; Michael L. Tushman, Harvard U.
- © Communities of Practice: Antecedents, Characteristics and Outcomes | Nicola C. Dragonetti, INSEAD; Guillaume Soenen, Groupe HEC Graduate School of Management
- Learning Styles and Firm Differences: A Path-Dependency and Conventionalist Perspective on Learning | Daniela P Blettner, U. of St. Gallen; Philipp Tuertscher, U. of St. Gallen
- Confidence in Imitation | Mooweon Rhee, Stanford U.; Young-Choon Kim, Stanford U.; Joon Han, Stanford U.
- → ★● Key Problems for Nations When Creating Actionable Knowledge: Project Hindsight and Knowledge Parks | Peter A Clark, Queen Mary, U. of London; Charles Edward Booth, U. of the West of England; Michael Rowlinson, Queen Mary, U. of London; Stephen Procter, U. of Newcastle, U.K.
- Re-examining Sources of Imitation In the Choice of Cross-boundary M&As | Monica Yang, Adelphi U.
- Investigating the Deep Structure of the Tower-What if We Took Power Seriously in Strategic Learning? | Maxim Voronov, Teachers College, Columbia U.; Lyle Yorks, Columbia U.
- Toward a Knowledge Model of Mortality | Mike Provance, U. of Maryland

457 JS: (OMT, TIM, BPS) Open Innovation Communities
8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon D3
Chair: David M. Waguespack, State U. of New York, Buffalo
The Allocation of Software Development Resources in 'Open
Source' Production Mode | Jean-Michel Dalle, U. Pierre-etMarie-Curie; Paul A. David, Stanford U.

Incentives And Spillovers In R&D Activities: An Agency-Theoretic Analysis Of Industry-University Rel | **Nicola Lacetera**, Massachusetts Institute of Technology

The Determinants of Developer Mobilization in Open Source Communities | Karim R Lakhani, MIT

Penguins, Camels, and Other Birds of a Feather: The Emergence of Leaders in Open Innovation Communit | David M. Waguespack, State U. of New York, Buffalo; Lee Fleming, Harvard U.

Discussant: Eric von Hippel, MIT

458 ©: (Paper Session) - (ONE) Organizations and the Natural Environment Visual Presentations

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - ONE Presented on Panels 52-56

- The Evolution of Organizations and Natural Environment Discourse – Some Critical Remarks | Tomi Juhani Kallio, Turku School of Economics and Business Administration; Piia Elina Markkanen, Turku School of Economics and Business Administration
- The Production of Green Organisational Identities in Garbage Can Decision-making Processes | Lise Backer, Copenhagen Business School
- Sustainable Development NGO Networks: Applying Strategic Frameworks for Sustainability Practice | Mark Starik, George Washington U.; Margery Anne Moore, Moore Environmental Solutions
- Food Safety, Institutional Integrity and Sustainability | Joseph A. Petrick, Wright State U.
- → ③ The Clean Development Mechanism: Institutionalizing New Power Relations | Bettina Beata Friederike Wittneben, Cambridge U.

459 : (ONE) Organizations and the Natural Environment Interest Group Welcome

8:30am - 10:20am Ritz Carlton: Carondelet Chair: Mark Cordano, Ithaca College

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 1 *Chair:* Celeste M. Brotheridge, U. of Regina

Program Chair: Anshuman Prasad, U. of New Haven

Knowledge Production or the Process of Scientific Reasoning to Create Actionable Knowledge | Henri Savall, ISEOR, U. of Lyon; Veronique Zardet, ISEOR, U. of Lyon

Social Intelligibility in Organizations | Jervis Whiteley, Curtin U. of Technology; Alma Whiteley, Curtin U. of Technology

Implications of Paradigm Conflicts for Theory Development in Strategic Management | Kong-Hee Kim, U. of Texas, Arlington; Tyge Payne, U. of Texas, Arlington

The Aesthetics of Organizational Existence | Pedro David Perez, Cornell U.

Discussants: Steven W. Floyd, U. of Connecticut; Stephen A. Linstead, U. of Durham

461 ③: (Paper Session) - (SIM) Exploring Ethical Topics: Conceptual and Empirical Investigations

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - SIM Presented on Panels 57-59

- Personal Values' Influence on the Ethical Dimension of Decision Making | David J Fritzsche, Pennsylvania State U.; Effy Oz, Pennsylvania State U.
- The Effects of Diverse Ethical Viewpoints on Group Dynamics and Outcomes | Scott J. Reynolds, U. of Washington; Tara Lyn Ceranic, U. of Washington
- Empathy, Embeddedness and Ethical Dilemma: Sharing Software with Friends | Jegoo Lee, Boston College

462: (Paper Session) - (SIT) Power in Organizations 8:30am - 10:20am Ritz Carlton: Acadia

Facilitator: Christine M. Beckman, U. of California, Irvine MOC: Under the Influence?Power and Immunity to Environmental and Social Influence | Adam Galinsky, Northwestern U.; Joseph Magee, New York U.; Deborah Gruenfeld, Stanford U.; Jennifer Whitson, Northwestern U.; Katie Liljenquist, Northwestern U.; Brian Cadena, U. of Michigan, Ann Arbor

- **BPS:** The Dimensions and Interrelationships of CEO Power | **Bradley J. Olson**, U. of Lethbridge; **Satyanarayana Parayitam**, Oklahoma State U.
- **○ODC:** The Learning Organization as an OD Intervention: Questioning the Promoted Use of Power | Randal Clinton Ford, U. of Colorado, Boulder; R. Wayne Boss, U. of Colorado, Boulder; Ingo Angermeier, Spartanburg Healthcare System
- **OMT:** Constructing Leadership: The Social Construction of Charisma in the CEO Succession Process | **Rakesh Khurana**, Harvard U.

463 : (Paper Session) - (SIT) **Gender and Diversity in the Workplace**

8:30am - 10:20am Ritz Carlton: Baronne

Facilitator: Gayle Baugh, U. of West Florida

- OB: The Masculine-Feminine Dilemma: Overcoming Gender Stereotypes in Organizations by Means of Androgyny | Emily T. Amanatullah, Columbia U.; Francis J. Flynn, Columbia U.
- HR: The Measurement of Perceived Barriers to Local Union Participation: Do Gender Differences Exist? | Deborah Zinni, Brock U.; Willi H Wiesner, McMaster U.; Kevin Tasa, McMaster U.
- CAR: Pay Equality for Hollywood Movie Stars: Fact or Fiction | Irene E. De Pater, U. of Amsterdam; Timothy A. Judge, U. of Florida; Brent A. Scott, U. of Florida
- → GDO: Diversity and Bullying: The Effects of Employees' Communication Openness and Reactions to Conflict | Oluremi B. Ayoko, U. of Queensland

464 : (Paper Session) - (SIT) Regulatory and Political Perspectives

8:30am - 10:20am Ritz Carlton: Vermillion

Facilitator: Brian R. Dineen, U. of Kentucky

- **CMS:** Governmentality and the Regulation of Small Business Activity | **Patricia Lewis**, Brunel U.; **Nick Llewellyn**, U. of Warwick
- → **CONE**: Environmental Regulation and the UK Automotive Sector. | **Jo Crotty**, Aston U.; **Mark Smith**, Sustainable Business Solutions
- → IM: The Regulation of International Financial Services: A Review of the Literature | Brian S. Davis, Ohio U.
- **PNP:** Poliheuristic Decision-Making and the Character of State-Local Relations | **Eben J. Christensen**, U. of Wisconsin, Milwaukee; **Justin Marlowe**, U. of Wisconsin, Milwaukee

465 © ■JS: (*TIM, BPS*) Transforming University Inventions into Commercial Applications: The Roles of Firms and Universities

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon C3

Chairs: Daniel W Elfenbein, Harvard U.; Kira Rachel Markiewicz, U. of California, Berkeley

Evolving University-Industry Relationships from the Perspective of the Firm | Janet E.L. Bercovitz, Duke U.; Maryann Feldman, U. of Toronto

Bridging the Gap: Performance Implications of Firm Knowledge Management Strategies to Adapt to Chang | Kira Rachel Markiewicz, U. of California, Berkeley

Do Stronger Intellectual Property Rights Inspire Academic Entrepreneurship? | Brent Goldfarb, U. of Maryland, College Park; Jeannette Colyvas, Stanford U.

Markets for Embryonic Technologies: Lessons from University Licensing | **Daniel W Elfenbein**, Harvard U.

Presenters: Janet E.L. Bercovitz, Duke U.; Brent Goldfarb, U. of Maryland, College Park; Jeannette Colyvas, Stanford U.; Maryann Feldman, U. of Toronto

Discussant: Stuart Graham, Georgia Institute of Technology

Monday 8:40AM

466 ■: (ODC) Division Theme Session: Development and Change Across Enterprises

8:40am - 10:20am Sheraton New Orleans Hotel: Napoleon A2

Program Chair: George Roth, Massachusetts Institute of

Program Chair: George Roth, Massachusetts Institute of Technology

Strategy, Power, Culture and Change | Andrew M. Pettigrew, U. of Bath

Institutional Theory and Change | Royston Greenwood, U. of Alberta

Networks, Coalitions and Change | Rupert F. Chisholm, Pennsylvania State U.

Discussant: Thomas G. Cummings, U. of Southern California

Monday 9:00AM

467: (AAC) Placement Services

9:00am - 5:00pm Sheraton New Orleans Hotel: Edgewood A Registration & Information

468: (AAC) Membership

9:00am - 5:00pm New Orleans Marriott: Grand Ballroom - Membership

Stop by to meet the members of the Membership Committee. Inquire about membership, update your information or sign up as an Academy volunteer.

469: (AAC) Exhibits

9:00am - 5:00pm New Orleans Marriott: Grand Ballroom Exhibits Organizer: George T. Solomon, George Washington U.

470: (AAC) Registration

9:00am - 5:00pm New Orleans Marriott: Grand Ballroom Registration Conference Registration & Pre-Registration Badge Pick-Up

471: (ART) Academy Arts & The Fringe Cafe

9:00am - 12:19pm Sheraton New Orleans Hotel: Waterbury

Organizers: Chris Poulson, California State Polytechnic U.,

Pomona: Hans Hansen, Victoria U. of Wellington

472: (Paper Session) - (ENT) Opportunity Discovery and Recognition

9:00am - 10:20am Sheraton New Orleans Hotel: Salon 829 Chair: William Daniel Schulte. Shenandoah U.

- Opportunity Recognition: A Cognitive Perspective Robert A. Baron, Rensselaer Polytechnic Institute
- Practical Intelligence of Entrepreneurs: Exploring the "Know How" of Opportunity Exploration | J. Robert Baum, U. of Maryland; Barbara Jean Bird, American U.
- Exploitation among New Ventures in Dynamic Markets | Alexander McKelvie, Jonkoping International Business School; Johan Wiklund, Stockholm School of Economics
- EO & Opportunity Evaluation: Moderating Effects of Cognitive Factors & Business Success | Maw-Der Foo, National U. of Singapore: Sau-Foong Lee, National U. of Singapore

473 →: (Paper Session) - (IM) The Effects of Culture in **Cross-border Management**

9:00am - 10:20am Sheraton New Orleans Hotel: Napoleon C2

Chair: Stephen E Weiss, York U.

- → The Impact of Host Country Cultural Context on Japanese FDI: Direct and Interactive Effects | Arjun Bhardwaj, U. of Western Ontario; Paul Beamish, U. of Western Ontario; Elie Matta, U. of Western Ontario
- → Greenfield or Acquisition: The Combined Effect of National Cultural Distance and Subsidiary Autonomy | Arjen Slangen, Tilburg U.; Jean-Francois Hennart, Tilburg U.
- → Effects of cultural distance and country experience on the performance of cross-border acquisitions | René Olie. Erasmus U.; Ernst Verwaal, Erasmus U, Rotterdam
- → The Language Barrier and its Implications for HQ-Subsidiary Relationships | Alan Feely, U. of Aston; Anne-Wil Harzing, U. of Melbourne

474: (Paper Session) - (PNP) Management Systems in the Public Sector

9:00am - 10:20am Fairmont: Creole

Chair: Peppi Schnieper, U. of St. Gallen

Child Welfare Management Training: Suggestions for a Pedagogically Sound Curriculum | Mark S. Preston, U. at Albany, SUNY

IT Employee Work Exhaustion: Toward an Integrated Model of Antecedents and Consequences | Soonhee Kim. Syracuse U.; Bradley E. Wright, U. of North Carolina, Charlotte

Self-regulation in Open Source Software Production Communities | Margit Osterloh, U. of Zurich; Sandra Gabriela Rota, U. of Zurich

Discussant: Frederick Daniel Lazar, Construction Management Solutions

Monday 10:15AM

475: (AAC) Conference Break

10:15am - 10:45am New Orleans Marriott: Grand Ballroom - Break Area Organizer: George T. Solomon, George Washington U.

Monday 10:40AM

476: (AA) The Great Applied Theorists

10:40am - 12:00pm New Orleans Marriott: La Galleries 2 Organizer: Larry E. Greiner, U. of Southern California Presenters: Raymond E. Miles, U. of California, Berkeley; Charles C. Snow, Pennsylvania State U.; Jay W. Lorsch, Harvard U.

477: (AA) Executive Leadership and Information Technology - A Fragile Dance

10:40am - 12:00pm New Orleans Marriott: La Galleries 3 Organizer: Espen Andersen, Norwegian School of Management Presenters: Mark P. Kriger, Norwegian School of Management; James Cash, Harvard U.; Vijay Gurbaxani, U. of California, Irvine; John Seely Brown, Consultant

478 ■SHCS: (AA) Being Relevant? Working Between the Academic Comfort Zone and the Combat Zone of Practice

10:40am - 12:00pm Fairmont: Explorers

Chairs: Martin Kornberger, U. of Technology, Sydney; Carl Rhodes, U. of Technology, Sydney

The Pleasures of Irrelevance | Stewart Clegg, U. of Technology,

Doing Things Differently? Maintaining Academic Values While Having an Impact on Practice | Mary Jo Hatch, U. of Virginia Does a Gap between Theory and Practice Really Exist? Debra Meyerson, Stanford U.

Two Strategies for Improving the Value of Management Research | William H. Starbuck, New York U.

479 : (AA) Positive Organizational Scholarship as Actionable Knowledge

10:40am - 12:00pm Ritz Carlton: Salon 2

Organizers: Arran Caza, U. of Michigan, Ann Arbor; Leslie E.

Sekerka, Naval Postgraduate School

Presenters: Kim S. Cameron, U. of Michigan; Robert L. Cross, U. of Virginia; Leslie E. Sekerka, Naval Postgraduate School; Neal M. Ashkanasy, U. of Queensland

480 : (AA) Integrating Quantitative, Qualitative and Action Research for Actionable Knowledge

10:40am - 12:00pm Ritz Carlton: Salon 3

Organizer: Steven S. Taylor, Worcester Polytechnic Institute Presenters: Steve Borgatti, Boston College; Robert E. Quinn, U.

of Michigan; William Torbert, Boston College

481: (AAC) Meet the Editors

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon A1

Organizers: Robert C. Ford, U. of Central Florida; Thomas W. Lee, U. of Washington, Seattle; Roy J. Lewicki, Ohio State U.; Arthur P. Brief, Tulane U.

482 →: (Paper Session) - (BPS) Analyses of Corporate Performance

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Chenier Chair: Jian Zhou. Nankai U.

- → Do Multinational Enterprises Use Capital More Effectively? | Abigail Hornstein, New York U.
- → Time and Place: The Missing Dimensions in Variance Components of Performance Studies | Flavio C. Vasconcelos, FGV-EAESP; Luiz Artur Ledur Brito, FGV-EAESP
- Examining Firm, Industry, and Time Effects on Performance Using Hierarchical Linear Modeling | Jeremy Collin Short, Portland State U.; David J. Ketchen, Jr., Florida State U.; Nate Bennett, Georgia Tech. U.; Mathilda Du Toit, Not Specified
- → Performance Variance Components: Introducing Country Effects | Luiz Artur Ledur Brito, FGV-EAESP; Flavio C. Vasconcelos, FGV-EAESP

Discussant: Timothy B. Folta, Purdue U.

483 : (Paper Session) - (BPS) Technology Search and Innovation

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Couteau

Chair: Liliana Perez Nordtvedt, U. of Memphis

- Structure of a firm's knowledge base and the effectiveness of technological search | Sai Krishna Yayavaram, Amos Tuck School of Business at Dartmouth College; Gautam Ahuja, U. of Michigan
- Contextual, Transactional, and Relational Influences on Organizational Learning | Carla Pavone, U. of Minnesota; Erkko Autio, Helsinki U. of Technology; Ari-Pekka Hameri, HEC, Lausanne; Harry J. Sapienza, U. of Minnesota
- Intra-Organizational Knowledge Exchange as Antecedent of Exploration & Exploitation Processes | Tom JM Mom, Erasmus U. Rotterdam; Frans A. J. Van Den Bosch, Erasmus U.; Henk W. Volberda, Erasmus U.

Determinates of Firms' Technological Search Boundaries | Weiru Chen, INSEAD

Discussant: Michael J. Leiblein, Ohio State U.

484: (Paper Session) - (BPS) **Diversification Strategies** 10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon B1 Chair: **Adrián Caldart**, IESE, U. of Navarra

Leveraging Knowledge or Leveraging Capabilities? How firms use technology from acquisitions | Phanish Puranam, London Business School; Srikanth Kannan, London Business School

Corporate Venture Capital: A Model for Large Firm/Small Company Cooperation? | Gregory Henley, U. of Tampa

The Relationship Between Product and International Diversification | **Shyam Kumar**, City U. of New York, Baruch College; **Anju Seth**, U. of Illinois, Urbana-Champaign

The Impact of Foreign-based Competition on Firm
Diversification: A Resource-based Perspective | Margarethe
Wiersema, U. of California, Irvine; Harry P. Bowen, VlerickLeuven-Gent Management School

Replicating Self and Others:The Role of Existing Knowledge in the Choice of Diversification Modes | Dongyoub Shin, Yonsei U.; Jaeyong Song, Seoul National U.; Jungyeon Lee, Yonsei U.

Discussant: Asli M Arikan, Boston U.

485: (Paper Session) - (BPS) **Executive Compensation** 10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon B2

Chair: Wayne Grossman, Hofstra U.

- Executive Compensation in Entrepreneurial Teams:
 Founder Gap, Board Membership, & Pay for
 Milestones
 Noam Wasserman, Harvard U.
- ■The Signaling Impact of Top Executives' Stock-Based Pay on R&D Search Behavior | Yoon-Suk Baik, Long Island U.
- The Minimum Assumed Incentive Effect of Executive Share Options | Brian G M Main, U. of Edinburgh; Trevor Buck, De Montfort U.; Alistair Bruce, U. of Nottingham; Rodion Skovoroda, De Montfort U.
- CEO Stock Options and Subsequent Stock Risk | K. Matthew Gilley, Oklahoma State U.; Joseph E. Coombs, U. of Richmond; Satyanarayana Parayitam, Oklahoma State U.; Edward L. Summers, U. of Texas, Austin

Discussant: Parthiban David, U. of Notre Dame

486: (Paper Session) - (BPS) Strategic Planning and Cognitive Framing

10:40am - 12:00pm Sheraton New Orleans Hotel: Salon 816

Chair: Luis G. Flores, Northern Illinois U.

Strategy Frames and Firm Performance: The Moderating Role of Industry Clockspeed D | Sucheta Nadkarni, U. of Nebraska, Lincoln; V. K. Narayanan, Drexel U.

- Strategic Management: A Means to Better Understand the Market Orientation-Firm Performance Link | Eric Hansen, Oregon State U.; Clay Dibrell, Oregon State U.; Jonathan T. Down, Oregon State U.
- ■Toward a (Pragmatic) Science of Strategic Intervention: The Case of Scenaroio Planning | Gerard P. Hodgkinson, Leeds U.
- → Competition Cognitive Framing, Strategy, and Performance | Ababacar Mbengue, U. of Reims France

Discussant: Robert Wiseman, Michigan State U.

487: (Paper Session) - (BPS) Multipartner Alliances 10:40am - 12:00pm Sheraton New Orleans Hotel: Salon 817/821 (combined) Chair: Peggy A Golden. Florida Atlantic U.

- → From Alliance Networks to Multilateral Alliances: Data from the Global Airline Industry | Sergio Giovanetti Lazzarini, Ibmec Business School
- The role of process factors in the dissolution of horizontal networks | Christoph Lechner, U. of St. Gallen; Frank T. Rothaermel, Georgia Institute of Technology
- Multi-Firm Strategic Alliance Formation: Configural and Geometric Perspectives | Dania Dialdin, Rotterdam School of Management; Ranjay Gulati, Northwestern U.

The Performance Implications of Timing of Entry and Involvement in Multi-Partner Alliances | Dovev Lavie, U. of Texas, Austin; Christoph Lechner, U. of St. Gallen; Harbir Singh, U. of Pennsylvania

Discussant: Michael Jensen, U. of Michigan

488 ■ JS: (BPS, OMT) Human Capital & Mobility: Implications for Firm Performance, Firm Growth and Entrepreneurship

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom A *Chairs:* **Gino Cattani**, U. of Pennsylvania; **Tammy L. Madsen**, Santa Clara U.

- Inventor Characteristics and Breakthrough Innovations in Different Technological Regimes | **Gino Cattani**, U. of Pennsylvania; **Christina Fang**, New York U.
- Job Mobility and Organizational Survival | Gino Cattani, U. of Pennsylvania; Johannes M. Pennings, U. of Pennsylvania; Filippo Carlo Wezel, Tilburg U.
- The Structure of Mobility Between Incumbents and Entrants in the Expanding Foreign Exchange Market | Tammy L. Madsen, Santa Clara U.; Gordon Walker, Southern Methodist U.
- Labor Mobility, Knowledge Transfer and Entrepreneurship: Evidence from new firm founding in Denmark | Ramana Nanda, MIT Sloan School of Mgmt; Jesper B. Sorensen, Massachusetts Institute of Technology

Presenters: Christina Fang, New York Ü.; Gino Cattani, U. of Pennsylvania; Johannes M. Pennings, U. of Pennsylvania; Filippo Carlo Wezel, Tilburg U.; Tammy L. Madsen, Santa Clara U.; Gordon Walker, Southern Methodist U.; Ramana Nanda, MIT Sloan School of Mgmt; Jesper B. Sorensen, Massachusetts Institute of Technology

Discussant: Paul C. Almeida, Georgetown U.

489 : (Paper Session) - (CAR) Work-Family Issues in Careers
10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 9
Chair: Monica L. Forret. St. Ambrose U.

- ■Towards Enhanced Understanding of United Career Paths: Familial Entrepreneurship and Copreneurship | Anne de Bruin, Massey U.: Kate Lewis, Massey U.
- Commitment to Family Roles: Effects on Managers' Work Attitudes and Performance | Patricia J. Ohlott, Center for Creative Leadership; Laura M. Graves, Clark U.; Marian N. Ruderman, Center for Creative Leadership
- → Work-Family Conflict and Withdrawal Intention: Moderating Effects of Allocentrism and Idiocentrism | Peng Wang, U. of Illinois, Urbana-Champaign; John Lawler, U. of Illinois, Urbana-Champaign; Fred Ochieng Walumbwa, U. of Nebraska, Lincoln; Kan Shi, Chinese Academy of Sciences, Beijing

490 □ • (Paper Session) - (CM) Teaching and Giving Feedback

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - CM Presented on Panels 16-18

Theory for Practitioners: Bridging the Gap between Academics and People with Problems | John Richardson, Boston College

- It's Not What You Say, But How You Say It: The Effects of E-Mail on Feedback Delivery and Receipt | Terri R. Kurtzberg, Rutgers U.; Liuba Belkin, CEIBS/Rutgers; Charles E. Naguin, U. of Notre Dame

491 □ • (Paper Session) - (CM) Framing and Training Effects

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 4 Chair: Maura A. Belliveau. Texas A&M U.

- ☐ Getting More out of Analogical Training in Negotiations:

 Learning Core Principles for Creating Value | Simone

 Moran, Ben Gurion U., Negev; Yoella Bereby-Meyer, BenGurion U. of the Negev; Max H. Bazerman, Harvard U.

Winner of CM Division Best Paper Award - Conflict in Context
Historical Framing: How Past Successes and Failures Affect
Integrative Negotiations | Laura Kray, U. of California,
Berkeley; Layne Paddock, U. of Arizona
Discussant: Susan E. Brodt, Queen's U.

492 ♥ SHCS: (CM, S/M) Breaking New Ground in Deviance and Unethical Behaviors: Refinement, Measurement, and Investigations

10:40am - 12:00pm New Orleans Marriott: La Galleries 5&6

Chairs: John B. Bingham, Texas A&M U.; Elizabeth Eve
Umphress. Texas A&M U.

- Licensed Deviance: Doing Harm in the Name of Good | Joshua D. Margolis, Harvard U.; Andrew Molinsky, Brandeis U
- Light from the Dark Side? A Motivational Model for Unethical Citizenship Behavior | Elizabeth Eve Umphress, Texas A&M U.; John B. Bingham, Texas A&M U.; Run Lily Ren, Texas A&M U.
- Toward a Model of the Person-Situation Determinantsof Deviant Behavior in Organizations | **Ricky W. Griffin**, Texas A&M U.; **Yvette P. Lopez**, Texas A&M U.
- How Experts Detect Deception in the Field: Evidence from Insurance Fraud Investigations | Maurice Schweitzer, U. of Pennsylvania; Danielle Warren, Rutgers U.

Discussant: Elizabeth W. Morrison, New York U.

493 : (Paper Session) - (CMS) Corporate Governance in the Age of Bush

10:40am - 12:00pm Ritz Carlton: La Salle

Chair: Terry B. Porter, U. of Massachusetts, Amherst

- → Political Bottom Line: Emerging Dimension to
 Corporate Responsibility for Sustainable Development
 | Jem Bendell, Nottingham U.; Kate Kearins, Auckland U. of Technology
- Reconceptualising Corporate Governance Theory After the Enron Experience | Thomas Clarke, U. of Technology, Sydney
- A Genealogy of 'Systems Rationalism': Managerial Discourse in the United States, 1923-1970 | **Ori Landau**, Tel Aviv U.

494: (Paper Session) - (ENT) Innovation and Commercialization

10:40am - 12:00pm Sheraton New Orleans Hotel: Maurepas Chair: Cathleen Folker, U. of St. Thomas

Do Intangible Assets at Start-Up Matter for Innovation Speed? | Ans Heirman, U. of Gent; Bart Clarysse, Ghent U.

- Strategic Pathways to Product Innovation in SMEs | Oana Branzei, U. of British Columbia; Ilan Vertinsky, U. of British Columbia
- Growth by Intrapreneurship: The Research University and Seeding Corporate Radical Innovation | Lois S. Peters, Rensselaer Polytechnic Institute
- Internal Corporate Venturing as a Vehicle to Commercialize Radical Innovation | Richard DeMartino, Rochester Institute of Technology

495 : (Paper Session) - (ENT) Family Firms

10:40am - 12:00pm Sheraton New Orleans Hotel: Salon 829

Chair: Connie Marie Gaglio, San Francisco State U.

- ➡How Do Family Ownership, Control, and Management Affect Firm Value | Raphael H. Amit, U. of Pennsylvania; Belen Villalonga, Harvard U.
- Exploring Generational Differences in Family Firms | Justin Bailey Craig, Oregon State U.; Mark T. Green, Oregon State U. Wealth, Families and Entrepreneurship | Peter L. Rodriguez, U. of Virginia; Chris Tuggle, Texas A&M U.

496: (Paper Session) - (GDO) **Diversity in Managing Human Resources**

10:40am - 12:00pm New Orleans Marriott: La Galleries 4

Facilitator: Martin B. Kormanik, O.D. Systems, Inc.

- The Disabled and Employment: Multiple Status
 Characteristics and Their Psychological Impact | Hugh T.J.
 Bainbridge, U. of Melbourne; Christina Cregan, U. of
 Melbourne; Carol T. Kulik, U. of Melbourne
- → Women in Management: A Qualitative Organizationallevel Analysis of Three Indian Corporations. | Ujvala Rajadhyaksha, IITB
- The Roles of Diversity Benefits in Organizational Image and Compatibility | Amanda G Gewin, U. of Georgia; Kecia M. Thomas, U. of Georgia
- One Size Doesn't Fit All: An Accommodative Approach to Targeted Recruitment. | **Derek R. Avery**, Saint Joseph's U.; **Patrick F. McKay**, U. of Wisconsin, Milwaukee

497 JS: (GDO, HR) Affirmative Action: Public Beliefs versus the Law

10:40am - 12:00pm New Orleans Marriott: La Galleries 1

- Perceptions of Affirmative Action Programs: What Are They Anyway? | Michelle Chloe Haynes, New York U.; Madeline E. Heilman, New York U.
- An Affirmative Action Double Bind: African Americans
 Ambivalent About Affirmative Action | Joycelyn FinleyHervey, Florida A&M U.; Lynn Perry Wooten, U. of Michigan

- Legal Issues in Affirmative Action | Arthur Gutman, Florida Institute of Technology
- A Test of Knowledge of Workplace Affirmative Action Law and Regulations | David A. Kravitz, George Mason U.; Janet Yun, George Mason U.; Ronald J Sinacore, George Mason U.

Authors: Janet Yun, George Mason U.; Ronald J Sinacore, George Mason U.; Lynn Perry Wooten, U. of Michigan; Madeline E. Heilman, New York U.

Presenters: Joycelyn Finley-Hervey, Florida A&M U.; Michelle Chloe Haynes, New York U.; Arthur Gutman, Florida Institute of Technology; David A. Kravitz, George Mason U.

498: (Paper Session) - (HCM) Organizational Survival, Coalitions, and Community and Public Health Programs

10:40am - 12:00pm Sheraton New Orleans Hotel: Salon 825

Facilitator: **Thomas F. Hilton**, National Institutes of Health/National Institute on Drug Abuse

- Tracing the Evolution of Pluralism in Community-Based Coalitions | Rebecca S. Wells, Pennsylvania State U.; Eric W. Ford, Tulane U.; Michelle Holt, Centre Medical & Surgical Associates P.C.; Jennifer McClure, Health Data Management Solutions, Inc.; Ann Ward, Pennsylvania State U.
- Organizational Survival in the Outpatient Substance Abuse Treatment Sector 1988 – 2000 | Christy Harris Lemak, U. of Florida; Rebecca S. Wells, Pennsylvania State U.; Thomas Daunno, INSEAD
- The Why and How of Public Health Sector Outsourcing: A Model | Suzanne Heather Young, Deakin U.

Discussant: Michele Issel, U. Illinois, Chicago

499 ③: (Paper Session) - (HR) A Variety of Considerations in Strategic HR

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - HR Presented on Panels 19-23

- → Parent Corporate Contexts Munificent to Cross-Cultural Training of Expatriates | Jan Selmer, Hong Kong Baptist U.
- The adoption and diffusion of research innovations within organizations: A two-stage perspective | Neil E. Fassina, U. of Manitoba; David Dunne, U. of Toronto
- Structural Empowerment and Academic Performance of Public School Districts | Jeffrey B. Arthur, Virginia Polytechnic Institute and State U.; Steven C. Currall, Rice U.; Venkat R. Krishnan, XLRI (Xavier Labour Relations Institute), India
- 'Bridging' micro and macro level HRM theory | Marielle Sonnenberg, Erasmus U.; Bastiaan Anton Koene, Erasmus U.; Jaap Paauwe, Erasmus U.
- Work-Family Bundles and Firm Performance: A Contingency Perspective in the Healthcare Industry | Jill E. Perry-Smith, Emory U.; Terry Blum, Georgia Institute of Technology
- →
 An Empirical Investigation of the Relationship Between
 Unions and Firm Profitability in France | Patrice Laroche, U
 Nancy 2

- Social Network Analysis and Human Resource Management | Mousumi Bhattacharya, Fairfield U.; Christopher Huntley, Fairfield U.
- Contagious Distrust In Managing Newly Acquired Firms: A Problem Of Connectedness | Katinka M. Bijlsma-Frankema, Vrije U.

500: (Paper Session) - (HR) Exit Stage Left: Issues in Organizational Exit

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 6

Chair: Stephanie C. Payne, Texas A&M U.

- A Behavioral Economics Perspective on Stock Option Value and Voluntary Executive Turnover | Benjamin B. Dunford, Purdue U., West Lafayette; John W. Boudreau, Marshall School of Business USC
- Doing more with less: an analysis of the post layoff situation among survivors | Meghna Virick, U. of Texas, Arlington; Juliana Durr Lilly, Sam Houston State U.

Discussant: David Lewin, U. of California, Los Angeles

501 ■SHCS: (HR, ODC) Organizational Ethics in Theory and Practice: A Global Perspective

10:40am - 12:00pm New Orleans Marriott: Balcony I J K

Organizers: Kathie L. Pelletier, Claremont Graduate U.; Michelle C. Bligh, Claremont Graduate U.

- Crossing the Divide: Linking Theoretical Ethical Models to Organisational Ethics Programmes | Gael McDonald, UNITEC Institute of Technology
- Good ethics is Good Business: Enhancing Ethics Program
 Effectiveness in the Public Sector | Kathie L. Pelletier,
 Claremont Graduate U.; Michelle C. Bligh, Claremont Graduate
 U.
- Morality and Emotions in Organizational Life | **David Holman**, U. of Sheffield
- Corporate Ethics Variables as Predictors of Job Attitudes, Turnover and Employee Well-Being Outcomes | Christiane Spitzmueller, U. of Houston; Joshua Priddy, U. of Houston; James Davison. U. of Houston

Presenters: Gael McDonald, UNITEC Institute of Technology; David Holman, U. of Sheffield; Christiane Spitzmueller, U. of Houston; Joshua Priddy, U. of Houston; James Davison, U. of Houston

502 →: (Paper Session) - (IM) Cross-Border Learning and Coordination in International Firms

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon A3 *Chair:* **Robert J. DeFillippi**, Suffolk U.

- → Inter-Subsidiary Learning: Patterns and Determinants
 | Hongwu Ouyang, Gardner-Webb U
- → Second-order Coordination Effects from Global Teams | Mary M. Maloney, U. of Minnesota

- → Cross-National Learning from Best-Practice in HRM | Markus Pudelko, U. of Edinburgh
- □ → ■Internationalisation promotion schemes: Do delegation journeys make a difference? | Poul Houman Andersen, Aarhus School of Business; Poul Rind Christensen, U. of Southern Denmark/ Odense U.; Torben Damgaard, U. of Southern Denmark; Kristin Balslev Munksgaard, U. of Southern Denmark

503: (Paper Session) - (IM) International Joint Ventures: Ownership. Control. and Evolution

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon C2

Chair: Vladimir Pucik. IMD

- → The Determinants of Foreign Equity Ownership in International R&D Joint Ventures | Malika Richards, Penn State U.; Yi Yang, Drexel U.
- → Product Relatedness, SOE Status, and Firm Age: The Local Parent's Role in Joint Venture Survival | Dean Xu, Peking U.; Jane Lu, National U. of Singapore
- → International joint ventures and the value of growth options | Tony W. Tong, State U. of New York, Buffalo; Jeffrey J. Reuer, U. of North Carolina, Chapel Hill; Mike W. Peng, Ohio State U.
- → The More Control, the Better? An Empirical Study of Parent Control over IJVs in China. | Dong Chen, Rutgers U.; Seung Ho Park, CEIBS/Rutgers

504: (Paper Session) - (IPC) Implementing Strategy (A1) 10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A1 Facilitator: Arvind Bhambri, U. of Southern California

- **ODC:** A Coevolutionary Analysis of Organisational Systems and Processes | **Gavin Clydesdale Reid**, U. of St. Andrews; **Julia Anne Smith**, Cardiff Business School
- BPS: Middle Managers' Strategic Influence: Investigating
 Network Centrality and Perceptual Deviance ☐ James
 M. Pappas, Oklahoma State U.
- ODC: Encroaching and Generic Processes of Organizational ChangePart 2: The Results | David C. Marker, ESC Clermont Graduate School of Management
- BPS: Strategic Archetypes in Corporate Venture Units | Susan A. Hill, London Business School; Julian M. Birkinshaw, London Business School
- ■OMT: Actioning Strategic Decisions: Connecting Deciding and Implementing | Susan Janet Miller, U. of Durham; David Charles Wilson, U. of Warwick

505: (Paper Session) - (IPC) Individual Views of Entrepreneurship (A2)

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A2 Facilitator: Lois Shelton, Chapman U.

ENT: Reciprocal Benefits of Studying OB and Entrepreneurship: Examining Entrepreneurial Satisfaction | **Leon Schjoedt**, Illinois State U.

- ENT: A Meta-Analysis of Achievement Motivation and Entrepreneurial Status | Wayne Stewart, Clemson U.; Philip L. Roth. Clemson U.
- ■ENT: Entrepreneurial Alertness: Toward A Multilevel Theory | Zeki Simsek, U. of Connecticut; Ted Baker, U. of Connecticut

ENT: Value in Synergy: Understanding Opportunity
Recognition Using the "4I" Model of Learning. | Dev K.
Dutta, U. of Western Ontario; Mary M. Crossan, U. of Western
Ontario

506: (Paper Session) - (IPC) Strategic Issues in Small Business (A3)

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A3 Facilitator: **Michael D Meeks**, San Francisco State U.

- TIM: Growth Strategies of Technology based European SMEs: Markets for Technology vs Markets for Products | Paola Giuri, Sant'Anna U; Alessandra Luzzi, Sant'Anna School
- ■ ENT: Organizational Learning and Performance in SMEs | David P. Spicer, U. of Bradford
- **BPS:** Is Manufacturing Versus Service Distinction Invalid: An Empirical Study of Small Businesses | **Avinash V. Mainkar**, James Madison U.
- → IM: The Internet and the Internationalisation of Small Knowledge-Intensive Firms | Shameen Prashantham, U. of Strathclyde; Stephen Young, U. of Strathclyde

507: (Paper Session) - (IPC) Perspectives on Social Identity (A4)

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A4 Facilitator: **Sherry M. Thatcher**, U. of Arizona

- → CAR: "Neither Here nor There" or "Both Here and There": Experiencing Liminality and Playing with Identity | Konstantin Korotov, INSEAD
- PNP: A Social Identity Model of Prosocial Behaviors within Nonprofit Organizations | Michael Tidwell, Whitworth College
- **GDO**: Left Out in the Cold: Consequences for Socially Excluded Individuals in the Workplace | **Jamie J Ladge**, Boston College
- ■OMT: The Companies We Keep: Stock Portfolios and Social Identity | Brooke Harrington, Brown U.
- **OB:** Paying Attention To The Construct of Salience in Identity-related Literature and Beyond | **Helen Anderson**, Auckland U. of Technology; **Jonathan Matheny**, Auckland U. of Technology

508: (Paper Session) - (IPC) Globalization and Diversification (B1)

10:40am - 12:00pm Sheratón New Orleans Hotel: Grand Ballroom B - Table B1 Facilitator: Ithai Stern, U. of Texas, Austin

- →IM: Internationalization or Business Diversification Is there a Dominant Path? | Niron Hashai, Hebrew U.; Avraham Meshulach, Hebrew U.
- BPS: Yet Another Way of Measuring Relatedness This One: Let Competition Do It! ☐ | Lasse B. Lien, Norwegian School of Economics and Business Administration; Peter G. Klein, U. of Missouri
- → IM: Following the Herd and Sleeping with the Enemy:

 Strategies in the Face of Political Uncertainty

 J. Henisz, U. of Pennsylvania; Andrew Delios, National U. of Singapore
- → IM: Corporate Governance Reform in South Korea and Japan: Two Paths of Globalization | Christina L. Ahmadjian, Hitotsubashi U., Tokyo, Japan; Jaeyong Song, Seoul National U.

●→IM: From Local Champions to Global Masters: Strategies for Domination in Globalizing Wireless Arena | Mitchell Koza, CEDEP; Silviya Svejenova, Cranfield U.; Luis Vives, IESE, U. of Navarra

509: (Paper Session) - (IPC) Research on Networks (B2) 10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom B - Table B2 Facilitator: Ken Ogata, U. of Alberta

- OMT: Is it a Small World or an Endogenous World? A Contingency Theory of Network Evolution | Lori Rosenkopf, U. of Pennsylvania; Giovanna Padula, Bocconi U.
- **OMT**: The Structuralist Legacy in Organizational Network Research: A Critical Review | **Wen-Pin Tsai**, Pennsylvania State U.
- → OMT: Complex Networks in a Large-Scale Industrial District: Is Flexible Specialization a Small World? | Tsutomu (Tom) Nakano, U. of Michigan

510: (Paper Session) - (IPC) Managing the Value Chain (B3) 10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom B - Table B3 Facilitator: Cliff Bowman, Cranfield U.

- **OM:** Transforming towards a Disintegrated Value Chain: a Case-Study on Flexibility | **Stephan Billinger**, U. of St.Gallen
- + IM: From Unbroken Value Chains to Kaleidoscopic Constellations | Johan M Westberg, Stockholm School of Economics; Bengt Stymne, Stockholm School of Economics
- CDC: Supply Chain Network Development: A Strategic Issue Management Approach | Daewoo Park, Xavier U.; Hema A. Krishnan, Xavier U.
- OM: At the Intersections of the Desciplines: Null Set or Collaboration in SCM Research? | Diane H. Parente, Pennsylvania State U., Erie; Michael Ishman, Niagra U.; Peggy Daniels Lee, Pennsylvania State U., Great Valley

511: (Paper Session) - (IPC) Exploring Organization Culture (C1)

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom E - Table C1 Facilitator: **David Jamieson**, Pepperdine U.

- **OMT:** A Durkheimian View of Organizational Culture | **James R Lincoln**, U. of California, Berkeley; **Didier Guillot**, INSEAD
- RM: Outcropping Measures: A Study Using GLOBE Cultural Value Scales | Vipin Gupta, Grand Valley State U.; Mary F. Sully de Luque, Thunderbird, The American Graduate School of International Management
- HCM: Espoused Organizational Values and SARS: When Actions Speak Louder Than Words | Stewart Arnold, U. of Queensland; Maree Veronica Boyle, Griffith U.; Victor J. Callan, U. of Queensland
- ■OB: Free Agent or Integral Component? The Externalization of the Workforce and Organizational Culture | Elizabeth C. Kurucz, York U.
- **TIM:** Organizational Subcultures as a Source of Creativity in Strong Culture Organizations | **Alicia D. Boisnier**, State U. of New York, Buffalo

512 : (Paper Session) - (IPC) New Perspectives on Careers

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom E - Table C2 Facilitator: Mary Mallon, Massey U., Palmerston North

- CAR: Defining the Term "New" in New Employee Research I Keith Rollag, Babson College
- ●HR: The Rhetoric and Reality of the 'New Careers' | Krystyna Joanna Zaleska. Cass Business School: Lilian M. de Menezes, Cass Business School; Lynda Gratton, London **Business School**
- Jose L. Alvarez, Instituto De Empresa
- **OMT**: Career Flexibility as a Core Function of the Large-scale Professional Organization | Forrest Briscoe, Pennsylvania State U.
- CAR: The Career Life Of Academics: Boundaried Or Boundaryless? | Karen O. Dowd, James Madison U.; David Matthew Kaplan, St. Louis U.

513: (Paper Session) - (IPC) Diversity and the Workplace (C3)

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom E - Table C3

Facilitator: Parshotam Dass. U. of Manitoba

- **©GDO:** Back to Organizational Socialization: Building a Case for the Advancement of Women in Organizations | eileen kwesiga, U. of Texas, Arlington
- ■GDO: Psychoanalysis and Sex Discrimination at Work: The Self-Confrontation Method as Actionable Knowledge | Kelly Dye, Acadia U; Albert J. Mills, Saint Mary's U.
- **©GDO**: Voice, Silence and (In)Visibility: A Different Perspective on Gender and Organizations | Ruth Catherine Simpson. Brunel U.
- → GDO: Gendering the "Turk" in the Management Literature from Postcolonial Perspectives | Banu Ozkazanc, U. of Massachusetts, Amherst
- GDO: The Roles of Race & Gender on Access to Developmental Job Opportunities: Is there a Double Whammy? | Jimmy Davis, U. of Georgia; Kecia M. Thomas, U. of Georgia

514: (Paper Session) - (IPC) Human Resource Issues in **Public Sector Organizations (D1)**

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D1 Facilitator: Amy E. Smith, State U. of New York, Albany

- PNP: Perceived Organizational Support as Moderator of Empowerment Practices in Non-profit Organizations | Jose Proenca, Widener U.
- → PNP: Beyond Exchange: Towards an Expanded View of the Employment Relationship in the Public Sector | Jacqueline A-M. Coyle-Shapiro, London School of Economics and Political Science; lan Kessler, Templeton College, Oxford U.
- PNP: Applying Decision Theory to the Decision to Volunteer I Linda S Hartenian, U. of Wisconsin, Oshkosh
- **PNP:** Predictors of Group and Individual Level Outcomes of Caldwell, Georgia Institute of Technology; Steven M. Farmer,

Wichita State U.; Donald B. Fedor, Georgia Institute of Technology

Charles H. Levine Award for Best Conference Paper in the **Public and NonProfit Division**

515: (Paper Session) - (IPC) Stress and Burnout (D2) 10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D2 Facilitator: Cynthia Cordes, U. of Miami

- **OB:** "Nothing Endures but Change": Assessing Dynamic Effects of Turnover Causes | Peter W. Hom, Arizona State U.; Robert Gregory DelCampo, U. of New Mexico
- **HCM**: On the Dynamics of Burnout and Depression: A Comparative Study among Nurses in Japan and China Louise Tourigny, U. of Wisconsin, Whitewater; Vishwanath V. Baba, McMaster U.; Xiaoyun Wang, U. of Manitoba
- **HR**: Voluntary hostile turnover: occupational experience and fit effects in high turnover environments | Jon C. Carr, U. of Southern Mississippi; Michael Ensley, Rensselaer Polytechnic Institute; Allison W. Pearson, Mississippi State U.; Michael J Vest, U. of Southern Mississippi; Scott L. Boyar, U. of South Alabama; Don C. Mosley, Jr., U. of South Alabama
- **OB**: Burnout Among Software Professionals: Development of Incongruence Model | Gloryson Rosamma Baby Chalil, IIMB

516 : (Paper Session) - (IPC) Innovation in Service Organizations (D3)

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D3 Facilitator: Diane H. Parente, Pennsylvania State U., Erie

- **OM:** CIU in Predicting Organizational Design: Challenging Service/Manufacturing Dichotomy | Sanjib Kumar Chowdhury, Eastern Michigan U.; Grant Miles, North Texas U.
- **■ TIM**: Is Service Innovation at the Divide or the Perpetual Beta Process? | John E. Ettlie, Rochester Institute of Technology; Stephen R. Rosenthal, Boston U.
- **♥TIM**: When is Innovation Good? The Effect of CFI on Innovation and Firm Performance in the Service Sector. Tammy Ross Huffman, U. of North Carolina at Asheville; Bruce Skaggs, U. of Massachusetts
- **OB**: Does Serving Minorities Lead to Poor Job Attitudes? Bringing Customers into Demographics Research | S. Douglas Pugh, U. of North Carolina, Charlotte; Joerg Dietz, U. of Western Ontario; Arthur P. Brief, Tulane U.

Consulting Firms: Production and Consumption

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon D2

Chair: E Brian Peach, U. of West Florida

- → Consultants as Management Knowledge Producers? Torbjorn Stjernberg, Gothenburg U.
- Consulting Firms: a Motivational Analysis | Dino Ruta, Bocconi U.
- Developing an Evidence-Based Approach to Management Consultancy by Using Systematic Review | David R. Tranfield, Cranfield U.; David Denyer, Cranfield U.; Javier Marcos, Cranfield U.; Mike Burr, Cranfield U.

Discussant: Elisabeth Rossen, U. of Oslo

518 (Paper Session) - (MC) Consulting to SME's:

Approaches and Experiences

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - MC Presented on Panels 24-26

- → International Business Support in the East of England: A New Framework for Management Consulting | Terence Mughan, Anglia Polytechnic U; Lester Lloyd-Reason, Anglia Polytechnic U
- Consulting to the Entrepreneur(ship) | William B. Gartner, Clemson U.; Steven Berglas, Not Specified
- Improving Quality Management in Small Enterprises: the Case of Sollicitors | Laurent G. Cappelletti, ISEOR, U. of Lyon

519 © ■JS: (MC, ODC) Knowledge-Based Decision-Making Using Organizational Network Analysis

10:40am - 12:00pm Sheraton New Orleans Hotel: Salon 820

Managing the Complexity of a Modern Enterprise through Organizational Network Analysis |

The Virtual Workplace and Organizational Network Analysis | Case Studies of Organizational Network Analysis | Presenters: Arthur J. Dhallin, U. of Southern California; Marlene A. Biseda, Claremont Graduate U.; Michael M. Mann, EnCompass Knowledge Systems, Inc.

520 (Paper Session) - (MED) Ethics and Trust in Management Education

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - MED Presented on Panels 27-29

- □ The 'Swift Trust' partnership: A project management exercise of trust and distrust perceptions | Terry R. Adler, New Mexico State U.
- Speaking of Ethics: Virtually Integrating Offenders into the Classroom | Robert Gregory DelCampo, U. of New Mexico; Peter W. Hom, Arizona State U.
- Exposure to Ethics Curriculum and Perceptions of Relationship Between Ethics and Business Outcomes | Harsh K. Luthar, Bryant College; Ranjan Karri, Bryant College

521 ②: (Paper Session) - (MED) Leadership development 10:40am - 12:00pm Ritz Carlton: Evangeline

Chair: Joann Krauss Williams, Jacksonville State U.

- Pairing for Leadership: Anxiety, Containment and Hope in Leadership Development | Jonathan Gosling, Exeter U.; Simon Western, Lancaster U.
- ➡How do managers talk about management and leadership development and how do organizations act | Espedal Bjarne, Norwegian School of Economics and Business Administration

Discussants: Mary Catherine Meisenhelter, York College of Pennsylvania; Jenny Headlam-Wells, Hull U.

522 →: (Paper Session) - (MED) Global issues in management education

10:40am - 12:00pm Ritz Carlton: Union Terrace A Chair: Maria L. Nathan, Lynchburg College

- ©→ Choes the 360 Feedback Process Create Actionable Knowledge Equally Across Cultures? □ | Frank M. Shipper, Salisbury U.; Richard C. Hoffman IV, Salisbury U.; Denise M. Rotondo, Salisbury State U.
- □→ CLess Talk, More Action: Competency Building in International Entrepreneurship Education | Sherry E. Sullivan, Bowling Green State U.; Madeline M. Crocitto, State U. of New York, Old Westbury

Discussants: **Teresa Torres-Coronas**, U. Rovira I Virgili; **James A. F. Stoner**, Fordham U.; **Jeanie M. Forray**, Western New England College

523 (Paper Session) - (MH) Administrative Knowledge, Organizational Structure, and Legitimacy

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - MH *Presented on Panels 30-34*

- Katz's Managerial Skills Legacy | David D. Van Fleet, Arizona State U. West; Tim O. Peterson, Oklahoma State U.
- How Administrative Knowledge Changed in the 20th Century? A Conceptual View of Three Knowledge Types | Isabela Baleeiro Curado, Fundação Getulio Vargas - São Paulo
- → The Mixed Blessings of Paternalism: The case of San Rafael, Mexico (1893-1991) | Emmanuel Raufflet, HEC, Montréal
- MC-Form: A Structure for Growth in the Mexican Telecommunications Industry | Anabella Davila, ITESM, Campus Monterrey; Pedro Rojas, Independent Consultant
- Traiteurs, Elixirs and Caravans:Legitimacy and the Amazing Story of Dudley Leblanc and Hadacol | Tamela D Ferguson, U. of Louisiana, Lafayette; William Lee Ferguson, U. of Louisiana, Lafayette; Hans Heinen, U. of Louisiana, Lafayette

524 : (MH) Penrose (1959) at 45, Wernerfelt (1984) at 20: A Past, Present, and Future View of the RBV

10:40am - 12:00pm Fairmont: Bayou III

No registration is necessary for this session.

Chair: Joseph T. Mahoney, U. of Illinois, Urbana-Champaign Welcome: Franz Lohrke, U. of Alabama

Presenters: Joseph T. Mahoney, U. of Illinois, Urbana-Champaign;

Yasemin Y. Kor, U. of Delaware; Christos Pitelis, U. of Cambridge; Nicolai Foss, Copenhagen Business School; Margaret

A. Peteraf, Dartmouth College; **Stephen Thompson**, U. of Nottingham; **Andy Lockett**, U. of Nottingham; **Jay Barney**, Ohio State U.

525 ■: (MOC) **MOC** Theme Session: Action Research Scholarship

10:40am - 12:00pm Sheraton New Orleans Hotel: Rampart New Paper Title Goes Here.

526 (Paper Session) - (MOC) **Individual Decision Processes**

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - MOC Presented on Panels 35-37

- Illusions of Preference Consistency: The Benefits of Seeing Ourselves as More Consistent Than We Are | Rachael F. Elwork, Columbia U.; Sheena S. Iyengar, Columbia U.
- Securities Analysts as Frame-Makers | Daniel Beunza, U. Pompeu Fabra; Raghu Garud, New York U.
- College Students and Credit Cards: A Proposed Model of Propensity to Use Credit | Stephanie Thomas, U. of Texas, San Antonio

527 □: (Paper Session) - (MSR) Care with the Management Classroom: Transcendence, Resistance, or Insistence 10:40am - 12:00pm Fairmont: Gold

- ☐ Spirituality in the Classroom: The Student as Ideological Hostage? | Kathy Lund Dean, Idaho State U.; Charles J. Fornaciari, Florida Gulf Coast U.
- ☐→ From strategy of religions to religion of strategy: transposing SMV to religious organizations | Rickie Moore, E.M.LYON; Pierre-Yves Gomez, E.M.LYON
- From Transcendence To Resistance: Toward Critical Spirituality in Organizations | **Michaela C. Driver**, East Tennessee State U.

Introduction: Charles J. Fornaciari, Florida Gulf Coast U.

528 → •: (OB) A Focus on China: Leadership, Teams, and Cultural Values

10:40am - 12:00pm New Orleans Marriott: Balcony L M N Facilitator: Xiao-Ping Chen, U. of Washington, Seattle

Authority and Benevolence: Employees' Responses to Paternalistic Leadership in China | Jiing-Lih Farh, Hong Kong U. of Science & Technology; Bor-Shiuan Cheng, National Taiwan U.; Li-Fang Chou, National Taiwan U.; Xiaoping Chu, Zhong San U.

- Cultural Moderators of Social Exchange at Work in the PRC | Jiing-Lih Farh, Hong Kong U. of Science & Technology; Rick D. Hackett, McMaster U.; Jian Liang, Hong Kong U. of Science & Technology
- The Effect of Traditionality as an Individual Trait in the Workplace: Some Evidence From China | **Jian Han**, Cornell U.; **Chaoping Li**, Renmin U.; **Zhaoli Song**, U. of Minnesota
- Guanxi Networks and Member Effectiveness in Chinese Teams: The Mediated Effects of Trust Networks | Li-Fang Chou, National Taiwan U.; Cheng Bor-Shiuan, National Taiwan U.; Huang Min-Ping, Yuan-Ze U.; Hsu Wei-ling, National Taiwan U.

529: (Paper Session) - (OB) New Insights on Motivated Behavior for Individuals and Teams

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon C *Facilitator:* **Howard J. Klein**, Ohio State U.

A Theory of Motivated Behavior in Work Teams | Gilad Chen, Texas A&M U.; Ruth Kanfer, Georgia Institute of Technology

Psychological Lithium: Task Engagement and the Self-Affirmation Motive | Nancy Rothbard, U. of Pennsylvania; Victoria H. Medvec, Northwestern U.

Psyched Up or Psyched Out? The Influence of Coactor Status on Individual Performance | Francis J. Flynn, Columbia U.; Emily T. Amanatullah, Columbia U.

The Failure to Overcome Fear and Temptation:
Procrastination and Performance | Wendelien Van Eerde,
Eindhoven U. of Technology; Harry Garst, Eindhoven U. of
Technology

530 ③: (Paper Session) - (OB) Research on Justice and Equity

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - OB Presented on Panels 38-42

- Consequences of Psychological Contract Breach and the Moderating Role of Procedural Justice | Simon Lloyd D. Restubog, U. of Queensland; Prashant Bordia, U. of Queensland
- Justice, Job Satisfaction, and Citizenship Behaviors: A Dimensional Test of Social Exchange | Neil E. Fassina, U. of Manitoba; David Allen Jones, U. of Vermont; Krista L. Uggerslev, U. of Manitoba
- Equity Sensitivity as a Moderator of Leader Responsiveness and Employee Attitudes and Behaviors | Ted H. Shore, Cal State U., Long Beach; Thomas Sy, Cal State U., Long Beach; Judy Perkins Strauss, California State U., Long Beach
- Depersonalized Interactions and Fairness Heuristics: Justice Judgments in Distributed Teams | Subrahmaniam Tangirala, Purdue U.; Bradley J. Alge, Purdue U.
- → © Collectivism as a Moderator of Responses to Organizational Justice | Berrin Erdogan, Portland State U.; Robert C. Liden, U. of Illinois, Chicago

531: (Paper Session) - (OB) Research on Organizational Justice: Sources and Consequences of Fairness 10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 2 Facilitator: Bonnie S. O'Neill. Marquette U.

- Coworkers as a Source of Fairness Perceptions | I. M. Jawahar, Illinois State U.
- Distinguishing the Source Effects of Fairness: Integrating the Role of Teams | **Hua Mao**, U. of Cincinnati; **Suzanne S. Masterson**, U. of Cincinnati
- The Dark Side of Status: Status, Procedural Fairness, and Work- Related Attitudes and Behaviors | Kristina Diekmann, U. of Utah; Zoe Barsness, U. of Washington, Tacoma; Harris Sondak, U. of Utah

532: (Paper Session) - (OB) Affective Experiences, Emotions, and Mood at Work

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 7 *Facilitator:* **Kimberly A. Wade-Benzoni**, Duke U.

- ■When Bad Things Happen at Work: A Partial Field Test of Affective Events Theory | Karen P. Harlos, McGill U.
- Group Mood Convergence | **Heike Bruch**, U. of St. Gallen;

Michael S. Cole, U. of St.Gallen; Bernd Vogel, U. of Hannover The Effect of Affective Experience on the Direction, Intensity, and Persistence of Task Behavior

□ | Myeong-gu Seo, U. of Maryland, College Park

Development and Validation of Measures of Hassles and Uplifts at Work | **John Basch**, Bond U.; **Cynthia Diane Fisher**, Bond U.

533 ⊕→ ●SHCS: (OB, HR) What Matters for Work Unit and Organizational Effectiveness? Advances in Linkage Research

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Ballroom D Chairs: Judith S MacCormick, U. of New South Wales and U. of Sydney; Sharon K. Parker, U. of New South Wales and U. of Sydney

Individual, Team and Organizational Learning Practices and Organizational Performance | Kamal Birdi, Sheffield U.; Toby Wall, U. of Sheffield; Stephen J. Wood, U. of Sheffield; Malcolm Patterson, U. of Sheffield

Examining the Organizational Culture-Performance Relationship | Paul E. Tesluk, U. of Maryland

Harnessing Divergence and Paradox: Effect of Different
Types of Climate and Climate Heterogeneity | Judith S
MacCormick, U. of New South Wales and U. of Sydney; Sharon
K. Parker, U. of New South Wales and U. of Sydney

Slice and Dice: Getting More Out of Climate and Linkage Research | Claire M. Mason, Queensland U. of Technology; Mark A. Griffin, Queensland U. of Technology

When Does a Service Climate Lead to Satisfied Customers?
An Examination of Potential Moderators | David M Mayer, U. of Maryland, College Park; Mark G. Ehrhart, San Diego State U.; Benjamin Schneider, PRA, Inc. & U. of Md.

534 ③: (Paper Session) - (OCIS) **New Models in Online Communities Research**

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - OCIS Presented on Panels 43-47

- Collective Efficacy in Distributed versus Co-located Groups | Lu Jiang, Tsinghua U; Gerardine DeSanctis, Duke U.
- Designing Virtual Communities for Innovation and commercialization | Thomas A. Horan, Claremont Graduate U.; Richard D Bergin, Claremont Graduate U.
- The Experience of Dispersion in Teams | Jeanne M. Wilson, College of William and Mary; Michael Boyer O'Leary, Boston College; Anca Metiu, INSEAD; Quintus R. Jett, Dartmouth College
- Information Systems Standards, Users and Organizations | Joel West, San Jose State U.

535: (Paper Session) - (OCIS) Expertise in Teams: Who Knows What on My Team?

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 8 *Chair:* **Sara Kiesler**, Carnegie Mellon U.

- ■The Contingent Effects of Transactive Memory: Is It Always Helpful to Know What Others Know? | Yuqing Ren, Carnegie Mellon U.; Kathleen Carley, Carnegie Mellon U.; Linda Argote, Carnegie Mellon U.
- Functional Heterogeneity in Academic Research Teams: Effects and Strategies for Knowledge Workers | Brigitte

Steinheider, U. of Oklahoma, Tulsa Graduate College; **Petra Saskia Baverl**. Giessen U.

How Do We Know That Others Know?: Cues Used to Infer and to Signal Expertise | Mani R. Subramani, U. of Minnesota; Naren B. Peddibhotla, U. of Minnesota; Shawn P Curley, U. of Minnesota

Discussant: Samer Faraj, U. of Maryland

536: (Paper Session) - (ODC) Preparation and Readiness for Organizational Change

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon A2

Chair: Michael K. Moch, Michigan State U.

Employee Readiness for Change: Utilizing the Theory of Planned Behavior to Inform Change Management Planned Behavior to Inform Change Management Planned L. Jimmieson, U. of Queensland; Katherine M. White, Queensland U. of Technology; Megan Peach, U. of Queensland Winner of ODC Division Best Practice-Related Paper

- Readiness to Change Attitude | David E. Desplaces, U. of Hartford; Laura Lynn Beauvais, U. of Rhode Island
- ■Barriers to Actionable Knowledge Implementation: A Perspective Based on the Concept of Actualization | Jerry Duane Hoover, Texas Tech U.

Discussant: Frances A Viggiani, Alfred U.

537 ©: (Paper Session) - (ODC) Consultancy, Scenarios and Metaphors in Change

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - ODC Presented on Panels 48-51

- A Scenario-Building Workshop: A Method for Understanding Complex Problems | Linda Jane Szekely, U. of Alberta
- Time is Relative: A Case Study of Competing Time Perspectives in a Consulting Engagement | Kenneth Wm. Kury, Boston College
- Reforming Consultancy Identity in Relation to Discontinuities with Clients | Jean E Neumann, The Tavistock Institute
- The many powers of metaphor: Implications for organizational change | Bradley Almond, Boston College

538: (Paper Session) - (OM) Service Management in the 21st century

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon D1 Chair: **Mohan V. Tatikonda**, Indiana U.

A Model of Profitable Service Recovery | Kristen Bell DeTienne, Brigham Young U.; Kristie K. Seawright, Not Specified; Aaron Brough, Brigham Young U.

- Service Encounters among Diverse Participants: A Cultural Perspective | Willie Edward Hopkins, Colorado State U.; Shirley Anne Hopkins, U. of Denver; Douglas Hoffman, Not Specified
- A Comparison of the Drivers of Customer Loyalty for Online and In-Store Grocery Customers | **Andrea McGee**, Michigan State U.; **Kenneth Boyer**, Michigan State U.

539 **○ •**: (OMT) Does OMT "Matter" Anymore?

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon B3

Join us for a lively debate on the relationship of org. theory to
managerial practice. Should we care about whether we produce
actionable knowledge?

Chair: Michael L. Tushman, Harvard U.

Participants: Karl E. Weick, U. of Michigan; Andrew H. Van de Ven, U. of Minnesota; Andrew M. Pettigrew, U. of Bath; Joseph Porac. New York U.

Discussant: Andrew Hoffman, Boston U.

540: (Paper Session) - (OMT) Leadership Perspectives 10:40am - 12:00pm Sheraton New Orleans Hotel: Salon 828

Chair: Thomas G. Cummings, U. of Southern California

Winner of OMT Division Best Paper Award

- Personality composition, leadership and informed decision making in teams | Christophe Boone, U. of Antwerp; Woody Van Olffen, Maastricht U.; Arjen van Witteloostuijn, U. of Durham
- Leadership Networks: Beyond the Single-Leader Paradigm | Mark P. Kriger, Norwegian School of Management; Merril A. Simon, California State U., Northridge
- How Misfits between Leadership Style and Strategy Affects Performance | **Dorthe Dojbak Haakonsson**, U. of Southern Denmark; **Richard M. Burton**, Duke U.; **Jorgen Lauridsen**, U. of Southern Denmark; **Borge Obel**, U. of Southern Denmark *Discussant*: **Andrew Ward**, U. of Georgia

541 : (Paper Session) - (OMT) Cognition

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - OMT Presented on Panels 52-58

- Characteristics of Collective Discretionary Actions in High-Velocity Error-Sensitive Situations | Malcolm Young, Cranfield U.; David Partington, Cranfield U.
- An Empirical Test of Organizational Mindfulness in Colleges of Business | LaKami Baker, U. of Texas, San Antonio; Donde Ashmos Plowman, U. of Texas, San Antonio
- → Institutional innovation processes: hybridization of institutional logics | Eva Boxenbaum, Copenhagen Business School
- Causes and Effects of a Single Informant Bias in Empirical Innovation Research | Holger Ernst, Otto Beisheim Graduate School of Management (WHU)
- Institutional Bases for Instrumentally Rational Action | Amit Nigam, Northwestern U.
- Rationality and Relationality | Kent Miller, Purdue U.
- Task Complexity and Expertise as Determinants of Task Perceptions | Thorvald Haerem, Norwegian School of Management; Bente Lowendahl, Norwegian School of Management; Niels Bjorn-Andersen, Copenhagen Business School
- Media and Investor Informations Cascades and their Impact on Post-IPO Market Performance | Tim G. Pollock, U. of Maryland, College Park; Violina Rindova, U. of Maryland; Patrick Maggitti, U. of Maryland, College Park

542 SHCS: (OMT, CMS, SIM) Power Of Collective Action: How Social Movements Affect the Development of Organizational Fields

10:40am - 12:00pm Fairmont: University

Organizers: Gerald F. Davis, U. of Michigan; Melissa E. Wooten, U. of Michigan

Framing Strategic Change | Peer Fiss, Queen's U; Edward Zajac, Northwestern U.

- Vox Populi: Resource Partitioning and Births of Insurgent Low Power FM Radio Stations | Henrich R. Greve, Norwegian School of Management; Jo-Ellen Pozner, Northwestern U.; Hayagreeva Rao, Northwestern U.
- Movements and Markets: Establishing Organic Food as a High Quality Product Market | **Brandon H. Lee**, Cornell U.; **Michael Lounsbury**, Cornell U.
- The Civil Rights Movement, Black Higher Education, and Black Consumerism | Melissa E. Wooten, U. of Michigan; Gerald F. Davis, U. of Michigan

Discussant: Marc Schneiberg, Reed College

Winner of OMT Division Best Symposium Proposal Award

543 ■SHCS: (OMT, ODC, RM) Philosophical Foundations of Knowledge Management: How is Knowledge Management Possible?

10:40am - 12:00pm Fairmont: Bayou Rooms II + IV

Chairs: **Andreas Georg Scherer**, U. of Zurich; **J.-C. Spender**, Open U., U.K.

Introduction: Why Do We Need to Know How We Can Know? | Andreas Georg Scherer, U. of Zurich

- A Neo-Realist Perspective on Knowledge Management: Epistemological Fallout From Complexity Science | **Bill McKelvey**, U. of California, Los Angeles
- A Post-Rationalist Perspective on Knowledge and Knowledge Management: We Are, Therefore I Think | Haridimos Tsoukas, ALBA Business School
- Knowledge and Communication: The Constitutive Role of Evaluation in Knowledge Management | Georg Schreyogg, Freie U., Berlin; Daniel Geiger, Freie U., Berlin

Doing Knowledge Management | J.-C. Spender, Open U., U.K.

544: (ONE) Environmental, Economic, and Community Sustainability in Southeastern United States: Industrial and

10:40am - 12:00pm Ritz Carlton: Carondelet

Chair: Stephanie Welcomer, U. of Maine

Shaping Sustainability in a Regional Context: First Hand Experiences in Local Communities

545 ■JS: (ONE, SIM, CMS) Actionable Sustainability: Exploring the Discourse Defining Sustainability

10:40am - 12:00pm Ritz Carlton: Salon 1

Organizer: David H. Saiia, Ithaca College

Multi-stakeholder Process for Defining and Ddeveloping the Concept of Sustainability | **Duane Windsor**, Rice U.

Sustainability and the Discourse of Crporate Citizenship | Andrew Crane, U. of Nottingham; Dirk Matten, U. of Nottingham / ICCSR

Sustainability as Aim and Agenda: Reframing the Discourse of Effective Management | **Dale Cyphert**, U. of Northern Iowa Words That Last: Talking Towards Sustainability | **David H. Saiia**, Ithaca College

546 ⊚: (Paper Session) - (PNP) Competition, Collaboration, and Understanding in the Public and Nonprofit Sectors 10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - PNP Presented on Panels 1-9

- → Foreign Aid Dilemmas: Lessons from Bosnia's Bulldozer Committee | Eric C. Martin, Eastern Conn. State U.
- Understanding Collaboration among Nonprofit Organizations | Chao Guo, Arizona State U.; Muhittin Acar, Selcuk U.
- Nonprofit Organizations and Local Government Service Contracting | Richard Feiock, Florida State U.; Hee-Soun Jang, Florida State U.
- Towards a Learning Model for Public Organizations and Networks in Times of Crisis | Thomas A Bryer, U. of Southern California; Nail Oztas, U. of Southern California; Robert C. Myrtle, U. of Southern California
- Strategic Orientations and Organizational Adaptation Among Hybrid Public/Nonprofit Agencies | Joaquin Herranz, Jr., Massachusetts Institute of Technology
- Funding Source and Board Involvement in Non-Profit Organizations: A Test of Resource Dependence | Ronald F. Piccolo, U. of Florida; Matthew M, Hodge, U. of Central Florida
- Social Capital and Cross-sector Alliance Learning | Bindu Arya, U. of Texas, Dallas; Jane E Salk, U. of Texas, Dallas
- A Study of the Interplay of Social Capital and Publicness with Performance in Privatized Operations | Kathleen E. Voges, Texas State U., San Marcos; Christopher Shook, Auburn U.
- The Effects of Structural Positioning on Organization Status in a Centrally Governed Network | Kun Huang, U. of Arizona; Keith G. Provan, U. of Arizona
- The Role of Strategy-Mission Fit in Advocacy for the Disadvantaged | Amy Klemm Verbos, U. of Wisconsin, Milwaukee

547 **③**: (Paper Session) - (RM) Qualitative and Quantitative Issues in Research Methodology

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon E - RM Presented on Panels 10-15

- Levels of Analysis Incorporation for Impact Review of Quality of Research: A Leadership Illustration | Shelley D. Dionne, Binghamton U.; Jae Uk Chun, State U. of New York, Binghamton; Francis J. Yammarino, State U. of New York, Binghamton; William D Spangler, State U. of New York, Binghamton
- The Effect of Grouping on Regression Analysis | Nicholas Boisleux Beaumont, Monash U.
- Control in Multidivisional Firms: New Insights from a Multilevel Analysis | Eric Dooms, Tilburg U.; Aswin Van Oijen, Tilburg U.

- Improving Survey Response Rates from Top Management | Susan Bartholomew, Queens U.; Anne D. Smith. U. of Tennessee. Knoxville
- Factor Analysis In Management Research and the Number-Of-Factors Decision | Brian W Kulik, Washington State U.
- Standard for Assessing the "Interest" of Critical Interpretive Research? | Marlei Pozzebon, HEC, Montréal; Charo Rodriguez, McGill U

548: (Paper Session) - (RM) Conducting and Interpreting Qualitative Interviews

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 1 Chair: Michael Rouse. U. of Western Ontario

→ ■Men Managers' Accounts of Their Business Work Behind Closed Doors | Cristina Reis, U. Nova de Lisboa

Conversation Analysis and the Interactional Accomplishment of Managerial Accountability | Nick Llewellyn, U. of Warwick

Discussants: Alison Linstead, U. of Durham; Mark E. Hillon, New Mexico State U.

549 SHCS: (*RM, CMS, OMT*) Degrees of Freedom: Institutional Constraints and Personal Agency in Academic Knowledge Production

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon C1

Chair: Pushkala Prasad, Skidmore College

The Impact of Structural and Systematic Constraints on Research Activity | Fiona A E McQuarrie, U. College of the Fraser Valley

Forms of Resistance in the Academic Iron Cage | Michael B. Elmes, Worcester Polytechnic Institute

Discursive Closure and Degrees of Freedom in the Academy | Pushkala Prasad, Skidmore College

Seeing Stars: The Galileo Defense and the Paradox of Tenure | Maureen Scully, The Aspen Institute Business and Society Program

550 : (Paper Session) - (SIM) Advances in Stakeholder Theory

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon B Chair: Craig V. VanSandt, Augustana College

- □ → Stakeholder View A Case Research | Sybille Sachs, U. of Applied Sciences in Business and Administration, Zurich; Edwin Ruhli. U. of Zurich
- Stakeholder Salience Revisited: Toward an Actionable
 Tool for the Management of Stakeholders □ | Benjamin
 Anthony Neville, U. of Melbourne; Simon J Bell, U. of
 Cambridge; Gregory Whitwell, U. of Melbourne
- → Emergent Issues of Time and Hierarchical Level for Stakeholder Salience | Milena M Parent, U. of Alberta; David L. Deephouse, U. of Alberta
- Reconstructing Property Rights: Developing a Stakeholder Theory of the Firm. | **Elizabeth A. Alexander**, George Washington U.

Discussants: Bradley R. Agle, U. of Pittsburgh; Donna Wood, U. of Northern Iowa

551: (Paper Session) - (SIT) Top Management Teams 10:40am - 12:00pm Ritz Carlton: Acadia

Facilitator: James R. Meindl, State U. of New York, Buffalo

- **■ ENT**: The Impact of Training and Use of Teams on Dynamic Capabilities of Small Manufacturers | Paula S. Daly, James Madison U.; Paul E. Bierly, James Madison U.; Brian Keith Miller, James Madison U.
- ■OB: Cosmopolitans and Locals: Status Dynamics and External Knowledge Sharing in International Teams | Martine R. Haas. Cornell U.
- **■ MOC**: Top Management Team Transactive Memory. Environmental Volatility, And Performance. | Devaki Rau, Northern Illinois U.
- **MOC**: Top Executive Attributions and Leadership: Accuracy and Motivational Factors. | Chandrashekhar Lakshman, Jackson State U.

552 : (Paper Session) - (SIT) Strategic HR Systems 10:40am - 12:00pm Ritz Carlton: Baronne

Facilitator: Gary C. McMahan, U. of Texas, Arlington

GDO: The Effect of Human Resource Management Practices on the Job Retention of Former Welfare Clients | John R. **Deckop**, Temple U.; **Alison M. Konrad**, U. of Western Ontario; Felice Davidson Perlmutter, Temple U.; Joshua L. Freely,

HR: High-Commitment Management and Workforce Reduction: Competitive Advantage or Disadvantage? Christopher D. Zatzick, Simon Fraser U.; Roderick D. Iverson, Simon Fraser U.

Winner of HR Division Best Paper Award

ODC: Achieving Work System Congruity: Joint Optimization as Parallel Structuring of Work Practices | Paul M. Leonardi. Stanford U.

PNP: An exploratory study on the impact of rural office location on human services management | Mark S. Preston, U. at Albany, SUNY

553: (Paper Session) - (SIT) Organizational Culture 10:40am - 12:00pm Ritz Carlton: Vermillion

Facilitator: Tiffany L. Galvin, U. of Utah

- **■MOC:** How Institutions Work: A Cultural-Cognitive Perspective | Klaus Weber, Northwestern U.; Mary Ann Glynn, Emory U.
- **©GDO**: The role of culture in prejudice | Yuka Fujimoto, Deakin

ONE: Environmental Management: The Selling Of Corporate Culture | Gregory R. Berry, Brigham Young U.

GDO: Cultures of Diversity: How Organizational Value Systems Affect Reactions to Demographic Diversity | Sandra Spataro, Yale U.

554: (Paper Session) - (TIM) Licensing: Determinants and

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon C3

Chair: Marco Ceccagnoli, INSEAD

Determinants of Technology Licensing PoungJun Kim, George Washington U.; Nicholas S. Vonortas, George Washington U.

- Licensing and patenting: The role of patent protection and commercialization capabilities | Marco Ceccagnoli, INSEAD; Ashish Arora, Carnegie Mellon U.
- > Technology Strategy Revealed: Patterns and Influences of Patent Licensing Behavior in Japanese Firms | Simon Collinson, U. of Warwick: Hisaharu Kato, Not Specified Excess Technology Commercialization: Making Distant

Knowledge Work | Sergey Anokhin, Case Western Reserve U. Discussant: Michelle Gittelman. New York U.

555: (Paper Session) - (TIM) Perspectives on Modularity 10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon D3 Chair: Oscar Hauptman, Singapore Management U. Modularity & Outsourcing: A Study of Generational Sequences in the U.S. Automotive Cockpit Industry Sebastian Fixson, U. of Michigan; Young Ro, U. of Michigan, Dearborn; Jeffrey Liker, U. of Michigan

- ■Toward a System for Classifying Firms According to Product Architecture Role | Margaret Dalziel, U. of Ottawa
- Perspectives on Modularity: Manufacturing, product development, and supplier management in US Auto | Young Ro, U. of Michigan, Dearborn; Jeffrey Liker, U. of Michigan; Sebastian Fixson, U. of Michigan

Entrepreneurship in Modular Markets | Peter Cebon, U. of Melbourne; Oscar Hauptman, Singapore Management U. Discussant: Sendil Ethiraj, U. of Michigan

Monday 12:20PM

556 □→ •: (AA) AACSB Intnl. and Mgmt Education: **Opportunities and Challenges For Creating Actionable** Knowledge

12:20pm - 2:10pm New Orleans Marriott: La Galleries 2 Organizer: Regina Bento, U. of Baltimore Presenters: Milton R. Blood, AACSB International-Association to Advance Collegiate Schools of Business; Rosalie L. Tung, Simon Fraser U.; James R. Bailey, George Washington U.

557: (AA) The Social Consequences of Actionable Knowledge

12:20pm - 2:10pm New Orleans Marriott: La Galleries 3

Chair: Tina Dacin, Queen's U.

Organizer: Pablo Martin de Holan, Instituto de Empresa, Madrid Presenters: Stewart Clegg, U. of Technology, Sydney; Michael A. Hitt, Texas A&M; Henry Mintzberg, McGill U.

558 € €: (AA) Business Public Affairs and Government Relations: Developing Actionable Knowledge

12:20pm - 2:10pm Fairmont: Explorers

Organizer: Gerald Keim, Arizona State U.

Speakers: John F. Mahon, U. of Maine; Jennifer Griffin, George Washington U.; Michael D. Lord, Wake Forest U.

559: (AA) Creating Positive and Actionable Self-**Knowledge in Work Organizations**

12:20pm - 2:10pm Ritz Carlton: Salon 2

Organizers: Laura Morgan Roberts, Harvard U.; Emily Heaphy, U.

Presenters: Teresa M. Amabile, Harvard U.; Bruce J. Avolio, U. of Nebraska, Lincoln; Brianna Barker, U. of Michigan; Jennifer

Anna Chatman, U. of California, Berkeley; Jane E. Dutton, U. of Michigan; Steve Kramer, Not Specified; Fred Luthans, U. of Nebraska, Lincoln; Michael G. Pratt, U. of Illinois, Urbana-Champaign; Robert E. Quinn, U. of Michigan; Gretchen Spreitzer, U. of Michigan; Jim Harter, The Gallup Organization; Tim Hodges, The Gallup Organization

560: (AA) Knowledge at Work: New Stories from Action Research

12:20pm - 2:10pm Ritz Carlton: Salon 3

Organizer: Richard Ennals, Kingston U.

Presenters: **Bjorn Gustavsen**, Work Research Institute; **Oyvind Palshaugen**, Work Research Institute; **James F. Bohman**, St.

Louis U.; John Shotter, U. of New Hampshire

561: (ART) Aesthetics, Art and Management: "Not for philosophy does this rose give a damn."

12:20pm - 2:10pm Sheraton New Orleans Hotel: Waterbury

Organizer: Chris Poulson, California State Polytechnic U., Pomona Chair: Steven S. Taylor, Worcester Polytechnic Institute Speakers: David Barry, Victoria U., Wellington; Laura Christine Brearley, RMIT U.; Pierre Guillet de Monthoux, Stockholm U.; Mary Jo Hatch, U. of Virginia; Gail Whiteman, Erasmus U.

562: (Paper Session) - (BPS) RBV: Unresolved Debates
12:20pm - 2:10pm Sheraton New Orleans Hotel: Grand Chenier
Chair: Paolo Boccardelli, Luiss Guido Carli U.
Which Resources Matter? A Fine-grained Test of the
Resource Based View of the Firm □ Jeremy Galbreath.

Curtin U. of Technology; **Peter Galvin**, Curtin U. of Technology Leveraging Value from Resources: The Creation of the Mobile-phone Market | **Shahzad Mumtaz Ansari**, U. of Cambridge

A Review of Empirical Research on the Resource-Based View of the Firm | Katsuhiko Shimizu, U. of Texas, San Antonio; Craig Armstrong, U. of Texas, San Antonio

From Resources to Value and Back: Normal and Complementary Assets | **Joeri Merijn Mol**, U. of Groningen; **Nachoem M. Wijnberg**, U. of Groningen

Discussant: Jeffrey A. Martin, U. of Texas, Austin

563 : (Paper Session) - (BPS) Knowledge Transfer Within and Between Organizations

12:20pm - 2:10pm Sheraton New Orleans Hotel: Grand Couteau Chair: Iiris Aaltio, Lappeenranta U. of Technology

(How) Does Knowledge Flow? A Critical Analysis of Intra-Organizational Knowledge Transfer | Raza A. Mir, William Paterson U.; Bobby Banerjee, U. of South Australia; Ali H. Mir, William Paterson U.

- Looking for Value in Unusual Places: Strategic Knowledge Networks in Mature Industries | Nancy Jean Higginson, Northern State U.
- ■Knowledge Creation and the Location of Exchang Relations: Within and Beyond the Organization | Ann McFadyen, North Carolina State U.; Albert A. Cannella Jr., Texas A&M U.

- → From Which Peers Do Firms Acquire Knowledge Spillovers?: Evidence from the Semiconductor Industry. | Nandini Lahiri. Indian School of Business
- → Permeability to New Entrants: The Effect of Hierarchy and Coordination on Knowledge Flows | Jaideep Anand, U. of Michigan

Discussant: Ann Terlaak, U. of Wisconsin, Madison

564 ■: (BPS) The Dynamics of Organizational Resources and Capabilities

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon B2 Chair: Margaret A. Peteraf, Dartmouth College

Participants: Constance E. Helfat, Dartmouth College; Sidney G. Winter, U. of Pennsylvania; Will Mitchell, Duke U.; Harbir Singh, U. of Pennsylvania

565: (Paper Session) - (BPS) Consequences of CEO Characteristics

12:20pm - 2:10pm Sheraton New Orleans Hotel: Salon 816

Chair: Alison Mackey, Ohio State U.

→ The Interplay of CEO Tenure, Equity, and Pay in Firm Internationalization. | Elie Matta, U. of Western Ontario; Paul Beamish, U. of Western Ontario

Does CEO Charisma Matter? Di | Bradley R. Agle, U. of Pittsburgh; Nandu Nagarajan, U. of Pittsburgh; Jeffrey Sonnenfeld, Yale U.; Dhinu Srinivasan, U. of Pittsburgh

- Cemented to The Saddle: CEO Age and Ownership ControlReduce Performance in Publicly Traded Firms | Patrick Lyn McClelland, U. of Kansas; Vincent L. Barker, U. of Kansas
- © CEO Tenure and Organizational Performance: Testing A Non-linear Intervening Model ☐ Zeki Simsek, U. of Connecticut
- → Issuing Equity Abroad: The Roles of CEO Host-Country Experience and Home-Country Environment | Daniel C. Indro, Pennsylvania State U., Great Valley; Stewart R. Miller, U. of Texas, Austin; Malika Richards, Penn State U.

Discussant: Andrew Ward, U. of Georgia

566: (Paper Session) - (BPS) Collaboration and Competition 12:20pm - 2:10pm Sheraton New Orleans Hotel: Salon 817/821 (combined) Chair: Olivia H. Neece, Claremont Graduate U.

Cooperation among Direct Competitors and the Patterns of Competition | **Zhi Huang**, Boston College; **Tieying Yu**, Boston College

- Complexity, Networks and Knowledge Flow Polav Sorenson, U. of California, Los Angeles; Jan W. Rivkin, Harvard U.
- Strategic Determinants of Patent-based Rivalry | Gideon D. Markman, U. of Georgia; Peter T. Gianiodis, U. of Georgia; Ann K. Buchholtz, U. of Georgia

Partnering with the Competition? Frequent Flyer Partnerships between Competing Domestic Carriers | Mara Lederman, U. Toronto

Power, Signaling and Value Appropriation in Strategic Alliance | **Dingkun Ge**, San Francisco State U.

Discussant: Paul M. Olk, U. of Denver

567 JS: (BPS. OMT) Strategic Competition Among Organizational Forms

12:20pm - 2:10pm Sheraton New Orleans Hotel: Grand Ballroom A The Effect of Firm and Managerial Objectives on Competitive Interaction

Chairs: Javier Gimeno, INSEAD; Govert Vroom, INSEAD Dynamic Mixed Duopoly: A Model Motivated By Linux Vs. Windows | Ramon Casadesus-Masanell, Harvard U.: Pankai Ghemawat, Harvard U.

An Empirical Analysis of Territorial Encroachment Within Franchised and Company-Owned Branded Chains | Arturs T. Kalnins, U. of Southern California

Ownership Structure, Managerial Incentives, and the Intensity of Rivalry | Govert Vroom, INSEAD; Javier Gimeno, INSEAD Presenters: Ramon Casadesus-Masanell. Harvard U.: Arturs T. Kalnins, U. of Southern California; Govert Vroom, INSEAD Discussants: Vicente Salas Fumas, U. of Zaragoza; Yves Doz, **INSEAD**

568 SHCS: (BPS, OMT, ENT) Multiple Perspectives on New Venture Alliances

12:20pm - 2:10pm New Orleans Marriott: La Galleries 5&6 Chair: Manuela N. Hoehn-Weiss. Boston U.

The Impact of Alliance Type and Alliance Experience on Alliance Management Capability in High-Techno | Frank T. Rothaermel, Georgia Institute of Technology; David L. Deeds, Case Western Reserve U.

The Impact of Alliance Form on New Venture Performance: Implications of Environmental Uncertainty in | Manuela N. Hoehn-Weiss, Boston U.

Real Options in Alliance Portfolios of Technology Ventures Timothy B. Folta, Purdue U.; Jonathan P. O'Brien, U. of Notre Dame

Brokerage in a Vertical Alliance Network | Toby E. Stuart, Columbia U.; Salih Zeki Ozdemir, U. of Chicago; Waverly W. **Ding**, U. of Chicago

Discussants: Raphael H. Amit, U. of Pennsylvania; Jesper B. Sorensen, Massachusetts Institute of Technology

569 ○ •: (CAR) Turning Mentoring into Actionable Knowledge: Views from Academia and Industry

12:20pm - 2:10pm New Orleans Marriott: Preservation Hall Studio 10 Chair: Suzanne C. de Janasz, James Madison U.

Turning Mentoring into Actionable Knowledge: Views from Academia and Industry I

Presenters: Ellen Ensher, Loyola Marymount U.; Susan Elaine Murphy, Claremont McKenna College; Carol B. Muller, MentorNet; Monica C. Higgins, Harvard U.; Melenie J. Lankau, U. of Georgia; Scott J. Behson, Fairleigh Dickinson U.; Ellen Fagenson Eland, George Mason U.

570 JS: (CAR, GDO, OB) The Positive Side of the Work-Family Interface: Its Meaning and Measurement

12:20pm - 2:10pm New Orleans Marriott: Preservation Hall Studio 9

Chair: Sharon Foley, Drexel U.

Is the Opposite of Positive Negative? The Relationship between Work-Family Enrichment and Conflict | Gary N. Powell, U. of Connecticut; Jeffrey H. Greenhaus, Drexel U.

Measuring Work-Family Facilitation: Development and Validation of A Multi-Dimensional Scale | Dawn S. Carlson. Baylor U.: K. Michele Kacmar. Florida State U.: Joseph G. Grzywacz, Wake Forest U.; Julie Holliday Wayne, Wake Forest

Work-Family Positive Spillover: Construct Definition, Measurement Development, and Validation | Ginger C. Hanson, Portland State U.; Leslie B. Hammer, Portland State U.: Cari L. Colton. Portland State U.

Does a Balanced Life Promote Work-Family Enrichment? Jeffrey H. Greenhaus, Drexel U.; Tammy D. Allen, U. of South Florida; Sharon Foley, Drexel U.

571 (Paper Session) - (CM) Pro-Social and Anti-Social **Behavior**

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon E - CM Presented on Panels 15-17

- Exploring the Workplace Bullying Construct: an Evidence-based Approach | Charlotte Rayner, Portsmouth U: Gavin PM Dick, U. of Kent, Canterbury
- Upwards Bullving, Dependency and Power: Balancing How Organizations Approach Workplace Bullving, | Sara Branch. Griffith U.; Michael Sheehan, Griffith U.; Michelle Carmel Barker, Griffith U.: Shervl Ramsav, Griffith U.
- Why Organizational Identification Matters in the Justice-OCBRelationship | Jeewon Cho, U. at Buffalo, SUNY

572: (CM) Intra and Intergroup Conflict

12:20pm - 2:10pm New Orleans Marriott: Preservation Hall Studio 4 Chair: Stephen Garcia, U. of Michigan, Ann Arbor

Conflict Management Process and Team Success: A Metaanalysis | Leslie A. DeChurch, Florida International U.: Diana Keith. Florida International U.

The Relationship between Group and Organizational Identification and Effective Intergroup Relations | Andreas Wilhelm Richter, Aston Business School: Rolf Van Dick, Aston Business School; Michael A. West, U. of Aston

The Interdependency of Task and Relationship Conflict over Time | Amy B. Henley, U. of Texas, Arlington; Kenneth H. Price, U. of Texas, Arlington

Teams, Agents, and Individuals: Negotiation Improvisations and Outcomes | Elizabeth Long Lingo, Harvard U.

Discussant: Zoe Barsness, U. of Washington, Tacoma

573 ■SHCS: (CMS, ODC, RM) Actionable Knowledge as the Power to Narrate

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon D

Antenarrative Theory |

Speech Acts as the Basis of Actionable Knowledge | Transference, Counter-Transference and Social Poetics I Hearing Stories I

Two-Way Storytelling |

Field versus House |

Presenters: Dave M. Boie. New Mexico State U.: Kim Svdow Campbell, U. of Alabama; Ann L. Cunliffe, California State U., Hayward; Robert F Dennehy, Pace U.; Alexis Downs, St. Louis U.; Rita Anne Durant, Tulane U.; Carolyn Gardner, Radford U.; Robert P. Gephart, Jr., U. of Alberta; Christian Kiewitz, U. of

Dayton; Sandra Morgan, U. of Hartford; Andy Frank Nazario, Not Specified; Grace Ann Rosile, New Mexico State U.; Charles D. White, U. of Alabama; John Teta Luhman, New Mexico Highlands U.

574: (Paper Session) - (ENT) The Role of Venture Capital in Startups

12:20pm - 2:10pm Sheraton New Orleans Hotel: Salon 829 Chair: **Kathleen R. Allen**, U. of Southern California

The Venture Capitalists' Role in Exits under Information Asymmetry | Matthias Eckermann, Babson College/Dresden U. of Technology; Andrew Zacharakis, Babson College; Michael Schefczyk, Dresden U. of Technology

New Ventures, Venture Capital Firm Characteristics and Survival Outcomes:What is the Link? | Lindy Archambeau, U. of Utah

The Valuation of Startups by Venture Capitalists: A Strategic Management Approach | Dingkun Ge, San Francisco State U.

Venture Capitalists and Cooperative Start-up
Commercialization Strategy | David Hsu, U. of
Pennsylvania

575 □□ ○ ■JS: (ENT, BPS, TIM) Entrepreneurial Exit and Harvest Strategies

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon C3

How Should an Entrepreneurial Firm Be Sold? | Ilgaz Arikan, Boston U.

Does Stardom Affect Entrepreneurial Mobility and Success? | Boris Groysberg, Harvard U.; Ashish Nanda, Harvard U.; Julia Prats, Harvard U.

The Capability to Manage Unsuccessful Investments and Firm Performance | Isin Guler, Boston U.

Giving Up Potential Sources of Competitive Advantage: The Role of Learning in the Abandonment of Rea | Atul Nerkar, Columbia U.; Ian C. MacMillan, U. of Pennsylvania

Venture Capital Investing and the "Calcutta Auction" | Sridhar Seshadri, New York U.; Zur Shapira, New York U.; Christopher L. Tucci, Swiss Federal Institute of Technology

Business Models and Exit Strategies | Christoph Zott, INSEAD *Discussants:* Anne Marie Knott, U. of Pennsylvania; Rita Gunther McGrath, Columbia U.

576 **○** S: (ENT, TIM) Start-ups, Established Firms and the Commercialization of New Technologies

12:20pm - 2:10pm Sheraton New Orleans Hotel: Maurepas
The three papers and two discussants will set the stage for an
energetic, audience-driven discussion session. We look forward to
your participation!

Organizers: Rosemarie Ham Ziedonis, U. of Michigan; Kwanghui Lim, National U. of Singapore

Corporate Venturing and the Integration of Technologies from Acquired Start-ups | **David Benson**, U. of Michigan; **Rosemarie Ham Ziedonis**, U. of Michigan

Start-ups, Established Firms, and the Commercialization of University Inventions | **Robert A. Lowe**, Carnegie Mellon U.; **Arvids A. Ziedonis**, U. of Michigan

Commercialization Strategies of Entrant & Incumbent Firms
Across Waves of Drug Discovery Innovation | David Hsu, U.
of Pennsylvania; Kwanghui Lim, National U. of Singapore
Discussants: Scott Shane, Case Western Reserve U.; Henry
Chesbrough, U. of California. Berkeley

577 **©**: (GDO) Protecting the Victims of Sexual Harassment: New Perspectives on an Old Problem

12:20pm - 2:10pm New Orleans Marriott: La Galleries 1

Organizer: Karen L. Middleton, Texas A&M U., Corpus Christi New Research Perspectives on the Behavior of Harassers | Margaret A. Lucero, Texas A&M U., Corpus Christi

The Role of Observers in Helping Targets of Sexual Harassment | Lynn Bowes-Sperry, Western New England College

An Arbitrator's Look at Victim Rights | Robert E. Allen, U. of Wyoming

Protecting The Eggshell Plaintiff | Patricia Pattison, Texas State U.

Presenters: Lynn Bowes-Sperry, Western New England College; Robert E. Allen, U. of Wyoming; Patricia Pattison, Texas State U.; Margaret A. Lucero, Texas A&M U., Corpus Christi

578: (Paper Session) - (GDO) Understanding Dominance and Privilege

12:20pm - 2:10pm New Orleans Marriott: La Galleries 4

Facilitator: Karla Stillwell, Walden U.

Unacknowledged Privilege: Setting the Stage for Discrimination in Organizational Settings Poly | Ashleigh S. Rosette, U. of Houston

White Stereotype Threat: Does the Fear of Being Perceived as Racist Affect Whites' Performance? | Jennifer Bustamante, Teachers College, Columbia U.; Kerstin Aumann, Teachers College, Columbia U.; Marina Field, Teachers College, Columbia U.; LaToya Ingram, Teachers College, Columbia U.; Caryn J. Block, Teachers College, Columbia U.

Measuring Dominant Group Identity: The White Identity
Centrality Implicit Association Test | Eric David Knowles,
Stanford U.; Kaiping Peng, U. of California, Berkeley

579 (Paper Session) - (HR) **Past Trends and New Approaches**

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon E - HR Presented on Panels 18-22

- An Analysis of Research Trends in the Field of Human Resource Management: A Co-Citation Study | Eugenia Senise-Barrio, U. de Granada; Inmaculada Martín-Tapia, U. de Granada; Alberto Aragón-Correa, U. of Granada
- To Manage Knowledge We Need to Understand How We Use It: The Case for Knowledge Matrixes | Kevin D. Carlson, Virginia Polytechnic Institute and State U.
- Personality as Predictor of Career Success: An Evolutionary Theory Perspective | Chay Hoon Lee, Nanyang Technological U.; Chei-Sian Lee, U. of Illinois, Chicago
- Assessing Personality, Interview Performance, and Job Performance Through Vocal Characteristics Only | Donald H. Kluemper, Oklahoma State U.; Timothy DeGroot, Oklahoma State U.; Mark H. Phillips, Oklahoma State U.

Information Systems and Personnel Department Power: An Institutional Perspective | Elaine Farndale, Erasmus U. Rotterdam

580: (Paper Session) - (HR) Strategic HR Practices 12:20pm - 2:10pm New Orleans Marriott: Preservation Hall Studio 6 Chair: Donald Baack. Pittsburg State U.

- Configurations Of Human Resource Management Practices: A Theoretical Model And Empirical Test | Robert Marcel Verburg, TU Delft; Deanne N. DenHartog, Erasmus U.; Paul L. Koopman, Free U., Amsterdam

Discussant: Christina L. Stamper, Western Michigan U.

581 JS: (HR, OB) Supervisors, Coworkers and Clients of the Organization: Formal and Informal Responses to Stigma

12:20pm - 2:10pm New Orleans Marriott: Balcony I J K

Chairs: Hugh T.J. Bainbridge, U. of Melbourne; Carol T. Kulik, U. of Melbourne

- The Disability Management Process Model: An Aid to Developing a Diversity Open Organization | Yuka Fujimoto, Deakin U.; Charmine E.J. Hartel, Deakin U.
- Responding to Stigma: Decision Making under Conditions of Threat | Sim B. Sitkin, Duke U.; Elizabeth George, Australian Graduate School of Management
- "Known By the Company we Keep": Stigma by Association Effects in the Workplace | Hugh T.J. Bainbridge, U. of Melbourne; Carol T. Kulik, U. of Melbourne; Christina Cregan, U. of Melbourne
- How Team Practices Enable or Disable Minorities from Having a "Fair Go" in the Workplace | Charmine E.J. Hartel, Deakin U.; Debra Panipucci, Deakin U.

Presenters: Yuka Fujimoto, Deakin U.; Charmine E.J. Hartel, Deakin U.; Sim B. Sitkin, Duke U.; Elizabeth George, Australian Graduate School of Management; Hugh T.J. Bainbridge, U. of Melbourne; Carol T. Kulik, U. of Melbourne; Christina Cregan, U. of Melbourne: Debra Panipucci. Deakin U.

582 →: (Paper Session) - (IM) Location Effects and Firm Behaviours: Clusters, Regulations, and Markets 12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon A3 Chair: Glenn Morgan, Warwick U.

- → The Influence of Industry and Home Country
 Characteristics on the Pursuit of Firm Innovation | Brent B.
 Allred, College of William and Mary; Kevin Steensma, U. of
 Washington
- Internationally Competitive Clusters in Developing
 Countries:India's IT Industry | Ravi Ramamurti, Northeastern
 U.
- → The Internalization Benefits of Transfer Price Manipulation | Lorraine Eden, Texas A&M U.

- → The home-based advantages and a hierarchy of location advantages. | Lilach Nachum, City U. of New York, Baruch College
- → Regional Cluster Dynamics under Globalization: The Case of the Greater Grand Rapids Furniture Sector | Vipin Gupta, Grand Valley State U.; Ramachandran Subramanian, Grand Valley State U.

583 →: (Paper Session) - (IM) New Perspectives on Cross-Border Mergers and Acquisitions

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon C2 Chair: Theo Peridis. York U.

- → Meta-Analyses of the Performance Implications of Cultural Differences in Mergers and Acquisitions □ | Günter K. Stahl, INSEAD; Andreas Voigt, Giessen U.
- → Acquisition vs. Greenfield: The Entry Mode Choice in Central and Eastern Europe | **Desislava Dikova**, Groningen U
- → The Balance of Power Principle in International Mergers | Eero Vaara, EM Lyon; Janne Tienari, Lappeenranta U. of Technology
- → Institutional, Managerial and Economic Effects on the Management of International Acquisitions | Monia Mtar, Edinburgh U.
- → International Acquisitions, Knowledge Sharing, and Performance: Striking A Balance by Reorganizing | Mario Schijven, Tilburg U.

584 → JS: (IM, CMS) Latin Management Between Tradition and Change

12:20pm - 2:10pm Ritz Carlton: La Salle

Chairs: Miguel Pina e Cunha, U. Nova de Lisboa; Rita Campos Cunha, U. Nova de Lisboa; Carlos Cabral-Cardoso, U. of Minho Managing in Spain: How Global Will They Go? | Elizabeth Fraser Cabrera, U. Carlos III de Madrid

- Managing in Portugal: The Dangers of "Latin Time" | Miguel Pina e Cunha, U. Nova de Lisboa; Rita Campos Cunha, U. Nova de Lisboa
- Managing in Brazil: Hybridism and Change | Thomaz Wood Jr., Fundação Getulio Vargas, São Paulo; **Miguel P. Caldas**, Loyola U. New Orleans
- Managing in Italy: The Challenge for an Emerging Style in an Entrepreneurship Country | **Nicola Marziliano**, NOKIA Italia Spa/U. Cattolica di Milano

Discussant: Luis R. Gomez-Mejia, Arizona State U.

- **585 ③**: (Paper Session) (MED) **Student as Customer** 12:20pm 2:10pm New Orleans Marriott: Mardi Gras Salon E MED Presented on Panels 23-25
- Qualitative research of the idea "The Student is a Customer" | Joel Haire, Swinburne U. of Technology; Mona White. Monash U.

586: (MED) MED Past Presidents' Luncheon & Japan's NAME Guest Speaker: Professor Masaru Uchida.

12:20pm - 2:10pm Ritz Carlton: Evangeline

"Technology transfer to foreign plants and management education" Organizers: **Steven J. Armstrong**, U. of Hull; **Regina Bento**, U. of Baltimore

Keynote Speaker: Uchida Masaru, Tokyo Gakugei U. Facilitator: Yuii Yoshida. Chiba U. of Commerce

Hosts: Carolyn Wiley, Mercer Human Resource Consulting; Elena P. Antonacopoulou. Liverpool U.

587 **←**: (MH) Creating Actionable Knowledge: From Roswell Lee to Mary van Kleeck

12:20pm - 2:10pm Fairmont: Bayou I

Chair: David A. Lamond, U. of Western Sydney

The Role of the Springfield Armory in the Development of Interchangeable Parts | **Robert C. Ford**, U. of Central Florida

Thomas Edison: Failed Business Tycoon? | Blaine McCormick, Baylor U.; Paul Israel, Rutgers U.

Scientific Management in Hospitals - The Application of the Gilbreth System | **Aidan Shori**, Louisiana State U.

Mary van Kleeck, Taylorism and the Rule of Knowledge | **Tom Francis Heenan**, Monash U.

Discussants: Helene Caudill, St. Edwards U.; Stephanie Case Henagan, Louisiana State U.; Bill Cooke, U. of Manchester; Eileen P. Kelly, Ithaca College

588 € SHCS: (MOC) Creating Positive Organizations: Action on Knowledge Psychological Well-Being, Support, and Stress

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon A1 Organizers: **Steven M. Sommer**, U. of California, Irvine; **Thomas A. Wright**, U. of Nevada, Reno

The Happy/Productive Worker Thesis [Re]Considered
Through The Lens Of The Broaden-And-Build Model |
Thomas A. Wright, U. of Nevada, Reno

The moderating impact of social support on entrepreneurs' hardiness and performance | Lena Rodriguez, San Diego State U.; Steven M. Sommer, U. of California, Irvine

Positive Stereotypes? Ethnicity-Related Stressors And Within Group Variance | Faye K. Cocchiara, U. of Texas, Arlington; James Campbell Quick, U. of Texas, Arlington

The Benefits Of Justice For Temporary Workers | Julie Camerman, Universite catholique de Louvain; Russell Cropanzano, U. of Arizona; Christian Vandenberghe, Catholic U., Louvain

Presenters: Lena Rodriguez, San Diego State U.; Faye K. Cocchiara, U. of Texas, Arlington; James Campbell Quick, U. of Texas, Arlington; Julie Camerman, Universite catholique de Louvain; Russell Cropanzano, U. of Arizona; Christian Vandenberghe, Catholic U., Louvain

589 ③: (Paper Session) - (MOC) Social and Symbolic Processes in Organizations

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon E - MOC Presented on Panels 26-29

Sustaining Organizationally-Based Identities Through Identity Work | Celia Virginia Harquail, U. of Virginia

- The Enactment Of Competitive Markets And Organizational Performance | Desmond W Ng, Texas A&M / U. of Alberta
- Aesthetic Interfaces: A Theory of Symbolic Differentiation
 P | Micki Eisenman, Columbia U.
- Marketing Memetics: Can Customized "Designer Complex Memes" Increase the Value of Brand Equity? | Mark Hanstedt, U. of Wisconsin, Green Bay; Meir Russ, U. of Wisconsin, Green Bay

590: (Paper Session) - (OB) Identifying and Predicting Individual Creativity

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon C

Facilitator: Ricky W. Griffin, Texas A&M U.

Creative Differences? Assessing Creativity in Entrepreneurship, Advertising, and the Arts | Diane McMeekin Sullivan, U. of Central Florida; Cameron M. Ford, U. of Central Florida

- Support, Information and Employee Creativity: Relative Importance of Different Groups of Individuals | Nora Madjar, U. of Connecticut; Greg R. Oldham, U. of Illinois, Urbana-Champaign
- Creativity at Work: The Role of Creative Personal Identity | Kimberly S. Jaussi, State U. of New York, Binghamton; Amy Randel, Wake Forest U.; Shelley D. Dionne, Binghamton U.

The Effects of Emotional Ambivalence on Creativity | Christina T. Fong, U. of Washington, Seattle

591 ③: (Paper Session) - (OB) Research on Politics and Social Dominance

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon E - OB Presented on Panels 30-33

- Chicken or Egg? Social Information Processing Perspective on Perceptions of Organizational Politics | Brian Keith Miller, James Madison U.
- Political Skill as an Antidote in the Role Overload Strain Relationships | Pamela Perrewe, Florida State U.; Kelly L. Zellars, U. of North Carolina, Charlotte; Ana Maria Rossi, Clinica De Stress E Biofeedback; Charles Kacmar, Florida State U.; Yongmei Liu, Florida State U.; Robert Zinko, Florida State U.; Wayne A. Hochwarter, Florida State U.; Gerald R. Ferris, Florida State U.
- Connecting Constructs: Politics, the Feedback Environment, Work Attitudes and Job Performance | Christopher C. Rosen, U. of Akron; Paul E. Levy, U. of Akron; Rosalie Joan Hall, U. of Akron
- SDO, Racial Identity and Job Status as Predictors of Perceptions of Affirmative Action Beneficiaries | Karl Aquino, U. of Delaware; Marcus M. Stewart, U. of Georgia; Americus Reed II, U. of Pennsylvania

592: (Paper Session) - (OB) Understanding and Enhancing Person-Organization Fit

12:20pm - 2:10pm New Orleans Marriott: Preservation Hall Studio 2 Facilitator: **Amy Wrzesniewski**, New York U.

Person-Organization and Person-Job Fit: Testing the Three-Factor Model of Subjective Fit Perceptions | Michael Kennedy, U. of North Texas; Joseph Huff, North Texas U.

Dehning, Chapman U.; **Vernon Richardson**, U. of Kansas; **Robert W. Zmud**. U. of Oklahoma

Resource-Based Competitive Responses: A Two-Stage Comparative Case Study | Alexandre Barsi Lopes, U. of Cincinnati; Nicolau Reinhard, U. of Sao Paulo

- Effect Of Quality Management Practices In Distributed Offshore Software Development | Narayan Ramasubbu, U. of Michigan, Ann Arbor; Sunil Mithas, U. of Michigan, Ann Arbor; Krishnan M.S, U. of Michigan, Ann Arbor; Chris Kemerer, U. of Pittsburgh
- Heterogeneity of IT Importance: Implications for Enterprise IT Portfolio Management | Stephen K Kwan, San Jose State U.; Joel West, San Jose State U.

Discussant: Cynthia M. Beath, U. of Texas, Austin

598: (Paper Session) - (ODC) Power to Transform: Organizing for Change

12:20pm - 2:10pm Sheraton New Orleans Hotel: Borgne Chair: Erik Monsen, U. of Colorado, Boulder

The Practice of Organising: Negotiating the Routinisation and Standardisation Traps. ☐ | Richard Whittington, Oxford U.; Michael Mayer, Edinburgh U.; Eamonn Molloy, Oxford U; Anne Smith, Glasgow U.

Victims or Agents of Change? Middle Managers as Change Coalition Builders | Frank Schirmer, Dresden U. of Technology

- ■Learning Driven Innovation An Actionable Framework for Creating Organizational Innovation | Torbjørn Korsvold, Østfold Research Foundation; Per Tobias Kirkebak, Østfold U. College; Bernt Arild Bremdal, CognIT AS
- Managing Change or Changing Management: Abandoning Planning and Embracing People in Implementation | Stephen Leybourne, U. of Plymouth
- ■The Reorganization of Power: Organizational Transformation in Professional Service Firms | Thomas B Lawrence, Simon Fraser U.; Namrata Malhotra, Queensland U. of Technology; Timothy Morris, Oxford U.

Discussant: David S. Bright, Case Western Reserve U.

599: (Paper Session) - (ODC) **Discourse**, **Accounts and Conversations in and through Change**

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon A2

Chair: Julie Wolfram Cox, RMIT U.

How do social accounts and participation during change affect organizational learning ☐ | Rune Lines, Norwegian School of Economics and Business Administration

Winner of ODC Division Best Paper

Organizational Discourse as Situated Symbolic Action: Application Through an OD Intervention ☐ |Loizos Th. Heracleous, National U. of Singapore; Robert J. Marshak, American U.

Winner of ODC Best Action Research Paper

Action researching at TelecomCorp: A confessional narrative | Alexander Styhre, Chalmers U. of Technology; Mats Theodor Sundgren, Not Specified

Organizational hygiene as a facilitator of imposed intraorganizational change | **Rodolphe Durand**, EM Lyon; **Tessa Melkonian**, Ecole de Management de Lyon Potential Energy Mobilized: Dialectic Change Through the Interaction of Agents and Their Environment | **Kenneth Wm. Kurv.** Boston College

Discussant: Barry A. Macy, Texas Tech U.

600 € SHCS: (ODC, MC, RM) Is Design Science Better at Creating Actionable Research and Knowledge than Action Research is?

12:20pm - 2:10pm Fairmont: Bayou Rooms II + IV Chair: **Jean M. Bartunek**, Boston College

Action Research: More Necessary than Ever? | William A Pasmore, Mercer Delta Consulting

Actionable Knowledge, produced by Action Research, informed by the approach of the Design Sciences | Joan Ernst Van Aken, Eindhoven U. of Technology

The Relevance Gap: Action and Design Research | Georges Romme, Tilburg U.

Discussant: Philip H. Mirvis, Private Practice

601 : (Paper Session) - (OMT) Institutional Effects

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon B3

Chair: Candace Jones, Boston College

Institutionalization of HR Choices: Application of Institutional Theory on Selection Practices | **Gergana T Markova**, U. of Central Florida

- How Organizations Respond to Competing Institutional Pressures: Decoupling State Pressures | David Eduardo Cavazos, Texas Tech U.; Marvin Washington, Texas Tech U.
- Task and Institutional Effects | C. R. Hinings, U. of Alberta; Karan Sonpar, U. of Alberta; Karen Golden-Biddle, U. of Alberta; Trish Reay, U. of Alberta
- The More Things Change, The More They Remain the Same:Instituting Mutual Funds in Sweden | **Stefan Jonsson**, Uppsala U.; **Michael Lounsbury**, Cornell U.

Discussant: Royston Greenwood, U. of Alberta

602: (Paper Session) - (OMT) **Population Dynamics** 12:20pm - 2:10pm Sheraton New Orleans Hotel: Salon 828 *Chair:* **Andrew V. Shipilov**, U. of Toronto

- → The Ecological Dynamics of Legal Rule Revisions | P.

 Devereaux Jennings, U. of Alberta; Martin Schulz, U. of British
 Columbia; David Leonard Patient, U. of British Columbia;
 Caroline Gravel, U. of British Columbia; Ke Yuan, U. of British
 Columbia
- Competing in the Looking Glass Market: Dynamics of Change in Strategic Position among U.S. Autofirms | Stanislav D. Dobrev, U. of Chicago
- Resource Partitioning and the Limits to Growth of Organizational Populations | Alessandro Lomi, Bologna U.; Erik Reimer Larsen, City U., London; Shayne Gary, Australian Graduate School of Management
- → The Consequences of Competitive Inertia: A Longitudinal Study of Survival and Death | Juha Lamberg, Helsinki U. of Technology; Henrikki Tikkanen, Helsinki U. of Technology; Tomi Samuli Nokelainen, Tampere U. of Technology; Henri Suur-Inkeroinen, Tampere U. of Technology

Discussant: James Wade, U. of Wisconsin, Madison

Dehning, Chapman U.; **Vernon Richardson**, U. of Kansas; **Robert W. Zmud**, U. of Oklahoma

- Resource-Based Competitive Responses: A Two-Stage Comparative Case Study | Alexandre Barsi Lopes, U. of Cincinnati; Nicolau Reinhard, U. of Sao Paulo
- Effect Of Quality Management Practices In Distributed Offshore Software Development | Narayan Ramasubbu, U. of Michigan, Ann Arbor; Sunil Mithas, U. of Michigan, Ann Arbor; Krishnan M.S, U. of Michigan, Ann Arbor; Chris Kemerer, U. of Pittsburgh
- Heterogeneity of IT Importance: Implications for Enterprise IT Portfolio Management | Stephen K Kwan, San Jose State U.; Joel West, San Jose State U.

Discussant: Cynthia M. Beath, U. of Texas, Austin

598: (Paper Session) - (ODC) **Power to Transform:** Organizing for Change

12:20pm - 2:10pm Sheraton New Orleans Hotel: Borgne Chair: Erik Monsen, U. of Colorado, Boulder

Victims or Agents of Change? Middle Managers as Change Coalition Builders | Frank Schirmer, Dresden U. of Technology

- ■Learning Driven Innovation An Actionable Framework for Creating Organizational Innovation | Torbjørn Korsvold, Østfold Research Foundation; Per Tobias Kirkebak, Østfold U. College; Bernt Arild Bremdal, CognIT AS
- Managing Change or Changing Management: Abandoning Planning and Embracing People in Implementation | Stephen Leybourne, U. of Plymouth
- The Reorganization of Power: Organizational Transformation in Professional Service Firms | Thomas B Lawrence, Simon Fraser U.; Namrata Malhotra, Queensland U. of Technology; Timothy Morris, Oxford U. Discussant: David S. Bright, Case Western Reserve U.

599: (Paper Session) - (ODC) Discourse, Accounts and Conversations in and through Change

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon A2

Chair: Julie Wolfram Cox. RMIT U.

How do social accounts and participation during change affect organizational learning ☐ | Rune Lines, Norwegian School of Economics and Business Administration

Winner of ODC Division Best Paper

Organizational Discourse as Situated Symbolic Action: Application Through an OD Intervention ☐ | Loizos Th. Heracleous, National U. of Singapore; Robert J. Marshak, American U.

Winner of ODC Best Action Research Paper

Action researching at TelecomCorp: A confessional narrative | Alexander Styhre, Chalmers U. of Technology; Mats Theodor Sundgren, Not Specified

Organizational hygiene as a facilitator of imposed intraorganizational change | **Rodolphe Durand**, EM Lyon; **Tessa Melkonian**, Ecole de Management de Lyon Potential Energy Mobilized: Dialectic Change Through the Interaction of Agents and Their Environment | **Kenneth Wm. Kury.** Boston College

Discussant: Barry A. Macy, Texas Tech U.

600 € SHCS: (ODC, MC, RM) Is Design Science Better at Creating Actionable Research and Knowledge than Action Research is?

12:20pm - 2:10pm Fairmont: Bayou Rooms II + IV *Chair:* **Jean M. Bartunek**, Boston College

Action Research: More Necessary than Ever? | William A Pasmore, Mercer Delta Consulting

Actionable Knowledge, produced by Action Research, informed by the approach of the Design Sciences | Joan Ernst Van Aken, Eindhoven U. of Technology

The Relevance Gap: Action and Design Research | Georges Romme, Tilburg U.

Discussant: Philip H. Mirvis, Private Practice

601 : (Paper Session) - (OMT) Institutional Effects

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon B3

Chair: Candace Jones, Boston College

Institutionalization of HR Choices: Application of Institutional Theory on Selection Practices | **Gergana T Markova**, U. of Central Florida

- How Organizations Respond to Competing Institutional Pressures: Decoupling State Pressures | David Eduardo Cavazos, Texas Tech U.; Marvin Washington, Texas Tech U.
- Task and Institutional Effects | C. R. Hinings, U. of Alberta; Karan Sonpar, U. of Alberta; Karen Golden-Biddle, U. of Alberta; Trish Reay, U. of Alberta
- The More Things Change, The More They Remain the Same:Instituting Mutual Funds in Sweden | Stefan Jonsson, Uppsala U.; Michael Lounsbury, Cornell U.

Discussant: Royston Greenwood, U. of Alberta

602: (Paper Session) - (OMT) Population Dynamics 12:20pm - 2:10pm Sheraton New Orleans Hotel: Salon 828 Chair: Andrew V. Shipilov, U. of Toronto

- → The Ecological Dynamics of Legal Rule Revisions | P.

 Devereaux Jennings, U. of Alberta; Martin Schulz, U. of British
 Columbia; David Leonard Patient, U. of British Columbia;
 Caroline Gravel, U. of British Columbia; Ke Yuan, U. of British
 Columbia
- Competing in the Looking Glass Market: Dynamics of Change in Strategic Position among U.S. Autofirms | **Stanislav D. Dobrev**, U. of Chicago
- Resource Partitioning and the Limits to Growth of Organizational Populations | Alessandro Lomi, Bologna U.; Erik Reimer Larsen, City U., London; Shayne Gary, Australian Graduate School of Management
- → The Consequences of Competitive Inertia: A Longitudinal Study of Survival and Death | Juha Lamberg, Helsinki U. of Technology; Henrikki Tikkanen, Helsinki U. of Technology; Tomi Samuli Nokelainen, Tampere U. of Technology; Henri Suur-Inkeroinen, Tampere U. of Technology

Discussant: James Wade, U. of Wisconsin, Madison

603 ③: (Paper Session) - (OMT) **Organizational Culture** 12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon E - OMT Presented on Panels 39-44

- → Copiers and Water Coolers: The Ecology of Informal Interactions | Anne-Laure Fayard, INSEAD; John Weeks, INSEAD
- Writing Responsibly: Narrative Fiction and Organization Studies | Carl Rhodes, U. of Technology, Sydney; Andrew D. Brown, U. of Nottingham
- → Rethinking Individualization and the Global Diffusion of Organizational Models | michal frenkel, Hebrew U.
- Organizational Culture and Inconvenient History: a Problem for Narrative Impositionalism | Michael Rowlinson, Queen Mary, U. of London; Stephen Procter, U. of Newcastle, U.K.; Peter A Clark, Queen Mary, U. of London; agnes delahaye, Queen Mary, U. of London; Charles Edward Booth, U. of the West of England
- Rejected Values: Pointers to Priorities in Organizations | Humphrey Bourne, U. of Bristol; Mark Jenkins, Nottingham U.
- Generating Aligned Archetypes: Implications of Success in Spanish Hotels | Isabel Sanchez Quiros, U. Complutense De Madrid, Spain

604 → SHCS: (OMT, ONE, SIM) The Changing Dynamics of the Corporation-Society Relationship: Integrative Approaches

12:20pm - 2:10pm Fairmont: University *Chair:* **Monika Winn**, U. of Victoria

How Social Movement Organizations Influence Firms | Frank den Hond, Vrije U.; Frank G.A. de Bakker, Vrije U.

Organizational Field Dynamics and Social-to-Strategic Issue Transformation | **Charlene E Zietsma**, U. Western Ontario; **Monika Winn**, U. of Victoria

Stakeholder Influence on Corporate Social Responsibility: Implications of The Bergama Case | Hayriye Ozen, Atilim U.; Sukru Ozen, Baskent U.

Transnational Management of Stakeholder Relations: Stakeholder Influence on the Process | **Anupama Mohan**, U. Warwick

How Organizations (Mis)Manage Their Stakeholders:Exploring Cases of Stakeholder Neglect | Ans Kolk, U. of Amsterdam; Isabelle Maignan, Vrije U.

Coordinators: Peter Groenewegen, Vrije U.; Frank den Hond, Vrije U.

Discussant: Ari Ginsberg, New York U.

605 □ ■JS: (ONE, CMS) Educating for Sustainability 12:20pm - 2:10pm Ritz Carlton: Salon 1

Making the Case for a Critical Approach to Sustainability Education | **Bobby Banerjee**, U. of South Australia

Organizational Dynamics of Environmental Regulatory Negotiation | Catherine A. Ramus, U. of California, Santa Barbara; Alfred Marcus, U. of Minnesota

Stakeholder Negotiation Exercises in the Classroom | Eva Collins, Waikato U., New Zealand; Kate Kearins, Auckland U. of Technology

Cutting and Pasting:Encouraging Learning about Sustainability Values | **Diane Ruwhiu**, U. of Otago; **Sara Walton**, U. of Otago

How We Educate for Sustainability: Some Lessons from TQM | Cathy A. Rusinko, Philadelphia U.

Presenters: Bobby Banerjee, U. of South Australia; Eva Collins, Waikato U., New Zealand; Alfred Marcus, U. of Minnesota; Catherine A. Ramus, U. of California, Santa Barbara; Cathy A. Rusinko, Philadelphia U.; Diane Ruwhiu, U. of Otago; Sara Walton, U. of Otago; Kate Kearins, Auckland U. of Technology

606 ③: (Paper Session) - (PNP) Improving Organizational Performance in the Public and Nonprofit Sectors

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon E - PNP Presented on Panels 45-54

- Can the Public Sector Implement Knowledge Sharing as Effectively as the Private Sector? | William Andrew Taylor, U. of Bradford; Gillian Wright, Manchester Metropolitan U.
- Innovative Compensation Model for Nonprofit Organizations with Limited Resources | Lisa Emily Dahmus, U. of Texas. Austin
- Subordinates' reactions to managerial directions | Helge Hernes, Agder U. College
- ◆ → ③ Double-Loop learning Effects of Organisational Change on Crisis in Non Profit Environments | Rita Mano-Negrin, Haifa U.
- Organizational Culture, Structure and Collaboration: A Non-profit, Government-supported Case Study | David Russell Coole, U. of South Florida; Stacey Kessler, U. of South Florida; Jonathan Adam Shoemaker, U. of South Florida; Matt Tuttle, U. of South Florida; Carnot Nelson, U. of South Florida
- Exploring the Association Between Board and Organizational Performance in Nonprofit Organizations | William A. Brown, Arizona State U.
- Three Big Management Challenges in Human Service Agencies | Seok-Eun Kim, U. of West Florida
- The Outcomes of Values and Participative Practice: A Study of 'Values-Expressive' Nonprofit Agencies | Granger Macy, Ithaca College
- → Desirable Organizational Characteristics: How to Create a Focus on Results and Managerial Authority | Donald P Moynihan, Texas A&M U.; Sanjay K. Pandey, Rutgers U.

607 ■: (PNP) **Public and Nonprofit Division Workshop** 12:20pm - 2:10pm Fairmont: Creole

Meet the officers, find out how the division works, and find out how to get involved. Special presentation on nonprofit curricula in business schools.

Division Chair: Ralph S. Brower, Florida State U.

Nonprofit management curricula in business schools. | Naomi Wish, Seton Hall U.

608 →: (RM) Research Methods International Member Networking

12:20pm - 2:10pm New Orleans Marriott: Preservation Hall Studio 1
The Executive Committee of RMD invites our international members to join us at a networking reception.

Chair: Lucy R. Ford, Rutgers U., Camden

Hosts: Herman Aguinis, U. of Colorado, Denver; Anshuman Prasad, U. of New Haven; Lucy R. Ford, Rutgers U., Camden; Jodi S. Goodman, U. of Connecticut; Susan M. Burroughs, Washington State U., Vancouver

609 : (SIM) Empirically Examining the Link Between CSP, Fidiculary Duty, and/or Financial Performance

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon B

Chair: Lance Moir, Cranfield U.

Corporate Social Peformance Profiles: Exploring the Nature of Firm-Level Social Action | James E. Mattingly, U. of Northern Iowa; Shawn Berman, Santa Clara U.

Impact of Community Stakeholder Peformance on Bank's Financial Performance | Nada Kobeissi, Long Island U., C.W.Post; Fariborz Damanpour, Rutgers U.

- Rethinking Stakeholder Paradox: Effects of CSP and Performance Based Compensation on Fiduciary Duty | **Jegoo Lee**, Boston College; **Byung (Brian) Hee Lee**, California State U., Fullerton; **Sandra Waddock**, Boston College; **Samuel B. Graves**, Boston College
- Are We Wasting Time with the Corporate Social Performance-Financial Performance Link? | **Jeremy Collin Short**, Portland State U.
- A Cross Cultural Study of Corporate Social and Environmental Responsibility Practices and Benefits | Carolyn Egri, Simon Fraser U.; Isabelle Maignan, Vrije U.; David A. Ralston, U. of Oklahoma; Jean-Pascal Gond, LIRHE, Université Toulouse I; Carlos Lo, Hong Kong Polytechnic U.; David A. Griffith, Michigan State U.

Discussants: David H. Saiia, Ithaca College; Jennifer Leigh, Boston College

610 ◎: (Paper Session) - (SIM) Components of Social Responsiveness: Leadership, Reputation and Social Responsibility

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon E - SIM Presented on Panels 55-58

- Virtual Optima: Reputational Optimality and the Ethics of Systems | Barry M. Mitnick, U. of Pittsburgh; John F. Mahon, U. of Maine
- Corporate Social Responsibility Disclosure and Actionable Ethics: The Nike Case | Kristen Bell DeTienne, Brigham Young U.; Lee W. Lewis, Brigham Young U.
- Leadership Development: The Developmental Difference between Socilized and Personalized Leaders | Marshall Wilson Pattie, U. of Texas, Arlington

611: (Paper Session) - (SIT) **Transformational Leadership** 12:20pm - 2:10pm Ritz Carlton: Acadia

Facilitator: Janice R. Joplin, U. of Texas, El Paso

- OB: The Direct and Indirect Influence of Transformational Leaders: A Network Study | Joyce E. Bono, U. of Minnesota; Marc H. Anderson. U. of Minnesota
- TIM: Direct and Indirect Effects of Transformational Leadership on Firm Innovation | Don I. Jung, San Diego State U.; Anne Wu, National Chengchi U.; Chee Chow, San Diego State U.
- ■GDO: Female Transformational Leaders: New Directions for Research | Kara Anne Arnold, Memorial U.; Catherine Loughlin, U. Toronto
- **ODC:** Dialogical Leadership: A Descent into Social Construction | **C. Keith Cox**, Benedictine U.

612: (Paper Session) - (SIT) Innovation and Adaptation 12:20pm - 2:10pm Ritz Carlton: Baronne

Facilitator: Gina Dokko, U. of Pennsylvania

- TIM: Governance Modes for the Development of Mobile Telecommunications Services. A System Perspective. | Jan Van Den Ende, Rotterdam School of Management
- BPS: Publish or Perish: Serial Adaptation Across Technology Generations | N. Venkatraman, Boston U.; Chi-Hyon Lee, Boston U.
- OMT: The Incumbent Discount: Financial Institutions and Incumbent Response to Technological Change | Mary J. Benner, U. of Pennsylvania
- **ENT:** Managerial Implications of Entrepreneurial Rents | Richard J. Arend, U. of Nevada, Las Vegas

613 : (Paper Session) - (SIT) Organizational Justice and Trust

12:20pm - 2:10pm Ritz Carlton: Vermillion

Facilitator: Adrienne Colella, Texas A&M U.

- **TIM:** Electronic Monitoring of Complex Task Performance: Effects of Procedural Justice Context. | **Daria Panina**, Texas A&M U.; **John R. Aiello**, Rutgers U.
- OB: Event and Entity Justice Perceptions: Distributive Justice and Compensation System Fairness in IJVs ☐ | Jaepil Choi, Hong Kong U. of Science & Technology; Chao C. Chen, Rutgers U.
- ■PNP: Dimensions of Trust in Citizens and Administrators: Attitudes toward Citizen Participation | Kaifeng Yang, Florida State U.

614 : (Paper Session) - (TIM) Customer Integration and Innovation

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon D3

Chair: Kenneth Boyer, Michigan State U.

- Retailers as Generators and Catalysts of Innovations: An Empirical Study in a Consumer-Goods Setting | Christian Luethje, Technical U. of Hamburg; Nikolaus Franke, Vienna U. of Economics and Business Administration
- Beyond Customer Integration: The Internet as a Platform for a Multi-Channel Innovation Strategy | Emanuela Prandelli, Bocconi U.; Gianmario Verona, Bocconi U.; Mohanbir Sawhney, Northwestern U.

Toolkits for User Innovation & Design: Exploring User Interaction and Value Creation | Frank T. Piller, Technical U. of Munich; Nikolaus Franke, Vienna U. of Economics and **Business Administration**

Identification of Lead Users in Consumer Goods Markets via Virtual Stock Markets | Holger Ernst, Otto Beisheim Graduate School of Management (WHU); Martin Spann, U. of Frankfurt; Bernd Skiera, U. of Frankfurt; Jan Henrik Soll, Otto Beisheim Graduate School of Management (WHU)

Discussant: Nile W. Hatch, Brigham Young U.

Monday 12:50PM

615 : (Paper Session) - (HCM) Agency Theory Perspectives on Behavior and Relationships Across Organizational **Boundaries**

12:50pm - 2:10pm Sheraton New Orleans Hotel: Salon 825 Facilitator: Dawn Oetjen, U. of Central Florida

Governance, Equity, Venture Capital Involvement, and Wealth Creation in Healthcare IPOs | David R. Williams, Appalachian State U.

Transfer Pricing and I.D.S. | Rania F. Nader, Indiana U.; Stephen L Walston, Indiana U., Indianapolis

If Interorganizational Trust Matters, What Predicts It? A Test of Interorganizational Trust | Craig B Caldwell, Butler U.

An Agency Theory Perspective on Physician Interactions with the Pharmaceutical Industry | Philip Yoon, U. of Alberta Discussant: Kanak Gautam, St. Louis U.

Monday 1:00PM

616 **○ •**: (MC) Towards Value Adding Research on Consulting

1:00pm - 2:10pm Sheraton New Orleans Hotel: Napoleon D2 Presenters: Larry E. Greiner, U. of Southern California: Flemming

Poulfelt, Copenhagen Business School; W. Warner Burke, Columbia U.

Individual/Organizational Being: No Humpty Dumpty Here 1:00pm - 2:10pm Fairmont: Gold

- ■Integral Sensemaking for Executives: The Evolution of Spiritually Based Integral Consciousness | John E. Young, U. of New Mexico; Jeanne M. Logsdon, U. of New Mexico
- Does Spiritual Experience Reduce Stress? Prospective Study of the Transcendental Meditation Program | Charles N. Alexander, Maharishi U.; David DeArmond, Maharishi U.; Dennis P. Heaton, Maharishi U.: Marv Martha Stevens, Butler County Community College; Jane Schmidt-Wilk, Maharishi U. Discussant: Gerald Biberman, U. of Scranton

618 **←**: (OM) Integrating OD and SCM: Effecting Actionable Changes in the Supply Chain

1:00pm - 2:10pm Sheraton New Orleans Hotel: Napoleon D1

Chairs: Jane V. Wheeler, Bowling Green State U.; Janet L.

Hartley, Bowling Green State U.

Presenters: Steven H. Cady, Bowling Green State U.; Amelia Carr, Bowling Green State U.; Karen Eboch, Bowling Green State U.; Nancy Haus, Bowling Green State U.; Daesik Hur, Bowling Green State U.; James M McFillen, Bowling Green State U.; Senthil K.

Muthusamy, Bowling Green State U.; John Scarpelli, Bowling Green State U.; Lillian Schumacher, Bowling Green State U.; John Rvans. Bowling Green State U.

Monday 2:30PM

619: (AA) Varieties of Action Research Practice in Centers Around the World

2:30pm - 3:50pm New Orleans Marriott: Balcony I J K

Organizers: Rupert F. Chisholm, Pennsylvania State U.; Lichia Saner-Yiu. Center For Socio-Economic Development Presenters: Oquz N Baburoqlu, Sabanci U., Istanbul; L. David Brown, Hauser Center, Harvard U.; Philip H. Mirvis, Private Practice: Susan A. Mohrman. U. of Southern California: Thoralf

Ulrik Qvale, Work Research Institute, Oslo

620: (AA) What and How Do Consultants Contribute to Management Knowledge?

2:30pm - 3:50pm New Orleans Marriott: La Galleries 2

Organizer: Larry E. Greiner, U. of Southern California Presenters: Majken Schultz, Copenhagen U.; Tom Davenport,

Babson College: Laurence Prusak. McKinsev & Company

621: (AA) Weird Work: The Theory and Practice of Nonstandard Work Arrangements

2:30pm - 3:50pm New Orleans Marriott: La Galleries 3

Organizers: Susan J Ashford, U. of Michigan; Ruth Blatt, U. of Michigan, Ann Arbor

Presenters: Blake E. Ashforth, Arizona State U.; Stephen Barley, Stanford U.; Ruth Blatt, U. of Michigan, Ann Arbor; Denise M. Rousseau. Carnegie Mellon U.

622 € → •: (AA) Boundaries to Knowledge Integration: The role of institutional and organizational contexts

2:30pm - 3:50pm Fairmont: Explorers

Organizer: Harry Scarbrough, Warwick U.

Interactive Innovation Processes and the Evolution of Biomedical Knowledge |

Novelty and Knowledge: Making Changes in New Process Development I

The Integration Of Knowledge In Project Based Organizations

Academic entrepreneurship, knowledge gaps and the role of business schools |

Complexity, Contradiction and Management Knowledge in Client-Consultancy Relationships |

Presenters: Jacky Swan, Warwick U.; Jennifer Howard-Grenville, Boston U.; Charles Baden-Fuller, City U., London; Andy Lockett, U. of Nottingham; Andrew Jonathan Sturdy, Imperial College, U. of London

623: (AA) Using Energy for Creating Actionable Knowledge

2:30pm - 3:50pm Ritz Carlton: Salon 2

Organizer: Ryan Quinn, U. of Michigan

Presenters: Gretchen Spreitzer, U. of Michigan; Jane E. Dutton, U. of Michigan; Scott Sonenshein, U. of Michigan; Karen J. Jansen, Pennsylvania State U.; Martha S. Feldman, U. of California, Irvine; Kathleen M. Sutcliffe, U. of Michigan; Jack L. Groppel, LGE Performance Systems and Northwestern U.; Adam Grant, U. of Michigan

624: (AA) Why Isn't Most Organizational Research Actionable?

2:30pm - 3:50pm Ritz Carlton: Salon 3

Organizer: Donald Hopkins, Temple U.

Presenters: Howard Aldrich, U. of North Carolina; Michael Beer, Harvard U.; Ari Ginsberg, New York U.; Robert A Burgelman,

Stanford U.; Harry G. Barkema, Tilburg U.

625 : (Paper Session) - (BPS) **New Theoretical Perspectives** on Strategy and the Firm

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Chenier

Chair: Steven E. Phelan, U. of Nevada, Las Vegas

Time and Strategy: Towards a Multitemporal View of the Firm | Arabella Mocciaro, U. of Palermo; Giovanni Battista Dagnino, U. of Catania

Organizational Identity and Strategy | William Timothy Few, U. of Pittsburgh

A Motivation-Based Theory of the Firm: Integrating Governance and Competence-Based Approaches | Oliver Frank Gottschalg, INSEAD

Competitive Institutional Strategies: A New Generic Typology [2] | Krishna Udayasankar, Nanyang Technological U.; Shobha S. Das, Nanyang Technological U. Discussant: Peter W. Roberts, Emory U.

626: (Paper Session) - (BPS) Social Learning and Imitation 2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Couteau Chair: Paulo Prochno, Fundação Dom Cabral

Knowledge Transfer Methods: An Empirical Investigation of Their Function, Timing, and Effectiveness. | Robert James Jensen, U. of Pennsylvania; Gabriel Szulanski, INSEAD

Does the Architecture of Complexity Affect Imitation Efforts in Complex Worlds? | Sendil Ethiraj, U. of Michigan; Daniel Levinthal, U. of Pennsylvania; Rishi R Roy, U. of Michigan, Ann Arbor

Calling Spirits from the Deep: Social Learning, Industry Structure, and Competitive Dynamics | Scott Fralick Rockart, Duke U.

■Unfolding Competitive Action Patterns | Jens L Boyd, Free U. of Berlin; Rudi K Bresser, Free U. of Berlin

Discussant: Matthew Kraatz, U. of Illinois, Urbana-Champaign

627 : (Paper Session) - (BPS) **Board Characteristics and Their Consequences**

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon B2

Chair: Thomas Clarke, U. of Technology, Sydney

Professors on Corporate Boards: Resources, Signals, or Clones? | Winfried Ruigrok, U. of St. Gallen; Hardy Wagner, U. of St. Gallen; Katarina Sikavica, U. of St. Gallen; Simon Peck, Case Western Reserve U.

©CEO Duality: A Double-Edged Sword? CEO Duality, Board Composition, and Corporate Diversification | Kong-Hee Kim, U. of Texas, Arlington; Abdul A. Rasheed, U. of Texas, Arlington

Corporate Reputation: Do Board Characteristics Matter? | Martina Musteen, U. of Kansas; Deepak K. Datta, U. of Kansas; Benedict Kemmerer, U. of Kansas

Stricter Rules, Looser Governance: The Substitution of Regulation for Board Monitoring in Banking | Michael L. DeVaughn, U. of Minnesota; Karen Schnatterly, U. of Minnesota

Discussant: Amy Hillman, Arizona State U.

628: (Paper Session) - (BPS) Strategic Decision Making Processes

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 816

Chair: Margaretha Hendrickx, Binghamton U.

Consensus Quality: A Missing Link in the Consensus-Performance Relationship | Franz Kellermanns, Mississippi State U.; Steven W. Floyd, U. of Connecticut

Strategic Choice: Firm-Driven or Field-Driven? It's in the Process | **Josephine Stomp**, York U.

- Accelerating the Strategy Process: One Industry Giant's Attempt | Deone Maria Zell, California State U., Northridge; Alan Glassman, California State U., Northridge; Shari A. Duron, Hewlett-Packard

Discussant: Richard L. Priem. U. of Wisconsin. Milwaukee

629: (Paper Session) - (BPS) Alliances and Firm Performance

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 817/821 (combined)

Chair: Kunal Banerji, Florida Atlantic U.

Getting out of Organizational Decline: Does Strategic Alliance Formation Matter? | Haiyang Li, Texas A&M U.; Dan Li, Texas A&M U.

How International Strategic Alliances Influence Shareholders Value? | Shao-Chi Chang, National Cheng Kung U.; SHENG-SYAN CHEN, Yuan Ze U; Rong-Her Lai, National Cheng Kung U.

Value Creation in Strategic Alliances: A Meta-analysis of the Empirical Evidence | Paulo V Cunha, Tilburg U.; Jean-Francois Hennart, Tilburg U.; Tammo H. A. Bijmolt, Tilburg U.

Do Alliances Decrease Firms' Risk? | Patrizia Porrini, Long Island U.

Discussant: Lyda S. Bigelow, Washington U.

630 ■SHCS: (BPS, OMT, TIM) The Problem Solving Perspective and the Theory of the Firm

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon D

Chair: Jackson A. Nickerson, Washington U.

Balancing Authority and Consensus in Inter-organizational Relationships: Insights from the Problem-S | Glenn Hoetker, U. of Illinois, Urbana-Champaign; Thomas Mellewigt, U. of Leipzig

Empirical Evidence Regarding the Tension Between Knowledge Sharing and Knowledge Expropriation in Co | Bruce Heiman, San Francisco State U.; Jackson A. Nickerson, Washington U.

Alliance Organization and Technological Performance: A Problem Solving Perspective | **Jeffrey Macher**, Georgetown U.; **Michael J. Leiblein**, Ohio State U.

The Problem Solving Perspective in Perspective: Integrative and Philosophical Considerations | William S. Hesterly, U. of

Discussants: Todd Zenger, Washington U.; Brian Silverman, U. of Toronto

631 SHCS: (BPS. OMT. TIM) Market Emergence and **Transformation**

2:30pm - 3:50pm Fairmont: University Chair: Lee Fleming, Harvard U.

Why the Valley Went First: Agglomeration and Emergence in Regional Inventor Networks | Lee Fleming, Harvard U.; Lyra J. Colfer. Harvard U.: Alexandra Marin. Harvard U.: Jonathan McPhie. Harvard U.

Small Worlds and the Late 19th Century Emergence of Broadway Musicals | Brian Uzzi, Northwestern U.; Jarrett Spiro. Northwestern U.

Managing the Boundaries of an Open Software Project | Siobhan O'Mahony, Harvard U.; Fabrizio Ferraro, IESE **Business School**

The Emergence of a Financial System: Banks and Bankers in Post-Communist Russia | Andrew Spicer, U. of California. Riverside: Bruce Kogut, INSEAD

Discussant: John F. Padgett, U. of Chicago

632: (CAR) Theme Session: From Career Development to Career Management: A Multi-Disciplinary Perspective

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 9

Chair: Kerr Inkson. Massev U.

From Career Development to Career Management: A Multi-Disciplinary Perspective |

Presenters: Janet Lenz. Florida State U./National Career Development Association; Robert C. Reardon, Florida State U. Discussants: Michael B. Arthur, Suffolk U.; Yehuda Baruch, U. of East Anglia: **Douglas T. Hall**. Boston U.

633 : (Paper Session) - (CM) Cognitive Maps, Communication, and Counterpart Choice

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 4

Chair: Anne L Lytle, Australian Graduate School of Management

- U.; Harold W. Goldstein, Baruch College
- ■Integrative Reputations as a Source of Strategic Advantage at the Bargaining Table | **Kathleen O'Connor**. Cornell U.; Catherine Tinsley, Georgetown U.
- Message, Source, and Involvement Factors on the Acceptance and Outcomes of Social Accounts . | Anthony Cobb, Virginia Tech; Francis M. Frey, U. of Virginia

How Do Negotiators Choose Their Counterparts? An Examination of Negotiation Counterpart Decisions. | Jochen Reb. U. of Arizona

Discussant: Tom Tripp, Washington State U.

634 : (CMS) Critical Realism and the Study of Management and Organization

2:30pm - 3:50pm Ritz Carlton: La Salle

Participants: Marc Ventresca, U. of California, Irvine; Alistair Mutch. Nottingham Trent U.: Rick Delbridge. Cardiff U.: Marc Schneiberg, Reed College

635 : (Paper Session) - (ENT) Rents. Exchanges, and Resources

2:30pm - 3:50pm Sheraton New Orleans Hotel: Maurepas

Chair: Jonathan Thomas Eckhardt, U. of Wisconsin, Madison Resources, Networks, and the Creation of Entrepreneurial Rents | Seung Bai Bach, California State U., Sacramento: William Q. Judge, U. of Tennessee, Knoxville; Thomas J. Dean, U. of Colorado. Boulder

Exchange Relationships in Entrepreneurship Research: A Multi-Theoretic, Integrative View | Helena Yli-Renko, U. of Southern California

Reducing Uncertainty to Transform Entrepreneurial Rents into Quasi-rents | Doug Bosse, Ohio State U.

Emergence, Formation, and Relational Rents in New Firm -Incumbent Firm Relationships | Dirk DeClercq, Vlerick Leuven Gent Management School; **Dimo Dimov**, London **Business School**

636 →: (Paper Session) - (ENT) International Factors in New Firm Development

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 829 Chair: Linda Edelman, Bentley College

- → Exploring the Role of Industry Structure in New Venture Internationalization | Stephanie A. Fernhaber, Indiana U., Bloomington; Patricia P. McDougall, Indiana U., Bloomington; Ben Oviatt, Georgia State U.
- → International Venturing and Firm Performance: The Moderating Influence of Absorptive Capacity | Shaker A. Zahra, Babson College; James C Hayton, Utah State U.
- → ■By Leaps and Rebounds: The Development of George, U. of Wisconsin, Madison; Shaker A. Zahra, Babson College; Erkko Autio, Helsinki U. of Technology; Harry J. Sapienza, U. of Minnesota
- → Small Banks, SME Development and Growth: International Evidence | Allen N Berger, Federal Reserve Board of Governors: Iftekhar Hasan. Rensselaer Polytechnic Institute: Leora F Klapper, World Bank

637: (Paper Session) - (GDO) Leadership and Difference 2:30pm - 3:50pm New Orleans Marriott: La Galleries 4

Facilitator: D. Anthony Butterfield, U. of Massachusetts, Amherst Sex Effects in Evaluations of Transformational and Connecticut; D. Anthony Butterfield, U. of Massachusetts, Amherst; José C. Alves, U. of Massachusetts, Amherst; Kathryn M. Bartol, U. of Maryland, College Park

The Effects of Gender and Culture on Implicit Leadership Theories: A Cross-Cultural Study D Lori D. Paris. Cali State U., Fresno

- Diversity Reputation and Leadership Diversity as Sources of Roberson, Cornell U.; Hyeon Jeong Park, Cornell U.
- Relational demography and leadership perceptions: Is similar always better? | Caren Goldberg, George Washington U.; Christine Marie Riordan, U. of Georgia; Lu Zhang, George Washington U.

638 € ■JS: (GDO, HR, OB) The Causes and Consequences of Prejudice and Discrimination

2:30pm - 3:50pm New Orleans Marriott: La Galleries 1

Chair: Elizabeth Eve Umphress. Texas A&M U.

- "EX" Marks a Spot: The Stickiness of Removed Stigmas | Mindy E. Bergman, Texas A&M U.; Katherine M. Chalkley, Texas A&M U.
- Do Birds of a Feather Flock Together or Do Opposites Attract? | Elizabeth Eve Umphress. Texas A&M U.: Kristin Smith-Crowe, Tulane U.; Arthur P. Brief, Tulane U.; Joerg Dietz, U. of Western Ontario; Marla B. Watkins, Tulane U.
- Self-Identities of Individuals with Disabilities | Dianna L. Stone, U. of Central Florida: Eugene F. Stone-Romero. U. of Central Florida; Kimberly Lukaszewski, State U. of New York, New Paltz

Paternalization: "Hidden" Discrimination? | Adrienne Colella, Texas A&M U.; Maria Fernanda Garcia, Texas A&M U. Presenters: Arthur P. Brief. Tulane U.: Kristin Smith-Crowe. Tulane U.; Joerg Dietz, U. of Western Ontario; Marla B. Watkins, Tulane U.; Mindy E. Bergman, Texas A&M U.; Katherine M. Chalkley. Texas A&M U.: Dianna L. Stone. U. of Central Florida: Eugene F. Stone-Romero, U. of Central Florida; Kimberly Lukaszewski, State U. of New York, New Paltz; Adrienne Colella, Texas A&M U.; Maria Fernanda Garcia, Texas A&M U. Discussant: Robin Ely, Harvard U.

639: (Paper Session) - (HCM) Healthcare Organization Learning, Reliability, and Patient Safety

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 825 Facilitator: Amer A. Kaissi, Trinity U.

- ■Why Others Do, But You Don't? A Multi-Level Model of York U.; Liane Soberman Ginsburg, York U.; Whitney B. Berta, U. of Toronto
- Towards Higher Quality Care: Reflections on the Annals of Int. Med. Quality Grand Rounds | Steven J. Spear, Harvard U.; Mark Schmidhofer, U. of Pittsburgh Medical Center
- Creating Complex Health Improvement Programs as Mindful Organizations: From Theory to Action | L. Michele Issel, U. of Illinois, Chicago; Kusuma Madamala, U. of Illinois, Chicago
- Medical Errors and Quality of Care: A Commitment-based Approach | Naresh Khatri, U. of Missouri, Columbia: Timothy B. Patrick, U. of Missouri, Columbia; Suzanne Austin Boren, U. of Missouri, Columbia; Gordon D Brown, U. of Missouri,

Discussant: James D. Bramble, Creighton U.

640 : (HR) Ice Cream Social

2:30pm - 3:50pm Sheraton New Orleans Hotel: Armstrong Ballroom Program Chair: K. Michele Kacmar, Florida State U. Join your friends and colleagues in the HR Division for an afternoon snack! I

641 (Paper Session) - (HR) Life at Work: The Good, Bad, and Uglv

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - HR Presented on Panels 1-11

- When Supervisors Transfer Subordinates to Other Supervisors: The Role of Leadership | Kyoungsu Kim. Chonnam National U.: Fred Dansereau. State U. of New York. Buffalo; Joseph A. Alutto, Ohio State U.; Francis J. Yammarino, State U. of New York, Binghamton; Steven E. Markham, Virginia Polytechnic Institute and State U.
- → The Effect of Important Work Events on Individuals' Work Centrality | Moshe Sharabi, Emek Yezreel College: Itzhak Harpaz, Haifa U.
- Employee Participation: Best Practice, Worst Practice, or It All Depends? | Richard J Long, U. of Saskatchewan
- Examining the Relationships among Personality, Life Domains, and Life Satisfaction over Time | Joseph Rode, Miami U., Ohio
- Antecedent of an Interviewer's Fit Perceptions of an Fernanda Garcia. Texas A&M U.
- The Moderating Influence of Supervisor Power Leader Member Exchange Quality-Performance Relationship | Ken Harris, Florida State U.; Robyn Brouer, Florida State U.; Suzanne Zivnuska. Bond U.
- The Role of Core Evaluations in Supervisors' Discipline Decision-Making | Edward Hertenstein, U. of Illinois; Joseph J. Martocchio, U. of Illinois, Urbana-Champaign; David Matthew Kaplan, St. Louis U.
- The Impact of Control on Job Satisfaction in Customer Service Call Centers | Gillian Wright, Manchester Metropolitan U.; Ed Rose, Liverpool John Moores U.
- Breaking Ties: Relationship Disruptive Behaviors at Work | Hock-Peng Sin, Pennsylvania State U.; David A. Harrison, Pennsylvania State U.; Margaret A. Shaffer, Hong Kong Baptist U.; Victor P. Lau, Chinese U. of Hong Kong
- When Is Work-Family Conflict Related to Job Performance? | L. A. Witt. U. of New Orleans: Dawn S. Carlson, Baylor U.
- The Relative Effects of Fit in Managers' Hiring Decisions when Work Status and Job Type Vary | Tomoki Sekiguchi. Osaka U. of Economics; Vandra L Huber, U. of Washington

642 →: (Paper Session) - (IM) Culture and Cognition in Cross-Border Business

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon A3 Chair: Richard A. Posthuma, U. of Texas, El Paso

→ The Effects of Cognitive Appraisal on Justice Judgments: How Do Asians Differ from U.S. Americans? | Tae-Yeol Kim. U. of North Carolina, Chapel Hill; Jeffrey R. Edwards, U. of North Carolina, Chapel Hill

- → The Mediating Effect of Trust on the Leadership-Performance Relationship: Australia and China. | Gian Marcus Casimir, U. of Newcastle; David A. Waldman, Arizona State U.; Timothy Kevin Bartram, La Trobe U.; Sarah Yang, La Trobe U.
- → A Cross-Cultural Study of Power, Compliance, and Conflict | M. Afzalur Rahim, Western Kentucky U.; Clement Psenicka, Youngstown State U.
- → Export Stimuli Revisited: An Analysis of the Cognitive Influences | Francisco José Acedo, U. de Sevilla, Spain; Jose Luis Galan, U. de Sevilla, Spain
- → Effects of Allocator Nationality, Performance Level, and Performance Cause on Merit Pay Decisions | Stanley M. Gully, Rutgers U.; Jean M. Phillips, Rutgers U.; Yunhyung Chung, Rutgers U., New Brunswick

643 →: (Paper Session) - (IM) Creating, Transferring, and Managing Knowledge in MNCs

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon C2

Chair: Anil K. Gupta, U. of Maryland

- → Managing Subsidiary Knowledge Creation. | **Ulf Andersson**, Uppsala U.
- → Knowledge Flows within Multinational Corporations: Why Are Some Subsidiaries Isolated? □ L. Felipe Monteiro, London Business School; Niklas Arvidsson, Service Management Group SMG AB; Julian M. Birkinshaw, London Business School

Winner of IM Division Best Paper Award

- → Leveraging Innovations: Exploring Interaction Effects in MNC Innovation Transfer Processes | Francesco Ciabuschi, Uppsala U.; Benjamin Stahl, Uppsala U.; Olivia H. Kang, Uppsala U.
- → Entrepreneurial Orientation, Subsidiary Management and Performance of MNCs | Soo Hee Lee, U. of London; Chris Williams, U. of London
- The impact of knowledge management on MNC subsidiary performance: The role of absorptive capacity | Volker Mahnke, Copenhagen Business School; Torben Pedersen, Copenhagen Business School; Markus Venzin, Bocconi U.

644 (Paper Session) - (IM) **Emerging Markets and Cross-Border Business**

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - IM Presented on Panels 12-18

- → Synergies from Integration in Transition Economies:

 Does Industry Matter? | Lyubov A. Bogun, Odessa Institute
 of Entrepreneurship and Law
- → Turnaround Process in South-East Asia | Alexander D. Falkenberg, U. of St. Gallen; Li Choy CHONG, U. St. Gallen
- Foreign Investment in the Middle East and North Africa | Nada Kobeissi, Long Island U., C.W.Post

- → Institutional Business Environment & Firms' Sources of Financial Capital in Eastern Europe | Dan Li, Texas A&M U.; Manuel Portugal Ferreira, U. of Utah
- → Performance, Internationalization, and FSAs of SMEs in Newly-Industrialized Economies ☐ | Yu-ching Chao, National Chengchi U.; Kuo-Pin Yang, Ming-Chi Institute of Technology; Chwo-Ming Yu, National Chengchi U.

645: (Paper Session) - (IPC) Managing Strategic Change (A1)

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A1 Facilitator: Frances A Viggiani, Alfred U.

- → BPS: Chandler Revisited: Interface between Strategy and Structure during Institutional Transition | Chi-Nien Chung, National U. of Singapore; Ishtiaq Pasha Mahmood, National U. of Singapore; Mi Feng, National U. of Singapore
- **ODC:** Complex Organisational Change: Balancing Adaptation and Inertia | **Jyoti B. Rahi**, London Business School
- **BPS:** Firm Resources, Credible Commitment, and Strategic Change | **Heli Wang**, Hong Kong U. of Science & Technology
- OM: Organizational Slack and the Timing of Product Innovation | Gregory N. Stock, Northern Illinois U.; William A. Fischer, IMD; Noel P. Greis, U. of North Carolina, Chapel Hill

646: (Paper Session) - (IPC) Environmental Influences on Organizations (A2)

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A2 Facilitator: **Elden Wiebe**, U. of Alberta

- ■TIM: The role of environmental dynamics in building a First Mover Advantage theory | Fernando Suarez, London Business School; Gianvito Lanzolla, London Business School
- OMT: Effects of Environmental Munificence, Dynamism, and Complexity on Principal-Agent Contracts | Justin L Davis, U. of Texas, Arlington
- TIM: Initiation and Implementation of Innovation: Influences of Context, Organization, and Leaders | Fariborz Damanpour, Rutgers U.; Marguerite Schneider, New Jersey Institute of Technology; Chris W. Grevesen, DeVry College of Technology CMS: The Anxiety Corporation | Craig Littler. U. of St. Andrews
- **647**: (Paper Session) (IPC) Organizational Stigmas (A3) 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B Table A3 Facilitator: Philip L. Cochran, Indiana U.
- ■BPS: The Effect of Director Linkages to Stigmatized Firms: Market Reaction to Bankruptcy | Steve Gove, U. of Dayton; Jay J. Janney, U. of Dayton
- → OMT: Resisting the Resistance: An Empirical Study of Organizational Defiance and Institutional Response | Jerry Goodstein, Washington State U.; S. Ramakrishna Velamuri, IESE Business School
- SIM: Tainted perceptions, damaged relationships: Toward a theory of organizational stigma | Cynthia E. Devers, Texas A&M U.; Todd Dewett, Wright State U.; Michael R Chrostowski, Central Michigan U.

- **648**: (Paper Session) (IPC) Industry and Evolution (B1) 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B Table B1 Facilitator: Gwendolyn Kuo-fang Lee, INSEAD Strategy & Management Department
- BPS: Determinants of Firm Strategic Investment Levels: Industry, Market and Firm Effects | Scott Latham, U. of Massachusetts, Amherst; Anurag Sharma, U. of Massachusetts, Amherst
- BPS: Is the Industry Effect Constant Over Time? | Tyson B. Mackey, Ohio State U.; P. Konstantina Kiousis, Ohio State U.
- BPS: Firm Heterogeneity and Technological Performance. A Study on the Evolution of Fiber Optics 1970-1995 | 된 | Gino Cattani, U. of Pennsylvania
- OMT: The Effects of Density and the Pattern of Industry
 Discourse On The Rise of the Broadband Industry | Patrick
 Lawrence Schultz, U. of North Dakota; Kimberly B. Boal,
 Texas Tech U.
- **OMT:** Competition, Selection, and Authenticity; Payola and the Advent of Rock & Roll. | **Joeri Merijn Mol**, U. of Groningen; **Nachoem M. Wijnberg**, U. of Groningen
- **649**: (Paper Session) (IPC) **History and Social Movements** (B2)
- 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B Table B2 Facilitator: Julia Teahen, Baker College
- → OMT: Across the Waters: Social Movement Discourses in Two Waterfront Disputes | John W. Selsky, U. of Melbourne; Andre Spicer, U. of Warwick; Julian Teicher, Monash U.
- ■MH: Timing is Everything: Historical Contingency and the Impact of Catholic Social Teaching | Richard Marens, California State U., Sacramento
- SIM: Socially Responsible Behavior: Exploring the Micro-Foundations of Social Change Initiatives | Susan C. Schneider, U. of Geneva; Maurizio Zollo, INSEAD; Quy Nguyen Huy, INSEAD; Karin Oppegaard, U. of Geneva
- MH: Searching for the Unknown: Hunting for Management History Documents | Charles D. Wrege, Cornell U.; Regina A. Greenwood, Kettering U.; John Joos, Sky Lake Productions
- **650**: (Paper Session) (IPC) Perspectives on Strategic Management (B3)
- 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B Table B3 Facilitator: **Manuela N. Hoehn-Weiss**, Boston U.
- BPS: The Strategic Management Field: A Survey-based Status Review and Assessment ☐ John G Michel, U. of North Carolina, Charlotte; Ming-Jer Chen, U. of Virginia
- OMT: An Expanded Model of Strategic Group Identification | Mahendra Joshi, U. of Arkansas; Anne M. O'Leary-Kelly, U. of Arkansas; Vikas Anand, U. of Arkansas
- → BPS: Competitive Advantage: an Operational Definition | Luiz Artur Ledur Brito, FGV-EAESP; Flavio C. Vasconcelos, FGV-EAESP
- ENT: Transient Businesses: A Street Vendor Typology & Exploratory Study | Michael W. Wakefield, Colorado State U. Pueblo; Verona Beguin, Black Hills State U.

- **651** : (Paper Session) (IPC) Interpretation and Ethnography (C1)
- 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E Table C1 Facilitator: **Andrew F. Simon**, Seton Hall U.
- RM: A Call for Theoretical-Methodological Congruence in Interpretive Information Systems Research | Michael T.K. Tan, National U. of Singapore; Wendy Hall, U. of British Columbia
- RM: Reading Reflexivity into Autoethnographic Vignettes | Michael Humphreys, U. of Nottingham
- ■RM: Changing Roles in the Field: A Comparison of Ethnography, Action Research, and Clinical Research. | Hyosun Kim, Chung Ang U.
- ■CM: Toward a Cognitive Model of Social Accounting | Anthony Cobb, Virginia Tech
- OMT: Reflexive Realism? | Mihnea Calin Moldoveanu, U. of Toronto
- **652**: (Paper Session) (IPC) Perspectives on Diversity (C2) 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E Table C2 Facilitator: Dana Dudzinska-Przesmitzki, U. of Connecticut
- Savings between Blacks and Whites | Benjamin K Ofili, Case Western Reserve U.
- ☐ → ► MSR: Religion, Culture and Managing Diversity in International Organizations | Asha Rao, California State U., Hayward; Donna Wiley, California State U., Hayward
- GDO: The Drama of Hispanics in the Workplace: ¿Habla Usted Español? | Ana Sierra Leonard, Miami U., Ohio
- GDO: Learning to Diversify Oneself | David A. Cowan, Miami U.. Ohio
- **653**: (Paper Session) (IPC) Innovation and New Product Development (C3)
- 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E Table C3 Facilitator: **Melissa A. Schilling**, New York U.
- TIM: The Role of Leader Personality in New Product
 Development Team Success | Zvi H. Aronson, Stevens
 Institute of Technology; Richard R. Reilly, Stevens Institute of
 Technology; Gary S. Lynn, Stevens Institute of Technology
- TIM: The Emergence of Executive Champions and their Impact on Innovation Performance | Holger Ernst, Otto Beisheim Graduate School of Management (WHU); Thomas Lechler, Stevens Institute of Technology
- **BPS:** Impact of Social Capital on Firm Innovative Ability: A Double-edged Sword? | **Dev K. Dutta**, U. of Western Ontario
- TIM: The Achievement of Fit in New Product Development: A Multi-Method Investigation Development: A Multi-Method D
- **654**: (Paper Session) (IPC) Issues in International Human Resource Management (D1)
- 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E Table D1 Facilitator: Robyn A Berkley, RPI
- ◆ → ODC: Empowerment and Human Capital Utilization in DM: The Middle East in Comparative Perspective | Khalid Alyahya, U. of Connecticut

- **OB**: Cultural Values, Human Resource Management Practices, and Work-related Outcomes in Taiwan | **Pei-Chuan Wu**, National U. of Singapore
- → IM: Reflections of Organizational Identity and National Culture on Managerial Roles in MNC □ | Yair Berson, Polytechnic U.; Miriam Erez, Technion-Israel Institute of Technology; Seymour Adler, Not Specified
- → HR: Accounting for Change and Belonging in Expatriates' Talk of Repatriation and Short-term Assignments | Tina L. Howell, U. of Nottingham

655: (Paper Session) - (IPC) **Women in Management (D2)** 2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D2 Facilitator: **David A. Kravitz**, George Mason U.

- ENT: Forced to Play by the Rules? The Impact of Women Entrepreneurs' Partnerships on Access to Resources | Lindsey Godwin, Case Western Reserve U.; Nurete Brenner, Case Western Reserve U.
- + IM: Women and International Assignments: from the 1980s to the 21st Century | Yochanan H. Altman, London Metropolitan U.; Susan Shortland, London Metropolitan U.
- → GDO: Female Business Expatriates: Coping Strategies and Adjustment | Jan Selmer, Hong Kong Baptist U.; Alicia S. M. Leung, Hong Kong Baptist U.
- **GDO**: Research on Women Business Ownership: 1992-2003 | Siri Terjesen, Cranfield U.

656: (Paper Session) - (MC) Consultants as Change Agents: Styles and Evaluation Criteria

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon D2

Chair: Sandra M. Martinez, Widener U.

- Criteria for Effective Project Management Consulting in a Changing World of Business | Hans J Thamhain, Bentley College
- Understanding Innovation Implementation & Organizational Change: Addressing the Theory Practice Gap | C Kym Wong, Benedictine U.

Winner of the Bentley College/HEC Outstanding Student Paper Award

Vision, Style and Interventions of Management Consultants | Leon de Caluwe, Free U., Amsterdam; Antonie van Nistelrooij, Free U.; Nanja Schouten, Free U.

Discussant: James W. Fairfield-Sonn, U. of Hartford

657 ◎: (Paper Session) - (MED) Curriculum Design Content and Organisation

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - MED Presented on Panels 19-21

□ ■ Learning and Paradox: Challenges of developing knowledgeable practice | Judith McMorland, Auckland U.; Deborah Shepherd, U. of Auckland; Darl Kolb, U. of Auckland

- Social Capital and the Internationalising MBA Bonding, Bridging and Belonging | Sarah Katrina Robinson, Lancaster U.
- The Validity of the Graduate Management Admission Test (GMAT): A Meta-Analysis | Nathan R. Kuncel, U. of Illinois, Urbana-Champaign; Marcus Crede, U. of Illinois, Urbana-Champaign; Lisa Lynn Thomas, U. of Illinois, Urbana-Champaign

658 (Paper Session) - (MED) Technology mediated learning

2:30pm - 3:50pm Ritz Carlton: Evangeline

Chair: Joseph E. Champoux, U. of New Mexico

- Assessing the Outcome of Technology Mediated Learning: The Significance of Learning Context | Ruey-lin Hsiao, National U. of Singapore

Discussant: Maria L. Nathan, Lynchburg College

659: (Paper Session) - (MED) Connecting Learning, Cognition & Knowledge

2:30pm - 3:50pm Ritz Carlton: Union Terrace A Chair: **Behnaz Quigley**, Marymount U.

- ■The Influence of Learning Styles on the Creation of Actionable Knowledge in Public Sector Managers Anis Mahmud, U. Hull; Steven J. Armstrong, U. of Hull Validity and Factor Analysis: Cognitive Style Index and
- Revised Approaches to Studying Inventory | Kristin Backhaus, State U. of New York, New Paltz; Joshua Liff, State U. of New York, New Paltz
- Validity of Structural Knowledge | Jeff Tschetter, U. of Sioux Falls

Discussants: **Tom Hawn**, Frostburg State U.; **Frank M. Shipper**, Salisbury U.

660 ⊕ ♦ → SHCS: (MED, MC) Management Education, Consulting, and Research: Looking for Actionable Knowledge

2:30pm - 3:50pm Fairmont: Bayou Rooms II + IV

Chair: Jerome Meric, CERMAT-IAE de Tour

Science, Technology, Technique, Management Science and Actionable Knowledge | Yvon Pesqueux, Conservatoire National des Arts et Métiers

The Explanation of Actionable Knowledge in the Strategic Decision Process : The Scenarios Method | Emmanuelle Reynaud, ESSCA

Transmitting Actionable Knowledge: Can We Teach How to Act? | Franck BRILLET, CERMAT-IAE de Tour; Jerome Meric, CERMAT-IAE de Tour

Discussant: Elena P. Antonacopoulou, Liverpool U.

661 : (MH) Celebrating 70 Years of Schumpeterian/Austrian Influence on Management Research

2:30pm - 3:50pm Fairmont: Bayou I

Chairs: Michael D. Pfarrer, U. of Maryland, College Park; Walter J. Ferrier, U. of Kentucky

Presenters: Nicolai Foss, Copenhagen Business School; Frank T. Rothaermel, Georgia Institute of Technology; Peter G. Klein, U. of Missouri; Mary Tripsas, Harvard U.; Sonali Shah, U. of Illinois, Urbana-Champaign

662 □ ♥→ ■SHCS: (MH, ODC, MC) Contributions to Actionable Knowledge: The Legacy of Tannenbaum, Jaques, Schutz and Merton

2:30pm - 3:50pm New Orleans Marriott: La Galleries 5&6 *Chair:* **Therese F. Yaeger**, Benedictine U.

From FIRO-B to Encounter Groups: Understanding the Historical Contributions of Dr. William C. Schutz | Peter Sorensen, Benedictine U.

- "Action from Knowledge: Elliott Jaques, from Tavistock to Human Capability" | **Shawn M. Carraher**, Texas A&M U.
- Creating Action Through Values: The Knowledge and Contributions of Robert Tannenbaum | **David Jamieson**, Pepperdine U.
- Focus Groups and Self-Fulfilling Prophecies: Creating Action from the Legacy of Robert Merton | Therese F. Yaeger, Benedictine U.
- Knowledge Synthesis: Creating Action from Legacies: Tannenbaum, Jaques, Schutz, and Merton | **Thomas C. Head.** Roosevelt U.

663 : (Paper Session) - (MOC) Knowledge Creation and Management

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon A1

Facilitator: Donde Ashmos Plowman, U. of Texas, San Antonio

- →

 →

 Valuing a Reconceptualization? A Better Absorptive
 Capacity | Gergana Todorova, Bocconi U.; Boris Durisin, SDA
 Bocconi U.
- ■Toward Knowing More: Linking the Elements of Organizational Knowledge | Marc H. Anderson, U. of Minnesota; Mary Lippitt Nichols, U. of Minnesota
- The Knowledge Sharing Dilemma: Knowledge and Knowing in Japanese IT Firms | Makoto Matsuo, Otaru U. of Commerce; Mark Easterby-Smith, Lancaster U.

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - MOC Presented on Panels 22-26

- Procedural Orientation and Teams at the American Red Cross | Anita Williams Woolley, Harvard U.
- The Ecology of Professional Service Production | Markus Reihlen, U. of Cologne
- What's in the Black Box: The Impact of Demographic Diversity on Organizational Attachment | Wei Hua, U. of California, Los Angeles

- Contextual and Temporal Dynamics in Social Categorization | Sujin Lee, Cornell U.; Wendi Lyn Adair, Cornell U.; Elizabeth A. Mannix, Cornell U.
- Differential LMX Relationships Within Teams: The Effects on Individual and Team-Related Outcomes | Danica Therese Hooper, U. of Queensland; Robin Martin, U. of Queensland

665 → ■JS: (MOC, OB) Identity in the Workplace: Converging Views From Differing Perspectives

2:30pm - 3:50pm Sheraton New Orleans Hotel: Rampart

Chair: Giles Hirst. Aston U.

Unlocking the Good Soldier Syndrome: Citizenship Role Identity as an Organizing Cognitive Structure | Michael W. Grojean, Aston Business School

- Understanding and Responding to Workplace Stress: The Role of Social Identity | Anne T. OBrien, U. of Exeter; Alex Haslam, U. of Exeter; Jolanda Jetten, U. of Exeter; Lucy O'Sullivan, U. of Exeter; Louise Humphrey, U. of Exeter
- Functional or Deviant Differences? Diversity in Relation to Social Identity Processes | Floor Rink, Leiden U.; Naomi Ellemers, Leiden U.
- Social Identification in Organizations: Structure, Flexibility and Impact | Rolf Van Dick, Aston Business School; Ulrich Wagner, Phillips U.; Oliver Christ, Phillips U.; Jost Stellmacher, Phillips U.

Presenters: Michael W. Grojean, Aston Business School; Anne T. OBrien, U. of Exeter; Floor Rink, Leiden U.; Rolf Van Dick, Aston Business School

Discussant: D Brent Smith, Rice U.

666 □: (Paper Session) - (MSR) Threshing Theory for MSR: Marking Trailheads Towards Establishing Credibility/Validity Claims

2:30pm - 3:50pm Fairmont: Gold

Restorying a Culture of Ethical and Spiritual Values: A Role for Leader Storytelling | Cathy Driscoll, Saint Mary's U.;

Margaret McKee, Saint Mary's U.

Introduction: Marjolein Lips-Wiersma, U. of Canterbury

667: (Paper Session) - (OB) The Role of LMX in Creating OCB

 $2{:}30 pm$ - $3{:}50 pm$ New Orleans Marriott: Balcony L M N

Facilitator: Raymond T. Sparrowe, Washington U.

- A Meta-Analytical Explanation of the Relationship between LMX and OCB Pa | Rick D. Hackett, McMaster U.; Laurent M. Lapierre, U. of Ottawa
- Integrating Uni- and Multi-dimensional LMX:The Joint Effect on Performance and Extra-role Behaviors | Hui Wang, Peking U.; Kenneth S. Law, Hong Kong U. of Science & Technology
- Take this OCB and Shove It! Trust as a Mediator between Leader Rewards and Punishments and OCB | Robert S. Rubin, DePaul U.

Linking Justice, Performance, and Citizenship via Leader-Member Exchange | James Paul Burton, U. of Washington, Bothell; Chris J. Sablynski, California State U., Sacramento; Tomoki Sekiguchi, Osaka U. of Economics

668: (Paper Session) - (OB) Managing Impressions of the Self and the Profession

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon C
Facilitator: Ronald H Humphrey, Virginia Commonwealth U.
Why Most People Disapprove of Me: Experience Sampling in Impression Formation | Jerker C. Denrell, Stanford U.

- Self-Handicapping Behavior in the Workplace | Phyllis Anne Siegel, Rutgers U.
- Working to Reduce Stigma: Individual Stigma Management Strategies in Organizational Contexts | Amy Trahan, U. of Michigan, Ann Arbor; Margaret Shih, U. of Michigan, Ann Arbor
- Dirty Work and Well-Being: The Roles of Occupational Identification, Passing and Choice | Kara Anne Arnold, Memorial U.; Julian Barling, Queen's U.; Roderick D. Iverson, Simon Fraser U.

669 ◎: (Paper Session) - (OB) Research on Groups and Teams

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - OB Presented on Panels 27-30

- Membership Change and Transactive Memory | Michael R. Baumann, U. of Texas, San Antonio
- The Influence of Interpersonal Conflict and Trust on Transactive Memory in Top Management Teams | Devaki Rau, Northern Illinois U.
- The Role of Goal Orientation in Managing Goal-Performance Discrepancies in Teams | Christopher O.L.H. Porter, Texas A&M U.; Celile Itir Gogus, Texas A&M U.; Aneika L. Simmons, Texas A&M U.; Race Chienfeng Yu, Texas A&M U.
- → Racial Diversity, Collective Efficacy, and Identification in Work Groups | Flavia Cavazotte, IBMEC; Ronald H Humphrey, Virginia Commonwealth U.; Randall G. Sleeth, Virginia Commonwealth U.

670: (Paper Session) - (OB) Pay Inequity and Merit Pay: Understanding Rewards at Work

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 2 Facilitator: Edilberto F. Montemayor, Michigan State U.

- → The Relationships between Self-Efficacy, Pay-for-Performance Perceptions, and Pay Satisfaction | Seongsu Kim, Seoul National U.; Mark A. Mone, U. of Wisconsin, Milwaukee; Sunghoon Kim, Seoul National U.
- Adding Insult to Injury: Procedural Justice in Monetary Equity Restoration | Tyler G. Okimoto, New York U.; Tom Tyler, New York U.
- On the Relationship Between Merit Pay Raises and Organization-based Self-Esteem | Kristin L. Scott, U. of Kentucky; Jason D. Shaw, U. of Kentucky; Michelle K. Duffy, U. of Kentucky

671: (OB) Justice, Emotions and Related Constructs 2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 7 Chairs: Yochi Cohen-Charash, Baruch College; Zinta S. Byrne, Colorado State U.

- Emotion Ambivalence In New Job Entrants: Responses To Fair And Unfair Events | Elaine Cahalan Hollensbe, U. of Cincinnati; Shalini Khazanchi, U. of Cincinnati; Suzanne S. Masterson, U. of Cincinnati
- When Do We Help and When Do We Harm? Effects of Outcome Favorability | **Yochi Cohen-Charash**, Baruch College; **Maria Goldman**, Baruch College
- Effects of Discrete Emotions on Fairness: Do Angry People See Fair Situations as Unfair? | Zinta S. Byrne, Colorado State U.; Tasha L. Eurich, Colorado State U.; Krista Mattern, U. of Illinois, Urbana-Champaign
- There and Back Again: Changing Perceptions of Unfairness By Third-Party Mediation | Barry M. Goldman, U. of Arizona; Jaewon Ko, U. of Arizona; Sherry M. Thatcher, U. of Arizona; Debra L. Shapiro, U. of Maryland
- Bullying, Emotions, and Justice in the Workplace | Suzy Fox, Loyola U., Chicago; Lamont E. Stallworth, Loyola U., Chicago Discussant: Tom Tripp, Washington State U.

672 ③: (Paper Session) - (OCIS) New Models and Instruments to Understand Technology Usage 2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - OCIS Presented on Panels 31-35

- Creating Actionable Knowledge for Decision-Making: A Socio-Technical Framework | Elena P. Antonacopoulou, Liverpool U.; K. Nadia Papamichail, U. of Manchester
- The Effects of Personality Traits on System Acceptance | Renee Michelle Elaine Pratt, Florida State U.
- Attitude Toward Computers Instrument (ATCI): A Two-sample Construct Validity Assessment | Teresa Shaft, U. of Oklahoma; Claudia C. Cogliser, U. of Oklahoma; Mark P. Sharfman, U. of Oklahoma
- Technology Acceptance: A Tale of "Two Mandated Organizational Technologies" | Bongsug Chae, Kansas State U.; Marshall Scott Poole, Texas A&M U.
- Determinants of Helping Behaviors in Online Groups: A Conceptual Model | Mani R. Subramani, U. of Minnesota; Naren B. Peddibhotla, U. of Minnesota

673: (Paper Session) - (OCIS) Knowledge Sharing: Protection, Leadership and Collaboration 2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 8 Chair: Gary M. Olson, U. of Michigan, Ann Arbor

- Knowing in Practice: Interpreting Knowledge Work and the Adoption of a Knowledge-sharing System | Ruey-lin Hsiao, National U. of Singapore; Stephen Tsai, National Sun Yat-Sen U.; Ching-Fang Lee, National Sun Yat-Sen U.
- ■Information And Knowledge Management As A Key Leader Function: An empirical examination. | Chandrashekhar Lakshman, Jackson State U.

Accepting Unethical IT Practices [2] | Antonis Stylianou, U. of North Carolina, Charlotte; Susan Winter, U. of North Carolina, Charlotte

Winner of OCIS Division Top Paper Award Discussant: Sue Newell, Bentley College

674 : (ODC) Actionable Knowledge for Large Systems Change

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon A2

Chair: Oeystein Fossen, Work Research Institute, Oslo

Coping with trends - action research in Noroil | Beate Karlsen, U. of Oslo

The Åsgard organization – actionable knowledge at work offshore | **Fredrik Winther**, Norwegian U. for Science and Technology

Management development as organizational development | Asbjørn Loeve, Statoil

675 JS: (ODC, OMT, RM) Triangulating on Organizational Change Processes

2:30pm - 3:50pm Sheraton New Orleans Hotel: Borgne

Organizer: Rhonda M. Engleman, U. of Minnesota

The Role of Managers' Mental Models in Processes of Change | Timothy J. Hargrave, U. of Minnesota

Virtuous and Vicious Cycles in Corporate Entrepreneurship Leadership Dynamics | **Rhonda M. Engleman**, U. of Minnesota

Explaining Organizational Changes with Patterns of Top Management's Attention | **Jisun Yu**, U. of Minnesota; **Rhonda M. Engleman**, U. of Minnesota; **Andrew H. Van de Ven**, U. of Minnesota

Discussant: Andrew H. Van de Ven, U. of Minnesota

676 **←**: (OM) Journal of Operations Management Best Paper Award

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon D1

The impact of human resource management practices on operational performance: | **Sohel Ahmad**, St. Cloud State U.; **Roger Schroeder**, U. of Minnesota

The effect of supply chain glitches on shareholder wealth | **Kevin B Hendricks**, U. of Western Ontario; **Vinod R Singhal**, Georgia Tech

Organizational learning as a strategic resource in supply management | Tomas Hult, Michigan State U.; David J. Ketchen, Jr., Florida State U.; Ernest L Nichols, Jr., U. of Memphis

677 : (Paper Session) - (OMT) New Perspectives on Networks

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon B3

Chair: Eric Lifschitz. Columbia U.

Why the Garden Club Couldn't Save Youngstown: Networks and Economic Divergence in the Rustbelt | Pa | Sean Safford. Massachusetts Institute of Technology

Winner of the Louis R. Pondy Best Paper Based on a Dissertation Award

Social Networks and Exchange: Self-Confirming Dynamics in Hollywood | Olav Sorenson, U. of California, Los Angeles; David M. Waguespack, State U. of New York, Buffalo

■Dancing with Strangers: Aspiration Performance and the Search for Underwriting Syndicate Partners
 □ | Joel A.
 C. Baum, U. of Toronto; Timothy J. Rowley, U. of Toronto;
 Andrew V. Shipilov, U. of Toronto; You-Ta Chuang, York U.

How Strategic Dependencies Affect the Likelihood of Rebuilding Broken Friendship Ties Between CEOs [2] | Jim Westphal, U. of Texas, Austin; Steven Boivie, U. of Texas, Austin; Daniel Chng, U. of Texas, Austin

Discussant: Keith G. Provan, U. of Arizona

678 : (Paper Session) - (OMT) **Network Performance and Design**

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 828

Chair: Kelley A Porter, Stanford U.

Networks in organizational populations:the impact of extranetwork organizations on firm performance | Glenn Hoetker, U. of Illinois, Urbana-Champaign; Anand Swaminathan, U. of California, Davis

The Duality of Network Capability: Reach Versus Richness | Ranjay Gulati, Northwestern U.; Ravindranath Madhavan, U. of Pittsburgh

Alliance Networks and Firms in Transition: Shareholder Returns from New Public Companies | MB Sarkar, U. of Central Florida; Melissa Frye, U. of Central Florida; Nacef Mouri, U. of Central Florida

Firm-Specific Characteristics and a Relationship Between Network Position and Performance | **Andrew V. Shipilov**, U. of Toronto

Discussant: Paul M. Olk, U. of Denver

679 ③: (Paper Session) - (OMT) **Agency/Transaction Cost Perspectives**

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - OMT Presented on Panels 36-43

- Firm Alignment and Performance | Stephen L Walston, Indiana U., Indianapolis; Ann F Chou, Indiana U./Purdue U., Indianapolis
- The Governance of Contract versus Member Professionals: Monitoring and Incentives in Medical Groups | Misty L. Loughry, Clemson U.; Heather Elms, Florida U.
- Team Production: Perspectives from Agency and Labor Process Theories on Organization Components | Alan Richard Johnson, Pennsylvania State U.
- The CEO-Advisors Nexus: Toward an Explanation of 'Merger Preference' in Mergers and Acquisitions | Geoffrey Lewis, Melbourne Business School: Tatiana Zalan, Melbourne U
- ☐ ♠ → ⑤ Transaction Cost Economic Explanations of Make-Or-Buy Decisions: Is the Theory as Good as It Seems? | Sandra Niewiem, European Business School; Ansgar Richter, European Business School
- Disclosing the Price of a Free Lunch: Agency & Institutional Explanations for Stock Option Expensing | Pamela Brandes, Syracuse U.; Michael Hadani, Syracuse U.; Maria L Goranova, Syracuse U.
- Building a General Framework for Examining Agency Problems of Internal Governance | Dmitry Mikhail Khanin, U. of Maryland
- ☐ → ⑤ Firm, Incentives and Property Rights. The Case of Hacienda Gavilanes. | Veneta Stefanova Andonova, ITAM, Mexico; Hernando Zuleta, ITAM, Mexico

680 ←JS: (OMT, OCIS) Coordination and Control in Outsourcing Relationships

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom A

IT Outsourcing: Selecting Appropriate Boundaries | Cynthia M. Beath, U. of Texas, Austin

Contract Choice and Software Quality in IT Outsourcing | Sandra Slaughter, Carnegie Mellon U.; Soon Ang, Nanyang Technology U.; Donald Harter, Syracuse U.; Jonathan Whitaker, U. of Michigan, Ann Arbor

Managing Outsourced Product Design | Edward G. Anderson, U. of Texas, Austin; Alison Davis-Blake, U. of Texas, Austin; Geoffrey Parker, Tulane U.

Why Some Matches Are Better than Others | **Joseph P. Broschak**, U. of Illinois, Urbana-Champaign

Presenters: Cynthia M. Beath, U. of Texas, Austin; Sandra Slaughter, Carnegie Mellon U.; Soon Ang, Nanyang Technology U.; Donald Harter, Syracuse U.; Jonathan Whitaker, U. of Michigan, Ann Arbor; Edward G. Anderson, U. of Texas, Austin; Geoffrey Parker, Tulane U.; Joseph P. Broschak, U. of Illinois, Urbana-Champaign

Discussant: George P. Huber, U. of Texas, Austin

2:30pm - 3:50pm Ritz Carlton: Carondelet *Chair:* **Andrew Hoffman**, Boston U.

Enacting Sustainability in the Multinational Corporation | Lynne Andersson, Temple U.; Sridevi Shivarajan, Temple U.; Gary J. Blau, Temple U.

- → Managerial Perspectives on Corporate Environmental and Social Responsibilities in 22 Countries Pb | Carolyn Egri. Simon Fraser U.: David A. Ralston, U. of Oklahoma: Irina Y. Naoumova, U. of Tennessee: Ian Palmer, U. of Technology. Sydney; **Detelin S. Elenkov**, U. of Tennessee, Knoxville; **Ping** Ping Fu, Chinese U. of Hong Kong; Laurie Milton, U. of Western Ontario: Lies Riddle. George Washington U.: Mahfooz Alam Ansari, U. Science Malaysia; Olivier Furrer, U. of Nijmegen; Tevfik Dalgic, U. of Texas, Dallas; Ana Maria Rossi, Clinica De Stress E Biofeedback; Marina Dabic, U. of Osijek; Florian Wangenheim, U. of Dortmund; Narasimhan Srinivasan, U. of Connecticut; Maria Teresa De La Garza Carrauza, Instituto Technologico de Celaya; Arif Butt, McGill U.; Vojko Potocan, U. of Maribor; Prem Ramburuth, U. of New South Wales; Philip Hallinger, Mahidol U.; Malika Richards, Penn State U.; Min Hsun Kuo, Yuan Ze U.; Ilya Girson, U. of Westminster; Vu Thanh Hung, National Economics U.
- ■Perceptions Matter: CEO Perceptions and Firm Environmental Performance | Georgios I. Kassinis, U. of Cyprus; Alexia Panayiotou, U. of Cyprus Discussant: Jorge Rivera, George Mason U.

682 JS: (ONE, ENT) Environmental Management and Performance in Small and Medium Sized Enterprises

2:30pm - 3:50pm Ritz Carlton: Salon 1

Organizer: Sandra Rothenberg, Rochester Institute of Technology Small and Medium Sized Manufacturers' Environmental Management and Performance | Gregory Theyel, California State U., Hayward Green Supply Chain Management in China: A Small Manufacturing Enterprise Perspective | **Joseph Sarkis**, Clark U.; **Qinghua Zhu**, Dalian U. of Technology

Technical Assistance and The Diffusion of Environmental Technologies in the Printing Industry: The | Sandra Rothenberg, Rochester Institute of Technology

Presenters: Gregory Theyel, California State U., Hayward; Joseph Sarkis, Clark U.; Sandra Rothenberg, Rochester Institute of Technology; Qinghua Zhu, Dalian U. of Technology Discussant: Andrew King, Dartmouth College

683 ♥ ■: (PNP) Creating Actionable Knowledge: The Public and Nonprofit Division Distinguished Speaker

2:30pm - 3:50pm Fairmont: Creole

Program Chair: Matthew A. Liao-Troth, Western Washington U. What academia can learn from practice. | Melissa Fluornory, Louisiana Association of Nonprofit Organizations

684 JS: (RM, CMS, ONE) We Eat What We Are: A Critical Perspective on the Discourses of Food and Food Production Technology

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 1 Organizer: Michael B. Elmes, Worcester Polytechnic Institute A Garden in the Machine: Rationalizing Modern Food Technology in the American Recovery Narrative | Michael B. Elmes, Worcester Polytechnic Institute

Tough Guys Eat Beefl: Strength, Virility, and Nationalism in the Discourse of the Beef Industry | **Pushkala Prasad**, Skidmore College; **Anshuman Prasad**, U. of New Haven

We Are What We Grow: Discursive Strategies of Organic and GE Food Production Systems | Sally Davenport, Victoria U., Wellington; Shirley R Leitch, U. of Waikato

Presenters: Michael B. Elmes, Worcester Polytechnic Institute; Pushkala Prasad, Skidmore College; Anshuman Prasad, U. of New Haven; Sally Davenport, Victoria U., Wellington; Shirley R Leitch, U. of Waikato

Discussant: Michael Cavanaugh, Fairfield U.

685 SHCS: (RM, OB, HR) **Statistical and Methodological** Myths and Urban Legends: Where Pray Tell Did They Get This Idea?

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom D
Chair: Robert J. Vandenberg, U. of Georgia
Seven Deadly Myths of Testing Moderation and Curvilinearity
| Jeffrey R. Edwards, U. of North Carolina, Chapel Hill
What Did They Really Say? | Charles Lance, U. of Georgia;
Lawrence Michels, U. of Georgia; Marcus Butts, U. of Georgia
Methodological Urban Legends: Common Method Variance |
Paul E. Spector, U. of South Florida

How to Test for Mediation | Larry R James, U. of Tennessee The Limitations of Fit Indices for Assessing the Adequacy of Latent Variable Models | Larry J. Williams, Virginia Commonwealth U.

Importance of Small Effects: When Size Doesn't Matter (Much) | **Jose M. Cortina**, George Mason U.

686: (Paper Session) - (SIM) Business and Government: Understanding Corporate Political Activity

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon B *Chair:* **Timothy P. Blumentritt**, Marquette U.

Performance of Nonmarket Strategies and Attractiveness of Political Markets | **Jean-Philippe Bonardi**, U. of Western Ontario; **Guy Holburn**, U. of Western Ontario

Corporate Political Activity: Ownership Considerations in an Institutional Context. | Michael Hadani, Syracuse U.; Ravi Dharwadkar. Syracuse U.

Structural Embeddedness and Collective Action in Regulation | **Yiran Zhou**, U. of Pittsburgh

Discussants: **Richard Vanden Bergh**, U. of Vermont; **James E. Mattingly**, U. of Northern Iowa

687: (Paper Session) - (SIT) Cognition and Sensemaking 2:30pm - 3:50pm Ritz Carlton: Acadia

Facilitator: Mathew Hayward, U. of Colorado, Boulder

MOC: Organizational Adaptability in Interfirm Relationships: A Cognitive Perspective | **Andrey V Sukharev**, U. of Connecticut

CM: The Negotiating Mind: Prospecting for Shared Mental Models in Negotiation | Leigh Anne Liu, Vanderbilt U.; Raymond A. Friedman, Vanderbilt U.; Bruce Barry, Vanderbilt U.

OMT: Failure Stigma Threat and its Impact on Managerial Cognition and Organizational Performance | **Daniel Chng**, U. of Texas, Austin

■OCIS: Making Sense of the Applicant: A Theoretical Framework for Analyzing the Interview Interaction | Liviu Florea, U. of Missouri, Columbia; Michael W Kramer, U. of Missouri at Columbia

688: (Paper Session) - (SIT) Organizational Change 2:30pm - 3:50pm Ritz Carlton: Baronne

Facilitator: Myeong-gu Seo, U. of Maryland, College Park

ODC: Making Sense of Radical Organizational Change

Ken Ogata, U. of Alberta

Winner of ODC Division Best Doctoral Student Paper PNP: F.U.E.L.ing Change in Public Schools: A Sociocognitive Model of Organizational Reorientation | Ebony N. Bridwell-Mitchell. New York U.

Challenge of Change Management | Kenneth W. Kerber, Independent Consultant; Anthony F. Buono, Bentley College

OB: Perceived Available Support and the Effects of Organizational Downsizing | Sandra A. Lawrence, U. of Queensland; Victor J. Callan, U. of Queensland; Anne Pisarski, U. of Queensland

689: (Paper Session) - (SIT) Work and Family 2:30pm - 3:50pm Ritz Carlton: Vermillion

Facilitator: Lorna Doucet, U. of Illinois, Urbana-Champaign

OB: Understanding Variable Reactions to Family-Friendly Policies | **Jesus Bravo**, U. of Illinois, Chicago

GDO: The Role of Gender, Maternal Employment and Coping in Students' Expectations of Work-Family Conflict | Christy H. Weer, Drexel U.; Jeffrey H. Greenhaus, Drexel U.; Sidika Nihal Colakoglu, Drexel U.; Sharon Foley, Drexel U.

• HR: Work-Family Conflict Predicting Perceived Organisational Support: Moderated by Workplace Stressors I Jarrod McKenzie Haar. Auckland U.

■GDO: "Work-Family" Practice and Research: The Problem of "Family" | Fiona A E McQuarrie, U. College of the Fraser Valley

690 : (Paper Session) - (TIM) Entry, Incumbency and Innovation

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon C3

Chair: Michael J. Fern, U. of North Carolina, Chapel Hill

- A Two-stage Model of Incumbent Survival in Competencedestroying Technological Change | Kun Liu, U. of Utah
- ■Extraordinary Efficiency Growth in Response to New Technology Entries: The Carburetor's "Last Gasp" □ | Daniel Snow, U. of California, Berkeley
- → Entry, Standards and Competition: Firm Strategies and the Diffusion of Mobile Telephony | Heli Anita Koski, ETLA; Tobias Kretschmer, London School of Economics
- → Technological Change and Erosion of Industry Leadership: A Study of the Video Game Console Industry | Allan N. Afuah, U. of Michigan; Rosa Grimaldi, U. of Bologna Discussant: Puay Khoon Toh, U. of Michigan

691 : (Paper Session) - (TIM) Knowledge Transfer (II)

2:30pm - 3:50pm Sheraton New Orleans Hotel: Napoleon D3

Chair: Nicholas Argyres, Boston U.

Knowledge Transfer and R&D in Pharmaceutical Companies after the Acquisition of a Biotech Company | Lars Schweizer, U. of Bamberg

How do Companies Reconfigure Knowledge and Technologies: The Made-To-Order Case | Ilan Oshri, Erasmus U. Rotterdam

Managing Knowledge with Networks. Knowledge Networking Concepts in four major Companies. | Ellen Enkel, U. of St. Gallen

Industrial Clustering and the Returns to Inventive Activity: Canadian Biotechnology Firms 1991-2000 | Barak S. Aharonson, U. of Toronto; Joel A. C. Baum, U. of Toronto; Maryann Feldman, U. of Toronto

Discussant: Pierre Azoulay, Columbia U.

Monday 2:45PM

692: (AAC) Conference Break

2:45pm - 3:15pm New Orleans Marriott: Grand Ballroom - Break Area Sponsored by: XanEdu booth numbers 507, 509, 511, 513 Organizer: George T. Solomon, George Washington U.

Monday 4:00PM

693: (CAM) UCLA Reception

4:00pm - 6:00pm New Orleans Marriott: Preservation Hall Studio 5 Organizer: **Ping Wang**, U. of California, Los Angeles

Monday 4:10PM

694 : (AA) Making Org Knowledge Actionable: New Org Designs for Knowledge Driven Innovation

4:10pm - 5:20pm New Orleans Marriott: La Galleries 2

Organizer: Raymond E. Miles, U. of California, Berkeley Presenters: Henry Chesbrough, U. of California, Berkeley; Raymond E. Miles, U. of California, Berkeley; Kirsimarja

Blomqvist, Lappeenranta U. of Technology

695: (AA) Creating Actionable Research: Integrating the Transaction-Cost and Resource-Based Views

4:10pm - 5:20pm New Orleans Marriott: La Galleries 3

Organizers: Michael G. Jacobides, London Business School;

Sidney G. Winter, U. of Pennsylvania

Presenters: Nicholas Argyres, Boston U.; Todd Zenger, Washington U.; Sidney G. Winter, U. of Pennsylvania; Michael G. Jacobides, London Business School; Jay Barney, Ohio State U. Discussant: Brian Silverman, U. of Toronto

696 □ • (AA) Personal Transformation: Leveraging Self-Knowledge into Effective Action

4:10pm - 5:20pm Fairmont: Explorers

Extracting Learning from Experience | Morgan W McCall, U. of Southern California

Applying Career Knowledge to Career Action: A
Developmental Paradox | **Jon P. Briscoe**, Northern Illinois U.; **Douglas T. Hall**, Boston U.

Sustainable Development of Cognitive and Emotional Intelligence Competencies | Richard E. Boyatzis, Case Western Reserve U.

Learning from the Past and Present: A Leadership
Development Approach | Mary Mannion Plunkett, The Boeing
Company; Jim Wilson Eckels, Boeing Leadership Center; Paul
R Yost, The Boeing Company

Authors: Jim Wilson Eckels, Boeing Leadership Center; Douglas T. Hall, Boston U.; Paul R Yost, The Boeing Company Presenters: Jon P. Briscoe, Northern Illinois U.; Richard E. Boyatzis, Case Western Reserve U.; Mary Mannion Plunkett, The Boeing Company; Morgan W McCall, U. of Southern California

697 ■SHCS: (AA) Actioning Corporate Sustainability: Implications for Change and Leadership

4:10pm - 5:20pm Ritz Carlton: Salon 1

Organizer: Suzanne Harriette Benn, U. of Technology, Sydney Presenters: Dexter Dunphy, U. of Technology, Sydney; Andrew Griffiths, U. of Queensland; Paul J Gollan, London School of Economics; Suzanne Harriette Benn, U. of Technology, Sydney; Carolyn Egri, Simon Fraser U.; Anne Elizabeth Ross-Smith, U. of Technology, Sydney

698: (AA) Has Organizational Learning Outlasted Learning Organizations?

4:10pm - 5:20pm Ritz Carlton: Salon 2

Organizer: Ryan Quinn, U. of Michigan

Presenters: Mark Easterby-Smith, Lancaster U.; Jean M.

Bartunek, Boston College: Andrea Casev, George Washington U.:

Ariane Berthoin Antal, Wissenschaftszentrum, Berlin

699 ■: (AA) Uncomfortable Questions for Comfortable Researchers: A Forum on Challenges Facing Change Research

4:10pm - 5:20pm Ritz Carlton: Salon 3

Speakers: Ian Palmer, U. of Technology, Sydney; Chris Worley, Pepperdine U.; Andrew H. Van de Ven, U. of Minnesota; Timothy J. Hargrave, U. of Minnesota; Gavin M. Schwarz, U. of New South Wales; George P. Huber, U. of Texas, Austin; Haridimos Tsoukas. ALBA Business School

700: (Paper Session) - (BPS) Roles and Functions of Boards of Directors

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Couteau Chair: Sally A. Baack, San Francisco State U.

→ The Relationship between Institutional Environment, Board Function and Firm Performance | Amy Hillman, Arizona State U.: Katalin Takacs Havnes, Arizona State U.

Corporate Boards and Company Performance: Review of Research In Light of Recent Reforms | David Finegold, KGI; David Hecht, The Brandes Institute; George Benson, U. of Texas, Arlington

Firm Context and the Relationship between Director Resource Dependence Roles and IPO Performance | **Joseph E. Coombs**, U. of Richmond; **K. Matthew Gilley**, Oklahoma State U.; **Duane Ireland**, U. of Richmond

Boards of Directors, Chief Executive Officers, and Acquisition Performance: Beyond Agency Theory | Mark Kroll, Louisiana Tech U.; Bruce Walters, Louisiana Tech U.; Son Le, Louisiana Tech U.

Discussant: Karen Schnatterly, U. of Minnesota

701: (Paper Session) - (CAR) **Problematic Career Events:** Plateauing, Turnover, Lavoff and Job Search

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 9

Chair: Terri A. Scandura. U. of Miami

Reasons for Career Plateauing: Effects on Motivation to Perform and Remain in the Organization | Veronica M. Godshalk, Pennsylvania State U., Great Valley; C Melissa Fender, Drexel U.

Winner of Careers Division Best Overall Paper Award

→ The Influence of Labor Markets on Job Search Practices | James Werbel, lowa State U.; Lynda J. Song, Hong Kong U. of Science & Technology; Shifu Yan, Shanghai JiaoTong U.

702: (Paper Session) - (ENT) Ethnic and Minority Entrepreneurs

4:10pm - 5:20pm Sheraton New Orleans Hotel: Salon 829 *Chair:* **Terry W. Noel**, California State U., Chico

■Entrepreneurial Emergence: Key Congruence Factors and Community Processes | Charles Thurman Moses, Case Western Reserve U.

Do Minority Small Businesses Use Different Performance Referents to Evaluate Performance? | Christopher Shook, Auburn U.; Jeffrey E. McGee, U. of Texas, Arlington

Reasons for Pursuing New Venture Creation: Differences between Black and White Nascent Entrepreneurs | Robert P. Singh, Morgan State U.

703 JS: (ENT, SIM) Law and Management

4:10pm - 5:20pm Sheraton New Orleans Hotel: Maurepas
General discussion of theoretical/empirical issues combined with
three specific examples.

Law and Management |

Sarbannes/Oxley and Entrepreneurship | Len Bierman, Texas A&M U.; Chris Tuggle, Texas A&M U.

Administrative Law and Small Business | **Jeffrey Kaufmann**, lowa State U.

Exits in Venture Capital Relationships | Gordon Smith, U. of Wisconsin, Madison

Presenters: Len Bierman, Texas A&M U.; Jeffrey Kaufmann, Iowa State U.; Gordon Smith, U. of Wisconsin, Madison Participant: Chris Tuggle, Texas A&M U.

704: (GDO) Celebrating 20 Years of WIM & GDO

4:10pm - 5:20pm New Orleans Marriott: La Galleries 4

705 ■ JS: (GDO, OB, CAR) How do Individuals Manage the Diversity they Bring to Work? Approaches to Cross-Cultural Competence

4:10pm - 5:20pm New Orleans Marriott: La Galleries 1

Organizers: Laura Morgan Roberts, Harvard U.; Patricia Faison Hewlin, Georgetown U.

Stigma Avoidance: A Precursor to Workplace Discrimination | Patricia Faison Hewlin, Georgetown U.; Ashleigh S. Rosette, U. of Houston

Professional Image Construction Among Asian American Journalists | Sandra E. Cha, Harvard U.; Laura Morgan Roberts, Harvard U.

Negotiating Multiple Identities on the Way up the Tournament Ladder | Devon Carbado, UCLA Law School; Guarang Mitu Gulati, Georgetown U. Law Center; Donald C. Langevoort, Georgetown U. Law Center

Learning from Diversity: The Effects of Learning on Performance in Racially Diverse Teams | Robin Ely, Harvard U.; David A. Thomas, Harvard U.

Presenters: Ashleigh S. Rosette, U. of Houston; Sandra E. Cha, Harvard U.; Laura Morgan Roberts, Harvard U.; Patricia Faison Hewlin, Georgetown U.; Devon Carbado, UCLA Law School; Guarang Mitu Gulati, Georgetown U. Law Center; Donald C. Langevoort, Georgetown U. Law Center; Robin Ely, Harvard U.; David A. Thomas, Harvard U.

Discussant: **Maureen Scully**, The Aspen Institute Business and Society Program

706 ■: (HCM) **HCM** Distinguished Speaker-Richard Henault, Chair of ACHE

4:10pm - 5:20pm Sheraton New Orleans Hotel: Salon 825 Distinguished Speaker: Richard A. Henault, Methodist Health System Foundation, Inc. Facilitator: Kathryn H. Dansky, Pennsylvania State U.
Leadership in a PostModern World: Research and Reality |
Richard A. Henault, Methodist Health System Foundation, Inc.

707: (Paper Session) - (HR) Rating the Performance of Self and Others

4:10pm - 5:30pm New Orleans Marriott: Preservation Hall Studio 6 *Chair:* **Lynn K. Harland**, U. of Nebraska, Omaha

- What Do Self and Peer Ratings Really Measure? | Gary J. Greguras, Singapore Management U.; Chet Robie, Wilfrid Laurier U.; Robert Koenigs, SYMLOG Consulting Group; Marise Ph Born, Erasmus U. Rotterdam
- Organizational Citizenship Behavior and Performance Evaluations: The Impact of Task Interdependence Daniel G. Bachrach, U. of Alabama, Tuscaloosa; Benjamin C. Powell, U. of Alabama, Tuscaloosa; Elliot Bendoly, Emory U.

Between-individual comparisons in performance evaluation: A prospect theory approach | **Kin Fai Ellick Wong**, Hong Kong U. of Science & Technology; **Jessica Y. Y. Kwong**, Chinese U. of Hong Kong

Discussant: Timothy J Keaveny, Marquette U.

708 ■JS: (HR, CAR, GDO) Boundaries between Work and Home: An Integrated Look at Basic Research and Applied Knowledge

4:10pm - 5:30pm New Orleans Marriott: Balcony I J K Organizer: MaryAnne Hyland, Adelphi U.

Flexibility Enactment: Boundary Management Correlates and Outcomes | Ellen Ernst Kossek, Michigan State U.; Brenda A. Lautsch. Simon Fraser U.

Validation Data on a Brief Measure of Work-Family Integration and Blurred Boundaries | **Stephan Desrochers**, Claremont McKenna College; **Leisa D. Sargent**, U. of Melbourne

Differences Between Boundaries and Borders: An Examination and Extension of Two Theories | MaryAnne Hyland, Adelphi U.; Barbara L. Rau, U. of Wisconsin, Oshkosh Presenters: Ellen Ernst Kossek, Michigan State U.; Brenda A. Lautsch, Simon Fraser U.; Stephan Desrochers, Claremont McKenna College; Leisa D. Sargent, U. of Melbourne; Barbara L. Rau, U. of Wisconsin, Oshkosh

Discussant: Blake E. Ashforth, Arizona State U.

709 : (Paper Session) - (IM) Research in Cross-Cultural Management

4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon A3 Chair: **Gerhard Fink**, Wirtschaftsuniversitaet Wien

- → A Longitudinal Examination of the Role of Goal Orientation in Cross-Cultural Adjustment | Yaping Gong, Hong Kong U. of Science & Technology; Jinyan Fan, Ohio State U.; Melissa Kruger, Ohio State U.
- The Ingroup/Outgroup Effect on Distributive Justice in Mexico and the US: An Empirical Investigation | Mike Knudstrup, Florida Southern College; Sharon Segrest, California State U., Fullerton; Amy E. Hurley-Hanson, Chapman U.; Lee P. Stepina, Florida State U.; Paul Fadil, U. of South Florida

- Performance Oriented Cross-Cultural Management
 Research | Todd J. Weber, U. of North Carolina, Chapel Hill;
 James W Dean, Jr., U. of North Carolina, Chapel Hill
- → Leadership Styles and Group Organizational Citizenship Behavior Across Cultures | Martin C. Euwema, Utrecht U.; Hein Wendt, Hay Group; Hetty Van Emmerik, Utrecht U.
- → Theory Building and Practice in Intercultural Training | **Dharm Prakash Sharma Bhawuk**, U. of Hawaii; **Dan Landis**, U. of Hawaii

710 → •: (IM) Creating Actionable Knowledge in Transitioning Economies

4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon C2
Organizer: Sheila M. Puffer, Northeastern U.
Creating Actionable Knowledge in Transitioning Economies |
Presenters: D J McCarthy, Northeastern U.; Ruth C. May, U. of
Dallas; Carl Fey, Stockholm School of Economics; Sneljina
Michailova, Copenhagen Business School; Kate Hutchings, Not
Specified; Igor Filatotchev, U. of Bradford; Mike Wright, U. of
Nottingham; Klaus Uhlenbruck, Texas A&M U.; Laszlo Tihanyi, U.
of Oklahoma

711 : (Paper Session) - (IPC) Stakeholder Perspectives on Governance and Sustainability (A1)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A1 Facilitator: **W. Edward Stead**, East Tennessee State U.

- ■ONE: Actionnable Knowledge on Multistakeholder Collaborative Processes and the Governance | Corinne Gendron, U. of Quebec, Montreal; Marie-France Turcotte, U. of Quebec, Montreal
- **SIM**: The Choice of Organizational Governance Form for Corporate Social Initiatives | **David Hess**, U. of Michigan
- **SIM:** Confronting the 'Problem of Leadership' in Stakeholder Theory and Sustainability | **Barry A. Colbert**, York U.
- RM: Qualitative and Quantitative Research: An Example Using the Variable OCB | Luis Ortiz, New Mexico

712: (Paper Session) - (IPC) Managing Stakeholder Decision Process (A2)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A2 Facilitator: **Sara A. Morris**, Old Dominion U.

- → PNP: Is local government decision-making a stakeholder-based process? | Ricardo Corrêa Gomes, Viçosa, U.
- SIM: Understanding Multi-Stakeholder Decision-Making: a Constructivist Perspective. | Daniela Cristofoli, Bocconi U.; Luca G. Brusati. Bocconi U.
- ■ODC: Impact of Change Approaches on Employee Stakeholder Relationships: An Experimental Study | Ursula Stroh, U. of Technology, Sydney

713: (Paper Session) - (IPC) Science and Economics (A3) 4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A3 Facilitator: Mark Kennedy, Northwestern U.

BPS: Science Relatedness,Technology Relatedness,andCollaborative Innovation | **Marianna Makri**, U. of Miami; **Peter J. Lane**, U. of New Hampshire

Sage Publications Best Conference Paper by a Public and NonProfit Division Doctoral Student

- TIM: Varieties of Capitalism and Technological Innovation | Mark Zachary Taylor, MIT
- MH: The Rhetorics of the E-Business-"Revolution" | Till Mettig, Mannheim U.

714 : (Paper Session) - (IPC) Organizational and Employee Reactions to Change (A4)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A4 Facilitator: Latha Poonamallee, Case Western Reserve U.

- OB: The Effects of Change on Employee Commitment: A Multi-level Investigation | Steven D. Caldwell, Georgia Institute of Technology; Donald B. Fedor, Georgia Institute of Technology; David M. Herold, Georgia Institute of Technology
- MSR: Organizational Change, Native Consciousness, and Organizational Wisdom | Kathy Beard Adams, None; David A. Cowan, Miami U., Ohio
- **GDO:** Revelations on Passing: Individual Consequences of Passing in Organizations | **Richard DeJordy**, Boston College

715: (Paper Session) - (IPC) Transfering Knowledge Across Borders (B1)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B - Table B1 Facilitator: **Mila Borislavova Lazarova**, Simon Fraser U.

- → IM: Tacitness and Time: Contributors to the Strategic
 Outcomes of Transnational Knowledge Transfer | Barry
 Hocking, U. of Melbourne; Anne-Wil Harzing, U. of Melbourne;
 Michelle Brown, U. of Melbourne
- ■MC: Management Consulting Interventions in Developing Countries | Emmanuel Beck, ISEOR, U. of Lyon
- → BPS: National Cultural Differences and Capability Transfer in Cross-Border Acquisitions | Günter K. Stahl, INSEAD; Ingmar Björkman, INSEAD; Eero Vaara, EM Lyon
- → IM: Creating Actionable Knowledge Through the Cross-Border Transfer of Practices | John Child, U. of Birmingham

716: (Paper Session) - (IPC) Research Over Long Time Frames (B2)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B - Table B2 Facilitator: **Rodney Lacey**, U. of Florida

- **BPS**: Reputation, Commitment and Performance of Film Projects in the USA and Canada (1988-1997) | **Allègre L Hadida**, Cambridge U.
- OMT: The creation, stabilization, and contestation of an institution: collegiate athletics 1869-1995 | Marvin Washington, Texas Tech U.; Karen Diane Walker Patterson, Texas Tech U.
- OMT: The Evolution of a Research Community:Organization Studies in Anglophone North America 1945-2000 | Mie Augier, Stanford U.; James G March, Stanford U.; Bilian Ni Sullivan, Hong Kong U. of Science & Technology

- SIM: Public Affairs Perceptions and Practices: A Ten Year (1993-2003) Comparison | Julius H. Johnson Jr, U. of Missouri, St. Louis; Martin Meznar, Arizona State U. West
- MH: A Century and More of Merger Mania: Interpreting Cycles of M&A Boom and Bust, 1895-2003 | Kathleen Park, Massachusetts Institute of Technology
- **717**: (Paper Session) (IPC) **Risk and Return (B3)** 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B Table B3 Facilitator: **Sharon Topping**, U. of Southern Mississippi
- **BPS**: Value Creation and Value Appropriation: An Integrative, Multi-Level Framework | **Dante DiGregorio**, U. of New Mexico
- MC: Does Board Involvement in Risk Management Add Value? | Paul Milevskiy, U. of Queensland; Geoffrey Kiel, U. of Queensland; Gavin Nicholson, U. of Queensland

718: (Paper Session) - (IPC) Teaching and Actionable Knowledge (C1)

- 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E Table C1 Facilitator: Gordon W Meyer, Canisius College
- MED: Action Learning Unveiled: Finding Depth through Understanding Related Constructs | Susan R. Madsen, Utah Valley State College
- ■MED: Trends in Teaching Strategy: A Survey of Members of the Business Policy and Strategy Division | Sylvia Sloan Black, North Carolina A&T State U.; Ming-Jer Chen, U. of Virginia; John G Michel, U. of North Carolina, Charlotte
- ■ Creating Actionable Knowledge for Students: Toward a Model of Experiential Learning Effectiveness | Elizabeth Ann McCrea, Pennsylvania State U., Great Valley; Elizabeth Cooper, U. of Rhode Island; Kristin Backhaus, State U. of New York, New Paltz
- ➡⇒ BPS: Case Studies as a Method to Create Actionable Knowledge: Patterns Across Management Journals | Winfried Ruigrok, U. of St. Gallen; Michael Gibbert, Bocconi U.; Barbara Kaes, U. of St. Gallen
- MED: Building An Exam Question Databank for Introductory Management: An Item Analysis Approach | Brian W Kulik, Washington State U.; Richard Reed, Washington State U.
- **719**: (Paper Session) (IPC) Politics and Regulation (C2) 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E Table C2 Facilitator: Douglas A. Schuler, Rice U.
- SIM: Conceptual and Theoretical Underpinnings in the Research of Corporate Political Activity | Mika Skippari, Tampere U. of Technology; Jari Eloranta, U. of Warwick; Petri Mika Tapani Parvinen, Helsinki U. of Technology
- SIM: Pivotal Political Institutions & Firm Strategy: Theory & Evidence from the U.S. Accounting Industry | Guy Holburn, U. of Western Ontario; Richard Vanden Bergh, U. of Vermont
- ■SIM: Regulation and Reality: An Empirical Look at Equity Analysts' Forecast Optimism | Amanda Paige Cowen, Harvard U.; Boris Groysberg, Harvard U.; Paul Healy, Harvard Business School

- **○CMS:** The Internet, Stakeholder Activism, and Politics in the U.S. | **David Jacobs**, Hood College
- 720 : (Paper Session) (IPC) Issues in Virtual Teams (C3)
 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E Table C3
 Facilitator: Andrea Hollingshead, U. of Illinois, Urbana-Champaign
 OCIS: Shared Mental Model Development: The Role of Team Virtualness | M. Travis Maynard, U. of Connecticut
- OCIS: If You Build It Will They Come? Information Sharing Behavior in Virtual Teams | Likoebe Mohau Maruping, U. of Maryland; Jennifer Lindsay, U. of Maryland
- Common Collective Identification in Geographically Dispersed and Colocated Project Teams | Susanne G Scott, U. of Massachusetts, Dartmouth
- → **QOCIS:** Relativity of Space and Time Constraints in Dispersed Collaboration | **Paul C. van Fenema**, Erasmus U. Rotterdam

721: (Paper Session) - (IPC) Issues in Negotiation and Conflict (D1)

- 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E Table D1 Facilitator: Terry L. Boles, U. of Iowa
- CM: Still Stuck in the Big Muddy: Behavioral and Affective Forecasting and Escalation of Commitment | Gillian Ku, Northwestern U.
- OB: Is Later Better? Issue Delays in Dyadic Negotiations | Sungu Armagan, U. of Utah; Gerardo A. Okhuysen, U. of Utah
- CM: The Camp David Approach: Impact of Communication Structure on Efficiency in Multiparty Negotiation | Mary Kern, Northwestern U.; Victoria H. Medvec, Northwestern U.; Daniel Diermeier, Northwestern U.
- **722**: (Paper Session) (IPC) Workplace Conflict (D2) 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E Table D2 Facilitator: Chris J. Sablynski, California State U., Sacramento
- MC: Managing the Ambiguity of Workplace Deviance: Lessons from the Study of Conflict | Roland E. Kidwell, Jr., Niagara U/Charles Sturt U.; Christopher L. Martin, Centenary College of Louisiana
- OB: Relational Contract Violations and Workplace Deviance: A Qualitative Exploration of Service Workers | Barrie E. Litzky, Pennsylvania State U., Great Valley; Kimberly A. Eddleston, Northeastern U.; Deborah Kidder, Towson U.
- OB: Abusive Supervision: Using a Therapeutic Lens to Investigate Dysfunctional Work Relationships | Dana L. Haggard, U. of Missouri, Columbia; Thomas W. Dougherty, U. of Missouri, Columbia
- OB: I am Not One of You: Negational Social Identity and Intergroup Conflict □ | Chen-Bo Zhong, Northwestern U.; Katherine W. Phillips, Northwestern U.; Geoffrey J. Leonardelli, Northwestern U.
- **723**: (Paper Session) (IPC) Current Issues in Work Design (D3)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D3 Facilitator: **Frederick Morgeson**, Michigan State U.

- MOC: Do Distractions Matter? Relation of Task-related and Unrelated Intrusive Thoughts With Performance. | Richard Perlow, U. of Lethbridge; Marianne Wright, U. of Lethbridge
- ■OMT: A Relational Perspective on Task Interdependence, Coordination and Performance | Jody Hoffer Gittell, Brandeis U.
- HR: Task Interdependence and Task Structure as Predictors of Telework Frequency:An Exploratory Model | Dipanjan Chatterjee, Rensselaer Polytechnic Institute; Timothy Golden, Rensselaer Polytechnic Institute
- **OB**: Performance Differences Among Self-Directed Work Teams | **James Bishop**, New Mexico State U.; **Dow Scott**, Loyola U., Chicago

724 € (MC) MCD Distinguished Speaker David Nadler: Reflections on Consulting to Top Management

4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon D2

Distinguished Speaker: David A. Nadler, Mercer Delta Consulting

Transforming Data to Information, Information to Knowledge

and Knowledge into Action | David A. Nadler, Mercer Delta

Consulting

725 ©: (Paper Session) - (MED) **Bridging learning and** practice

4:10pm - 5:20pm Ritz Carlton: Evangeline Chair: Miguel R. Olivas-Luján, ITESM

MBA Learning into Practice: A UK Example | Amanda Hay, Nottingham Trent U.

- Learning at the Edge | Lloyd Baird, Boston U.; Darrell Griffin, Whole Systems
- □ ← Knowledge and Action Research | Gordon Dehler, George Washington U.

Discussants: William B. Snavely, Miami U., Ohio; Jonathan Gosling, Exeter U.

726 □: (Paper Session) - (MED) Business games and simulations

4:10pm - 5:20pm Ritz Carlton: Union Terrace A Chair: Barry R Armandi, Not Specified

- The Student's View of a Business Simulation: Perceived Value of the Learning Experience | Stella Anderson, Appalachian State U.; Betty S. Coffey, Appalachian State U.
- Business Games within Service Learning A Model for Developing Future Business School Graduates | A. Andrea Licari, St. John's U.; Albert C. Ovedovitz, St. John's U.
- □ An Analysis of Generative Learning Opportunities in Computer Based Business Simulations | Kenneth Zantow, U. of Southern Mississippi; David C. Sharp, U. of Southern Mississippi; Dave S. Knowlton, Southern Illinois U., Edwardsville; Renee E. Weiss, Southern Illinois U., Edwardsville Discussants: Salvatore J. Monaco, U. of Maryland, U. College; Ken Weidner, Saint Joseph's U.

727 : (MH) MH Business Meeting and Awards

4:10pm - 5:20pm Fairmont: Bayou I

Division Chair: Shawn M. Carraher, Texas A&M U.

Division Chair-Elect.: Michele A. Govekar. Ohio Northern U.

Program Chair: Franz Lohrke, U. of Alabama

Professional Development Workshop Chair: Julia Teahen, Baker College

728: (Paper Session) - (MOC) Effects of Emotion and Mood 4:10pm - 5:20pm Sheraton New Orleans Hotel: Rampart

Facilitator: Steven C. Arendall, Union U.

- ➡How Emotions Influence Leaders' Perception of Reality: A Phenomenological Paradigm for Leadership | Jean-Francois Coget, U. of California, Los Angeles
- ■When a New Thing is a Good Thing: Perceptions of Value Created by Product Innovations | Violina Rindova, U. of Maryland; Antoaneta Petkova, U. of Maryland, College Park Effects of Mood Diversity on Information Sharing and Performance in Teams | Fee Tuncel | U. of Illinois Urbana

Performance in Teams | **Ece Tuncel**, U. of Illinois, Urbana-Champaign; **Lorna Doucet**, U. of Illinois, Urbana-Champaign

729 □ • (Paper Session) - (MSR) Spiritual/Servant Leadership

4:10pm - 5:20pm Fairmont: Gold

- Spirituality and Perceived Servant Leader Behavior: A
 Correlational Study | Debra Ann Beazley, Troy
 State U.; Gary Gemmill, Syracuse U.
- Transformational Leadership: The effects of spirituality and religious orientation | Nicholas W Twigg, Lamar U.
- Ethical and Spiritual Well-being and Corporate Social Responsibility through Spiritual Leadership | Louis W. Fry, Tarleton State U. Central Texas

Discussant: Sandra King-Kauanui, California State Polytechnic U., Pomona

730: (Paper Session) - (OB) Alternative Uses of Work Time: Play. Quiet, and Personal Business

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon C
Facilitator: Zoe Barsness, U. of Washington, Tacoma

Reconceptualizing the Role of Play in Organizational Research | Charalampos Mainemelis, London Business School; Sarah Ronson, London Business School

- Is a Quiet Hour an Effective Time Management Technique? | Cornelius J. Koenig, U. of Zurich; Martin Kleinmann, U. of Zurich; Wilfried Hoehmann, U. of Marburg
- All in a Day's Work: Personal Business on the Job and the Factors Behind Nonwork Engagement | Caroline P. D'Abate, Skidmore College

731 ③: (Paper Session) - (OB) Research on Personality and Individual Differences

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon E - OB Presented on Panels 1-4

- Self-monitoring, Boundary Spanning, and Role Conflict: Evidence from a High-technology Firm | Mark T. Schenkel, U. of Cincinnati; Ajay Mehra, U. of Cincinnati
- → © Culture, Personality and Self-Rating Behavior: An Explanation of the Leniency Bias | Jia Lin Xie, U. of Toronto; Jean-Paul Roy, York U.; Ziguang Chen, City U., Hong Kong
- The Role of Personality in the Formation of Social Networks | Markus Vodosek, U. of Utah
- Extra-Role Behaviors Challenging the Status-Quo: Validity and Antecedents of Taking Charge Behaviors | Dan S Chiaburu, WMATA; Amanuel G. Tekleab, Clarkson U.

732: (Paper Session) - (OB) Understanding the Dynamics of Workplace Aggression

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 2 Facilitator: Rebecca J. Bennett, Louisiana Tech U.

When do Bad Apples Spoil the Barrel: A Theory of Destructive Group Members and Dysfunctional Groups | Will Felps, U. of Washington, Seattle; Terence R. Mitchell, U. of Washington, Seattle

The Escalation of Workplace Aggression | **Kathryne E. Dupre**, Memorial U. of Newfoundland; **Julian Barling**, Queen's U.

Social Networks and Control Strategy Choice Following a Workplace Offense | Rafael Wittek, U. of Groningen; Stefan Thau, U. of Groningen

When Does Deviance Matter? A Study of Commitment, Deviant Extra-Role Behaviors, and Group Climate | Jackie Wellen, Queensland U. of Technology; Matthew Neale, Queensland U. of Technology

733 SHCS: (OB, CM) Toward an Understanding of Cynicism and Trust in Organizations

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom D

Chair: Tae-Yeol Kim, U. of North Carolina, Chapel Hill

Understanding Cynicism Through The Lens of Distrust |

Daniel J. McAllister, National U. of Singapore; Hwee-Hoon Tan,

National U. of Singapore; Gregory A. Bigley, U. of Washington;

Roy J. Lewicki, Ohio State U.

Organizational Cynicism: An Examination of Construct Validity, Antecedents and Correlates | Jaydeep Behari Lal, XLRI (Xavier Labour Relations Institute), India; E. S. Srinivas, Xavier Labour Relations Institute (XLRI), Jamshedpur; Pamela Brandes, Syracuse U.

Is (S)he for Real? The Effects of Perceived Managerial Credibility on Cynicism, Trust, and Behavior | Tae-Yeol Kim, U. of North Carolina, Chapel Hill; Lynne Andersson, Temple U.; Brad Gilbreath, Indiana U., Fort Wayne

Toward an Understanding of Cynicism about Work Groups | Ellen M. Whitener, U. of Virginia; Susan E. Brodt, Queen's U.; M. Audrey Korsgaard, U. of South Carolina

Discussants: James W Dean, Jr., U. of North Carolina, Chapel Hill; Roger C. Mayer, U. of Akron

734 **②** ■JS: (OB, HR) Perceived Organizational Support: The Benefits of Treating Employees Well

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 7

Favorable Treatment and Perceived Organizational Support: Moderating Effects of Individual Needs | **Jason R. Jones**, U. of Delaware

Linking Work-Family Culture to Perceived Organizational Support | Katherine Morse, George Mason U.; Kathryn Baughman, George Mason U.; Laura Wheeler Poms, George Mason U.; Louis C. Buffardi, George Mason U.

Employer Discretion in Human Resource Practices: Influence on Perceived Organizational Support | Monica C. Gavino, U. of Illinois, Chicago; Sandy J. Wayne, U. of Illinois, Chicago

Perceived Organizational Support and Workplace Deviance: Influence of the Negative Reciprocity Norm | Paul Eder, U. of Delaware; Robert Eisenberger, U. of Delaware Perceived Organizational Support: A View from the "Employer's" Side | **Jacqueline A-M. Coyle-Shapiro**, London School of Economics and Political Science

Authors: Katherine Morse, George Mason U.; Laura Wheeler Poms, George Mason U.; Louis C. Buffardi, George Mason U.; Sandy J. Wayne, U. of Illinois, Chicago; Robert Eisenberger, U. of Delaware

Presenters: Jason R. Jones, U. of Delaware; Kathryn Baughman, George Mason U.; Monica C. Gavino, U. of Illinois, Chicago; Paul Eder, U. of Delaware; Jacqueline A-M. Coyle-Shapiro, London School of Economics and Political Science Discussant: Lois E. Tetrick, George Mason U.

735 SHCS: (OB, OCIS) Identifying New Directions in Group Research

4:10pm - 5:20pm Fairmont: Bayou Rooms II + IV

This panel will engage the audience in considering new areas for research on groups.

Chair: Laurie R. Weingart, Carnegie Mellon U.

Speakers: Linda Argote, Carnegie Mellon U.; Paul S. Goodman, Carnegie Mellon U.; Sara Kiesler, Carnegie Mellon U.; Sandra Slaughter. Carnegie Mellon U.

Participants: Robert E. Kraut, Carnegie Mellon U.; Alberto Espinosa, American U.

736 ■SHCS: (OB, OCIS, MOC) Creating Actionable Knowledge in a Virtual Work Context

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon D

Virtual Team Identity and Organizational Embeddedness | Sirkka Jarvenpaa, U. of Texas, Austin; Craig R. Scott, U. of Texas, Austin

Using Computer-Mediated Communication to Enhance Knowledge Exchange and Decision Making in Groups | Anita D. Bhappu, Southern Methodist U.; Robert C. Giambatista, Texas Tech U.

Going Over to the Dark Side:Determinants of Unethical and Opportunistic Behavior in Virtual Teams | Kevin W. Rock, U. of Illinois, Urbana-Champaign; Gregory B. Northcraft, U. of Illinois

Knowledge Sharing in a Virtual Work Environment | Sumita Raghuram, Fordham U.; Batia Mishan Wiesenfeld, New York U.

Knowledge Sharing through Socio-technical Systems:
Mingling and Measuring the Impact of Virtual Work | Terri L.
Griffith, Santa Clara U.; John E. Sawyer, U. of Delaware
Discussant: Pamela J. Hinds, Stanford U.

737 ③: (Paper Session) - (OCIS) New Theoretical Perspectives on How People Communicate Research and Work

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon E - OCIS Presented on Panels 5-8

Severyone's Heard of You: A Theoretical Model of Communication and Reputation Management ₽ | Suzanne Zivnuska. Bond U.

Winner of OCIS Division Best Visual Presentation Award

Except When It's My Boss: An Exploratory Study of Intent to Communicate Polychronically | Jeanine Warisse Turner, Georgetown U.; N. Lamar Reinsch, Jr., Georgetown U.

- Evaluating Research: A Call for Credible, Contributory and Communicable Research | Anders Martensson, Stockholm School of Economics: Paer Martensson. Stockholm School of **Economics**
- Developing Guiding Principles through Dialogue | David Oliver, Imagination Lab Foundation; Claus Jacobs, Imagination Lab Foundation

738: (Paper Session) - (OCIS) Virtual Teams: Where Are You When I Can't See You?

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 8 Chair: Sandy Staples, Queen's U.

→ Understanding Conflict in Geographically Distributed Teams: An Empirical Investigation | Pamela J. Hinds. Stanford U.: Mark Mortensen. McGill U.

Negotiating Work Schedules: The Micro-Foundations of Temporal Structures in Distributed Groups | Stine Grodal. Stanford U.; Andrew Nelson, Stanford U.; Rosanne M. Siino, Stanford U.

The Paradox of Discontinuities and Continuities: Toward a More Comprehensive View of Virtuality | Mary Beth Watson-Manheim, U. of Illinois, Chicago: Katherine M. Chudoba. Florida State U.; Kevin Crowston, Syracuse U.

739 €: (ODC) Critical Realism and Morphogenesis: New **Perspectives for Elaborating Organizational Change**

4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon A2

Discussant: Catherine Cramton, George Mason U.

Presenters: George W. Hay, McDonald's Corp./Benedictine U.; Richard J. Boland, Jr., Case Western Reserve U.; Jochen Runde, Cambridge U.; C Kym Wong, Benedictine U.; Ramkrishnan V. Tenkasi. Benedictine U.

740 JS: (ODC, SIM) A Positive Focus on Organizational Leadership

4:10pm - 5:20pm Sheraton New Orleans Hotel: Borgne

Chairs: Annette Jane Towler, U. of Colorado, Denver; Amy E. Colbert, U. of Iowa

A Positive Focus on Organizational Leadership

Behavioral Complexity and the Measurement of Positive Leadership | Katherine A. Lawrence, U. of Michigan ; Robert E. Quinn, U. of Michigan; Peter Lenk, U. of Michigan, Ann Arbor

Developing the Positive Moral Perspective of Authentic Leadership | Douglas R. May, U. of Nebraska, Lincoln

Development Activities as Predictors of Ethical Leadership I Wendy O'Connell, U. of Colorado, Denver; Annette Jane Towler, U. of Colorado, Denver

Understanding the Effects of Transformational Leadership Amy E. Colbert, U. of Iowa

Leader Positive Emotions and Follower Outcomes: An Experimental Test | Stefanie Kathleen Halverson, Rice U. Discussant: Julian Barling, Queen's U.

741: (OM) Operations Management Division Business Meeting.

4:10pm - 5:00pm Sheraton New Orleans Hotel: Napoleon D1

742 : (Paper Session) - (OMT) Contemporary Issues in **Corporate Governance**

4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon B2 Chair: Richard L. Priem, U. of Wisconsin, Milwaukee Ownership Structure, Board Independence and Firm Profitability in Large Canadian Corporations | Kimberly A.

Bates, U. of Toronto; Xuesong Geng, U. of Toronto

- Conly Human? A Sociocognitive Perspective of Board Effectiveness | Mason A. Carpenter, U. of Wisconsin, Madison: Jeongil Seo, U. of Wisconsin, Madison
- → When Independent Directors Are Rare: Banks in the Russian Corporate Network | Ilva Okhmatovskiv, U. of Southern California

Ratchet, Ratchet, and Grow? Testing a Growth Model of US CEO Compensation in the 1990s | James J. Cordeiro, State U. of New York, Brockport

Discussant: Wm. Gerard Sanders, Brigham Young U.

743 : (Paper Session) - (OMT) Forms of Institutional Entrepreneurship

4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon B3 Chair: Donald A. Lange, U. of Texas, Austin

Foundations for a Theory of Institutional Entrepreneurship: Solving the Paradox of Embedded Agency | Julie Battilana. INSEAD

€→ Entrepreneurs As Symbol Creators | Christoph Zott, INSEAD; Quy Nguyen Huy, INSEAD

The Birth of the Kodak Moment: Institutional Entrepreneurship and the Adoption of New Technologies | Kamal Ahmed Munir, Cambridge U.; Nelson Phillips, Cambridge U.

Seeing the Forest and the Trees: Tasks, Roles and Processes of Institutional Entrepreneurship | Charlene E Zietsma, U. Western Ontario

Discussant: Roy R Suddaby, U. of Iowa

744 : (Paper Session) - (OMT) Entrepreneurship/New **Ventures**

4:10pm - 5:20pm Sheraton New Orleans Hotel: Salon 816

Chair: Jeffrey A. Martin, U. of Texas, Austin

Where Do Organizational Routines Come from in New Ventures? | Yan Gong, U. of Wisconsin, Madison; Ted Baker, U. of Connecticut; Anne S. Miner, U. of Wisconsin, Madison

The Gamble of Open (Source) Organizing | Quintus R. Jett. Dartmouth College; Liisa Valikangas, Woodside Institute

A Self-Organization Theory of Radical Entrepreneurship Pul Benyamin Bergmann Lichtenstein, Syracuse U.; Candace Jones, Boston College

The Emergence of a New Negotiated Order Between Community Managed Software Projects and Firms Siobhan O'Mahony, Harvard U.

Discussant: Wesley Sine, Cornell U.

745: (Paper Session) - (OMT) Adaptation, Change, and Innovation

4:10pm - 5:20pm Sheraton New Orleans Hotel: Salon 828 Chair: Vladimir Diatlov, U. of Southampton

Intermediate Selection on a Developmental Journey | Hart E. Posen, U. of Pennsylvania; Daniel Levinthal, U. of Pennsylvania

- Complexity Science and Computational Models of Emergent Order:What's There? What's Missing? | Benyamin Bergmann Lichtenstein, Syracuse U.; Bill McKelvey, U. of California, Los Angeles
- ■Actionable Strategy Knowledge: A Practice Perspective Paula Jarzabkowski, Aston U.
- Time-Dependency of Explanatory Factors of Strategic Change: An Exploratory Longitudinal Study □ JOSE ANGEL ZUÑIGA, Rey Juan Carlos U.; José D. Vicente-Lorente. Salamanca U.

Discussant: William L. Dougan, U. of Wisconsin, Whitewater

- **746** ③: (Paper Session) (OMT) Alliances and Networks 4:10pm 5:20pm New Orleans Marriott: Mardi Gras Salon E OMT Presented on Panels 9-17
- Institutional and Entrepreneurial Views of Alliance Emergence and Popularization | Bing-Sheng Teng, George Washington U.
- How and When Does Governance Flexibility Influence Trust in Strategic Alliances: An Empirical Study | Rekha Krishnan, Tilburg U.; Niels G. Noorderhaven, Tilburg U.
- Role of Trust in JV Learning | Martyna Janowicz, Tilburg U.;
 Niels G. Noorderhaven, Tilburg U.
- Embed and Sell: Network Embeddedness and the Evolution of Clientalized Relationships | Paul Ingram, Columbia U.; Eric Lifschitz, Columbia U.
- Strategies for Social Mobility in Interorganizational Networks | Gautam Ahuja, U. of Michigan; Francisco Polidoro Jr., U. of Michigan
- Alliance Partners and Firm Performance:Resource Complementarity or Association for Legitimacy | Zhiang Lin, U. of Texas, Dallas; Haibin Yang, U. of Texas, Dallas
- Firm-Level Social Capital and the Gatsby Effect | Jamie D. Collins, Texas A&M U.; Klaus Uhlenbruck, Texas A&M U.
- Network Ownership and Exploration | Bjorn Lovas, London Business School; Michelle Rogan, London Business School
- An Ecology of Employment Ties: Firm Growth in the Nashville Legal Industry, 1933-1978 | Jonathan Jaffee, U. of Southern California; Bill McEvily, Carnegie Mellon U.; Marco Tortoriello, Carnegie Mellon U.

747 ←JS: (OMT, BPS) Generative Design. Creating New and Actionable Strategies and Structures

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom A Organizer: **Anna Grandori**, Bocconi U.

Generative Design. Creating New and Actionable Strategies and Structures | Armand Hatchuel, Ecole Des Mines; Jeanne Liedtka, U. of Virginia; Henry Mintzberg, McGill U.; Anna Grandori, Bocconi U.; Joseph Lampel, City U., London; Andrea Prencipe, U. of Sussex; Stefano Brusoni, Bocconi U.

'The management of innovative Design : the impact of current evolution in design theory' | **Armand Hatchuel**, Ecole Des Mines

Applying Design Thinking to Strategy: Impacting Business Practice | Jeanne Liedtka, U. of Virginia; Henry Mintzberg, McGill U.

- 'Organization design from contingency to combinative' | Anna Grandori, Bocconi U.
- 'Design and Social Norms in Trust-Based Organizing'. | **Joseph Lampel**, City U., London

'Designers Rules: Toward a dynamic approach to modularity' | Andrea Prencipe, U. of Sussex; Stefano Brusoni, Bocconi U. Presenters: Armand Hatchuel, Ecole Des Mines; Jeanne Liedtka, U. of Virginia; Henry Mintzberg, McGill U.; Anna Grandori, Bocconi U.; Joseph Lampel, City U., London; Andrea Prencipe, U. of Sussex; Stefano Brusoni, Bocconi U.

748 SHCS: *(OMT, MH)* Law and Organization: How States and Organizations Shape Each Other

4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon B1 Organizers: Christopher Marquis, U. of Michigan; Gerald F. Davis, U. of Michigan

The Adoption and Repeal of State Prohibition Regulations in the United States, 1850-1918 | **Anand Swaminathan**, U. of California, Davis; **James Wade**, U. of Wisconsin, Madison

Regulation and Organizational Form in the Insurance and Utility Industries, 1900-1940 | Marc Schneiberg, Reed College

State Regulation and Industry Consolidation in the US Banking Industry, 1900-2001 | **Christopher Marquis**, U. of Michigan

Political Culture, Policy Regimes, and Organizational Diversity of Early California Thrifts | Heather Anne Haveman, Columbia U.; Hayagreeva Rao, Northwestern U.; Srikanth Paruchuri, Columbia U.

Discussant: Frank Dobbin, Harvard U.

749 ■SHCS: (OMT, OB, RM) The Ethnographic Enterprise: MIT-Style Ethnography and Novel Contributions to Organization Studies

4:10pm - 5:20pm Fairmont: University

Chair: Lotte Bailyn, Massachusetts Institute of Technology
Getting In, Getting On, and Getting Insight: An Ethnography of
Surgical Residents | Katherine C. Kellogg, Massachusetts
Institute of Technology

MIT-Style Ethnography: A Story of Taste, Quality, and Betrayal | **John Weeks**, INSEAD

Discovering the Silent Spiral | Leslie Perlow, Harvard U.
An Ethnographic Sensibility: The Case of Everyday
Negotiation | Deborah M. Kolb, Simmons College
Elements of MIT-Style Ethnography: Some Illustrated Notes
on an Imagined Community | Gideon Kunda, Tel Aviv U.
Discussants: John van Maanen, Massachusetts Institute of
Technology; Stephen Barley, Stanford U.

750 : (PNP) Public and Nonprofit Division Business Meeting

4:10pm - 6:00pm Fairmont: Creole

All members of the Public and Nonprofit Division are requested to attend this important meeting for the good of the division.

Division Chair: Ralph S. Brower, Florida State U.

Program Chair: Matthew A. Liao-Troth, Western Washington U. Professional Development Workshop Chair: David Coursey, Florida State U.

751: (Paper Session) - (RM) Truth-Telling, Complexity Science, and Overcoming Dichotomies

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 1

Chair: Alison Linstead, U. of Durham

On the Possibilities of Parrhesia in the Research Process: Reflections from UK Higher Education [2] | Lynne F. Baxter, Heriot-Watt U.; Gavin A. Jack, Leicester U.

Winner of Sage Publications/RM Division Best Paper Award Sciences of Complexity and Organisations: An Assessment |

Jyoti B. Rahi, London Business School

Overcoming the Dichotomies in Organizational Research. | Alketa Peci, EBAPE-FGV

Discussants: Michael Cavanaugh, Fairfield U.; Michael Rouse, U. of Western Ontario

752 → SHCS: (RM, CMS) Studying Organizational Spaces

4:10pm - 5:20pm New Orleans Marriott: La Galleries 5&6

Organizers: Andre Spicer, U. of Warwick; Scott Taylor, U. of Birmingham

Studying the Built Working Environment | Chris Baldry, U. of Stirling

Spatial Data Analysis: A Multi-Level Exploration of Organizations in Space | Linda M. Cohen, U. of Pennsylvania Reading and Experiencing Organization-Scapes | Dvora

Yanow, U. of California, Berkeley
The Imagined Space of Workplace Resistance | Peter
Fleming, U. of Melbourne

753 : (SIM) SIM's Division Chairperson's Address and Business Meeting

4:10pm - 6:00pm New Orleans Marriott: Mardi Gras Salon B
The division chair address is from 4:10 - 5:00 p.m, the business meeting follows, 5:00-6:00 p.m.Division Chair: Melissa Baucus, Xavier University

754: (Paper Session) - (SIT) Groups and Teams 4:10pm - 5:20pm Ritz Carlton: Acadia

Facilitator: Kenneth Bettenhausen, U. of Colorado, Denver

- ■OB: The Role of Virtuality in Work Team Effectiveness

 | Bradley L. Kirkman, Georgia Institute of Technology; John
 Mathieu, U. of Connecticut
- **GDO**: An Affective Process Model Of Work Group Diversity, Conflict, and Performance: A Paradigm Expansion | **Brian W Kulik**, Washington State U.
- **OM**: Diversity, Conflict, and Leadership in Project Teams | **F**. **Pinar Acar**, Middle East Technical U.
- **HCM:** The Empowering Potential of Team Membership and Team Dynamics in Health Care Organizations | **Jose Proenca**, Widener U.

755: (Paper Session) - (SIT) **Networks and Knowledge Sharing**

4:10pm - 5:20pm Ritz Carlton: Baronne

Facilitator: John E. Delery, U. of Arkansas

➡HR: Value Creation and Key Member Identification: Does Rent Appropriation Really Matter? | (Stone) Weilei Shi, U. of Pittsburgh; Isil A Hezar, U. of Texas, Dallas

- ■MOC: Knowledge Transfer Between Groups: Involvement in Networks of Practice and Operational Proximity | Elisa Mattarelli, Bologna U.; Maria Rita Tagliaventi, Bologna U.
- ■PNP: Knowledge Transformation in Developing a Cross-Boundary Knowledge Sharing System | Jing Zhang, Clark U.; Sue R. Faerman, U. at Albany, SUNY; Anthony M. Cresswell, U. at Albany
- Community Health Partnerships | Keith G. Provan, U. of Arizona

756: (Paper Session) - (SIT) Emotions in Organizations 4:10pm - 5:20pm Ritz Carlton: Vermillion

Facilitator: Howard J. Klein, Ohio State U.

- **QODC:** Emotional Intelligence, Work Skills and Training | Jane P. Murray, Griffith U.; Peter J. Jordan, Griffith U.
- SIM: Testing a Cognitive-Emotional Model of Whistle-Blowing Decisions | Michael J. Gundlach, Bond U.; Mark J. Martinko, Florida State U.; Scott C. Douglas, Binghamton U.

MOC: Is Motivation a Factor of Emotional Intelligence? | Anne M.H. Christie, Griffith U.; Peter J. Jordan, Griffith U.

MOC: A Model of Emotional Intelligence in the Work Place | **Steven R. Harper**, U. of Illinois, Urbana-Champaign

757: (TIM) TIM Distinguished Scholar Lecture: Anne Miner

4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon C3

758: (Paper Session) - (TIM) Search and Innovation 4:10pm - 5:20pm Sheraton New Orleans Hotel: Napoleon D3

Chair: Kira Rachel Markiewicz, U. of California, Berkeley

- ■Looking Forward or Looking Backward? Firms' Technological Search Behavior under Uncertainty | Weiru Chen, INSEAD
- → Open for Innovation: The Role of Openness in Explaining Innovation Performance | Keld Laursen, Copenhagen Business School; Ammon J. Salter, Imperial College of Science, Technology and Medicine
- ■Putting Knowledge Search Strategies in Context: A Study of Geography and Research Productivity | David L. Deeds, Case Western Reserve U.; Joseph E. Coombs, U. of Richmond; Duane Ireland, U. of Richmond

Discussant: Juan Alcacer, New York U.

Monday 5:00PM

759: (CAM) Northeastern U. College of Business Reception

5:00pm - 7:00pm Fairmont: Orleans

Organizer: Cynthia Lee, Northeastern U.

Monday 5:30PM

760: (BPS) Business Policy and Strategy Mid-Career Consortium

5:30pm - 7:00pm Sheraton New Orleans Hotel: Napoleon B2

Organizers: Jackson A. Nickerson, Washington U.; Laurence Capron, INSEAD; Donald C. Hambrick, Pennsylvania State U. Participants: Yves Doz, INSEAD; Will Mitchell, Duke U.; Ming-Jer Chen, U. of Virginia; Amy Hillman, Arizona State U.; Ranjay Gulati, Northwestern U.; William S. Hesterly, U. of Utah

761: (CAM) International Association for Chinese Management Research Business Meeting

5:30pm - 8:30pm Ritz Carlton: Salon 1

Organizer: Anne S. Tsui, Arizona State U.

762: (CMS) CMS Business Meeting

5:30pm - 6:30pm Ritz Carlton: La Salle

763: (ENT) Entrepreneurship Division Business Meeting

5:30pm - 6:45pm Sheraton New Orleans Hotel: Salon 829

Division Chair: Kelly G. Shaver, College of William and Mary

764: (GDO) Gender and Diversity in Organizations Business Meeting

5:30pm - 6:30pm New Orleans Marriott: La Galleries 4

765: (HCM) HCM Business Meeting

5:30pm - 6:30pm Sheraton New Orleans Hotel: Salon 825

Join members of HCM Division to see what's coming up this year, discuss the Division's agenda and see presentation of awards.

Division Chair: Leonard H. Friedman, Oregon State U.

Division Chair-Elect.: Kathryn H. Dansky, Pennsylvania State U.

Program Chair: Ruth A. Anderson, Duke U.

Professional Development Workshop Chair: Jane Banaszak-Holl, U. of Michigan

766 ⊕→ •: (IM) BAH-IMD Eminent Scholar Forum

5:30pm - 7:00pm Sheraton New Orleans Hotel: Napoleon A3

Chair: Timothy M Devinney, Australian Graduate School of

Management

Distinguished Speaker: Alan M. Rugman, Indiana U.

Presenters: Lorraine Eden, Texas A&M U.; Alain Verbeke, U. of Calgary

ouigury

767: (MC) Business Meeting

5:30pm - 6:10pm Sheraton New Orleans Hotel: Napoleon D2 Division Chair: **Georges Trepo**, HEC, France Division Chair-Elect.: **Rickie Moore**, E.M.LYON

Program Chair: Andreas Werr, Stockholm School of Economics Professional Development Workshop Chair: James M. Hunt,

Babson College

768: (MH) A Conversation with Charles Wrege: MHD's Ronald G. Greenwood Award Recipient

5:30pm - 7:00pm Fairmont: Bayou I

Chair: Alfred A. Bolton, Averett College

Distinguished Speaker: Charles D. Wrege, Cornell U.

Greenwood Award Reception to follow I

769: (MSR) MSR Business Meeting

5:30pm - 6:30pm Fairmont: Gold

Organizer: David C. Trott, St. Edwards U.

770 : (OB) OB Division Celebration and Social Hour

5:30pm - 8:30pm New Orleans Marriott: Balcony L M N

Join us for a celebration of the OB Division, organized by Xiao-Ping Chen (U. of Washington).

Organizer: Xiao-Ping Chen, U. of Washington, Seattle

771: (OC/S) OCIS Business Meeting.

5:30pm - 6:30pm New Orleans Marriott: Preservation Hall Studio 8

772: (OMT) OMT Business Meeting and Artifact

5:30pm - 6:15pm Sheraton New Orleans Hotel: Salon 828 Division Chair: Mary Jo Hatch, U. of Virginia Division Chair-Elect.: Tina Dacin, Queen's U.

Program Chair: Pamela Haunschild, U. of Texas, Austin

Professional Development Workshop Chair: Gerald F. Davis, U. of

Michigan

773 : (RM) Research Methods Business Meeting

5:30pm - 6:30pm New Orleans Marriott: Preservation Hall Studio 1
Division Chair: Herman Aguinis, U. of Colorado, Denver
Division Chair-Elect.: Philip L. Roth, Clemson U.
Program Chair: Anshuman Prasad, U. of New Haven
Professional Development Workshop Chair: Gordon W. Cheung,
Chinese U. of Hong Kong

774: (TIM) TIM Business Meeting.

5:30pm - 6:30pm Sheraton New Orleans Hotel: Napoleon C3

Monday 6:00PM

775 : (OM) Operations Management Division Social

6:00pm - 7:30pm Sheraton New Orleans Hotel: Napoleon D1

776 : (PNP) Public and Nonprofit Division Social

6:00pm - 9:00pm Fairmont: Creole

This is a joint event with the Social Issues in Management Division and will be held off-site. Location will be announced at the business meetings.

Program Chairs: Matthew A. Liao-Troth, Western Washington U.; Kathleen Rehbein. Marquette U.

Monday 6:15PM

777: (OMT) OMT Social Hour

6:15pm - 7:30pm Sheraton New Orleans Hotel: Napoleon B3 Division Chair: Mary Jo Hatch, U. of Virginia Division Chair-Elect.: Tina Dacin, Queen's U.

Program Chair: Pamela Haunschild, U. of Texas, Austin

Professional Development Workshop Chair: Gerald F. Davis, U. of

Michigan

Monday 6:20PM

778: (MC) Social Hour

6:20pm - 8:00pm Sheraton New Orleans Hotel: Napoleon D2 Organizer: **Georges Trepo**, HEC, France

Monday 6:30PM

779 : (CMS) CMS Social 6:30pm - 7:30pm Ritz Carlton: La Salle

780 : (GDO) Gender and Diversity in Organizations

Division Social Hour

6:30pm - 8:00pm New Orleans Marriott: La Galleries 1

781: (OCIS) OCIS Reception

6:30pm - 8:30pm New Orleans Marriott: Preservation Hall Studio 9

782: (SIM) SIM's Social Hour

6:30pm - 10:30pm New Orleans Marriott: Mardi Gras Salon B

This is a joint event with the Public and Nonprofit Division.

783: (TIM) TIM Social Hour

6:30pm - 8:00pm Sheraton New Orleans Hotel: Napoleon D3

Monday 6:45PM

784: (RM) Research Methods Social Hour

6:45pm - 8:45pm New Orleans Marriott: Preservation Hall Studio 1 Division Chair: Herman Aguinis, U. of Colorado, Denver Division Chair-Elect.: Philip L. Roth. Clemson U.

Program Chair: Anshuman Prasad, U. of New Haven

Professional Development Workshop Chair: Gordon W. Cheung.

Chinese U. of Hong Kong

Monday 7:00PM

785: (CAM) Boston College Reception

7:00pm - 9:00pm Sheraton New Orleans Hotel: Borgne Organizer: Jean M. Bartunek, Boston College

786: (CAM) Management Faculty of Color Association

Reception

7:00pm - 9:00pm New Orleans Marriott: Preservation Hall Studio 7 Organizer: Laquita C. Blockson, U. of Northern Iowa

787 : (CAM) British Academy of Management Reception

7:00pm - 9:00pm Fairmont: Explorers Organizer: Liam Irwin, U. of Leeds

788 : (ENT) Entrepreneuership Division Reception

7:00pm - 10:30pm Sheraton New Orleans Hotel: Maurepas

789 ♥→: (IM) BAH Eminent Scholar Reception

7:00pm - 8:30pm Sheraton New Orleans Hotel: Napoleon C2

Hosts: Timothy M Devinney, Australian Graduate School of

Management: Sully Taylor, Portland State U.

790: (MSR) MSR Social 7:00pm - 9:00pm Fairmont: Gold

Organizer: David C. Trott, St. Edwards U.

Monday 7:30PM

791: (HCM) HCM Reception

7:30pm - 9:30pm Sheraton New Orleans Hotel: Salon 825

Time for HCM members—or those who want to be—to come together & socialize. Catch up with old friends, meet new ones, & talk with senior people.

Division Chair: Leonard H. Friedman, Oregon State U.

Program Chair: Ruth A. Anderson, Duke U.

Monday 8:00PM

792 : (CAM) Brigham Young U. Ice Cream Social

8:00pm - 10:00pm New Orleans Marriott: Preservation Hall Studio 4

This is an AOM event for all attendees who are affiliated with BYU or

The Church of Jesus Christ of Latter-day Saints.

793: (MC) Management Consulting Division Welcome Breakfast

8:00pm - 8:29pm Sheraton New Orleans Hotel: Napoleon D2

Welcome: Thomas G. Cummings, U. of Southern California

Division Chair: Georges Trepo. HEC. France Division Chair-Elect.: Rickie Moore, E.M.LYON

Program Chair: Andreas Werr, Stockholm School of Economics

Monday 8:30PM

794: (GDO) All in the Family: The 3rd Annual Reception for LGBT Persons and Friends at the Academy

8:30pm - 10:00pm New Orleans Marriott: La Galleries 1

Allies, friends, gay, lesbian, bisexual & transgendered persons invited. Sponsor: David Eccles School of Business.

(divisions.aomonline.org/GDO/glbt/)

Hosts: Gerardo A. Okhuysen, U. of Utah; Bryant A. Hudson,

Louisiana State U.; Ron Ophir, York U.

Monday 9:00PM

795: (AA) President's Dessert Reception for New and International Members

9:00pm - 10:30pm Sheraton New Orleans Hotel: Armstrong Ballroom

Sponsored by: U. of British Columbia

Organizer: Rosalie L. Tung, Simon Fraser U.

Tuesday 8:20AM

796: (Paper Session) - (CAR) Mentoring: New Theory and Research

8:20am - 10:10am New Orleans Marriott: Preservation Hall Studio 10 *Chair:* **Joy Schneer**, Rider U.

Formal Mentoring Program Design Features Related to Mentoring Behavior and Mentorship Quality | Tammy D. Allen, U. of South Florida; Lillian Eby, U. of Georgia; Elizabeth Lentz, U. of South Florida

Winner of Careers Division Applied Paper Award

- The Relation of Mentoring Provided by Mentors to their Career Success and Organizational Commitment | Nikos Bozionelos. U. of Sheffield
- Organizational Support for Mentoring | Lillian Eby, U. of Georgia; Angie Lockwood, U. of Georgia; Marcus Butts, U. of Georgia
- E-mentoring: Virtual Relationships and Real Benefits | Ellen Ensher, Loyola Marymount U.; Suzanne C. de Janasz, James Madison U.; Christian G. Heun, Loyola Marymount U.
- A Cross-Analysis of the Effects of Mentoring Functions on Competency Development | Sheng Wang, Ohio State U.

Tuesday 8:30AM

797 **:** (AA) Actionable Knowledge Gained From Theories of Workplace Deviance

8:30am - 10:10am Fairmont: Explorers

Chair: Craig Crossley, Bowling Green State U.

Socially Embedded Employees: The Role of Context in Explaining Workplace Deviance | Rebecca J. Bennett, Louisiana Tech U.; Stefan Thau, U. of Groningen; Craig Crossley, Bowling Green State U.

- Explaining and Managing Organizational Deviance: A Causal Reasoning Perspective | Mark J. Martinko, Florida State U.; Scott C. Douglas, Binghamton U.
- A Stressor-Emotion Theory of Counterproductive Work Behavior | Paul E. Spector, U. of South Florida; Suzy Fox, Loyola U., Chicago; Burcu Rodopman, U. of South Florida
- Pushed Past the Breaking Point: An Injustice-Aggression Model | Thomas M. Tripp, Washington State U., Vancouver; Robert Bies, Georgetown U.

Beyond Workplace Deviance: Deontic Justice as Moral Retaliation for Organizational Wrongdoing | Robert Folger, U. of Central Florida; Daniel P. Skarlicki, U. of British Columbia Presenters: Rebecca J. Bennett, Louisiana Tech U.; Mark J. Martinko, Florida State U.; Daniel P. Skarlicki, U. of British Columbia; Paul E. Spector, U. of South Florida; Stefan Thau, U. of Groningen; Thomas M. Tripp, Washington State U., Vancouver Participants: Robert Bies, Georgetown U.; Scott C. Douglas, Binghamton U.; Robert Folger, U. of Central Florida; Suzy Fox, Loyola U., Chicago; Burcu Rodopman, U. of South Florida Discussant: Jerald Greenberg, Ohio State U.

798 : (Paper Session) - (BPS) **RBV** and **Dynamic Capabilities** 8:30am - 10:10am Sheraton New Orleans Hotel: Grand Chenier

Chair: Peter Foreman, Illinois State U.

- Social Capital, Dynamic Capability and Project Performance: The Case of Hollywood Producers | Paul Skilton, Arizona State II
- Sustainable Competitive Advantage from Knowledge Development | Tale Skjølsvik, Norwegian School of Management BI; Ragnhild Kvalshaugen, Norwegian School of Management; Bente Lowendahl, Norwegian School of Management; Siw Marita Fosstenlokken, Norwegian School of Management BI
- Market Power and Increasing Returns: Firm Capabilities Using Stochastic Frontier Estimation | P. Konstantina Kiousis, Ohio State U.
- An emotion-based view of dynamic capability | Quy Nguyen Huy, INSEAD
- Rents and the Lifecycle of Firms | Jean Boddewyn, Baruch College

Discussant: Russell Coff, Emory U.

799: (Paper Session) - (BPS) **Technology Strategy: Assessing the Value of R&D**

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Couteau Chair: **Kwanghui Lim**, National U. of Singapore

Do Financial Markets Price Firm R&D Strategies? | Sendil Ethiraj, U. of Michigan; Hart E. Posen, U. of Pennsylvania

- Creating Technological Leadership Through Voluntary R&D Spillovers: The Case of Voice Recognition | **Brian McGrath**, U. College Dublin; **Rita Gunther McGrath**, Columbia U.
- The Effect of R&D Intensity on Firm Performance in Japan: A Test of Competing Hypotheses | Parthiban David, U. of Notre Dame; Ganesh Vaidyanathan, Indiana U.; Toru Yoshikawa, Singapore Management U.
- Can Patent Citation Networks Be Used to Help Guide Apriori Estimation of Opportunity Value? | Chihmao Hsieh, Washington U.
- Strategic Coherence & Capabilities: Goal Congruence & Product Development in a Science-Based Firm | David Hoopes, Southern Methodist U.; Steven Postrel, Southern Methodist U.

Discussant: Edward Levitas, U. of Wisconsin, Milwaukee

800: (Paper Session) - (BPS) CEOs and Decision Making 8:30am - 10:10am Sheraton New Orleans Hotel: Salon 816 Chair: Gene R Remoff, Lycoming College

- The Influence of Top Managerial Risk Propensity and Goal Setting on Strategic Change Magnitude | **Jerayr Haleblian**, U. of California. Riverside
- Are CEOs Myopic? A Dynamic Model of the Classical Debate. | Maya Waisman, Rensselaer Polytechnic Institute; Phillip H. Phan, Rensselaer Polytechnic Institute
- Inflated Executives: The Role of Core Self-Evaluations in Strategic Decision-Making | Nathan J. Hiller, Pennsylvania State U.; Donald C. Hambrick, Pennsylvania State U.
- CEOs On The Edge: The Motivational Factors Behind Restatement Risk-Taking | **Xiaomeng Zhang**, U. of Maryland, College Park; **Kathryn M. Bartol**, U. of Maryland, College Park

The Role of Emotion in Strategic Decision-Making | Kong-Hee Kim, U. of Texas, Arlington; Tyge Payne, U. of Texas, Arlington

Discussant: Arvind Bhambri, U. of Southern California

801: (Paper Session) - (BPS) Consequences of TMT Characteristics for Strategy, Innovation, and Performance 8:30am - 10:10am Sheraton New Orleans Hotel: Salon 817/821 (combined) Chair: Anna Stafsudd. Lund U.

- → The Effect of Top Management Team's Composition and Process on Organizational Decline | Abraham Carmeli, Bar Ilan U.
- → Top Teams and New Venture Success: Does Team Dynamics Impact Benefits of External Network Ties? | Balagopal Vissa, INSEAD; Aya Chacar, London Business School

Linear and Curvilinear Effects of TMT Diversity on the Use of International Strategic Alliances | Jong-Hun Park, Ewha Womans U.; Ho-uk Lee, Ewha Womans U.

Improvisational Model of Strategic Decision Making:
Characteristics-Antecedents-Performance Outcomes | **Dusya M. Vera**, U. of Houston; **Ariff Kachra**, Pepperdine U. *Discussant:* **Jerayr Haleblian**, U. of California, Riverside

802 SHCS: (BPS, HCM) The Pharmaceutical Industry and Management Research: New Insights and Research Strategies

8:30am - 10:10am Fairmont: Bayou Rooms II + IV

Knowledge Spillovers, Geographic Centralization and the Productivity of Pharmaceutical Research | Jeffrey L. Furman, Boston U.; Margaret K. Kyle, Carnegie Mellon U.

The Impact of Managed Care on Drug Development: A Case Study on the Co-evolution of Industries | Pierre Azoulay, Columbia U.; Ariel Y. Fishman, Columbia U.

An Investigation into Pharmaceutical Manufacturing Strategies and their Relation to FDA Oversight | Jeffrey Macher, Georgetown U.; Jackson A. Nickerson, Washington U. Coordinators: Pierre Azoulay, Columbia U.; Ariel Y. Fishman,

Discussant: Brian Silverman, U. of Toronto

803 ⊕→ ■JS: (BPS, MOC) Researching Board Practices and Relationships: Creating Actionable Knowledge

8:30am - 10:10am Ritz Carlton: Union Terrace C

Columbia U.

Corporate Directing: Making Sense of Director Roles and Performance Management at Board Level | **Annie Pye**, U. of Bath

Creating Effective Boards Through Behaviour and Relationships | Terence Hugh McNulty, Leeds U.; John Roberts, Cambridge U.; Philip Gordon Stiles, Cambridge U.

Director Types and Behavioral Dynamics of Boards:
Observations from "Flies on the Wall" | Morten Huse,
Norwegian School of Management; Margrethe Schoning,
Norwegian School of Management

Trusting Boards: A Blessing, Burden or Both? | Hans van Ees, U. of Groningen; T J B M Postma, U. of Groningen Introductions: Thomas Dalziel, Arizona State U.; Morten Huse, Norwegian School of Management

Discussant: Andrew M. Pettigrew, U. of Bath

804 JS: (BPS, OMT) Exploration and Exploitation: Managing the Balance

8:30am - 10:10am Fairmont: Bayou III

Chairs: Dax Krishna Basdeo, U. of Maryland; Patrick Maggitti, U. of Maryland, College Park; Wendy Kim Smith, Harvard U.

CEO Explorative Search and the Identification of Opportunity | Patrick Maggitti, U. of Maryland, College Park

When is a business unit most likely to explore? Managerial aspiration and organizational contingenci | **Qing Cao**, U. of Maryland

Managing Contradictions: How Senior Teams Successfully Manage Exploration and Exploitation Simultane | Wendy Kim Smith, Harvard U.; Michael L. Tushman, Harvard U.

The Relationship between Top Managers' Explorative Search and Opportunity Recognition | **Dax Krishna Basdeo**, U. of Maryland

Presenter: Qing Cao, U. of Maryland

Discussants: Giovanni Gavetti, Harvard U.; Riitta Katila, Stanford U.

805 → ■JS: (BPS, OMT, ENT) Perspectives on Institutional Entrepreneurship.

8:30am - 10:10am Sheraton New Orleans Hotel: Maurepas Chair: Bernard Louis Leca, ESSEC/ U. of Lille 1

Institutional Entrepreneurship: A Review Essay | Bernard Louis Leca, ESSEC/ U. of Lille 1; Annie Camus, HEC, Montréal

The Innovative Capacity of Institutional Entrepreneurs: A Reconstruction of CSR | Eva Boxenbaum, Copenhagen Business School; Julie Battilana, INSEAD

Environmental Entrepreneurship: Institutional Theory as a Framework for Action. | Bettina Beata Friederike Wittneben, Cambridge U.; Nelson Phillips, Cambridge U.

The Institutional Entrepreneur and the Industry Life Cycle: The Legitimation of New Industries. | Monica A. Zimmerman Treichel, Temple U.

Presenters: Eva Boxenbaum, Copenhagen Business School; Julie Battilana, INSEAD; Bettina Beata Friederike Wittneben, Cambridge U.; Nelson Phillips, Cambridge U.; Monica A. Zimmerman Treichel, Temple U.; Bernard Louis Leca, ESSEC/ U. of Lille 1; Annie Camus, HEC, Montréal Discussant: Royston Greenwood, U. of Alberta

806: (Paper Session) - (CM) Emotions and Well-Being
8:30am - 10:10am New Orleans Marriott: Preservation Hall Studio 4
Chair: Debra Louis Connelley, Touro U. International
Conflict at Work and Individual Well-Being: The Mediating
Role of Flight Behavior and Helplessness | Maria T.M.
Dijkstra, U. of Amsterdam; Dirk van Dierendonck, U. of
Amsterdam; Arne Evers, U. of Amsterdam

■ Emotional Intelligence and Negotiation: The Tension between Creating and Claiming Value | Maw-Der Foo, National U. of Singapore; Hillary Anger Elfenbein, U. of California, Berkeley; Hwee-Hoon Tan, National U. of Singapore; Voon-Chuan Aik, National U. of Singapore

Coping with Bullying Customers and Burnout among Service Providers | Dana Yagil, Haifa U.; Hasida - Ben-Zur, Haifa U. Words and Phrases That Trigger Emotions in Negotiations and Their Effects | Holly Schroth, U. of California, Berkeley;

Jon Bain-Chekal, U. of California, Berkeley; David F Caldwell, Santa Clara U.

Discussant: Linda L. Putnam, Texas A&M U.

807 ©: (Paper Session) - (CMS) Critical Perspectives on Management III

8:30am - 10:10am New Orleans Marriott: Mardi Gras Salon E - CMS Presented on Panels 50-58

- A Warranted Manager's Identity: Leadership Imperatives for Shareholder Value? | Stephen J Perkins, London Metropolitan U.
- Getting Past the Post and Recalling Isms: Organization Theory and Postmodern Thought | Stephen A. Linstead, U. of Durham
- Coining Academic Currency: Business School Research, Journal Rankings & the Value of Faculty Labor | Raymond Louis Hogler, Colorado State U.; Michael Gross, Colorado State U.
- Risky Business: Re-thinking Interactive Service Work | Sharon Bolton, Lancaster U.; Maeve Houlihan, U College Dublin
- Factors That Influence Operating Performance Through the use of Gainsharing Plans | Edilson Gonçalves Teixeira, U. PRESBITERIANA MACKENZIE; Leonardo Fernando Cruz Basso, U. PRESBITERIANA MACKENZIE; Diogenes Manoel Leiva Martin, U. PRESBITERIANA MACKENZIE
- Deadlines: Understanding Boundary Control in a Software Firm | Graeme MacDermid, York U.
- Critical Strategy Studies: in the Name of Whom and Why? | Richard Pin, EDHEC; Emmanuel Metais, EDHEC; Pierre-guy Hourquet, EDHEC

808: (CMS) CMS Keynote Address

8:30am - 10:10am Ritz Carlton: La Salle

A Critique of "Mainstream" and "Radical" Theories of the Causes of White Collar and Corporate Crime | **Donald Palmer**, U. of California, Davis

$\textbf{809}: (\textit{Paper Session}) - (\textit{ENT}) \ \textbf{Behaviors and Attitudes of Entrepreneurs}$

8:30am - 10:10am Sheraton New Orleans Hotel: Salon 829

Chair: Pramodita Sharma, Wilfrid Laurier U.

Independent Contractors: Dispositional and Attitudinal Characteristics | David Prottas, Baruch College

- The Big Five Personality Dimensions and Entrepreneurial Status: A Meta-Analytical Review D | Hao Zhao, U. of Illinois, Chicago; Scott Seibert, U. of Illinois, Chicago
- Self-efficacy in Entrepreneurship: A Critical Review and Re-Conceptualization. | Mateja Drnovsek, U. of Ljubljana; Jagdip Singh, Case Western Reserve U.; Melissa S. Cardon, Case Western Reserve U.; Joakim Karl Wincent, Luleå U.
- The Confidence Racket: Organizing Conceptions of Confidence, ENT Behaviors, and ENT Cognitions | J. Robert Mitchell, Indiana U., Bloomington

- **810 ③**: (Paper Session) (ENT) **Alliances and Networks** 8:30am 10:10am New Orleans Marriott: Mardi Gras Salon E ENT Presented on Panels 1-7
- → Causes and Effects of Free Riding in the Franchisor-Franchisee Relationship | Roland E. Kidwell, Jr., Niagara U/Charles Sturt U.; Arne Nygaard, Norwegian School of Management; Ragnhild Silkoset, Norwegian School of Management
- Understanding Value Generation in Buyouts: From Governance to Corporate Revitalization and Growth | Achim Berg, McKinsey & Company
- □ → Antecedents and Early Consequences of Fair Dealing in Venture Capital: The Entrepreneur's Perspective | Isabell Welpe, U. of Regensburg; Harry J. Sapienza, U. of Minnesota
- Entrepreneurial Alliances as Contractual Forms | Africa Ariño, IESE Business School; Thomas Mellewigt, U. of Leipzig
- Family Networks: Unrecognized Assets in Transition Economies | Tracey Eira Messer, Case Western Reserve U.
- To Thrive or To Just Survive? The Critical Role of Resource Exchange in New Venture Development | Lois Shelton, Chapman U.

811 ♥→: (GDO) Resolving the Puzzle of Workplace Diversity: What have Emotions got to do?

8:30am - 10:10am New Orleans Marriott: La Galleries 4

Organizer: Oluremi B. Ayoko, U. of Queensland

Conflict Events, Reactions to Conflict and Affect in Culturally Diverse Workgroups | Oluremi B. Ayoko, U. of Queensland

- The Effects of Diversity and Emotional Intelligence on Group Conflict | Flavia Cavazotte, IBMEC; Ronald H Humphrey, Virginia Commonwealth U.; Randall G. Sleeth, Virginia Commonwealth U.
- Cross-Cultural Negotiation:A Model of Affective Events
 Theory and Communication Accommodation Theory | Mona
 White, Monash U.; Charmine E.J. Hartel, Deakin U.; Debra
 Panipucci, Deakin U.
- Affective Reactions to Dissimilar Others in Culturally Diverse Teams | Shannon L Lloyd, Deakin U.; Charmine E.J. Hartel, Deakin U.
- Transformational leadership,conflict,emotions and outcomes in culturally diverse workgroups | Oluremi B. Ayoko, U. of Queensland; Victor J. Callan, U. of Queensland
- Presenters: Victor J. Callan, U. of Queensland; Flavia Cavazotte, IBMEC; Charmine E.J. Hartel, Deakin U.; Ronald H Humphrey, Virginia Commonwealth U.; Shannon L Lloyd, Deakin U.; Debra Panipucci, Deakin U.; Randall G. Sleeth, Virginia Commonwealth U.; Mona White, Monash U.
- **812** ③: (Paper Session) (GDO) Diversity and Performance 8:30am 10:10am New Orleans Marriott: Mardi Gras Salon E GDO Presented on Panels 8-15
- Firm performance and employee empowerment: A comparative analysis of male and female business owners |

- Joana L. Young, Baylor U.; Nancy Upton, Baylor U.; Samuel L Seaman, Baylor U.
- Heterogeneity or homogeneity: Socialization make the difference when diversity is at stake. | Amy McMillan-Capehart, East Carolina U.
- The People Change the Place: Understanding Organizational Diversity Change | Jorge A. Gonzalez, U. of Wisconsin, Milwaukee
- Relational or Agency Orientation? Gender Differences in Emotional Response to Crisis Events | Donald E. Gibson, Fairfield U.; Lisa A. Mainiero, Fairfield U.; Sherry E. Sullivan, Bowling Green State U.
- No Credit Where Credit Is Due: Some Unintended Consequences for Women in Work Groups | Michelle Chloe Haynes, New York U.; Madeline E. Heilman, New York U.
- Gender, Work and Discrimination | Isabel Metz, U. of Melbourne; Simon Moss, Monash U.
- Diversity Initiatives and Organizational Success: An emerging theory | Cara Christina Maurer, U. of Western Ontario; Lyn Purdy, U. of Western Ontario
- → Institutional & Strategic Choice Factors Affecting the Adoption of Firm Diversity Practices | Eddy Ng, McMaster U.; Harish C Jain, McMaster U.

813 ■JS: (GDO, HR) Work-Family Practices: A Pragmatic Perspective, Do we really know how these practices work?

8:30am - 10:10am New Orleans Marriott: La Galleries 1

Chairs: Kyra Leigh Sutton, Ohio State U.; Raymond A. Noe, Ohio State U.

- Work exhaustion, organizational commitment and work-life integration | Monique Valcour, Boston College; Rosemary Batt, Cornell U.
- Evaluating a predictive model relating demands, work-family conflict, and satisfaction | **Hazel M Rosin**, York U.
- When policy and practice collide | Linda M. Dunn-Jensen, New York U.; Linda K. Stroh, Loyola U., Chicago
- Work family conflict and challenge and hindrance stressors using support organizations | Chester Spell, Rutgers U.; Jarrod McKenzie Haar, Auckland U.
- Can flexible working work in the accountacy profession? |
 Susan Lewis, Manchester Metropolitain U.; Brian Faragher,
 UMIST; Cary L. Cooper, Lancaster U.

Authors: Monique Valcour, Boston College; Rosemary Batt, Cornell U.; Hazel M Rosin, York U.; Linda M. Dunn-Jensen, New York U.; Linda K. Stroh, Loyola U., Chicago; Chester Spell, Rutgers U.; Jarrod McKenzie Haar, Auckland U.; Susan Lewis, Manchester Metropolitain U.; Brian Faragher, UMIST; Cary L. Cooper, Lancaster U.

Discussant: Barbara A. Gutek, U. of Arizona

814 →: (Paper Session) - (HR) International HR Practices 8:30am - 10:10am New Orleans Marriott: Balcony I

Chair: Naresh Khatri, U. of Missouri, Columbia

- → HRM and Performance: an Empirical study in (Non)Anglo-Saxon Countries and Multiple Sectors | Daina Jacqueline Konter, Erasmus U. Rotterdam

815 : (Paper Session) - (HR) Testing 1, 2, 3: Issues in Selection Testing

8:30am - 10:10am New Orleans Marriott: Balcony J

Chair: Nhung T. Nguyen, Lamar U.

- Work Sample Selection Tests And Adverse Impact: A Cautionary Note | Philip L. Roth, Clemson U.; Philip Bobko, Gettysburg College; Maury A. Buster, Alabama State Personnel Department

Winner of HR Division's Best Student Paper Award

■Effects of Candidate Retesting in an Employment Context | John Hausknecht, DePaul U.; Michael Howard, Harrah's Entertainment Inc.

Discussant: Edilberto F. Montemayor, Michigan State U.

816: (Paper Session) - (HR) Working Together as One: Issues in Team Research

8:30am - 10:10am New Orleans Marriott: Balcony K Chair: **Kay Jernigan Bunch**, Georgia State U.

- A Social Dilemma Perspective on the Impact of Peer Evaluation on Behavior in Teams | Peter Bamberger, Technion-Israel Institute of Technology
- Team Goal Orientation: Effects on Backing Up Behavior, Performance, Efficacy, and Viability | Christopher O.L.H. Porter. Texas A&M U.
- ◆→ Autonomy and Teamwork in Innovative Projects | Martin Hoegl, Bocconi U.; K. Praveen Parboteeah, U. of Wisconsin, Whitewater

Discussant: Lyle Yorks, Columbia U.

- **817 ③**: (Paper Session) (HR) Compensation and Benefits 8:30am 10:10am New Orleans Marriott: Mardi Gras Salon E HR Presented on Panels 16-20
- → Does parental job insecurity matter? Money anxiety, money motives and work motivation | Vivien Lim, National U. of Singapore; Qing Si Sng, National U. of Singapore
- An Investigation Into Pay Communication, Referent Choice and Pay Attitudes: Is Ignorance Bliss? | Nancy E. Day, U. of Missouri, Kansas City
- Closed Organizational Culture and the Relationship Between Justice and Benefits Satisfaction | Todd Arnold, Washington State U.; Chester Spell, Rutgers U.
- Creating Salary Inequity: Investigating the Impacts of Pay Compression on Individual Outcomes | Amy B. Henley, U. of

Texas, Arlington; **George Benson**, U. of Texas, Arlington; **Gary C. McMahan**, U. of Texas, Arlington; **Myrtle P. Bell**, U. of Texas, Arlington

Theoretical & Empirical Modeling of Reward Effectiveness: The Antecedents and Consequences of Reward | Flora Birtch, Chinese U. of Hong Kong

818 **←**: (HR) Creating Knowledge Through Strategic HR Practices

8:30am - 10:10am New Orleans Marriott: Preservation Hall Studio 6

Chair: Chris H Thomas, U. of Georgia

Managing Critical Knowledge-Workers for Sustained Competitive Advantage: Challenges for SHRM | Niclas L. Erhardt, Rutgers U., New Brunswick

The Alignment between HRM Strategy, Knowledge Management Strategy, and Corporate Strategy | hsi-an Shih, National Cheng Kung U.

The Role of Strategic Knowledge and Commitment in Predicting Strategically-aligned Behavior | Mark A. Gagnon, Pennsylvania State U.; Karen J. Jansen, Pennsylvania State U.; Judd Michael, Pennsylvania State U.

Discussant: John E. Delery, U. of Arkansas

819 → ③: (Paper Session) - (IM) Internationalization, Institutions. and Firm-level Performance

8:30am - 10:10am New Orleans Marriott: Mardi Gras Salon E - IM Presented on Panels 21-27

- → ③ An Empirical Study of the Relation between InternationalStrategy and the Volatility of Performance | Alfredo J Mauri, Saint Joseph's U.; G. Steven McMillan, Penn State Abington
- Toward a Theory of International Failure | Tatiana Zalan, Melbourne U; Geoffrey Lewis, Melbourne Business School
- → Internationalization Speed and Cost Efficiency: Evidence from Germany | Hardy Wagner, U. of St. Gallen
- → Multinationality and Risk | Torben Juul Andersen, Copenhagen Business School
- → National Institutional Characteristics and Foreign Affiliate Performance | Takehiko Isobe, U. of Marketing and Distribution Sciences; Shige Makino, Chinese U. of Hong Kong; Christine M. Chan, Hong Kong U.
- ➡ Does Entry Mode Impact Escalation of Commitment? |
 Jamie D. Collins, Texas A&M U.; Christopher Ray Reutzel,
 Texas A&M U.

820 →: (Paper Session) - (IM) Strategic and Institutional Approaches to International HRM

8:30am - 10:10am Fairmont: Bayou I

Chair: Miguel R. Olivas-Luján, ITESM

SIHRM Orientations and Functional HRM practice integration in MNEs | Werner H. Braun, U. of Manchester; Paul R. Sparrow, U. of Manchester; Randall S. Schuler, Rutgers U. Exploring Legal Issues and Human Impacts of International

Employment Discrimination: A Review | Georgia T Chao, Michigan State U.; Hannah-Hanh D. Nguyen, Michigan State U.

- → International Staffing | Phyllis Tharenou, U. of South Australia
- → Comparing Institutionalist Approaches to the Study of HRM in Multinational Companies | Anne Tempel, Erfurt U.; Peter Walgenbach, U. of Erfurt

Discussant: Sully Taylor, Portland State U.

821 □ ♥ → SHCS: (IM, MED, MOC) Co-Production of Knowledge: Voices from Across the Pond

8:30am - 10:10am New Orleans Marriott: La Galleries 5&6

This symposium brings together a distinguished panel of AIM Fellows to discuss critical issues in the co-production of knowledge Organizers: Elena P. Antonacopoulou, Liverpool U.; Gerard P. Hodgkinson, Leeds U.

Speakers: Lynda Gratton, London Business School; Chris Huxham, U. of Strathclyde; Gerry Johnson, U. of Strathclyde; Andy Neely, AIM; George Yip, London Business School

822 → SHCS: (IM, OMT, ODC) Transnational Institution Building and the Multinational Corporation

8:30am - 10:10am Ritz Carlton: Salon 3 submitted to IM, OMT, ODC

Organizer: Dirk Matten, U. of Nottingham / ICCSR Chair: Mike Geppert, Queen Mary, U. of London

Transnational Institution Building and the Multinational Corporation |

Societal Effects and the MNC | Arndt Sorge, U. of Groningen Neoliberal Global Order, Loose Coupling, and Rationalized Myths of Progress, Justice, and Efficiency | Marc Ventresca, U. of California, Irvine

Combining New Institutionalism and the Business-Systems Approach | **Anne Tempel**, Erfurt U.; **Peter Walgenbach**, U. of Erfurt

The Multinational as a Transnational Social Space | Glenn Morgan, Warwick U.

Discussant: Marie-Laure Djelic, ESSEC Business School

823: (Paper Session) - (IPC) Action Research (A1) 8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom B - Table A1 Facilitator: Marilyn J. Carter, Benedictine U.

- ▶RM: Action Research as Experimentation | Alexander Styhre, Chalmers U. of Technology

Winner of the Graziadio Business School/Pepperdine Award for Outstanding Practice Based Paper on Management Consulting

824: (Paper Session) - (IPC) **Developing New Capabilities** (A2)

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom B - Table A2 Facilitator: **Anabella Davila**, ITESM, Campus Monterrey

- ■BPS: Process Management Practices and Performance: The Moderating Effect of Technological Capabilities | Mary J. Benner, U. of Pennsylvania; Francisco Veloso, Carnegie Mellon U.
- ■TIM: A Replication and Extension of the Composite Model of Concurrent Engineering Effectiveness | Paul D. Collins, U. of Washington, Bothell; Frank Hull, Fordham U.
- ■BPS: Contract Design Capabilities as a Source of Competitive Advantage | Nicholas Argyres, Boston U.; Kyle J. Mayer, U. of Southern California
- OMT: Dynamic Capabilities & Operational Flexibility: Role of Organizational Design & Information Sharing | Sharyn D Gardner, The College of New Jersey
- ■TIM: Innovation and Development of New Capabilities: An Empirical Test | Valerie Claude-Gaudillat, Ceram Sophia Antipolis; Bertrand V. Quelin, HEC, France

825: (Paper Session) - (IPC) Economic Reform in Developing Countries (A3)

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom B - Table A3 Facilitator: **J. Muir Macpherson**, U. of Texas, Austin

- → ■PNP: Dynamics of Ownership Effects in Hydro-based Electricity Supply Industries: The Case of Colombia □ |
 Gabriela Elizondo, Imperial College, U. of London; Abhijit Mandal, U. of Warwick; Matthew Leach, Imperial College of Science, Technology and Medicine
- → IM: Institutional Change in the Electricity Industry: Initial Evidence | Carlos Rufin, Babson College
- ●→BPS: Reform of Electricity Generation in Developing Countries: Does Sequencing Matter? | David Parker, Cranfield I.I.
- → IM: The Decision to Privatize as an Economic Policy Idea: Epistemic Communities and Diffusion | Bruce Kogut, INSEAD; J. Muir Macpherson, U. of Texas, Austin

826: (Paper Session) - (IPC) The Influence of CEOs and Top Management Teams (B1)

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom B - Table B1 Facilitator: **Helen LaVan**, DePaul U.

- **BPS:** Control Differentiation, Performance, and the Corporate TMT. | **Eric Dooms**, Tilburg U.; **Aswin Van Oijen**, Tilburg U.
- OB: Ways CEOs Deliver Values & Follower Commitment: Comparison between Founders & Professional Managers | Jun Liu, Chinese U. of Hong Kong; Weiku Wu, Tsinghua U.
- **BPS:** The Top Management Team as an Open System | **Peter T. Gianiodis**, U. of Georgia; **Allen C. Amason**, U. of Georgia
- PNP: The Influence of Top Executive Intuition on Nonprofit Organization Financial Performance | William J. Ritchie, Florida Gulf Coast U.; Robert W. Kolodinsky, James Madison U.

- **827**: (Paper Session) (IPC) **Developing Social Capital (B2)** 8:30am 10:10am Sheraton New Orleans Hotel: Grand Ballroom B Table B2 Facilitator: **Bruce Fried**, North Carolina U., Chapel Hill
- **ENT:** Dynamics of Social Capital and their Performance Implications: Lessons from Biotech Start-ups | Indre Maurer, U. of Augsburg; Mark E. Ebers, U. of Augsburg
- **CMS**: Language of Strategy in the Creation of Social Capital | **Pia Arenius**, Helsinki U. of Technology; **Saku Mantere**, Helsinki U. of Technology
- **HR**: Human Resource Systems, Social Capital, and the Creation of Human Capital in Organizations | **Yunhyung Chung**, Rutgers U., New Brunswick
- ■HCM: Social Capital, Community Accountability, and Service Provision in US Community Hospitals | Shoou-Yih Daniel Lee, U. of North Carolina, Chapel Hill; Wendy L. Chen, U. of North Carolina, Chapel Hill; Bryan J. Weiner, North Carolina U., Chapel Hill
- **OMT:** Legitimacy and Social Capital | **Stephanie Thomason**, Florida Atlantic U.

828: (Paper Session) - (IPC) Entrepreneurship Processes (B3)

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom B - Table B3 Facilitator: Norris F. Krueger Jr., Boise State U.

- BPS: Constructing Markets and Organizing Boundaries: Entrepreneurial Action in Nascent Fields ☐ | Filipe Manuel Santos, INSEAD; Kathleen Eisenhardt, Stanford U.
- **OMT:** A Pragmatist Perspective on Organizational Entrepreneurship and Collective Action | **Henri Schildt**, Helsinki U. of Technology
- ➡ ENT: Entrepreneurship as A Context-Dependent Social Process ¡V A Longitudinal Case Study | Shih-Chang Hung, National Tsing Hua U.
- ■ENT: Tortoise and the Hare: Comparing the Consequences of Entrepreneurship in the Market and Hierarchy | Patricia H. Thornton, Duke U.

829: (Paper Session) - (IPC) **Technology and Human Capital (B4)**

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom B - Table B4 Facilitator: **Rajiv Sabherwal**, U. of Missouri, St. Louis

- OCIS: Project Webs And New Modes Of Organising in the Construction Sector: Insights from an In-Depth Study Séamas Kelly, U College Dublin; Kate Ni Chionnaith, Cambridge U.

Winner of OCIS Division Best Interactive Paper Award

■OCIS: Developing Human Capital through Personal Web Usage in the Workplace: Mapping Employee Perceptions | Claire A. Simmers, St. Joseph's U.; Murugan Anandarajan, Drexel U.

830 : (Paper Session) - (IPC) Balancing Work and Family (C1)

- 8:30ám 10:10am Sheraton New Orleans Hotel: Grand Ballroom E Table C1 Facilitator: Lee P. Stepina. Florida State U.
- HR: Spending Time:The Relationship Between Hours Worked, Work and Family Characteristics, and Outcomes | Cheryl L. Adkins, Longwood U.; Sonya F. Premeaux, Nicholls State U.
- → OB: Work Entangled in Home, Home Trapped at Work: Role Conflict Between Work and Family | Dorit Ben-Baruch, Haifa U.; Itzhak Harpaz, Haifa U.
- **OB:** Coming from a Loving Home: An Attachment-Exploration Model of Boundary Spanning | **Sujin Lee**, Cornell U.
- OB: Work Flexibility, Organizational Investment and Employee Outcomes Under Telecommuting | Patricia G. Martinez, U. of Texas, San Antonio; Carolina Gomez, Florida International U.; Robert J. Griffith, U. of Texas, San Antonio
- ■PNP: 9/11 Impact on Teenage Values | Edward F Murphy, Jr, Embry Riddle Aeronautical U.; Mark D Woodhull, Touro U. International; Bert Post, San Jose State U.; Carolyn Murphy-Post, San Jose State U.; William Teeple, Embry Riddle Aeronautical U.
- **831**: (Paper Session) (IPC) **Testing and Teaching (C2)** 8:30am 10:10am Sheraton New Orleans Hotel: Grand Ballroom E Table C2 Facilitator: **Joann Krauss Williams**, Jacksonville State U.
- OB: Learning to Learn at School: Reflexivity, Team Composition and Team Performance | Michaéla Corstiana Schippers, Erasmus U. Rotterdam
- HR: A Test-Taking Motivation Model Explaining Relations between Test Reactions and Test Performance | Aaron Joel Graczyk, U. of Houston; Eric Dunleavy, U. of Houston; Christopher Barr, U. of Houston
- MED: Closing the Gap: Impact of Student Proactivity and Learning Goal Orientation on E-Learning Outcomes | Jill R. Kickul, Simmons College; Gerard Kickul, U. of St. Francis

832: (Paper Session) - (IPC) Incentives and Rewards in Organizations (C3)

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom E - Table C3 Facilitator: **Walter Davis**, U. of Mississippi

- HR: Signing Bonuses: A Test of Four Theories | Eric Roland Schulz, Eastern Michigan U.; Charles H Fay, Rutgers U.
- ☐ ← HCM: A Reasonable Benchmarking Frontier Using DEA:
 An Incentive Scheme for Managers | Jordi Surroca, U.
 Carlos III de Madrid; Diego Prior, U. Autònoma de Barcelona
- HR: Development and Examination of a Comprehensive Compensation Satisfaction Construct | Margaret Williams, Virginia Commonwealth U.; Lucy R. Ford, Rutgers U., Camden; Holly Henderson Brower, Butler U.; Larry J. Williams, Virginia Commonwealth U.
- **833**: (Paper Session) (IPC) **New Views on Leadership (C4)** 8:30am 10:10am Sheraton New Orleans Hotel: Grand Ballroom E Table C4 Facilitator: **Raymond T. Sparrowe**, Washington U.
- ■OB: Emotional Intelligence & Performance: The Role of Workplace Affect | Sukumarakurup Krishnakumar, Virginia Polytechnic Institute and State U.; Anthony Cobb, Virginia Tech; Christopher P. Neck, Virginia Polytechnic Institute and State U.

- **OMT:** Listening to the Sounds of Silence | **Andrew D. Brown**, U. of Nottingham; **Christine Coupland**, U. of Nottingham
- MOC: Responses to Leadership Behavior: The Role of Attributions of Intentionality and Affective Reactions | Marie T. Dasborough, U. of Queensland; Neal M. Ashkanasy, U. of Queensland
- **OMT:** Place and Identity: A Case Study of Hegemony and Resistance | **Andrew D. Brown**, U. of Nottingham; **Michael Humphreys**, U. of Nottingham
- **834**: (Paper Session) (IPC) Critiques of Practice (D1) 8:30am 10:10am Sheraton New Orleans Hotel: Grand Ballroom E Table D1 Facilitator: Sajjad M. Jasimuddin, Southampton U.
- ■MOC: What If? The Role of Counterfactual Reasoning in Micro- Strategizing and Creating Knowledge | Robert Bradley MacKay, U. of St Andrews
- **CMS:** Workers Dying For a Job: A Multi-Paradigm Analysis of Fatal Rail Accidents | **Craig Prichard**, Massey U.
- CMS: Praxis What You Preach: A Critique of Praxis in Critical Studies | William M Foster, U. of Alberta; Elden Wiebe, U. of Alberta

Best Student Paper

- **835**: (Paper Session) (IPC) **Group Outcome Research (D2)** 8:30am 10:10am Sheraton New Orleans Hotel: Grand Ballroom E Table D2 Facilitator: **Richard S. Blackburn**, U. of North Carolina
- ■TIM: Team membership change: Understanding when and how membership change impacts on R&D team performance | Giles Hirst, Aston U.; Leon Mann, U. of Melbourne
- → TIM: Team Reflexivity in Innovative Projects | Martin Hoegl, Bocconi U.; K. Praveen Parboteeah, U. of Wisconsin, Whitewater
- ■TIM: Control, Intrinsic Motivation, and Performance in R&D Organizations | Henry Sauermann, Duke U.
- MOC: Of One Mind: Shared Representations as a Basis for Creative Synergy in Groups | Sarah Ronson, London Business School

836: (Paper Session) - (IPC) The Process of Decision Making (D3)

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom E - Table D3 Facilitator; Filiz Tabak. Towson U.

- SIM: Moral Intensity & Moral Emotions in the Ethical Decision-Making Process: A Theoretical Framework | Jennifer Mencl, U. of Nebraska - Lincoln; Douglas R. May, U. of Nebraska, Lincoln
- MOC: Control-Related Beliefs and Decision Framing | Ginka Toegel, London School of Economics
- OB: Antecedents of Creative Crisis Management Decision Making: An Exploratory Study | Amy Sommer, U. Western Ontario; Christine M. Pearson, Thunderbird, The American Graduate School of International Management

- **OMT:** Unanimity Rule and Organizational Decision-Making. | **Georges Romme**, Tilburg U.
- **837**: (Paper Session) (IPC) Exploiting Innovation (D4) 8:30am 10:10am Sheraton New Orleans Hotel: Grand Ballroom E Table D4 Facilitator: Atul Nerkar, Columbia U.
- BPS: How Legacy Firms Can Introduce Radical and Disruptive Innovations ☐ | Vijay Govindarajan, Amos Tuck School of Business at Dartmouth College; Praveen Kopalle, Amos Tuck School of Business at Dartmouth College
- **BPS:** Types of innovation, knowledge sharing,and clustered firms' ability to capture rents from innovation | **Manuel Portugal Ferreira**, U. of Utah; **Dan Li**, Texas A&M U.
- OMT: Explorative and Exploitative Innovations in Ambidextrous Organizations: How do Antecedents matter? | Justin J.P. Jansen, Erasmus U.; Frans A. J. Van Den Bosch, Erasmus U.; Henk W. Volberda, Erasmus U.
- BPS: Unravelling the Exploitation-Exploration Dilemma in Product Innovation:Role of Market Orientation | Kwaku Atuahene-Gima, City U., Hong Kong
- ■TIM: Exploring the Ambidextrous Organization | Gergana Todorova, Bocconi U.; Boris Durisin, SDA Bocconi U.

838 �→ ③: (Paper Session) - (MC) Culture and Organizational Change: Changing Cultures; Cultures for Change

8:30am - 10:10am New Orleans Marriott: Mardi Gras Salon E - MC Presented on Panels 28-32

- Role Played by Management Consulting Intervention in a Post-Merger and Acquistion Phase | Henri M. Talaszka, ISEOR, U. of Lyon; Marc Bonnet, ISEOR, U. of Lyon
- Scenario Planning and Organizational Culture | Paul J. H. Schoemaker, U. of Pennsylvania; Sandra M. Martinez, Widener
- Linking Cultural Data, Action and Results: A Study of Two Organizations | Bryan Adkins, Independent Consultant
- Using Knowledge to Facilitate Change: The Roles of Social Identity and Organizational Culture. | Mary S. Logan, London School of Economics and Political Science
- 839 □ (Paper Session) (MC) Frameworks for Management Consulting: Consulting Roles and Dilemmas 8:30am 10:10am Ritz Carlton: Salon 1A

Chair: Rickie Moore, E.M.LYON

- ☐ ■ Why "Master" a New Paradigm in Management Consulting? | Marilyn E Harris, Central Michigan U/Human Systems Change Consulting,Inc.
- High Velocity Consulting: A Possible Paradigm for Today's Turbulent Environment. Part Two | Thomas C. Head, Roosevelt U.; Peter Sorensen, Benedictine U.; Therese F. Yaeger, Benedictine U.
- Sense and Sensibility in Managerial Advice ☐ | Frank den Hond, Vrije U.; Carlo Contino, Fonds Slachtofferhulp

Aligning Roles, Clients and Strategies for Superior Client Value Creation in Management Consulting | Tale Skjølsvik, Norwegian School of Management BI

Winner of the Bentley College/HEC Outstanding Student Paper
Award

Discussant: Geraldine A. Kisiel, AK Research and Training, Inc.

840 ☐ ←: (MED) Actionable Knowledge and Projectbased Learning: Implications for Management Education 8:30am - 10:10am Ritz Carlton: Union Terrace A

Chairs: Robert J. DeFillippi, Suffolk U.; Charles Wankel, St. John's U.

- Actionable Knowledge and Project-Based Learning | Robert J. DeFillippi, Suffolk U.; Charles Wankel, St. John's U.
- Actionable Knowledge for Managing Learning in Student Field Project | Susan M. Adams, Bentley College
- Teams and Business Plan Competition as Vehicles for Learning about Entrepreneurship | Burton V Dean, San Jose State U.; Asbjorn Osland, San Jose State U.; Michael Solt, San Jose State U.
- Creating Actionable Knowledge Through Project-Based Internships: The MPM Experience | **Giovanni Fosti**, Bocconi U.; **Stefano Olmeti**, Bocconi U.
- Real Real World Projects | Par Martensson, Stockholm School of Economics
- Experimenting with Service Learning in a Corporatist
 Nonprofit Regime | Lucas Meijs, Erasmus U. Rotterdam; Gail
 Whiteman, Erasmus U.; Judith van der Voort, Erasmus U.
 Rotterdam
- Assessment from Different Angles in Project-organized Education | Marjolein van Noort, Tilburg U.; Georges Romme, Tilburg U.

841 S: (MED, OB) Unveiling the Valance: Exploring Teaching Paradigms in Management Education

8:30am - 10:10am Ritz Carlton: Evangeline

Chairs: Joy E. Beatty, U. of Michigan, Dearborn; Jennifer Leigh, Boston College

Presenters: Tom Hawn, Frostburg State U.; Kathy Lund Dean, Idaho State U.; William Torbert, Boston College; Ann L. Cunliffe, California State U., Hayward

842: (Paper Session) - (OB) The Influence of Time on Organizational Behavior

8:30am - 10:10am New Orleans Marriott: Mardi Gras Salon C
Facilitator: Allen C. Bluedorn, U. of Missouri, Columbia
Time Frame, Self-Concept, and Preference in Decision
Making: The Interplay Between Time and the Self | Yifat
Kivetz, New York U.; Tom Tyler, New York U.

Temporal Norms And Goal Orientation | Cynthia Lee, Northeastern U.; Chun Hui, Chinese U. of Hong Kong; Xiongying Niu, Chinese Academy of Sciences, Beijing

Ethical Dilemmas and the Time until Decision: An Experimental Investigation | Chen-Bo Zhong, Northwestern U.; Gillian Ku, Northwestern U.; Robert Lount, Jr., Northwestern U.; J. Keith Murnighan, Northwestern U.

Is the Past Present? Predicting Satisfaction with PA, NA and Temporal Comparison | Abbie J. Shipp, U. of North

Carolina, Chapel Hill; **Jeffrey R. Edwards**, U. of North Carolina, Chapel Hill

843 (Paper Session) - (OB) **Research on Cooperation** and **Competition**

8:30am - 10:10am New Orleans Marriott: Mardi Gras Salon E - OB Presented on Panels 33-36

- Formal and Informal Enforcement Mechanisms: Substitutes and Complements | Peter Jan-Hong Hwang, National U. of Singapore; Jens Joerg Lauschke, National U. of Singapore
- Effect of Feedback and Competition on Behavior Change and Task Performance in Problem-Solving Groups | Mary I. Voelker, Marquette U.; Edward J. Inderrieden, Marquette U.; Stephen J. Guastello, Marquette U.
- Congruence in Personality and Climate Perceptions of Competitiveness in the Workplace | Thomas D. Fletcher, Old Dominion U.; Debra A. Major, Old Dominion U.; Donald D. Davis, Old Dominion U.
- OCBs & Managerial Evaluations of Salespeoples' Performance: An Exploration of Moderating Factors | Ping Ping Fu, Chinese U. of Hong Kong; Jun Liu, Chinese U. of Hong Kong

844 : (Paper Session) - (OB) Conflict and Cooperation in Work Teams

8:30am - 10:10am New Orleans Marriott: Preservation Hall Studio 7 *Facilitator:* **Ira T. Kaplan**, Hofstra U.

- Managing Conflict: Gaining the Benefits and Avoiding the Costs | Ann C. Mooney, Stevens Institute of Technology; Patricia J. Holahan, Stevens Institute of Technology; Allen C. Amason, U. of Georgia
- Cutthroat Cooperation: Asymmetrical Adaptation of Team Reward Structures | Michael D. Johnson, Michigan State U.; John R. Hollenbeck, Michigan State U.; Stephen E. Humphrey, Florida State U.; Daniel R. Ilgen, Michigan State U.
- Multi-team System Effectiveness: Mental Models, Conflict, and Coordination | Leslie A. DeChurch, Florida International U.; Michelle Amy Marks, George Mason U.; Fred J. Panzer, HumanR
- Conflict, Decision Outcomes, and Project Team Performance | Patricia J. Holahan, Stevens Institute of Technology; Ann C. Mooney, Stevens Institute of Technology; Zvi H. Aronson, Stevens Institute of Technology

845 JS: (OB, CM) Advances in Justice Climate Research: Examining Antecedents, Consequences, Emergence and Measurement

8:30am - 10:10am New Orleans Marriott: Balcony L M N

Chairs: David M Mayer, U. of Maryland, College Park; Jason A. Colquitt, U. of Florida

Examining the Relationship Between Unit Size, Unit Demography and Justice Climate Strength | Tony L. Simons, Cornell U.; Quinetta M. Roberson, Cornell U.

Creating a Fair Environment: The Effect of Leader Personality on Justice Climate Levels and Outcomes | **David M Mayer**, U. of Maryland, College Park; **Lisa H. Nishii**, U. of Maryland;

- Benjamin Schneider, PRA, Inc. & U. of Md.; Harold W. Goldstein, Baruch College
- Is Justice Contagious? The Role of Sensemaking in Justice Climate Emergence | Quinetta M. Roberson, Cornell U.
- Theoretically-Based Strategies for Defining and Measuring Justice Climate | Michael Bashshur, U. of Illinois, Urbana-Champaign; Deborah E. Rupp, U. of Illinois, Urbana-Champaign; John Christopher, Bellsouth Telecommunications Discussant: Jason A. Colquitt, U. of Florida

846 SHCS: *(OB, MOC, CM)* Counterfactual Thinking in Organizations: A Multi-Level Analysis

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom D *Chairs:* **Elaine M. Wong**, U. of California, Berkeley; **Laura Kray**, U. of California, Berkeley

Theory- Versus Imagination-Driven Thinking About Historical Counterfactuals | Erika Henik, U. of California, Berkeley; Philip E. Tetlock, U. of California, Berkeley

Reflective and Evaluative Modes of Mental Simulation: Implications for Motivation in Organizations | **Keith Markman**, Ohio U.

The Communication of Counterfactual Thoughts | Elaine M. Wong, U. of California, Berkeley

The Differential Impact of Individual and Group Level
Activation of Counterfactual Mind-sets | Katie Liljenquist,
Northwestern U.; Adam Galinsky, Northwestern U.; Laura Kray,
U. of California, Berkeley

Discussant: Adam Galinsky, Northwestern U.

847 JS: (OB, OC/S) Virtual Teams and Virtual Workers: A Review and New Directions

8:30am - 10:10am New Orleans Marriott: Preservation Hall Studio 2 Chair: Lucy L. Gilson, U. of Connecticut

Virtual Teams: A Review of the Literature and Future
Directions | Luis L. Martins, Georgia Institute of Technology;
Lucy L. Gilson, U. of Connecticut; M. Travis Maynard, U. of
Connecticut

Exploring the Impact of Demographic Heterogeneity on Virtual Team Performance | Bradley L. Kirkman, Georgia Institute of Technology; Benson Rosen, North Carolina U., Chapel Hill; Cristina B. Gibson, U. of California, Irvine

Cultural Diversity in Virtual versus Traditional Teams: Benefits or Hindrance? | Sandy Staples, Queen's U.; Lina Zhao, Not Specified

Employees Who Want to Belong: Citizenship Behaviors of Workers from Temporary Help Agencies | Elizabeth George, Australian Graduate School of Management; Alec Levenson, U. of Southern California; David Finegold, KGI; Prithviraj Chattopadhyay, Australian Graduate School of Management Presenters: Luis L. Martins, Georgia Institute of Technology; Bradley I. Kirkman, Georgia Institute of Technology; Sandy

Bradley L. Kirkman, Georgia Institute of Technology; **Sandy Staples**, Queen's U.; **Elizabeth George**, Australian Graduate School of Management

Discussant: Sirkka Jarvenpaa, U. of Texas, Austin

848: (Paper Session) - (OCIS) Which Sense Do you Use to Make Sense of Technology?

8:30am - 10:10am New Orleans Marriott: Preservation Hall Studio 8

Chair: Alain Pinsonneault, McGill U.

Making Sense of New Technology as a Lead-In to Structuring:
The Case of an Autonomous Mobile Robot □ | Rosanne
M. Siino, Stanford U.; Pamela J. Hinds, Stanford U.

Runner up to OCIS Division Best Paper Award

Perceived Website Complexity and Telepresence: The Moderating Role of Online User Tasks | Sucheta Nadkarni, U. of Nebraska, Lincoln

Runner up to OCIS Division Best Paper Award

Getting in Touch with Our Feelings towards

Technological Ecologies: Technology in Systems of Work and Organization | **Jan Chong**, Stanford U.; **Diane E. Bailey**, Stanford U.

Discussant: Terri L. Griffith, Santa Clara U.

849 JS: (OC/S, OB) Ring, Beep, Buzz: Understanding and Managing Multiple, Simultaneous E-Communications

8:30am - 10:10am New Orleans Marriott: Preservation Hall Studio 9

Chair: Ann Frances Cameron, Queen's U.

More, Faster, Farther or Too much, Too fast, Too far?:Exploring the Paradoxes of Instant Messaging | Julie A. Rennecker, Case Western Reserve U.; Lindsey Godwin, Case Western Reserve U.

- The Role of Relationship Load in E-Communication Overload:
 Managing Multilpe Roles and Identities | Susan E. Brodt,
 Queen's U.; James D. Emery, Duke U.; Gerardine DeSanctis,
 Duke II
- Is it the People or the Problem? Making the Decision to
 Engage in Multiple Communication Tasks | Jeanine Warisse
 Turner, Georgetown U.; N. Lamar Reinsch, Jr., Georgetown U.
 Polychronic Communication, Help or Hindrance? The
 Consequences of Multiple Conversations at Once | Ann
 Frances Cameron, Queen's U.; Jane Webster, Queen's U.
 Presenters: Julie A. Rennecker, Case Western Reserve U.;
 Lindsey Godwin, Case Western Reserve U.; Susan E. Brodt,
 Queen's U.; James D. Emery, Duke U.; Gerardine DeSanctis,
 Duke U.; Jeanine Warisse Turner, Georgetown U.; N. Lamar
 Reinsch, Jr., Georgetown U.; Ann Frances Cameron, Queen's U.;
 Jane Webster, Queen's U.

850 ♥SHCS: (OCIS, TIM, PNP) Data Sharing in Large-scale Scientific Collaborations

8:30am - 10:10am New Orleans Marriott: Mardi Gras Salon D

Chair: Nathan Bos, U. of Michigan, Ann Arbor

How data contribute to scientific practice | Matthew J. Bietz, U. of Michigan, Ann Arbor; Jeremy Birnholtz, U. of Michigan Information and Knowledge for Data Reuse: Lessons from

Ecology | Ann Zimmerman, U. of Michigan, Ann Arbor 'Stickiness' as a component of collaboration readiness |

Jeremy Birnholtz, U. of Michigan

How are public data contributions rewarded in open genetics databases? | Erik C. Hofer, U. of Michigan, Ann Arbor; Judy Olson, U. of Michigan, Ann Arbor

A case study: The Biomedical Informatics Research Network's Governance of their Data Federation effo | **Judy Olson**, U. of Michigan, Ann Arbor; **Mary Puetz**, U. of Michigan, Ann Arbor; **Airong Luo**, U. of Michigan, Ann Arbor

The Coming of CyberInfrastructure | Gary M. Olson, U. of Michigan, Ann Arbor

851: (Paper Session) - (ODC) Leadership, Strategy and Vision in Organizations and Change

8:30am - 10:10am Fairmont: Gold

Chair: William F Martin, DePaul U.

□□□→ Vision Change in a Governmental R&D Organization |

Dana Landau, Baruch College; Israel Drori, College of

Management, Isreal; Jerry I Porras, Stanford U.

Using power to install strategy | Rune Lines, Norwegian School of Economics and Business Administration

- Strategic Management as Organizational Learning: Developing Fit through a Disciplined Process | sven Voelpel, Harvard U.; Michael Beer, Harvard U.; Marius Leibold, Stellenbosch U.; Eden Tekie, Stellenbosch U
- Pathfinding into the Unknown, Gaming/Simulation for Strategy and Change | Jac Geurts, Tilburg U.; Richard D Duke, U. of Michigan
- Conceptualizing the Organizational Impact of Leadership | David Butcher, Cranfield U.; Catherine Bailey, Cranfield U. Discussant: Suzanne L. Geigle, Pricewaterhouse Coopers

852 ■: (Paper Session) - (OM) Implications of process improvement: Lean Manufacturing and Total Quality Management

8:30am - 10:10am Fairmont: Orleans

Chair: Rachna Shah, U. of Minnesota

- The Effects of JIT/Lean Production Practices on Worker Job Stress | Robert Conti, Bryant College; Jannis Jan Angelis, Oxford U.; Brian Faragher, UMIST; Cary L. Cooper, Lancaster U.; Colin Gill, Cambridge U.
- Social and Method Effects on Learning Behaviors and Knowledge Creation in Six Sigma Projects ☐ | Adrian Choo, Rensselaer Polytechnic Institute; Kevin Linderman, U. of Minnesota; Roger Schroeder, U. of Minnesota

853 →: (OMT) The Power of Collaboration - Tensions, Challanges, and Opportunities

8:30am - 10:10am Sheraton New Orleans Hotel: Grand Ballroom A A discursive debate on the challenges, tensions and opportunities in collaboration research, theory and practice from a power perspective.

Organizer: emmanuel josserand, Paris Dauphine U. Facilitator: Stewart Clegg, U. of Technology, Sydney

Presenters: Stewart Clegg, U. of Technology, Sydney; Stephen Burdon, U. of Technology, Sydney; Kenneth Mølbjerg Jørgensen, Aalborg U.; Marc W.D. Tyrrell, Carleton U.; Stephanie Dameron, Paris Dauphine U.

Speakers: emmanuel josserand, Paris Dauphine U.; Tyrone S.

Pitsis, U. of Technology, Sydney

854: (Paper Session) - (OMT) Embedded Ties and Firm Boundaries

8:30am - 10:10am Sheraton New Orleans Hotel: Salon 828

Chair: Michel J. Anteby, New York U.

- → Institutional Change and Embedded Ties: Stability and Change in Japanese Automotive Keiretsu | Christina L. Ahmadjian, Hitotsubashi U., Tokyo, Japan; Gregory Robbins, Georgia Institute of Technology
- Co-location, Cooperation, or both? Organizational embededdness and innovative success in biotech. | Andreas Al-Laham, Stuttgart Institute of Management and Technology; Terry L. Amburgey, U. of Toronto
- Boundary Formation in Emergent Organizations | **Hongwei Xu**, Stanford U.
- An Alternative View on Firm Performance: Complexity, Heterogeneity, and Conjunctive Causality | Thomas Greckhamer, U. of Florida; Vilmos F. Misangyi, U. of Delaware; Heather Elms, Florida U.; Rodney Lacey, U. of Florida
- Group Social Capital and Group Effectiveness | Hongseok Oh, Hong Kong U. of Science & Technology; Giuseppe Labianca, Emory U.; Myung-Ho Chung, Hansung U.

Discussant: Hayagreeva Rao, Northwestern U.

855 ③: (Paper Session) - (OMT) Legitimacy and Institutional Theory

8:30am - 10:10am New Orleans Marriott: Mardi Gras Salon E - OMT Presented on Panels 37-42

- Making sense of institutional dynamics | Klaus Weber, Northwestern U.; Mary Ann Glynn, Emory U.
- Creating Legitimacy within Late Modernity: The Need for a Symbol Manipulation Capability | Stelios C. Zyglidopoulos, U. of Cambridge
- Broken Rules and Constrained Confusion: Toward a Theory of Mezzo Institutions | Scott Bruce Droege, Western Kentucky U.; Nancy Brown Johnson, U. of Kentucky
- Attributional Assumptions of Organizational Schools of Thought: A Review and Analysis | Chandrashekhar Lakshman, Jackson State U.
- Interpartner Legitimacy in the Alliance Development Process | Rajesh Kumar, Aarhus School of Business; T.K. Das, City U. of New York, Baruch College
- → © Community Norms and Organizational Practices: The Legitimization of Wage Arrears in Russia | John Earle, Upjohn Institute for Employment Research; Andrew Spicer, U. of California, Riverside; Klara Sabrianova Peter, U. of Michigan

856 ■: (Paper Session) - (OMT) Success and Failure in Organizational Learning

8:30am - 10:10am Fairmont: University

Chair: Andreas Schwab, Louisiana State U.

- The Effects of Organizational Distress and Near Failure on Survival-Enhancing Learning | June-Young Kim, U. of Wisconsin, Madison; Jay (Ji-Yub) Kim, U. of Southern California; Anne S. Miner, U. of Wisconsin, Madison
- ■Learning by Doing and Learning by Don'ting: Organizational Learning from Prior Success and Failure | Peter M. Madsen, U. of California, Berkeley

- The Charter Choice of New Banks: How Organizational Form Impacts experience and Learning Outcomes | Michael L. DeVaughn. U. of Minnesota
- Competition or Urgency?: Contextual Impact of Problems in the Process of Solution Generation | **Bilian Ni Sullivan**, Hong Kong U. of Science & Technology
- Learning to Avoid Learning: The Paradoxes of Residency Training Around Medical Errors □ | Timothy Hoff, State U. of New York, Albany

Discussant: Theresa K. Lant, New York U.

857: (Paper Session) - (ONE) Stakeholder Negotiation and Collaboration: Examining the Individual, Organizational, and Institution

8:30am - 10:10am Ritz Carlton: Carondelet

Chair: Stephanie Welcomer, U. of Maine

Domain-Based Governance: A Study of Informal Inter-Organizational and Inter-Sectoral Collaboration | **Stephanie Bertels**, U. Calgary

Examining Negotiated Environmental Agreements:
Organizational, Individual, and Situational Dynamics |
Catherine A. Ramus, U. of California, Santa Barbara; Alfred
Marcus, U. of Minnesota

Why and When Companies Contribute to Societal Goals: The Effect of Reciprocal Stakeholder Behavior | Tobias Hahn, Institute for Futures Studies and Technology Assessment Discussant: Ann E. Feyerherm, Pepperdine U.

858 **©**: (RM) Using Visual Methodologies in Organizational Research

8:30am - 10:10am New Orleans Marriott: Preservation Hall Studio 1

Chair: Carolyn Gardner, Radford U.

Using Visual Methodologies in Organizational Research | Identification, Subjectivity, and Cinema | Alexis Downs, St. Louis U.

- Semiotics of Visual Organizational Texts | Diego Rinallo, Bocconi U.
- Lights, Camera, Research!? | Stephen P. Fitzgerald, Alliant International U.; Donna Marshall, U. College Dublin; Jill Nemiro, California State Polytechnic U., Pomona; Maeve Houlihan, U College Dublin
- From Theatre to Cinema: Spectacular Methods for the Age of Spectacle | **Thomaz Wood Jr.**, Fundação Getulio Vargas, São Paulo

Expanding Management Metaphors with Film | **Stephen B. Sloane**, Saint Mary's College of California

Presenters: Stephen P. Fitzgerald, Alliant International U.; Donna Marshall, U. College Dublin; Alexis Downs, St. Louis U.; Stephen B. Sloane, Saint Mary's College of California; Thomaz Wood Jr., Fundação Getulio Vargas, São Paulo; Diego Rinallo, Bocconi U. Discussant: Robert F Dennehy, Pace U.

859: (Paper Session) - (SIM) Empirical Investigations of Ethical Topics

8:30am - 10:10am New Orleans Marriott: Mardi Gras Salon B Chair: Vanessa Hill, Winthrop U.

- The Virtue Ethical Character of Organizations:An Empirical Assessment & Strategic Implications | Rosa Chun, U. of Manchester
- Is Ethical P–O Fit Really Related to Individual Outcomes? A Study of Management-Level Employees | Olivier Herrbach, U. Sciences Sociales; Karim Mignonac, U. Sciences Sociales
- The Impact of Relative Position and Relational Closeness on the Reporting of Unethical Acts | **Diane L. Miller**, U. of Lethbridge; **Stuart Thomas**, U. of Lethbridge
- Walking the Talk: Organizational Integrity & Acquisition Performance | Margaret Cording, Rice U.
- The Effects of the Behavioral Integrity of Managers on Employee Attitudes: A Meta-Analysis Della Anne L. Davis, City U. of New York, Baruch College; Hannah Rothstein, City U. of New York, Baruch College

Discussants: Elizabeth D. Scott, Eastern Connecticut State U.; James Weber, Duquesne U.

860 ■JS: (SIM, MSR) Positive Psychology and Responsible Organizations: The Power of Aspiration in Actionable Knowledge

8:30am - 10:10am New Orleans Marriott: La Galleries 3

- The Positive Psychology of Corporate Citizenship | Sandra Waddock, Boston College
- Phoenix Rising: Positive Consequences Arising from Organizational Crisis | Judith A. Clair, Boston College; Ronald L. Dufresne, Boston College
- Executive Influence on Organizational Ethical Culture:
 Contributions from Positive Psychology | Jeanne M.
 Logsdon, U. of New Mexico; John E. Young, U. of New Mexico
 Moderator: Robert A. Giacalone, U. of North Carolina, Charlotte
 Discussant: Philip H. Mirvis, Private Practice

861: (Paper Session) - (SIT) Ethical Behaviors 8:30am - 10:10am Ritz Carlton: Acadia

Facilitator: Gary R. Weaver, U. of Delaware

- CM: Perceived Violations of Fairness and Ethical Decision Making | Maurice Schweitzer, U. of Pennsylvania; Donald E. Gibson, Fairfield U.
- SIM: Predicting Retaliation Against Whistle-blowers:
 Outcomes of Power Relationships within
 Organizations | Michael T. Rehg, Air Force Institute of
 Technology; Marcia P. Miceli, Georgetown U.; Janet P. Near,
 Indiana U., Bloomington; James R. Van Scotter, U. of Memphis
- ENT: The Ethical Perspectives of Stakeholder Salience among Entrepreneurs: An Exploratory Study | Michael G. Goldsby, Ball State U.; Donald F. Kuratko, Ball State U.; Jeffrey S. Hornsby, Ball State U.
- **CMS:** Ethical Strategy: Seeing Stakeholders as Ends, not Means | **David Weitzner**, York U.

862: (Paper Session) - (SIT) Implementing Technologies 8:30am - 10:10am Ritz Carlton: Baronne

Facilitator: Darrell Burke, Florida State U.

■HCM: Handheld Computer Use in Clinical Practice: A Qualitative Study | Ann Scheck McAlearney, Ohio State U.; Sharon B. Schweikhart, Ohio State U.; Mitchell A. Medow, Ohio State U.

- → ■OM: Global IS Project Management: An Exploratory Study of Multinational ERP Implementations | Bongsug Chae, Kansas State U.; Chwen Sheu, Kansas State U.; David L. Olson, Texas A&M U.
- TIM: Make Way for the Penguin: Explaining Commitment to Linux by Software Companies | N. Venkatraman, Boston U.; Chi-Hyon Lee, Boston U.; Bala Iver, Boston U.
- **○CMS**: Assimilation of IT Usage into the Status Quo: A Study of Government Employees in the U.S. | **Abhijit Jain**, Temple U.

863: (Paper Session) - (SIT) **Expatriation and International Management**

8:30am - 10:10am Ritz Carlton: Vermillion

Facilitator: Kathleen A. Getz, American U.

- → MOC: Biculturalism: A Model of the Effects of Second-Culture Exposure on Cognitive Complexity | Carmit Tadmor, U. of California, Berkeley; Philip E. Tetlock, U. of California, Berkeley
- → HR: A Cognitive Model of Expatriate Performance Management | Marilyn Fenwick, Monash U.
- □ → ■OB: Examining the Impact of Country Differences on Reward Preference: Applicability of Hofstede's Thesis | Flora Birtch, Chinese U. of Hong Kong
- **864** ©: (Paper Session) (TIM) Determinants, Requisites, and Processes in Creating Technological Competencies 8:30am 10:10am New Orleans Marriott: Mardi Gras Salon E TIM Presented on Panels 43-49
- Redefining Path Dependency: An Oscillating Model of Innovation Productivity, Novelty & Speed | Louise Anne Nemanich, U. of Houston; Robert T Keller, U. of Houston; Dusya M. Vera, U. of Houston
- Exploring requisites and antecedents of continuous innovation | Bart Van Looy, K.U.Leuven; Thierry Martens, Esselte,Ltd; Koenraad D. Debackere, K.U.Leuven
- Implementing Collaborative
 Technologies:Organizational Learning under Conditions of
 High Uncertainty | John Perry, Pennsylvania State U.; Gerald
 I. Susman, Pennsylvania State U.; Barbara Gray, Pennsylvania
 State U.
- → → The Network of Innovation Project Managers and Project Performance | Mats Lingblad, London Business School
- Technology Licensing and Technology Alliances | Luis Cabral, New York U.; Cristian Dezso, New York U.
- Patenting in the Shadow of Secrecy: Innovators' Uses of Patent Continuation Practice, 1975-2002 | Stuart Graham, Georgia Institute of Technology
- ☐ © The Surprising Role of Patents in Creating
 Technological Competencies: A Cross-National Study |
 Johann Peter Murmann, Northwestern U.

865: (Paper Session) - (TIM) **Technological Diversification** and **Relatedness**

8:30am - 10:10am Ritz Carlton: Salon 1B Chair: Margaret Dalziel, U. of Ottawa

M&As: Their Effect on the Innovative Performance of Companies in High-tech Industries | Myriam Maria Anna Helena Cloodt, Maastricht U.; John Hagedoorn, Maastricht U.; Hans van Kranenburg, Maastricht U.

Technology Relatedness: 1890-1995 | Camilla A. Noonan, U. College Dublin; John Cantwell, Rutgers U./U. of Reading

→ The Organization of Innovation Across Industries: A Closer Look at the Patterns of Technical Change | Aija Elina Leiponen, Cornell U.; Ina Drejer, Aalborg U.

Technological Diversification and Economic Performance: A within Industry Perspective. | Claudio Wolter, Carnegie Mellon U.; Francisco Veloso, Carnegie Mellon U.

Discussant: Rosemarie Ham Ziedonis, U. of Michigan

866 ⊕→ ■JS: (TIM, BPS, OMT) Collaboration and Competition in Technology Development: The Case of Technical Standardization

8:30am - 10:10am New Orleans Marriott: La Galleries 2

The Process of Collaborative Standards Development | Lee Fleming, Harvard U.; David M. Waguespack, State U. of New York, Buffalo; Tim Simcoe, U. of California, Berkeley

Social Capital Formation in Standards Setting Committees | Gina Dokko, U. of Pennsylvania; Lori Rosenkopf, U. of Pennsylvania

Standards Development Strategies in Wireless
Telecommunications | Aija Elina Leiponen, Cornell U.
Intellectual Property and the Creation of Compatibility
Standards | Tim Simcoe, U. of California, Berkeley
Discussant: Raghu Garud, New York U.

Tuesday 8:50AM

867: (Paper Session) - (HCM) Knowledge Management, Innovation Adoption, and Institutional Theory

8:50am - 10:10am Sheraton New Orleans Hotel: Salon 825

Facilitator: Elizabeth Goodrick, Florida Atlantic U.

- Adoption of Hospital Case Management: Economic and Institutional Influences | Susan D. Roggenkamp, Appalachian State U.; Kenneth R. White, Virginia Commonwealth U.; Gloria J. Bazzoli, Virginia Commonwealth U.
- A Systematic Review of the Literature on the Diffusion of Innovations in Health Service Delivery | Olivia Kyriakidou, U. of Surrey; Paul Bate, U. College, London; Trisha Greenhalgh, U. College, London
- Managing Knowledge Integration in a Healthcare Crisis: Lessons from Combating SARS in Singapore | Paul Raj Devadoss, National U. of Singapore; Shan L. Pan, National U. of Singapore
- ■Isomorphic Pressures, Institutional Strategies and Knowledge Creation in Health Care Sector | Chen-Wei Yang, Fooying U. / I-Shou U.; Shih-Chieh Fang, National Kaohsiung First U.; Wei-Min Huang, The Health Bureau of Kaohsiung Government

Discussant: Mattia J. Gilmartin, INSEAD

868 ©: (Paper Session) - (PNP) Person and Organization Fit in the Nonprofit and Public Sectors

8:50am - 10:10am Fairmont: Creole

Chair: Kira Kristal Reed, Syracuse U.

➡ The employee in the new public sector: The centrality of job strain model issues on outcomes. | Stephen T. T. Teo, U. of Technology, Sydney; Andrew Noblet, Deakin U.; John McWilliams, Deakin U.; John J. Rodwell, Macquarie U.

The New Psychological Contract in Higher Education | Heather Geraci, Cornell U.

Discussant: Terrell G. Manyak, Nova Southeastern U.

Tuesday 9:00AM

869: (AAC) Placement Services

9:00am - 11:30am Sheraton New Orleans Hotel: Edgewood A Placement Services - Registration & Information

870: (AAC) Membership

9:00am - 11:30am New Orleans Marriott: Grand Ballroom - Membership Stop by to meet members of the Membership Committee. Inquire about membership, update your information or sign up as an Academy volunteer.

871 : (AAC) **Exhibits**

9:00am - 11:30am New Orleans Marriott: Grand Ballroom Exhibits Organizer: **George T. Solomon**, George Washington U.

872: (AAC) Registration

9:00am - 11:30am New Orleans Marriott: Grand Ballroom Registration Conference Registration & Pre-Registration Badge Pick-Up

873 : (ART) Academy Arts & The Fringe Cafe

9:00am - 11:30am Sheraton New Orleans Hotel: Waterbury

Organizers: Chris Poulson, California State Polytechnic U.,

Pomona ; Hans Hansen, Victoria U. of Wellington

Tuesday 10:15AM

874 : (AAC) Conference Break

10:15am - 10:45am New Orleans Marriott: Grand Ballroom - Break Area *Organizer:* **George T. Solomon**, George Washington U.

Tuesday 10:30AM

875 ■: (AA) Boundaries and Innovation: Rethinking the Nature of Actionable Knowledge

10:30am - 11:50am New Orleans Marriott: La Galleries 3

Organizers: Michael Gibbert, Bocconi U.; Liisa Valikangas,

Woodside Institute

Mines

Presenters: Max Boisot, ESADE; Deborah J. Dougherty, Rutgers U.; Ian C. MacMillan, U. of Pennsylvania; Will Mitchell, Duke U.; Johan Roos, Imagination Lab Foundation

876 **○**: (AA) Creating Actionable Knowledge through Collaborative Research: The Scientific Challenge

10:30am - 11:50am Fairmont: Explorers

Organizer: Bengt Stymne, Stockholm School of Economics Presenters: Niclas Adler, Stockholm School of Economics; Michael Beer, Harvard U.; Yves Doz, INSEAD; Albert David, Ecole Des

Mattia J. Gilmartin, INSEAD

877 ⇐: (BPS) Creating Actionable Knowledge about Research Methods in Strategic Management

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Chenier Chairs: Donald D. Bergh, Pennsylvania State U.; David J. Ketchen, Jr., Florida State U.

- Modeling Limited Dependent Variables: Methods and Guidelines for Researchers in Strategic Management | Margarethe Wiersema, U. of California, Irvine: Harry P. Bowen. Vlerick-Leuven-Gent Management School
- The Cumulative Knowledge Perspective of Research: How Much Does Strategy Research Matter? | Kevin D. Carlson. Virginia Polytechnic Institute and State U.; Donald E. Hatfield, Virginia Polytechnic Institute and State U.
- Reflecting 'Knowledge' in Strategy Research: Conceptual Issues and Methodological Challenges | N. Venkatraman, Boston U.; Huseyin Tanriverdi, U. of Texas, Austin
- Structural Equation Modeling Techniques and Strategic Management: Advanced Models for Future Researc | Larry J. Williams, Virginia Commonwealth U.
- The Promise of Qualitative Methods for Strategy Research I Pamela S. Barr, Georgia State U.

878: (Paper Session) - (BPS) Mergers and Acquisitions, Resource Complementarity and Integration

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Couteau

- Chair: Protiti Dastidar, George Washington U.
- Resource Complementarity and Performance in Technology-Intensive Mergers and Acquisitions | Wonseok Woo, Alfred U.; John Stephan, Florida Atlantic U.; Carl Pegels, State U. of New York. Buffalo
- What Types of Assets Are Worth Buying through Mergers & Acquisitions? | Asli M Arikan, Boston U.
- Knowledge Transfer in Mergers and Acquisitions: An Empirical Test | David L. Souder, U. of Minnesota
- Understanding the Pace of Acquisition Integration: Examining Resource and Expectational Ambiguity | Annette L. Ranft, Wake Forest U.; Adelaide Wilcox King, U. of Virginia Discussant: David J. Collis, Yale U.

879: (Paper Session) - (BPS) Decision Making in the Context of Uncertainty and Complexity

10:30am - 11:50am Sheraton New Orleans Hotel: Salon 816

Chair: Frank C. Schultz, Michigan State U.

- Incumbents Framing: Three Established Companies Respond to the Internet | Gabriel Szulanski, INSEAD; Yves Doz, INSEAD
- Corporate Level Decisions in Turbulent Environments: A View From Complexity Theory. | Adrián Caldart, IESE, U. of
- Risk Taking and Aspiration Levels: Two Alternative Null-Jerker C. Denrell, Stanford U.
- Speed, Search, and the Failure of Simple Contingency I Nicolaj Siggelkow, U. of Pennsylvania; Jan W. Rivkin, Harvard
- A Comparative Analysis Of Alternative Explanations For The Phenomenon Of Emergent Strategies | Pedro S. Hurtado,

Texas A&M International U.; Ananda Mukherji, Texas A&M International U.

Discussant: Gerry McNamara, U. of California, Riverside

880 : (Paper Session) - (BPS) Behavioral and Organizational **Processes in Interfirm Cooperation**

10:30am - 11:50am Sheraton New Orleans Hotel: Salon 817/821 (combined) Chair: Ricarda B. Bouncken, Brandenburg Institute of Technology Learning to Collaborate: Alliance Capability and Learning Modes | Simon Grand, U. of St. Gallen; Christina Elisabeth Wyss, U. of St.Gallen

- ■Knowledge Acquisition in Alliances One or More Processes? | Randi Lunnan, Norweigan School of Management; Manuel Becerra, Instituto De Empresa; Lars Huemer, U. of Mississippi
- The Mediating Roles of Interorganizational trust and Interpersonal trust in Interfirm Cooperation | Steven S. Lui, City U., Hong Kong; Hang-yue Ngo, Chinese U. of Hong Kong Social Capital and Alliance Networks: The Role of

Organizational Processes | MB Sarkar, U. of Central Florida; Preet S Aulakh, York U.: Anoop Madhok, U. of Utah Discussant: Stewart R. Miller, U. of Texas, Austin

881 ◆SHCS: (CAR, GDO, HR) Putting Work in its Place: New Perspectives on the Working Time of Professionals

10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon D

Chairs: Ellen Ernst Kossek, Michigan State U.; Alyssa Jill Friede, Michigan State U.

Facilitator: Ellen Ernst Kossek, Michigan State U.

- Reshaping Identit(ies): Women and the New Politics of Time | Peter Meiksins, Cleveland State U.; Peter Whalley, Loyola U., Chicago
- Time Compression at Work: Implications for Managing the Work-Life Boundary | Frances J. Milliken, New York U.
- Studying the Relationship Between the New Career and Life Balance: Preliminary Results | Douglas T. Hall, Boston U.; Ellen Ernst Kossek, Michigan State U.; Mary Dean Lee, McGill U.; Jon P. Briscoe, Northern Illinois U.; Betzaluz Gutierrez, Boston U.
- The Role of Human Resources in the Initiation and Institutionalization of Reduced Load Arrangements | Alyssa Jill Friede, Michigan State U.; Ellen Ernst Kossek, Michigan State U.; Mary Dean Lee, McGill U.
- The Role of Managers in Supporting Reduced-Load Work Arrangements | Pamela Dohring, McGill U.; Mary Dean Lee, McGill U.: Margaret Williams. Virginia Commonwealth U.: Leslie Haugen, U. of St. Thomas; Ellen Ernst Kossek, Michigan State

882 ♥ ■: (CM) Solving Social Problems: Social **Dilemmas and Information Sharing**

10:30am - 11:50am New Orleans Marriott: Preservation Hall Studio 4 Chair: Kimberly A. Wade-Benzoni, Duke U.

Re-examining the Effects of Communication in Social Dilemmas: Sustainability and Explanations. | Xiao-Ping Chen. U. of Washington, Seattle: Xin Yao, U. of Washington. Seattle

Effects of Trust and Dependence on Information Sharing in Groups: When Trust Helps, When Trust Hurt | **Kevin Tasa**, McMaster U.: **J. Mark Weber**, U. of Toronto

Social Comparisons and Social Dilemmas: Field Experiments in Nonprofit Fundraising | Yue Shang, U. of Pennsylvania; Rachel Croson, U. of Pennsylvania

Discussant: Anita D. Bhappu, Southern Methodist U.

883 SHCS: *(CM, MOC)* Is That Fair? Investigating the Subjective Quality of Organizational Justice

10:30am - 11:50am New Orleans Marriott: La Galleries 2

Chair: Steven Blader, New York U.

Bias in Third Parties' Procedural Justice Judgments: The Victim's Reaction | Daniel P. Skarlicki, U. of British Columbia; Graham Brown, U. of British Columbia; Brian Bemmels, U. of British Columbia

The Impact of Decision Framing on the Process by Outcome Justice Interaction | Russell Cropanzano, U. of Arizona; Layne Paddock, U. of Arizona; Deborah E. Rupp, U. of Illinois, Urbana-Champaign; Jessica Bagger, U. of Arizona; Amanda Marie Baldwin, U. of Illinois

Reconciling Justice and Empathy: Doing What's Right, What Feels Right, or Both? | Steven Blader, New York U.

The Lure of Procedural Unfairness | Batia Mishan Wiesenfeld, New York U.: Joel Brockner. Columbia U.

Presenters: Daniel P. Skarlicki, U. of British Columbia; Russell Cropanzano, U. of Arizona; Steven Blader, New York U.; Batia Mishan Wiesenfeld, New York U.

Discussant: Zur Shapira, New York U.

884: (Paper Session) - (CMS) Critical Approaches to Gender and Organization

10:30am - 11:50am Ritz Carlton: La Salle *Chair:* **Diana Sharpe**, Monmouth U.

→ Lip Sewing and Woomera: A Morphological Analysis ☐ Julie Wolfram Cox, RMIT U.; Stella Marie Minahan, Monash U.

The Feminist Differend: Conflict and Legitimacy in Organization Studies | Anne Elizabeth Ross-Smith, U. of Technology, Sydney; Martin Kornberger, U. of Technology, Sydney; Carl Rhodes, U. of Technology, Sydney

Transforming Organizational Discourse: Implications of Gender Research | Regine Bendl, Vienna U. of Economics and Business Administration

885 : (Paper Session) - (ENT) Planning to Fail, Failing to Plan

10:30am - 11:50am Sheraton New Orleans Hotel: Maurepas

Chair: George Kalidonis, Illinois Institute of Technology

- ■Enterprise Failures as a Determinant of Entrepreneurial Entry | Aviad Aba Pe'er, U. British Columbia; Ilan Vertinsky, U. of British Columbia
- □ Evaluating the Wealth Creating Potential of Business Plans | James O. Fiet, U. of Louisville; Pankaj Patel, U. of Louisville; Brent Mainprize, Royal Roads U.
- A Hubris Theory of Venture Failure | Mathew Hayward, U. of Colorado, Boulder; Dean Shepherd, U. of Colorado, Boulder
- Business Planning in Nascent Organizations: Its Institutional and Social Identity Determinants | Benson Honig, Wilfrid

Laurier U.; **Tomas Karlsson**, Jönköping International Business School

886: (Paper Session) - (ENT) New Firm Performance
10:30am - 11:50am Sheraton New Orleans Hotel: Salon 829
Chair: Meir Russ, U. of Wisconsin, Green Bay
Reputational Capital: The Precedents and Antecedents of
Venture Capital Status | Lindy Archambeau, U. of Utah;
Tiffany L. Galvin, U. of Utah

- ■Sustaining Superior Performance Through a Boom and Bust Period: The e-Consulting industry | Julia Prats, Harvard U.; Ashish Nanda, Harvard U.
- New Ventures in the Information Economy: Exploiting Virtual Embeddedness and Knowledge-Based Assets

 W | Sally W Fowler, American U.; Thomas B Lawrence, Simon Fraser U.; Eric Morse, U. of Western Ontario
- Modeling the relationship of pioneering, adaptive, and imitative new entry to performance | **G. T. Lumpkin**, U. of Illinois, Chicago

887 ③: (Paper Session) - (ENT) **Entrepreneurship Models** 10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon E - ENT Presented on Panels 1-7

- Building an Integrative Model of Small Business Growth | Johan Wiklund, Stockholm School of Economics; Dean Shepherd, U. of Colorado, Boulder
- The Differential Effectiveness of Directive and Empowering Entrepreneur Leadership Behavior | Keith M. Hmieleski, Rensselaer Polytechnic Institute; Michael Ensley, Rensselaer Polytechnic Institute; Craig L. Pearce, Claremont Graduate U.
- The Role of Environmental Forces in Spin-out Formation: A Study from the Lens of Austrian Economics | Arvin Sahaym, U. of Washington, Seattle
- The Role of Self-Regulated Cognition in Decision-Making by Entrepreneurs | Peter Thomas Bryant, Macquarie U.
- Factors Determining Exit Decisions of Entrepreneurial Firms | Ilgaz Arikan, Boston U.
- The Mature Entrepreneur | Richard Andrew Thorpe, Leeds U.; Jeff Gold, Leeds Metropolitan U.; Robin Holt, Manchester Metropolitain U.

888: (Paper Session) - (GDO) The Impact of Diversity on Performance

10:30am - 11:50am New Orleans Marriott: La Galleries 4

■Does race matter within a multicultural context: Alternate modes of theorizing and theory testing Po | Orlando C Richard, U. of Texas, Dallas

Employee Perceptions of an Affirming Climate for Diversity and its Link to Attitudinal Outcomes | **Donna Chrobot-**

Mason, U. of Colorado, Denver; **Nicholas Aramovich**, Colorado Dept. of Transportation

Does Diversity in the Boardroom Matter? | Lani Nadine Guy, U. of Queensland; Gavin Nicholson, U. of Queensland; Geoffrey Kiel, U. of Queensland

889 ©: (Paper Session) - (GDO) Fostering the Work Context for Diversity Throughout the World

10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon E - GDO Presented on Panels 8-19

- → Newcomer Gender, Cultural Orientation and Socialization Tactics: A Study in Singapore | N. Rao Kowtha, National U. of Singapore; Sankalp Chaturvedi, National U. of Singapore
- → ③ Family-Supportive Work Environment and Perceived Organizational Support: Mechanisms and Outcomes | Samuel Aryee, Hong Kong Baptist U.; Hwee-Hoon Tan, National U. of Singapore; Yaw A Debrah, Brunel U.
- Sexually Harassing Messages: Decoding Workplace Conversation | Joann Keyton, U. of Kansas; Kathy Menzie, U. of Kansas
- → ③ Diversity, Inclusion and Job Performance for Korean employees | Sangmi Cho, U. of Southern California; Michal Mor Barak, U. of Southern California
- Scaling up: What gesture reveals about training in difficult cross-cultural contexts? | Bev Sauer, Johns Hopkins U.
- The Fair Sex -And Unfair Treatment | Anat Freund, Haifa U. Determinants of Job-Seeking Self-Efficacy of Spouses of Enlisted Military Personnel. | John Peter Trougakos, Purdue U., West Lafayette; Stephen G Green, Purdue U.
- Multilevel Analysis of the Impact of Surface- & Deep-Level Diversity and Identification on Mentoring | Archie L Bates, U. of Maryland; Katherine J. Klein, U. of Pennsylvania
- The Civic Virtues of Cross-Cultural Coordination: Skills for Outsiders | Gelaye - Debebe, George Washington U.
- Understanding Retirement Savings Among Mid-Career African-AmericanProfessionals | Benjamin K Ofili, Case Western Reserve U.
- Making it to the Top: Do Family-Friendly Workplaces Support the Advancement of Women? | Eden King, Rice U.; Mikki Hebl, Rice U.
- Examining a Gendered Culture: Individual and Institutional Factors Impacting Women's Desired Futures | Bonnie Richley, Case Western Reserve U.; Tony Lingham, Case Western Reserve U.

890 JS: (GDO, SIM, OB) Diversity and Antisocial Behavior in Organizations: New Contributions from Multi-level Research

10:30am - 11:50am New Orleans Marriott: La Galleries 1

Chairs: **Sandy Lim**, U. of Michigan, Ann Arbor; **Julie Konik**, U. of Michigan, Ann Arbor

An Integrated Model on the Effects of Workplace Incivility at the Personal and Workgroup Level | **Sandy Lim**, U. of Michigan, Ann Arbor; **Lilia M. Cortina**, U. of Michigan

- The Effect of Workgroup-level Hostility and Workgroup Gender Composition on Incivility | Jessica Gallus, U. of Connecticut; Cathleen A Swody, U. of Connecticut; Kathlea Vaughn, U. of Connecticut; Stephanie Alton, U. of Connecticut
- Group Differences in the Relationship Between Racial Harassment, Psychological and Academic Outcomes | Tamara Bruce, Michigan State U.; NiCole Buchanan, Michigan State U.
- Effects of Heterosexist Harassment on Sexual Minorities' & Heterosexuals' Occupational Well-Being | Julie Konik, U. of Michigan, Ann Arbor; Perry Silverschanz, U. of Michigan, Ann Arbor; Lilia M. Cortina, U. of Michigan
- The Complex Nature of Labeling Sexual Harassment Experiences: Examination of Potential Moderators | Jennifer A. Bunk, U. of Connecticut; Vicki Magley, U. of Connecticut

Presenters: Sandy Lim, U. of Michigan, Ann Arbor; Jessica Gallus, U. of Connecticut; Tamara Bruce, Michigan State U.; Julie Konik, U. of Michigan, Ann Arbor; Jennifer A. Bunk, U. of Connecticut Discussant: Jennifer L. Berdahl, U. of Toronto

891 : (Paper Session) - (HR) Components of Strategic HR 10:30am - 11:50am New Orleans Marriott: Balcony I

Chair: Marcia J. Simmering, Louisiana Tech U.

The Relationship between HR Practices and Firm
Performance:Examining Causal Order | Patrick Wright,
Cornell U.; Timothy M. Gardner, Brigham Young U.; Lisa M.
Moynihan, London Business School; Mathew Ray Allen, Cornell U.

- HRM and Firm Performance: Peeling Back the Onion | James P. Guthrie, U. of Kansas; Deepak K. Datta, U. of Kansas
- ➡ Integrating Human Resources and Performance Measurement: Effects on Organizational Performance | Gangaram Singh, San Diego State U.; Chee Chow, San Diego State U.; Anne Wu, National Chengchi U.

Discussant: Christopher Collins, Cornell U.

892 : (Paper Session) - (HR) Is Anybody Out There: Issues in Recruitment and Selection

10:30am - 11:50am New Orleans Marriott: Balcony J *Chair:* **Richard Perlow**, U. of Lethbridge

- Effects of Selection Feedback: An Experimental Study into Performance Feedback Following Rejection | Sonja Schinkel, Amsterdam U.; Dirk van Dierendonck, U. of Amsterdam: Neil Anderson. Amsterdam U.
- Applicant reactions to pre-employment application blanks: A procedural justice perspective | J. Craig Wallace, Tulane U.; Erin E. Page, Georgia Institute of Technology; Michael Lippstreu, Georgia Institute of Technology Discussant: John R. Deckop, Temple U.

893: (Paper Session) - (HR) **Show me the Money: Issues in Compensation**

10:30am - 11:50am New Orleans Marriott: Balcony K *Chair:* **Paul Boselie**, Erasmus U.

- Risk Compensation in Employee 401(K) Investment Behavior | **Jeffrey J. Bailey**, U. of Idaho
- It Pays To Behave: Firm Competitive Behavior as a Determinant of CEO Pay | Evan H Offstein, Virginia Polytechnic Institute; Devi R. Gnyawali, Virginia Polytechnic Institute and State U.

Winner of HR Division's Best Student Paper Award

Determinants of Stock Option Designs: Value, Distribution, Intensity, and Vesting Period | Yoshio Yanadori, Cornell U. Discussant: Forrest F Aven Jr. U. of Houston, Downtown

894 →: (Paper Session) - (HR) Individual Issues in Global Organizations

10:30am - 11:50am New Orleans Marriott: Preservation Hall Studio 6 Chair: Amy L. Kristof-Brown, U. of Iowa

- → Globalization from Within: Geocentric Career Opportunities in MNCs | Orly Levy, Sabanci U.; Schon L. Beechler, Columbia U.; Sully Taylor, Portland State U.; Nakiye Boyacigiller, Sabanci U.
- Transnational Human Resource Management Levels and Politics | Michael Dickmann, Cranfield U.; Michael Muller-Camen, International U. in Germany
- → Are the Benefits of Choice Global? Examining Intrinsic Motivation, Well-being and Performance | Sheena S. Iyengar, Columbia U.; Sanford Ely DeVoe, Stanford U.; Mark R Lepper, Stanford U.; Miriam Hernandez Dimmler, U. of California, Berkeley; Benjamin Alpert, Teachers College, Columbia U.

Discussant: Anthony R. Wheeler, California State U., Sacramento

895 (Paper Session) - (IM) Inter-Organizational Relationships in Cross-Border Business

10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon E - IM Presented on Panels 28-34

- → Collaborating with Universities and Research Institutes: Global R&D Alliances in China | Jiatao Li, Hong Kong U. of Science & Technology
- →

 Vicarious Learning Effect in Cross-Border Acquisitions |

 Oded Shenkar. Ohio State U.: Qi Zhou. Ohio State U.
- → Fit Between Resources, Diversification Strategy, and Performance In Cross-Border Acquisitions | Jian Gu, Salem State College
- → ③ TMT Diversity, Internationalization and the Mediating Effect of International Strategic Alliances | Ho-uk Lee, Ewha Womans U.; Jong-Hun Park, Ewha Womans U.
- → © Equity Allocation and Its Effect on Performance: An Examination of Foreign Joint Ventures | Kuo-Pin Yang, Ming-Chi Institute of Technology; Yu-ching Chao, National Chengchi U.; Chwo-Ming Yu, National Chengchi U.
- → Timing, Resource Commitment, Resource Development and Performance--IJVs in China's Automobile Market | Qingjiu Tom Tao, Lehigh U.

→ ■ Managing in Kuwait: Correlates of Citizenship Behavior | Marion M White, James Madison U.; Judy Tansky, Ohio State U.; Mohammad E. Alloughani, Not Specified

896 →: (Paper Session) - (IM) People and Performance: Human Resources and Firm-level Performance in International Firms

10:30am - 11:50am Fairmont: Bayou III

Chair: Allan Bird, U. of Missouri, St. Louis

- → Internationalization, TMT Gender Diversity and Firm
 Performance in Mexican Firms | Douglas E. Thomas, U. of
 New Mexico; Michelle M Arthur, U. of New Mexico; Jacqueline
 N. Hood, U. of New Mexico
- Understanding the relationship between HRM Practices & Firm Performance: A Cross-Country Comparison | Carl Fey, Stockholm School of Economics; Ingmar Björkman, INSEAD; Hyeon Jeong Park, Cornell U.; Sergey Morgoulis-Jakoushev, Stockholm School of Economics in Saint Petersburg
- Managerial Ties and Foreign-invested Enterprises' (FIEs)
 Performance in A Transition Economy | Chin-Chun Hsu, U.
 of Nevada Las Vegas
- → Does High-Performance HRM Improve Performance? A Comparative Study of Ireland and the Netherlands | Justine Horgan, U. of Groningen; Peter Muhlau, U. of Groningen
- → Top Management Team Composition, Workforce Composition, and Subsidiary Performance | Yaping Gong, Hong Kong U. of Science & Technology

897 →: (Paper Session) - (IM) Country Risk and Multinational Enterprises

10:30am - 11:50am Ritz Carlton: Salon 3

Chair: Paul M. Vaaler, Tufts U.

Investing in Politically Unstable Countries: a Real Options Approach | Alina Kudina, Oxford U.

- → Survival of International Joint Ventures in Emerging Countries: Does Country Risk Matter? | Pierre-Xavier Meschi, Euromed Marseille-School of Management
- → Country Risk Ex Post FDI: An Examination of Foreign Firms' Experiences in Costa Rica | Jennifer Oetzel, American
- → International Entry under Uncertainty and Institutional Forces: An Empirical Study | Danchi Tan, National Chengchi U.; Shih-Chang Hung, National Tsing Hua U.; Nienchi Liu, National Central U.
- Country Risk and Network Linkages Within Multinationals | Susan Feinberg, U. of Maryland; Anil K. Gupta, U. of Maryland

898 → SHCS: (IM, HR, CAR) Global Careers and Human Resource Development: Emerging IHRM Perspectives

10:30am - 11:50am Fairmont: Bayou Rooms II + IV

Chair: Mila Borislavova Lazarova. Simon Fraser U.

Facilitator: Rosalie L. Tung, Simon Fraser U.

- Global Careers of Asians: Understanding Singaporean and Japanese Expatriates | Chei Hwee Chua, U. of South Carolina; Mami Taniguchi, Waseda U.
- Self-Initiated Foreign Work Experiences: Knowledge Creation and Internal Career Perspectives | Chris Brewster, Henley

- Management College; Tiina Jokinen, U. of Vaasa; Vesa Suutari. U. of Vaasa
- International Career Habitus Thick Descriptions and Theoretical Reflections | Wolfgang Mayrhofer, Vienna U. of Economics and Business Administration; Michael Meyer, Vienna U. of Economics and Business Administration; Johannes Steyrer, Vienna U. of Economics and Business Administration; Julia Maier, Vienna U. of Economics and Business Administration; Katharina Langer, Vienna U. of Economics and Business Administration
- Global Careers In Inter-Organizational Networks | Marilyn Fenwick, Monash U.; Helen DeCieri, Monash U.
- Executive Training and Development in Transitional Economies: The Case of Eastern Europe | Rosalie L. Tung, Simon Fraser U.; Mila Borislavova Lazarova, Simon Fraser U.

899: (Paper Session) - (IPC) Adopting Environmental Innovations (A1)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom B - Table A1 Facilitator: Irene Henriques, York U.

- ONE: Environmental Innovation Adoption in the Printing Industry: The Role of Task Environment | Sandra Rothenberg, Rochester Institute of Technology; Stelios C. Zyglidopoulos, U. of Cambridge
- → ONE: The Determinants of an Environmental Responsive Firm: The Case of Jordan | Yousef Eiadat, U. College Dublin; Aidan Kelly, U. College Dublin; Frank Roche, U. College Dublin

900 : (Paper Session) - (IPC) Strategies for Emerging Markets (A2)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom B - Table A2 Facilitator: **Mikhail V. Grachev**, Western Illinois U.

- → IM: Acquisition Value Creation in Emerging Markets: An Empirical Study of Acquisitions in India P | Prashant Kale, U. of Michigan
- → IM: Early-Mover Strategy of Acquisition through
 Privatization in Emerging Economies □ | Jun Xia, Texas
 Tech U.; Karen Diane Walker Patterson, Texas Tech U.
- → IM: How Do Institutions Matter? A Longitudinal Study of Private Investment in Emerging Markets | Sudeshna Ghosh Banerjee, World Bank; Jennifer Oetzel, American U.; Rupa Ranganathan, World Bank
- → BPS: Imprinting-Based Constraints to Organizational Change: A Study of Firms in Transitional Economies | Aldas Pranas Kriauciunas, Purdue U.

901 : (Paper Session) - (IPC) Financial Issues in Strategic Management (A3)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom B - Table A3 Facilitator: **Michael L. Barnett**, U. of South Florida

→ ■BPS: Determining the Factors that Affect the Choice between M&As versus IPOs | Ilgaz Arikan, Boston U.

- **BPS:** The Instability of Joint Ventures: A Real Options Approach | **Jing Ii**, Indiana U. / Simon Fraser U.; **Charles Dhanarai**, Indiana U.
- **BPS:** Real Options as Determinants of Entry Thresholds | **Timothy B. Folta**, Purdue U.; **Jonathan P. O'Brien**, U. of Notre Dame
- → IM: IT & Multinational Performance | Torben Juul Andersen, Copenhagen Business School

902 : (Paper Session) - (IPC) Creating and Exploiting Value (B1)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom B - Table B1 Facilitator: Justin L Davis, U. of Texas, Arlington

- **CMS:** Use Value, Exchange Value, and Value: Marx Meets the Resource-Based View | **Cliff Bowman**, Cranfield U.
- → OMT: Creating symbolic value: A cultural perspective on production and exchange | Davide Ravasi, Bocconi U.; Violina Rindova, U. of Maryland
- BPS: Reconciling Value Maximization and Stakeholder Theory: An Empirical Approach | Vinod K Jain, U. of Maryland U. College; Kamlesh Jain, U.S. Department of Treasury

903 : (Paper Session) - (IPC) Managerial Perspectives on China (B2)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom B - Table B2 Facilitator: **Sully Taylor**, Portland State U.

- → BPS: Legal Person Ownership, Diversification Strategy and Firm Profitability in China | Zhijian Wu, NUS; Andrew Delios, National U. of Singapore
- → ENT: The Development of China's Domestic Private Firms: A Review of the Management Literature, 1986-2003 | Jiatao Li, Hong Kong U. of Science & Technology; Jing Yu YANG, Hong Kong U. of Science & Technology
- → OMT: Decentralization, Variation, and Capabilities: The Dynamics of Enterprise Reform in China | Marshall W. Meyer, U. of Pennsylvania; Xiaohui Lu, U. of Pennsylvania
- → OB: Job Level, Justice, and Employee Outcomes in a Chinese Firm | Thomas M Begley, Northeastern U.; Cynthia Lee, Northeastern U.; Chun Hui, Chinese U. of Hong Kong
- IM: The Three Faces of China: Strategic Alliance Partner Selection in Greater China | David Ahlstrom, Chinese U. of Hong Kong; Edward Levitas, U. of Wisconsin, Milwaukee; Michael A. Hitt, Texas A&M; Tina Dacin, Queen's U.

904: (Paper Session) - (IPC) Longitudinal Perspectives on Organization Change (B3)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom B - Table B3 Facilitator: Lyda S. Bigelow, Washington U.

- ODC: Antecedents and Consequences of Change-Based Momentum: A Longitudinal Study | Karen J. Jansen, Pennsylvania State U.; Judd Michael, Pennsylvania State U.; Kristin Price, Pennsylvania State U.
- **OM:** Improving the Accuracy of New Product Decisions: A Longitudinal Study. | **Muammer Ozer**, City U., Hong Kong
- ODC: Sustainable Change in the Public Sector: Three Decades of Success in a Law Enforcement Agency | R. Wayne Boss, U. of Colorado, Boulder; Mark L. McConkie, U. of

- Colorado, Colorado Springs; **Alan D. Boss**, U. of Maryland, College Park
- ●→ **COMT:** Industrial Design and Business Performance: A Longitudinal Single Case Study | **Antti Ainamo**, Helsinki School of Economics

905: (Paper Session) - (IPC) Research on Groups (B4) 10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom B - Table B4 Facilitator: Gerhard Beenen, Not Specified

- **OB:** A Further Examination of the Incremental Validity of Team Consensus Ratings over Aggregation | **Narda R. Quigley**, U. of Penn-Wharton; **Amanuel G. Tekleab**, Clarkson U.
- MOC: Assessing The Transactive Memory Model in Work Groups: A Structural Equations Approach | Yan Xu, U. of Southern California
- OB: When Team Members' Values Differ:The Moderating Effects of Team Leadership and Network Structure | Katherine J. Klein, U. of Pennsylvania; Jessica Saltz, U. of Maryland; Beng Chong Lim, U. of Maryland/Ministry of Defense, Singapore; Andrew P. Knight, U. of Pennsylvania; Jonathan Ziegert, U. of Maryland / U. of Pennsylvania
- **OB:** A Goal Congruence Model of Team-Level Motivation | **Jay Carson**, U. of Maryland

906: (Paper Session) - (IPC) **Research on Group Diversity** (C1)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom E - Table C1 Facilitator: Rosalie Joan Hall, U. of Akron

- GDO: Majority Group Members Opposition to Affirmative Action:Protecting the Group's Interests | Brian S. Lowery, Stanford U.; Miguel Unzueta, Stanford U.; Eric David Knowles, Stanford U.
- → IM: Group Acceptance of Foreign Newcomer: A Liability of Foreignness Perspective | Arpita Joardar, U. of South Carolina; Tatiana Kostova, U. of South Carolina
- ■TIM: The Graying of R&D Workgroups: The Effects of Age Diversity on Developing Publicly Usable Knowledge | Sandra A. Lawrence, U. of Queensland; Arthur D. Shulman, U. of Queensland; Shuang Liu, U. of Queensland; Elizabeth George, Australian Graduate School of Management; Prithviraj Chattopadhyay, Australian Graduate School of Management
- RM: Probing the Faultline Concept:A Validation of Measures of Patterned Multidimensional Group Diversity | Bruno Trezzini, Nanyang Technological U.

907 : (Paper Session) - (IPC) Technology and Communication (C2)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom E - Table C2 Facilitator: Kathryn M. Bartol, U. of Maryland, College Park

- OCIS: Words&Actions: Semantics vs. Structure in Transferring Cooperative Norms in Electronic Communication | Zeynep Aksehirli, Dartmouth College
- OB: The Effects of Work Climate and Motivation on Reactions to a New Information Technology | Jonathan I. Mitchell, Concordia U.; Marylene Gagne, Concordia U.; Anne Beaudry, Concordia U.; Linda Dyer, Concordia U.

- OCIS: Computer-mediated Communication of Emotions: A
 Lens Model Approach | Ranida Boonthanom, Florida State
 U.: Ken Harris. Florida State U.
- OCIS: Employee Communication: A Comparison of Email, Telephone, Intranet, and Proximity Networks | Joan T Allatta, U. of Pennsylvania

908: (Paper Session) - (IPC) Models of Innovation (C3) 10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom E - Table C3 Facilitator: Mark Mortensen, McGill U.

- ▼TIM: Make or Buy of IT-Enabled Innovation: The Influence of Technological Regimes and Strategic Postures | Volker Mahnke, Copenhagen Business School; Mikkel Lucas Overby, Copenhagen Business School; Serden Ozcan, Copenhagen Business School
- → IM: Extending Firm Boundaries Via Options Heuristics in Cross-Border Technological Innovation | Gita Sud de Surie, U. of Pennsylvania; Harbir Singh, U. of Pennsylvania
- **TIM:** Toward an integrative model of innovation: A critique and synthesis of research across levels | **Greg J. Sears**, McMaster U.; **Vishwanath V. Baba**, McMaster U.

909: (Paper Session) - (IPC) Research on Creativity (D1) 10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom E - Table D1 Facilitator: David P. Lepak, Rutgers U.

- **OB:** Examining Curvilinear Relations Between Time Pressure and Creativity | **Markus Baer**, U. of Illinois, Urbana-Champaign; **Greg R. Oldham**, U. of Illinois, Urbana-Champaign
- → **COB**: Individual Creativity in Unfamiliar Environments | Run Lily Ren, Texas A&M U.
- HR: Effective Creativity Training: The Role of Trainee Creativity and Creativity Commitment | Kimberly S. Jaussi, State U. of New York, Binghamton; Elizabeth Carroll, State U. of New York, Binghamton
- ■ODC: Job satisfaction and innovation: the effect of positive feelings upon creative performance | Helen Joanne Shipton, Aston Business School; Jeremy Dawson, Aston U.

910 : (Paper Session) - (IPC) The Management Education Industry (D2)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom E - Table D2 Facilitator: **Bradford S. Bell**, Cornell U.

- MED: Getting a MBA: Is It Worth It? | Edward J. Inderrieden, Marquette U.; Brooks C. Holtom, Georgetown U.
- MED: The Influence of Quality Managers' Management Education on Organizational Performance | Eitan Naveh, Technion-Israel Institute of Technology
- MED: Who is Talking to Whom? Networks of Influence in Management Education | Abagail McWilliams, U. of Illinois, Chicago; Andy Lockett, U. of Nottingham; Jeremy Katz, U. of Nottingham
- MED: A Further Study of Personality and College Performance | Nhung T. Nguyen, Lamar U.
- MED: Management Education: Identifying the Skill Set that Employers Require | Maureen L Mackenzie, Dowling College

911 : (Paper Session) - (IPC) Downsizing Theory and Practice (D3)

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom E - Table D3 Facilitator: **Robin Church**. U. of Toronto

- HR: Deciding Who Gets the Pink Slip: Multi-Dimensional Antecedents in Voluntary vs Involuntary Layoffs | Nita Chhinzer, McMaster U.
- MT: Reducing Slack: The Performance Consequences of Downsizing by Large Industrial Firms, 1977-1993 | E. Geoffrey Love, U. of Illinois, Urbana-Champaign; Nitin Nohria, Harvard U.
- MC: Layoff Alternatives and Firm Performance: Improving Research and Practice Through Theory Development | Marla Kameny, U. of St. Gallen

912 ⊕→ ● : (Paper Session) - (MC) Consulting for Energy Creation: Unleashing Human Potential

10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon E - MC Presented on Panels 27-31

- Toward an Organizational Theory of Executive Coaching | James M. Hunt, Babson College
- ☐ ■ Using Actionable Knowledge to Develop a Transformative Culture in Higher Education | Beverly Jones, Kettering U.
- Management Consulting Intervention as a Provider of Energy and Method. | Vincent Cristallini, ISEOR, U. of Lyon
- ■ Boeing Leadership Coaching Develops Actionable Knowledge | Sandra L Sell-lee, Not Specified

913 ⊕→ ■JS: (MC, IM) The Consultant's Role in Transformation: Top Teams, Facilitation and Choreography

10:30am - 11:50am Ritz Carlton: Salon 1A

Organizer: Maria Eugenia Arias, McKinsey & Company Presenters: Cecilia McMillen, U. of Massachusetts, Amherst; Hilary Brooks, Brooks Austin Pty Ltd; Gary Wagenheim, Simon Fraser U.; Jane Sargeant, Jane Sargeant Consulting Pty Ltd

914 (Paper Session) - (MED) Adding Value to Management Learning

10:30am - 11:50am Ritz Carlton: Evangeline

Chair: William B. Snavely, Miami U., Ohio

- □ The Academic Service-Learning Experiences of Students in a Compensation and Benefits Course | Susan R. Madsen, Utah Valley State College; Ovilla Turnbull, Utah Valley State College
- □ Cooperation and Competition: Virtual and Normal Feedback-Seeking Behaviors and Consequent Grades | Alvin Hwang, Pace U.

Argh, I've Got an 8:00! Morningness, Proactive Thinking, and Student Performance | Eric G Kirby, Texas State U.; Susan L. Kirby, Texas State U.

Discussants: Ann Welsh, U. Cincinnati; Carolyn Wiley, Mercer Human Resource Consulting

915 ☐: (Paper Session) - (MED) Theories of Management Learning

10:30am - 11:50am Ritz Carlton: Union Terrace A *Chair:* **Tom Hawn**, Frostburg State U.

Developing Intuition: 'Becoming Smarter by Thinking Less'
| Eugene Sadler-Smith, U. of Surrey; Erella Shefy, Humanager Consultants

■Producing Actionable Knowledge: Applying Mezirow's Theory to the Managerial Learning Context. Pa | John J Sherlock, Western Carolina U.; Maria L. Nathan, Lynchburg College

Convergence of Systems, Power and Strategic Management Theories in Practice | Elizabeth B Davis, George Washington U.; William E. Smith, ODII

Discussants: Gordon Dehler, George Washington U.; V Seshan, Not Specified

916 : (MH) Reflections on the Journal of Management's First 30 Years

10:30am - 11:50am Fairmont: Bayou I

Presenters: David D. Van Fleet, Arizona State U. West; Arthur G. Bedeian, Louisiana State U.; James G. Hunt, Texas Tech U.; Ricky W. Griffin, Texas A&M U.; Dan R. Dalton, Indiana U.; Robert P. Vecchio, U. of Notre Dame; K. Michele Kacmar, Florida State U.; Daniel C. Feldman, U. of Georgia

917: (MOC) MOC Best Student Papers

10:30am - 11:50am Sheraton New Orleans Hotel: Rampart New Paper Title Goes Here. |

918 : (Paper Session) - (OB) Developing and Utilizing Trust in Work Relationships

10:30am - 11:50am New Orleans Marriott: Balcony L M N
Facilitator: M. Audrey Korsgaard, U. of South Carolina

- ■Obtaining Client Loyalty in Low Trust Situations | Sheila Simsarian Webber, U. of Massachusetts, Lowell
- Two Heads Better than One? Effects and Antecedents of Convergence in Dyadic Perceptions of Trust | Holly Henderson Brower, Butler U.; Scott W. Lester, U. of Wisconsin; Brian R. Dineen, U. of Kentucky
- ■Perceived Trustworthiness of Knowledge Sources: The Moderating Impact of Relationship Length | Daniel Z. Levin, Rutgers U.; Ellen M. Whitener, U. of Virginia; Robert L. Cross, U. of Virginia
- The Role of Trust in the Reciprocal Social Exchange Process: Evidence from China | Min Deng, National U. of Singapore; Ronald A. Rodgers, National U. of Singapore

919 : (Paper Session) - (OB) Employee Stress and Wellbeing

10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon C Facilitator: Louise Tourigny, U. of Wisconsin, Whitewater

- Investigating Organizational Change as a Stressor: A Study of Justice and Two Levels of Change | Steven D. Caldwell, Georgia Institute of Technology; David M. Herold, Georgia Institute of Technology; Donald B. Fedor, Georgia Institute of Technology
- The Psychological Contract as a Framework to Predict Role Stressors and Their Effects on Outcomes | Neil J. Conway, Birkbeck, U. of London; Andreas Liefooghe, Birbeck, U. of London; Philip J Dewe, Birbeck, U. of London; Hannes Ingvar Jonsson, Birbeck, U. of London
- Reducing the Negative Effects of Stress in Team Contexts: The Impact of Cross-Training | Matthew J. Pearsall, U. of Arizona; Aleksander P. Ellis, U. of Arizona; Bradley J. West, Michigan State U.
- The Politics Perceptions-Depressed Mood at Work Relationship: Unique Moderators Across Three Levels | **Zinta S. Byrne**, Colorado State U.; **Charles Kacmar**, Florida State U.; **Jason Stoner**, Florida State U.; **Wayne A. Hochwarter**, Florida State U.

920 ③: (Paper Session) - (OB) Research on Attachment and Commitment

10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon E - OB Presented on Panels 32-36

- Organizational Commitment and Job Performance: Extending the Conservation of Resources Model | Jonathon R. B. Halbesleben, U. of Oklahoma; Anthony R. Wheeler, California State U., Sacramento; M. Ronald Buckley, U. of Oklahoma, Norman
- Factors Moderating Contract Violations for Part-Time Workers' Organizational Commitment | Fung Yi Millissa Cheung, Hong Kong Polytechnic U.
- Nonstandard, Not Substandard: The Relationship
 Between Work Arrangements, Attitudes, and Performance |
 Joseph P. Broschak, U. of Illinois, Urbana-Champaign; Alison
 Davis-Blake, U. of Texas, Austin; Emily Sarah Block, U. of
 Illinois, Urbana-Champaign
- Commitments and Withdrawal Cognitions: A Longitudinal Analysis | Anat Freund, Haifa U.; Aaron Cohen, Haifa U.
- Shaking Hands with a Computer: The Effects of Using Computers for Newcomer Orientations | Michael J. Wesson, Texas A&M U.; Celile Itir Gogus, Texas A&M U.

921: (Paper Session) - (OB) Understanding Social Exchanges Between Employees and Organizations 10:30am - 11:50am New Orleans Marriott: Preservation Hall Studio 2

Facilitator: Mindy E. Bergman, Texas A&M U.

- Negative Emotion Processing and Exchange Relationships in Organizations | Ginka Toegel, London School of Economics; Narasimhan Anand, London Business School
- A Theoretical Treatment of Cognitive Appraisal in Psychological Contract Research | Lisa Schurer Lambert, U. of North Carolina, Chapel Hill
- Reciprocation Wariness as a Moderator of Employee-Organization Exchanges and Employee Outcomes | Alaka N. Rao, U. of California, Irvine; Lynn M. Shore, U. of California,

- Irvine; **Jai Hyun Seo**, Taegu U.; **William H. Bommer**, Cleveland State U.
- An Investigation of Two Models of Inducements and Contributions in Organizations | Kyoungsu Kim, Chonnam National U.; Fred Dansereau, State U. of New York, Buffalo; Jerry M. Newman, State U. of New York, Buffalo; Thomas J. Naughton, Wayne State U.

922: *(OB)* Leader Member Relations in the 21st Century: Facilitating Group Member Motivation and Performance

10:30am - 11:50am New Orleans Marriott: Preservation Hall Studio 7 Organizer: Randall S. Peterson, London Business School Leadership, Expertise, and Information Search in Decision Making Groups | Matthew S. Rodgers, Cornell U.; Melissa C. Thomas-Hunt, Cornell U.; Randall S. Peterson, London Business School

- The Critical Role of Leader Directiveness in Turning Back Effects of Negative Performance Feedback | **Brandon A. Sullivan**, U. of Minnesota; **Randall S. Peterson**, London Business School
- A Meso-Model of Leader Influences on Employees' Use of Sales Force Technology and Performance | John Mathieu, U. of Connecticut; Scott Taylor, U. of Connecticut; Michael Ahearne, U. of Connecticut; Lisa Blough, U. of Connecticut

Empowerment Creation Across Organizational Levels: The Disseminating Role of Leadership | Gilad Chen, Texas A&M U.; Benson Rosen, North Carolina U., Chapel Hill

Presenters: Matthew S. Rodgers, Cornell U.; Melissa C. Thomas-Hunt, Cornell U.; Brandon A. Sullivan, U. of Minnesota; John Mathieu, U. of Connecticut; Scott Taylor, U. of Connecticut; Michael Ahearne, U. of Connecticut; Lisa Blough, U. of Connecticut; Gilad Chen, Texas A&M U.; Benson Rosen, North Carolina U., Chapel Hill

923 JS: (OB, MOC, OMT) Relational Models: The State of the Theory

10:30am - 11:50am Fairmont: Orleans Facilitator: **Tina Dacin**, Queen's U.

How to Organize Anybody to Do Anything Anywhere: A Grammar of Relational Models | Markus Vodosek, U. of Utah; Alan Page Fiske, U. of California, Los Angeles

Integrating Leader-Member Exchange and Transformational Leadership Perspectives | Raymond T. Sparrowe, Washington U.; Robert C. Liden, U. of Illinois, Chicago

Group Emotions as a Basis for Relational Model Proclivities | Julie Urda, INSEAD; Christoph Loch, INSEAD

Dimensions of Uncertainty: A Relational Models Perspective | Tony Francolini, U. of Western Ontario; David Loree, U. of Western Ontario

Presenters: Alan Page Fiske, U. of California, Los Angeles; Julie Urda, INSEAD; Christoph Loch, INSEAD; Tony Francolini, U. of Western Ontario; David Loree, U. of Western Ontario; Raymond T. Sparrowe, Washington U.; Robert C. Liden, U. of Illinois, Chicago; Markus Vodosek, U. of Utah

924 **Q**JS: (OB, OMT) Not as Simple as A-B-C: Reflections on Publication Ranking

10:30am - 11:50am Sheraton New Orleans Hotel: Grand Ballroom A *Chair:* **Courtney Shelton Hunt**, Northern Illinois U.

Participants: Sarah J. Marsh, Northern Illinois U.; Duane Ireland, U. of Richmond; Kimberly B. Boal, Texas Tech U.; Howard Aldrich, U. of North Carolina

925 : (Paper Session) - (OCIS) Let's Commune Online: Virtual Communities Research

10:30am - 11:50am New Orleans Marriott: Preservation Hall Studio 8 *Chair:* **Manju K. Ahuja**, Indiana U.

- Accounting for Virtual Team Stability and Change | Gavin M. Schwarz, U. of New South Wales; Arthur D. Shulman, U. of Queensland
- Connectivity vs. Coherence: Boundary Tensions in Online Technical Discussion Communities | Brian Butler, U. of Pittsburgh; Marc A. Smith, Microsoft Research; Tammara Combs Turner, Microsoft Research
- ■Online Community Experience: Pragmatic & Hedonic Dimensions of OCE and Impact on Customer Attitudes | Priya Nambisan, Rensselaer Polytechnic Institute; James H Watt, Rensselaer Polytechnic Institute
- O brother, where are thou? From communities to networks of practice through intranet uses | **Emmanuelle Vaast**, School of Business, LIU, Brooklyn Campus

Discussant: Youngjin Yoo, Case Western Reserve U.

926: (ODC) Voices from the Periphery: Actionable Knowledge or Else

10:30am - 11:50am Fairmont: Gold

Participants from Norway, Australia and Turkey

Presenters: Thoralf Ulrik Qvale, Work Research Institute, Oslo; Benedicte Brogger, Work Research Institute; Patrice Braun, U. of Ballarat; Pal L Hansen, Norwegian Confederation of Trade Unions; Sandra Billard, U. of Ballarat; Oguz N Baburoglu, Sabanci U., Istanbul; Oguz N Baburoglu, Sabanci U., Istanbul

927 **□**: (Paper Session) - (OM) New Frontiers in Operations Strategy

10:30am - 11:50am New Orleans Marriott: Preservation Hall Studio 10 *Chair:* Karen R. Chinander, U. of Miami

- → Strategic Process in Operations and Dynamism: Scale Validation and Cross-Country Comparison | Ely Laureano Paiva, UNISINOS; Aleda V. Roth, U. of North Carolina, Chapel Hill; Elena Revilla, Instituto de Empresa
- Competitive Priorities and Strategic Consensus: Influence of National Culture | Ravi Kathuria, Chapman U.; Stephen J Porth, Saint Joseph U; T K Kohli, ABC Business Solutions; Narindar N Kathuria. ABC Business Solutions

Relative Influence of Structure and Process in Strategic Alliances | William Andrew Taylor, U. of Bradford

928 : (Paper Session) - (OMT) Status and Reputation in Networks

10:30am - 11:50am Sheraton New Orleans Hotel: Salon 828
Chair: Marc-David L. Seidel, U. of British Columbia
Status Differentiation and the Cohesion of Social Networks |
Matthew S. Bothner, U. of Chicago

Theory Building and Nested Network Design: The Case of U.S. Venture Capital, 1996-2000 | Christine M. Beckman, U. of California, Irvine; Thomas P. Moliterno, U. of California, Irvine

- → The Evolution of Status Hierarchies: Network Dynamics and Status Differentiation | Marco Tortoriello, Carnegie Mellon U.; Bill McEvily, Carnegie Mellon U.; Vincenzo Perrone, Bocconi

Discussant: Damon J. Phillips, U. of Chicago

929 : (Paper Session) - (OMT) Response, Resilience and Renewal

10:30am - 11:50am New Orleans Marriott: La Galleries 5&6

Chair: Ryan Quinn, U. of Michigan

- Sensemaking and Survival: Organizational Resilience in a Wall Street Trading Room after 9/11 | **Daniel Beunza**, U. Pompeu Fabra; **David Stark**, Columbia U.
- ■Organizational Resilience and Moral Purpose:Sandler O'Neill & Partners in the Aftermath of 9/11/01 | Steven F. Freeman, U. of Pennsylvania; Larry Hirschhorn, CFAR; Marc Maltz, TRIAD Consulting Group LLC
- Relationships, Layoffs and Organizational Resilience: Airline Industry Responses to September 11th | Jody Hoffer Gittell, Brandeis U.; Kim S. Cameron, U. of Michigan; Sandy Lim, U. of Michigan, Ann Arbor

930 ③: (Paper Session) - (OMT) New Directions
10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon E - OMT
Presented on Panels 37-44

- Institutional Analysis and Socialization Theory in the Case of M&A Integration | Ruth V. Aguilera, U. of Illinois, Urbana-Champaign; John C. Dencker, U. of Illinois, Urbana-Champaign; Zeynep Yesim Yalabik, UIUC
- Toward Normative Organization Theory: Making Actionable Sense and Taking Sensible Action | Michael K. Moch, Michigan State U.
- Thanks to You: Substance and Symbolism in Journal Acknowledgments | Donald A. Lange, U. of Texas, Austin; Steven Boivie, U. of Texas, Austin; Michael Hendron, U. of Texas, Austin
- The Impact of Market Volatility on Firm Entry: Evidence from Telecom Firms' International Expansio | Glen Dowell, U. of Notre Dame; Bradley L. Killaly, U. of California, Irvine
- Interorganizational Alliances and Changing Firm Status in the Global Information Sector, 1989-2000 | Francisco J. Granados, U. of Minnesota; David Knoke, U. of Minnesota

- On The Social Construction of Synergy in Mergers and Acquisitions | Philippe Michel Monin, EM Lyon; Eero Vaara, EM Lyon
- → Towards a taxonomic approach of competitive actions |

 Tomi Samuli Nokelainen, Tampere U. of Technology

931 : (Paper Session) - (ONE) Defining, Creating, Implementing, and Redefining Sustainable Development 10:30am - 11:50am Ritz Carlton: Carondelet

Chair: David H. Saiia, Ithaca College

- □□•→ The Concept of Sustainable Development in Action:

 New Evidence | Detelin S. Elenkov, U. of Tennessee,

 Knoxville
- Sustainable Development's Path Dependency and Foresight Inquiry | **Dawood Abugharbieh**, Portland State U.
- A Network Model for Sustainable Development | Sridevi Shivarajan, Temple U.; Lynne Andersson, Temple U.
- The Potential for Sustainable Entrepreneurship by Venture Capital | Anastasia Rose O'Rourke, Yale U.

Discussant: **Kai N. Hockerts**, INSEAD, Centre for the Management of Environmental Resources (CMER)

932 : (Paper Session) - (PNP) Managing People and Relationships in the Public and Nonprofit Sectors 10:30am - 11:50am Fairmont: Creole

Chair: Mila Gasco-Hernandez, Open U. of Catalonia

- Building and Sustaining Collaborative Relationships in Grant-Making | Kent D. Fairfield, New York U.; Kennard T. Wing, Kennard T. Wing & Company
- Dependence on Direct and Indirect Volunteers: An Empirical Investigation in Voluntary Organizations. | Linda S Hartenian, U. of Wisconsin, Oshkosh
- Comparing Job Satisfaction, Commitment, and Turnover Intention between Public and Private Employees | Yau-De Wang, National Chiao Tung U.; Chyan Yang, National Chiao Tung U.; Kuei-Ying Wang, National Chiao Tung U.; William H. Glick, Arizona State U.

Discussant: Anthony T Milanowski, U. of Wisconsin, Madison

933 : (Paper Session) - (RM) Investigating the Dynamics of Scientific Knowledge Production

10:30am - 11:50am New Orleans Marriott: Preservation Hall Studio 1 *Chair:* **Michael Cavanaugh**, Fairfield U.

- → Creating a Piece of Scientific Knowledge: Where does the Novelty Come From? | Iiris Aaltio, Lappeenranta U. of Technology
- Deconstructing Scholarship: An Analysis of Citation Usage in the Organizational Sciences | David Partington, Cranfield U.; Mark Jenkins, Nottingham U.
- → Americanization vs. Contextualization: Scholarly Publishing in Turkey | S. Arzu Wasti, Sabanci U.; Behlul Usdiken, Sabanci U.

Discussants: Ali H. Mir, William Paterson U.; Jeanie M. Forray, Western New England College

934 : (Paper Session) - (SIM) Multiple Methods of Managing Stakeholder Relationships: Alliances, Environmental and Issue Responses

10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon B *Chair:* **Gordon P. Rands**. Western Illinois U.

- Organization-Level Antecedents of Stakeholder Conflict: A Comparative Case Study | Michael E. Johnson-Cramer, Bucknell U.
- Effects of Socio-Political Stakeholder Relations on Firms'
 Social and Financial Performance Outcomes | James E.
 Mattingly, U. of Northern Iowa; Allen C. Bluedorn, U. of
 Missouri, Columbia
- Can Environmental Management Systems Achieve Policy Goals? An Analysis of the U. S. Wine Industry | Mark Cordano, Ithaca College; R. Scott Marshall, Portland State U.; Murray Silverman, California State U., San Francisco

Strategic Issues Management and Organizational Outcomes | Pursey Heugens, Utrecht U.

Discussants: Laquita C. Blockson, U. of Northern Iowa; Philip L. Cochran, Indiana U.

935 : (Paper Session) - (SIT) Learning in Alternative Settings 10:30am - 11:50am Ritz Carlton: Acadia

Facilitator: Anita L. Tucker, U. Pennsylvania

- ENT: Academic Entrepreneurs: Social learning and Participation in University-Industry Technology Transfer | Maryann Feldman, U. of Toronto; Janet E.L. Bercovitz, Duke U.
- ■HCM: Learning Capacity in Institutional Long-Term Care | Whitney B. Berta, U. of Toronto; Gary Teare, Toronto Rehab Inst; Erin Gilbart, U. of Toronto; Liane Soberman Ginsburg, York U.; Louise Lemieux-Charles, U. of Toronto; Dave Davis, U. of Toronto; Susan Rappolt, U. of Toronto
- ODC: Reaping the Richness of Identity: Learning in Culturally Diverse Groups | Erica Gabrielle Foldy, New York U.; Peter Rivard, Boston College
- ■OB: Vicarious Team Learning Behavior and Performance in Organizational Teams | Henrik Bresman, Massachusetts Institute of Technology

936: (Paper Session) - (SIT) Acquisition Integration 10:30am - 11:50am Ritz Carlton: Baronne

Facilitator: Antoaneta Petkova, U. of Maryland, College Park

MOC: Post Acquisition Integration: A Social Network Approach

| Joan T Allatta, U. of Pennsylvania; Anuja Gupta, U. of PennWharton

- **○ODC**: Knowledge Transfer in Acquisitions: Multi-Level Forces Yield an Emergent Process | Danna Greenberg, Babson College; Patricia J. Guinan, Babson College
- ODC: Deliberate and Emergent Patterns of Top Management's Attention during the Integration Journey | Jisun Yu, U. of Minnesota; Rhonda M. Engleman, U. of Minnesota; Andrew H. Van de Ven, U. of Minnesota

937 : (Paper Session) - (SIT) Uncertainty and Complexity 10:30am - 11:50am Ritz Carlton: Vermillion

Facilitator: Greg Young, North Carolina State U.

- ONE: Information, Uncertainty and Vertical Environmental Management Cooperation: A Two-phase Investigation | Mark P. Sharfman, U. of Oklahoma; Teresa Shaft, U. of Oklahoma; Robert Anex, Iowa State U.
- ■MOC: Thinking Strategically About Thinking Strategically: An Economics of Managerial Cognition | Mihnea Calin Moldoveanu, U. of Toronto; Robert Bauer, Institut fur Unternehmensfuhrung
- **CMS**: A Strategic Face of Power:From Gramsci to Complex Dynamic Systems | **David L. Levy**, U. of Massachusetts
- OB: Midnight at Noon: The Efect of Firm Complexity on Coal Mine Accidents | Karen Page, U. of Wyoming; James B. Page, U. of Wyoming

938 ©: (Paper Session) - (TIM) Adoption, Structure, and Outcomes of Technology

10:30am - 11:50am New Orleans Marriott: Mardi Gras Salon E - TIM Presented on Panels 45-48

- Entrepreneurial Orientation, Technology Transfer and Spinout Performance of U.S. Universities | Rory P. O'Shea, U. College Dublin; Thomas J. Allen, MIT; Frank Roche, U. College Dublin
- Words Fly, Script Remains Don't Call, Text! The Embeddedness of Technology in Social Practice | Shahzad Mumtaz Ansari, U. of Cambridge
- → Decentralizing National Health Care Systems: The Role of Virtual Infrastructures in Uganda | Ann Séror, Université Laval
- The Importance of Wireless Application Protocol Banking on the Youth Market | Vanessa Ratten, Queensland U. of Technology and U. of Queensland; Hamish Ratten, U. of Queensland

939 : (Paper Session) - (TIM) Organizational Learning
10:30am - 11:50am New Orleans Marriott: Preservation Hall Studio 9
Chair: Curba Morris Lampert, U. of South Carolina
Learning from Employees Who Left: The Backward Transfer
of Knowledge through Mobility Ties | Rafael A. Corredoira,
U. of Penn-Wharton; Lori Rosenkopf, U. of Pennsylvania

■On the Learning By Doing Debate: Adapting and Expanding the Hoopes-Postrel Framework | Alan T. Burns, DePaul U.; William Acar, Kent State U.

Exploitation Learning During Innovation Implementation: A Multi-Level Learning Perspective | **Andreas Schwab**, Louisiana State U.

Organizing Memory for Innovation: Collaboration and Conflict in the Construction of Competencies | Eugenia Cacciatori, Bocconi U. and U. of Sussex

Discussant: **Shanthi Gopalakrishnan**, New Jersey Institute of Technology

940 : (Paper Session) - (TIM) Alliances and Performance 10:30am - 11:50am Fairmont: University

Chair: Peggy M. Lee, Emory U.

The Effects of Firm, Relational and Network Knowledge Diversity on Innovation Performance | Emery Yao, U. of Kentucky; Susan McEvily, U. of Pittsburgh

- Similarity Bias & Lack of Prior Experience in Innovation Alliances: Initial Conditions and Evolution | Ricarda B. Bouncken, Brandenburg Institute of Technology; Keith J. Perks, U. of Brighton
- ■Pattern of Knowledge Conversion: Effects on the Degree of Novelty in Project-based Alliances | Ricarda B. Bouncken, Brandenburg Institute of Technology
- Failure Sources in R&D Consortia: A Micro Perspective | Mikkel Lucas Overby, Copenhagen Business School Discussant: Benjamin M. Cole, U. of Michigan

941: (Paper Session) - (TIM) Knowledge Management 10:30am - 11:50am Ritz Carlton: Salon 1B

Chair: Riitta Katila, Stanford U.

- A Profile of Knowledge Use in Technical Work. Diane E. Bailey, Stanford U.; Julie Gainsburg, California State U., Northridge
- On the Relationships among Knowledge, Exchange of Information and Integration during NPD | Susumu Kurokawa, Drexel U.
- ■Building and Leveraging Knowledge: An Exploration through Technology Commercialization | Theresa Taylor-Coates, Rensselaer Polytechnic Institute
- Capitalizing on Actionable Knowledge: An Empirical Examination of Innovation Mode Predictors | Clyde Eiríkur Hull, Rochester Institute of Technology; Jeffrey G. Covin, Indiana U., Bloomington

Discussant: Melissa A. Schilling, New York U.

Tuesday 12:00PM

942 : (AA) Presidential Luncheon

12:00pm - 2:15pm Sheraton New Orleans Hotel: Napoleon Exposition Hall President Rosalie L. Tung will address the Academy. Winners of the Distinguished Scholarly Contribution to Management Award, the Distinguished Service and Educator Awards, the George R. Terry Book Award, and the AOM Executive, Journal and Review 2004 Best Paper Awards will be announced by President-Elect Denise M. Rousseau.

Chair: Denise M. Rousseau, Carnegie Mellon U. Distinguished Speaker: Rosalie L. Tung, Simon Fraser U.

Tuesday 2:15PM

943: (AAC) Placement Services

2:15pm - 5:00pm Sheraton New Orleans Hotel: Edgewood A Placement Services - Registration & Infromation Organizer: Mary Jo Vaughan, Mercer U.

944 : (AAC) Membership

2:15pm - 5:00pm New Orleans Marriott: Grand Ballroom - Membership Stop by to meet the members of the Membership Committee. Inquire about membership, update your information or sign up as an Academy volunteer.

945 : (AAC) **Exhibits**

2:15pm - 4:30pm New Orleans Marriott: Grand Ballroom Exhibits Organizer: **George T. Solomon**, George Washington U.

946: (AAC) Registration

2:15pm - 5:00pm New Orleans Marriott: Grand Ballroom Registration Conference Registration & Pre-Registration Badge Pick-Up

947: (ART) Academy Arts & The Fringe Cafe

2:15pm - 11:00pm Sheraton New Orleans Hotel: Waterbury

Organizers: Chris Poulson, California State Polytechnic U.,

Pomona; Hans Hansen, Victoria U. of Wellington

Tuesday 2:30PM

948 : (AA) Emerging Role of Executive Doctoral Programs in Creating Actionable Knowledge

2:30pm - 3:50pm Fairmont: Explorers

Chair: Therese F. Yaeger, Benedictine U.

Presenters: Jean M. Bartunek, Boston College; David Coghlan, U. of Dublin; Thomas G. Cummings, U. of Southern California; John D. Aram, Case Western Reserve U.; Victoria Jean Marsick, Columbia U.; Kenneth Murrell, West Florida U.; Abraham B. Rami Shani, California Polytechnic State U., San Luis Obispo; Peter Sorensen, Benedictine U.; Bengt Stymne, Stockholm School of Economics

949: (AAC) Membership Debriefing Meeting

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 820 Organizer: **Regina A. Greenwood**, Kettering U.

950 : (Paper Session) - (BPS) Institutional Perspectives on Strategy

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Chenier Chair: Veneta Stefanova Andonova, ITAM, Mexico

Changes in Strategic Decisions about Resource Allocation: The Effect of Firm Performance | **Hao Ma**, Peking U/Bryant College; **Ranjan Karri**, Bryant College

Strategic Initiatives: Changing the Firm's DNA | Michael A. Roberto, Harvard U.; Lynne C Levesque, Harvard U.

Does It Pay to be Different? Competitive Non-conformity in Different Regulatory Regimes | Richard Martinez, Baylor U.; Kendall Artz, Baylor U.; Patricia M Norman, Baylor U.

External Knowledge Dynamics | Hari Bayyavarapu Bapuji, U. of Western Ontario; David Loree, U. of Western Ontario Discussant: Tina Dacin. Queen's U.

951 →: (Paper Session) - (BPS) Multinational Strategies 2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Couteau Chair: Beatrice Collin, ESCP-EAP European School of Management

- → Environmental Uncertainty and the Real Options Value of Korean Firms' International Investments | Seung-Hyun Lee, U. of Texas, Dallas; Mona V. Makhija, Ohio State U.
- → International Acquisitions in Denmark 1990-1997:Selection and Performance | Steen Thomsen, Copenhagen Business School
- → Multi-regional Strategy and Structures: Inside the Transnational Solution | Alan M. Rugman, Indiana U. Discussant: J. Muir Macpherson, U. of Texas, Austin

952 : (Paper Session) - (BPS) Top Executive Selection and Succession

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 816

Chair: Yoon-Suk Baik, Long Island U.

A Model of Chief Financial Officer Promotion and Exit | Christopher Ray Reutzel, Texas A&M U.; Albert A. Cannella Jr., Texas A&M U.

The Board of Directors and CEO Selection: Social Capital, Socio-political Dynamics & Human Capital | Dawn Harris, Loyola U., Chicago; Constance E. Helfat, Dartmouth College CEO Succession and Post-bankruptcy Performance | David

Dawley, West Virginia U.; James J. Hoffman, Texas Tech U.
Performance Consequences of New CEOs' Outsiderness

Degree and Post-succession Executive Team Changes | Ayse Karaevli, Northwestern U.

Discussant: Vincent L. Barker, U. of Kansas

953 : (Paper Session) - (BPS) Joint Ventures and Strategic Alliances

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 817/821 (combined) Chair: Vincent Amanor-Boadu. Kansas State U.

■Why Joint Ventures Terminate | Shyam Kumar, City U. of New York, Baruch College

When Your Assets Becomes Your Liabilities: A 'Double-Sword' Perspective on Alliance Experience | Daniel Tzabbar, U. of Toronto; Barak S. Aharonson, U. of Toronto; Terry L. Amburgey, U. of Toronto

- Explorative R&D Collaboration: Searching for Effective and Efficient Governance Mechanisms | Dries Faems, Catholic U., Leuven; Maddy Janssens, Catholic U., Leuven; Rene Bouwen, K.U.Leuven; Bart Van Looy, K.U.Leuven
- Can Living Together Before Marriage Help Acquirers Defeat the Winner's Curse? | Patrizia Porrini, Long Island U.

Discussant: Haiyang Li, Texas A&M U.

954: (Paper Session) - (CAR) Career Success and Status 2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 10 Chair: Monique Valcour, Boston College

Winner of Careers Division Best Student Paper Award
Predictors of Objective and Subjective Career Success: A
Meta-Analysis | Thomas W. H. Ng, U. of Georgia
Winner of Careers Division Best Overall Paper Award
Status Inertia: The Speed Imperative in the Attainment of
Community Status | Daniel Stewart, Washington State U.

955 ■SHCS: (CAR, GDO, HR) Work, Family and Careers: A Research Incubator for Actionable Knowledge

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon D
This will be an interactive session using a research incubator approach.

Chair: Isabel Metz, U. of Melbourne

Program Chair: Belle Rose Ragins, U. of Wisconsin, Milwaukee The Impact of Family Responsibilities on Career Success:

Does Gender Matter? | Romila Singh, U. of Wisconsin,
Milwaukee; Jeffrey H. Greenhaus, Drexel U.

The Family-Career Advancement Conundrum: Why Empirical Tests and Our Eyes Give Different Results | **Phyllis Tharenou**, U. of South Australia

- Baby Boom or Baby Gloom? The Impact of Parenting on Women's Career Choices | Deborah A. O'Neil. Case Western Reserve U.: Diana Bilimoria. Case Western Reserve U.
- The Advancement of Women with Dependents: An Empirical Study on the Existence of the Maternal Wall | Isabel Metz. U. of Melbourne
- Antecedents of a Family-Unfriendly Culture | Cynthia A. Thompson, Baruch College: David Prottas, Baruch College Which Matters More? Work-Family Culture or Work-Family Conflict | Karen S. Lyness, Baruch College; Michael K

Judiesch. Manhattan College

- The Role of Telework in Leisure-Work Conflict | Catherine Maguire, U. of Melbourne; Roderick D. Iverson, Simon Fraser
- Ineedhelp.com: Do Harried Employees Turn to On-Line Mentors to Ease Work-Family Conflict? | Molly B. Pepper, Arizona State U.
- 956 CAU: (CAU) Incorporating Innovative Technologies into the Classroom:Pedagogical and Practical Issues 2:30pm - 3:50pm Ritz Carlton: Salon 2 - Table A1

Facilitator: Susan M. Burroughs, Washington State U., Vancouver

957 ©CAU: (CAU) Laboratory Studies in the Organizational Sciences: Worthwhile or Worthless? 2:30pm - 3:50pm Ritz Carlton: Salon 2 - Table A2 Facilitators: Suzanne Peterson, Miami U., Ohio; Megan W.

Gerhardt. Miami U., Ohio

958 **CAU**: (CAU) The Inquiring Organization: Tacit Knowledge & Knowledge Creation for 21st Century Orgs 2:30pm - 3:50pm Ritz Carlton: Salon 2 - Table A3 Facilitators: John F. Kikoski, Sacred Heart U.; Catherine K.

959 ☐ CAU: (CAU) Differences in the roles of core academic faculty and executive faculty in MBA programs

2:30pm - 3:50pm Ritz Carlton: Salon 2 - Table B1

Kikoski, College of St. Joseph

Facilitator: Svjetlana Madzar, Gustavus Aldolphus College

960 CAU: (CAU) Developing Leadership Potential Through Service Learning and Community Service **Projects**

2:30pm - 3:50pm Ritz Carlton: Salon 2 - Table B2

Facilitators: **Matthew Roy**, U. of Massachusetts, Dartmouth; Kellyann Berube Kowalski, U. of Massachusetts, Dartmouth

961: (Paper Session) - (CM) Fairness and Counterfactuals 2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 4

Chair: Stephen E. Humphrey, Florida State U.

- The Impact of Disclaimers and Customer Self-Efficacy on Reactions to Brokered Ultimatum Games | Stephen E. Humphrey, Florida State U.; Christopher J. Meyer, Michigan State U.; Donald E. Conlon, Michigan State U.
- Predicting Fair Behavior and Behaving Fairly as Individuals and as Group Representatives | Fei Song. York U.; Bram Cadsby, U. of Guelph; Tristan Morris, U. of Guelph
- and Negotiator Outcome Satisfaction | Edward Eliyahu Kass, Saint Joseph's U.

Effects of Organizational Fairness Judgments on Perceived Uncertainty of Future Outcomes | Kelly E. See. Duke U. Discussant: Debra L. Shapiro, U. of Maryland

962 ©: (Paper Session) - (CMS) Critical Perspectives on Management I

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - CMS Presented on Panels 1-12

- The Ideology of Efficiency: Examining Our Discourse of Time and Work in Everyday Life | Cynthia Jane Bean, U. of South Florida
- Reframing Systems Disasters with Three Perspectives of Organziational Culture | Karen Page, U. of Wyoming; James B. Page, U. of Wyoming
- Cultural Studies and the Idea of Culture in the Organizational Sciences | Carlos B. Gonzalez, California State Polytechnic U., Pomona
- Open Book Management | Bernard Goitein, Bradley U.
- Jacques's (2000) "Knowledge Theory of Value": Its Relevance to Understanding Job De-Knowledging I Stephen J. Jaros, Southern U.
- Doing Money: a Proposal for Studying the Social Construction of Money | Sarah Brand Stookey, U. of Massachusetts, Amherst
- Radicalizing Management Knowledge: The Case of Evidence-Based Management in Health Care | Mark Learmonth, U. of York
- → Procedural Injustices Justified in Japanese Ways: Through a Case of Sexual Harassment Claim | Hisako Inaba, Kyoto U.
- ➡ From Bond to Contract? Reconsidering Boundary Relations between Employer and Employee | James Latham, RMIT U.; Julie Wolfram Cox, RMIT U.
- Nietzsche's Destiny: A Critical Discourse on Knowledge and Strategy | David Weitzner, York U.
- Contesting the Gender Card in the Martha Stewart Case Linda A. Krefting, Texas Tech U.
- Gendering Narcissism | Alison Linstead, U. of Durham

963: (Paper Session) - (CMS) Organizational Diversity Issues

2:30pm - 3:50pm Ritz Carlton: La Salle

Chair: Stephanie Welcomer, U. of Maine

Perspectives on Organizational Learning & Organizational D | Anne Starks Acosta, The Fielding Graduate Institute

- ■Ethnostatistics, Sensemaking and Business School Rankings | Jean Helms Mills, Saint Mary's U.; Scott Colwell, U. of Guelph; Terrance Weatherbee, Saint Mary's U.
- Discourse of Fashion | Pushkala Prasad, Skidmore College; Anshuman Prasad, U. of New Haven

964 : (Paper Session) - (ENT) Networks and Their Impact on **New Ventures**

2:30pm - 3:50pm Sheraton New Orleans Hotel: Maurepas Chair: Robert S. D'Intino, Pennsylvania State U.

- A Theoretical and Empirical Assessment of the Social Capital Purdue U.: Roberto S. Vassolo. IAE. U. Austral: Arnold C. Cooper, Purdue U.
- Limitations and Risks of Using Social Networks in Entrepreneurial Resource Acquisition | Jing Zhang, City U., London
- Selection of the Fittest? How Human Capital affects High-Potential Entrepreneurship | Johan Wiklund, Stockholm School of Economics: Frederic Delmar, Stockholm School of Economics; Karin Sjöberg, Jönköping International Business School
- ➡High Growth Exchange Strategies: Insights on Networks for New Ventures | Lois Shelton, Chapman U.

965: (Paper Session) - (ENT) Nascent Entreprenuers and **Firms**

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 829 Chair: Alec Johnson, U. of St. Thomas

The multiple sources of autonomy as a startup motive | Marco

- van Gelderen, Erasmus U.; Paul G W Jansen, Vrije U. Amsterdam
- Entrepreneurs: A Three-year Panel Study | J. Robert Baum. U. of Maryland
- ■Strategic Cognitions of the Entrepreneur and Planning Formality in Nascent Firms: An Empirical Study | Matthew W. Ford, Northern Kentucky U.; Charles H. Matthews, U. of Cincinnati; Melissa S. Baucus, Xavier U.
- Properties of Emerging Organizations: An Empirical Test | Candida G. Brush, Boston U.; Linda Edelman, Bentley College; Tatiana S. Manolova, Boston U.

966 ©: (Paper Session) - (ENT) Formation and Growth 2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - ENT Presented on Panels 13-18

- Can't buy me love: Certification seeking in the emerging independent power industry | Wesley Sine, Cornell U.; Hitoshi Mitsuhashi. U. of Tsukuba
- New Venture Creation, Corporate Strategy, and Geography | Larry Plummer, U. of Colorado, Boulder; Zoltan Acs, U. of Baltimore
- A Theory of the Sustainable Growth of Entrepreneurial Ventures | Dominic Sun Kyu Lim, U. of Western Ontario
- Epistemic Communities and Cluster Dynamics: On the Role of Knowledge in Industrial Districts Håkanson, Copenhagen Business School
- Toward A Reconciliation of Resource and Agency Views on Franchising | Gary J. Castrogiovanni, U. of Tulsa; James G. Combs, Florida State U.; Robert T. Justis, Louisiana State U.
- Measuring Operating Status for New Organizations | Phillip H. Kim, U. of North Carolina, Chapel Hill

967: (Paper Session) - (GDO) Work and Family 2:30pm - 3:50pm New Orleans Marriott: La Galleries 4 Facilitator: Karen J. Crooker, U. of Wisconsin, Parkside

- → Childcare, Spousal and Organizational Support in Reducing Work-Family Conflict for Females and Males | Zevnep Avcan, Koc U.: Mehmet Eskin, Adnan Menderes U.
- Sex Differences in Work and Family Gender Role Attitudes: A Multinational Study | Lisa T. Stickney, Temple U.
- Are Family Friendly Policies Fair? It Depends on the Manager Who Implements Them | Layne Paddock, U. of Arizona; Jessica Bagger, U. of Arizona; Barbara A. Gutek, U. of Arizona
- Development of a Comprehensive Measure of Boundary Strength for Work and Family Domains | Russell Matthews, U. of Connecticut; Janet L. Barnes-Farrell, U. of Connecticut

968 ©: (Paper Session) - (GDO) Reducing the Barriers to Representation

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - GDO Presented on Panels 19-27

- Onset Controllability and its Effect on Acceptance Outcomes for Individuals with Disabilities | Donna Y. Stringer, U. of Texas, Arlington; Myrtle P. Bell, U. of Texas, Arlington; Gary C. McMahan, U. of Texas, Arlington; Justin L. Davis, U. of Texas, Arlington
- The Effects of Relational Demography on Perceptions of Discrimination | Bryan Stuart Schaffer, U. of North Carolina, Asheville; Christine Marie Riordan, U. of Georgia
- The Reappropriation of Stigmatizing Labels: Self-Labeling and Re-Labeling | Cynthia Shih-Chia Wang, Northwestern U.; Adam Galinsky, Northwestern U.
- Manager Attitudes Toward Persons with Disabilities as Measured by Two Attitudinal Instruments | Joanne L. Messina, Capella U.; William Roberts, Capella U.; Gerry A Becker. National-Louis U.
- The Challenges of Organizations Learning to Enable the Disabled | Lynn Perry Wooten, U. of Michigan; Erika Hayes James, U. of Virginia
- Explaining Diversity Effects in Organizations: The Perceived Dissimilarity Openness Moderator Model | Charmine E.J. Hartel, Deakin U.; Yuka Fujimoto, Deakin U.
- Sensitivity to Diversity: A Moderator of the Relationship between Diversity and Work Group Outcomes | Lu Zhang. George Washington U.; Caren Goldberg, George Washington U.
- Workplace Weight Discrimination: An Empirical Investigation Using the Theory of Reasoned Action | V Natasha Wilkins, Jackson State U.
- The Effects of Sexual Orientation, Gender, and Job Type on Job Applicant Ratings | Kristin H. Griffith, Development Dimensions International; Miguel Angel Quinones, U. of Arizona

969 JS: (GDO, CAR, OB) The Role of Individual Difference Variables in Understanding Work-Family Conflict

2:30pm - 3:50pm New Orleans Marriott: La Galleries 1

Chair: Wendy J. Casper, U. of Texas, Arlington

Work-Family Conflict and Sex Differences: A Meta-Analytic Study | Ann Huffman, Texas A&M U.: Satoris S. Youngcourt. Texas A&M U.; Kristen Michelle Watrous, Texas A&M U.; Shannon Lemon, Texas A&M U.; Stephanie C. Payne, Texas A&M U.

- Demographics as Moderators in the Relationship of Work-Family Conflict and Stress | Michelle Streich, U. of Tulsa; Jaime Stephanidis, U. of Tulsa; Wendy J. Casper, U. of Texas, Arlington
- Self-Efficacy, Coping Styles, and Work, Family, and Personal Life Role Conflict | **Jennifer A. Martin**, York College of Pennsylvania
- The Incremental Influence of Trait Affect on Work-Family Conflict | Kevin E. Fox, U. of Tulsa; Wendy J. Casper, U. of Texas, Arlington; Carol J. Erdwins, George Mason U.; Louis C. Buffardi, George Mason U.; Sidney F Fisher, U.S. Office of Personnel Management

Presenters: Michelle Streich, U. of Tulsa; Ann Huffman, Texas A&M U.; Jennifer A. Martin, York College of Pennsylvania; Kevin E. Fox, U. of Tulsa

Participants: Louis C. Buffardi, George Mason U.; Stephanie C. Payne, Texas A&M U.; Kristen Michelle Watrous, Texas A&M U.; Jaime Stephanidis, U. of Tulsa; Sidney F Fisher, U.S. Office of Personnel Management; Carol J. Erdwins, George Mason U.; Shannon Lemon, Texas A&M U.; Satoris S. Youngcourt, Texas A&M U.

970 : (Paper Session) - (HR) Alternative Job Structures 2:30pm - 3:50pm New Orleans Marriott: Balcony I

Chair: Charles H Besseyre, HEC (Paris)

Competence, Functional Accommodations, and Psychological Reactions to Temporary Employees | Heather C Vough, U. of Illinois, Urbana-Champaign; Joseph P. Broschak, U. of Illinois, Urbana-Champaign; Gregory B. Northcraft, U. of Illinois

Unraveling the Link between Telecommuting and Job Satisfaction: Toward Reconciling Competing Views Timothy Golden, Rensselaer Polytechnic Institute

Virtual Intraorganizational Authority Relationships:
Implications for Trust, Support and Influence | | | |
Kimberly K. Merriman, Wichita State U.; Stuart M Schmidt,
Temple U.; Gerald Ross, Temple U.; Denise Dunlap-Hinkler,
Temple U.

Discussant: Thomas H Stone, Oklahoma State U

971 **□**: (Paper Session) - (HR) Acquiring Knowledge: Training and Development in Organizations

2:30pm - 3:50pm New Orleans Marriott: Balcony J

Chair: Steve Werner, U. of Houston

- Stereotypes Held By Workers Over Age 40 About Older Workers' Ability and Desire For Development | Todd J. Maurer, Georgia State U.; Francisco Barbeite, Georgia Institute of Technology; Elizabeth Weiss, Georgia Institute of Technology

The Pygmalion effect and employee development | Xander Bezuijen, Tilburg U.; Henk Thierry, Tilburg U; Karen Van Dam, Tilburg U.; Peter Van den Berg, Tilburg U.

Discussant: Elizabeth Weatherly, U. of Alabama, Huntsville

972 : (Paper Session) - (HR) I Can't Hear You: Performance Feedback

2:30pm - 3:50pm New Orleans Marriott: Balcony K *Chair:* **Ingrid Fulmer**, Michigan State U.

- Subordinate Agreement, Span of Control, and Leader Self-Awareness in Upward Feedback Ratings | Scott Christopher Thomas, DePaul U.; Alice F Stuhlmacher, DePaul U.; Robert J Vance, Vance & Renz, L.L.C.
- Correlates of Satisfaction with Appraisal Feedback | I. M. Jawahar, Illinois State U.

Performance Feedback Overload: An Exploratory Field Study of its Antecedents and Consequences | Nadia Salvati, HEC, Montréal; Alain Gosselin, HEC, Montréal; Denis Morin, U. Québec à Montréal; Lucie Morin, U Québec à Montréal Discussant: Jon M. Werner, U. of Wisconsin, Whitewater

973 : (Paper Session) - (HR) For Those Who Love Formulas: Statistical Issues in HR

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 6

Chair: Bruce M. Meglino, U. of South Carolina

- Faking Emotional Intelligence: Comparing response distortion on ability and mixed-model measures | Sarah A. Carroll, U. Calgary; Arla L. Day, Saint Mary's U.
- Local Validity and Adverse Impact: Using Bayes Meta-Analysis with Predictor Composites | Daniel A. Newman, Pennsylvania State U.; Rick R. Jacobs, Pennsylvania State U.; Dave Bartram, SHL

Differences in Ability- and Personality-Performance Validities | Michael J. Tews, Cornell U.; J. Bruce Tracey, Cornell U. Discussant: Bradford S. Bell, Cornell U.

974 ③: (Paper Session) - (IM) Knowledge, Capabilities, and Cross-Border Business

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon E - IM Presented on Panels 28-34

- → The Effects of Technology and Brand Resources on the Performance of International Subsidiaries | Jaechul Jung, U. of Western Ontario
- Divestment of Global Brands vs Local Brands by MNEs: Motives, Strategies and Speed to Divest | Sonia Ketkar, Temple U.
- Managing Knowledge in the Multinational Corporation: Toward a Phase-Model of Global KM Systems
 Bo Bernhard Nielsen, Western Washington U.; Sneljina Michailova, Copenhagen Business School
- → Inter-organizational R&D Collaboration: Chinese Firms in Reform Era | **Wubiao Zhou**, Cornell U.
- → Foreign Subsidiaries' Learning From Local Environments: An Empirical Test. | S. Carolyn Mu, Baylor U.; Donald E. Hatfield, Virginia Polytechnic Institute and State U.

975 >: (Paper Session) - (IM) Personnel Turnover and HRM

2:30pm - 3:50pm Fairmont: Bayou III

Chair: J. Stewart Black, U. of Michigan

- Human Resource Strategy and Organizational Turnoverin East and Southeast Asian Countries | Zeynep Yesim Yalabik, UIUC; Shyh-jer Chen, National Sun Yat-Sen U.; John Lawler, U. of Illinois, Urbana-Champaign: Kwanghyun Kim, U. of Illinois, Urbana-Champaign
- Turnover Intentions of Local Senior Executives in MNC Overseas Subsidiaries | Yan Anthea Zhang, Rice U.: Jennifer M. George, Rice U.; Tsang-Sing Chan, Lingnan U. of
- → Comparing Retail Employee Turnover Cognitions in the U.S. and Mexico | Richard A. Posthuma, U. of Texas, El Paso; Janice R. Joplin, U. of Texas, El Paso
- → The Discovery of Inducements in Attracting and RetainingLower-Level Maguiladora Workers | Melissa N. Castillo, U. of Houston, Clear Lake

976 →: (Paper Session) - (IM) Multinational Corporations in and from Emerging Economies

2:30pm - 3:50pm Fairmont: University

Chair: Ravi Ramamurti. Northeastern U.

- → International Diversification by Business Groups from Emerging Economies | Robert E. Hoskisson, U. of Oklahoma; Heechun Kim. U. of Oklahoma: Robert E White. U. of Oklahoma; Laszlo Tihanyi, U. of Oklahoma
- Economic Crisis, Domestic Competitive Position, and Export Capabilities of Korean Firms | Seung-Hyun Lee, U. of Texas. Dallas; Ho-uk Lee, Ewha Womans U.
- → What Induces Innovation in Emerging Economies: Korean and Taiwanese Business Groups Compared | Sea-Jin Chang, Korea U.; Chi-Nien Chung, National U. of Singapore; Ishtiaq Pasha Mahmood, National U. of Singapore
- → Multinational Flexibility during Times of Economic Crisis I Chris(Changwha) Chung, U. Western Ontario

Discussant: Mikhail V. Grachev, Western Illinois U.

977: (Paper Session) - (IPC) Perspectives on Corporate Social Responsibility (A1)

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A1 Facilitator: Melissa S. Baucus. Xavier U.

- Empirical Test | Leeora D. Black, Monash U.
- SIM: Government as a Driver of Corporate Social Responsibility: The UK in Comparative Perspective I Jeremy Moon, U. of Nottingham
- **OMT**: Corporate Social Responsibility and Firm Performance: Investor Preferences and Corporate Strategies | Alison Mackey, Ohio State U.; Tyson B. Mackey, Ohio State U.
- •> \Rightharpoonup SIM: The Effect Of NGOs On The Social Responsibility Agenda Of Multinational Corporations | Donald H. Schepers, City U. of New York, Baruch College

978: (Paper Session) - (IPC) Technology Alliances (A2) 2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A2 Facilitator: Terry R. Adler, New Mexico State U.

- **TIM:** Alliance Patterns During Industry Life Cycle Emergence: The Case of Ericsson and Nokia | John Rice, Central Queensland U.; Peter Galvin, Curtin U. of Technology
- → TIM: Internal R&D Resources and Technological Alliances in Japanese SMEs from the Knowledge-Based View | Susumu Kurokawa, Drexel U.
- **TIM:** Alliance Structures during the Exploration of Innovations | Håkan Linnarsson. Stockholm School of Economics

979: (Paper Session) - (IPC) Exploring Sources of Value

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B - Table B1 Facilitator: Schon L. Beechler, Columbia U.

- + IM: Realignment of Human Resource Function: A Building-Materials Industry Case Study | Ashok Som. ESSEC, France
- **BPS**: Creating Firm-Specific Value through Reconfiguration of Internally Developed and Acquired Units | Samina Karim. Boston U.
- **BPS**: Knowledge of intercustomer relations as a source of value creation and commitment in intermediatio | Kent Eriksson. The Royal Institute of Technology - KTH: Ovstein Fjeldstad, Norweigan School of Management; Amir Sasson, Norweigan School of Management
- **OMT:** Reorganizing Practice | **Eamonn Molloy**, Oxford U; Richard Whittington, Oxford U.
- **MC**: Operant Competence Management Framework for Enhancing Competence Management in Africa | John Chrysestomus Kigozi Munene, Makerere U
- 980 : (Paper Session) (IPC) Managing Alliances (B2) 2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B - Table B2 Facilitator: Tamela D Ferguson, U. of Louisiana, Lafayette
- → OMT: Alliance Formation Motives:Inter-Organizational Identity Adaptation | Lin Lerpold, Stockholm School of **Economics**
- → MSR: Religion, Trust between Partners, and Strategic Alliance Mode Choice | Ning Li, U. of Delaware
- **■PNP**: Interagency Coordination: Front Line Case Workers as Ad Hoc Teams | Poppy L. McLeod, Case Western Reserve U.: Rvan N. Falcone. Case Western Reserve U.; Anita Rogers Howard, Case Western Reserve U.; Duncan Coombe, Case Western Reserve U.
- **MOC:** Alliance Management Teams and Entrainment: Sharing Temporal Mental Models | Rhetta L. Standifer, U. of Missouri, Columbia; Allen C. Bluedorn, U. of Missouri, Columbia
- **SIM**: Exploring Uneasy Learning Alliances between London, U. of North Carolina, Chapel Hill; Dennis A. Rondinelli, U. of North Carolina, Chapel Hill; Hugh O'Neill, U. of North Carolina, Chapel Hill
- 981 : (Paper Session) (IPC) Strategic Decision Making (B3) 2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom B - Table B3 Facilitator: Tim R. Holcomb, Texas A&M U.
- **©BPS**: A formal model of how Capabilities. Transaction Costs and Scalability Shape Scope and Profitability | Michael G. Jacobides, London Business School

- BPS: Antecedents of Consistency between Resource
 Allocation Decisions and Corporate Strategy Concept |
 Ansgar Richter, European Business School; Sascha Leonard
 Schmidt, U. of St. Gallen
- **BPS:** Determinants Of Resource Allocation Efficinecy Within Multidivisional Firms | **Mehmet N Tag**, U. of Illinois, Urbana-Champaign
- BPS: Losing Sight of the Forest for the Trees? Productive Capabilities as Drivers of Vertical Scope | Michael G. Jacobides, London Business School; Lorin M. Hitt, U. of Pennsylvania
- **982**: (Paper Session) (IPC) Research on Ethics (C1) 2:30pm 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E Table C1 Facilitator: Susan Key, U. of Alabama, Birmingham
- SIM: A Review, Critique, and Prescription for the Empirical Research on Ethical Climate | David M Mayer, U. of Maryland, College Park
- SIM: Assessing the Content, Convergent and Discriminant Validity of a New Ethical Leadership Instrument | Michael E. Brown, Pennsylvania State U., Erie; Linda K. Trevino, Pennsylvania State U.
- **SIM:** A Meta-Theoretical Model of Ethics in Business Organizations | **Karen Anderson Torres**, Angelo State U.
- SIM: Is Cognitive Moral Development Related To Actions? | George Watson, Bloomsburg U. of Pennsylvania; Bruce Teague, U. of Pennsylvania; Steven Dana Papamarcos, St. John's U.

983 : (Paper Session) - (IPC) Recruiting and Attracting the Right People (C3)

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E - Table C3 Facilitator: **Michael J. Wesson**, Texas A&M U.

- HR: Cognitive Style as Antecedent of Decision-making in the Selection Interview | James O'Brien, U. of Western Ontario; Mitchell Rothstein, U. of Western Ontario
- **HR:** Internship: An Extended Recruitment and Selection Process | **Hao Zhao**, U. of Illinois, Chicago
- MC: Creating Actionable Knowledge: Deploying Employer Branding Strategies | Chris J. Sablynski, California State U., Sacramento; Christian Wright, San Francisco State U.
- HR: Impression Management in the Employment Interview:
 The Role of Desired Image and Self-Efficacy | Kelly
 Delaney-Klinger, Michigan State U.
- **○OB**: ASA Theory: An Empirical Study of the Attraction Proposition | **Jon Billsberry**, Open U., United Kingdom

984 : (Paper Session) - (IPC) Issues in Union-Management Relations (D1)

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D1 Facilitator: **Theresa M. Welbourne**, U. of Michigan

CM: Cooperation in the Workplace: Modeling the Inner Workings of Labor-Management Cooperation | **Ariel Avgar**, Cornell U.; **Assaf Ben-Shoham**, Harvard U.

- HR: Unions, Work Innovations and Organizational
 Performance in Jamaica | Gangaram Singh, San Diego State
 U.: Noel Cowell. U. of the West Indies
- HR: Union-Nonunion Wage Differentials and High Commitment Work Practices | Anil Verma, U. of Toronto; Tony Fang, Statistics Canada

985: (Paper Session) - (IPC) Politics and Perceptions 2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D2 Facilitator: Laura Erskine, U. of Southern California

- CB: "Face Time" and Performance Appraisal:Symbolic and Practical Implications of Being Seen at Work | Kimberly D. Elsbach, U. of California, Davis; Daniel M. Cable, U. of North Carolina, Chapel Hill
- ●→PNP: Perceptions of politics and performance in public and private organizations | Eran Vigoda-Gadot, Haifa U.; Danit Kapoon, Haifa U.
- CM: Age as a Moderator of the Perceptions of Politics-Job Performance Relationship | Darren Treadway, U. of Mississippi; Gerald R. Ferris, Florida State U.; Wayne A. Hochwarter, Florida State U.; L. A. Witt, U. of New Orleans; Joseph M Goodman, U. of Mississippi
- **OB:** Unmasking Face Time: Why Individuals Engage In Visibility Behavior In The Workplace | **Linda M. Dunn-Jensen**, New York U.

986 : (Paper Session) - (IPC) Corporate Philanthropy (D3) 2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D3 Facilitator: Timothy P. Blumentritt, Marquette U.

- SIM: Understanding the Motives and Objectives of Corporate Philanthropy | Lance Moir, Cranfield U.
- **SIM:** Managerial Morality, Corporate Charitable Activities, And Corporate Financial Performance | **Heli Wang**, Hong Kong U. of Science & Technology
- SIM: "Ante Up" or Risk a Loss: A Prospect Theory Twist on the Motivation behind Corporate Philanthropy | Jill Ann Brown, U. of Georgia

987 ⊕→ ←: (Paper Session) - (MC) Consulting and Client Learning 1: Creating Actionable Knowledge

2:30pm - 3:50pm Ritz Carlton: Salon 1A

Chair: Mark Patton Brown, Bradley U.

- ■Managing Diagnostic Bias in Action Research: A Case Example | Brian T Gregory, Auburn U.; Achilles A Armenakis, Auburn U.
- ■Creating Actionable Knowledge within the Organization to Achieve a Competitive Advantage | Keith K. Morgan, Stevens Institute of Technology; Joseph Morabito, Stevens Institute of Technology; Donald Merino, Stevens Institute of Technology
- Creating Actionable Knowledge: How Can Consultants Intervene and Facilitate Strategic Learning | Veronique Ambrosini, Cranfield U.; Cliff Bowman, Cranfield U. Discussant: David Jamieson, Pepperdine U.

988 (Paper Session) - (MED) Alternative Approaches to Management Teaching and Learning

2:30pm - 3:50pm Ritz Carlton: Evangeline

Chair: Salvatore J. Monaco, U. of Maryland, U. College

- ☐ CUsing Drama to Teach Management: Learning How Innovations Diffuse Using the film "Shadow Magic" |

 Andres Fortino, Marist College
- ☐ ☐ ☐ ☐ ☐ Thinking Strategically and Critically About Strategic

 Management | Marguerite Schneider, New Jersey Institute of Technology; Eric H. Kessler, Pace U.

Discussants: Joseph E. Champoux, U. of New Mexico; Kristena Payne Gaylor, Jackson State U.

989 (Paper Session) - (MED) Student Learning in Teams 2:30pm - 3:50pm Ritz Carlton: Union Terrace A

Chair: Mary Catherine Meisenhelter, York College of Pennsylvania

- □→ Just on a Team or on a Just Team? Procedural Justice Effects on Perceived Student Learning | Lynn Bowes-Sperry, Western New England College; Sharon Foley, Drexel U.; Deborah Kidder, Towson U.; Anthony F. Chelte, Not Specified
- □ Practicing Servant Leadership Through Team-Based Service Learning Projects | Cynthia Roberts, Purdue U North Central
- ☐ Using the Academic Journal Review Process as a Framework for Developmental Feedback in Project Teams | Robert S. Rubin, DePaul U.

Discussants: Lena Neal, CSC Consulting; Eugene Sadler-Smith, U. of Surrey

990 ⊕ → SHCS: (MED, MC, ODC) Action Learning Embedded in Corporate Contexts

2:30pm - 3:50pm New Orleans Marriott: La Galleries 5&6 *Chairs:* **Robert J. DeFillippi**, Suffolk U.; **Charles Wankel**, St. John's U.

Action Learning Embedded in Corporate Contexts | Charles Wankel, St. John's U.; Robert J. DeFillippi, Suffolk U.

Wharton's Global Consulting Practicum | **Patricia Clifford**, U. of Pennsylvania; **Jane Hiller Farran**, U. of Pennsylvania

The Manchester Method of Consultancy Based MBA Student Projects: A Critical Review of a Learning Ex | Tudor Rickards, U. of Manchester; Paula Hyde, U. of Manchester; K. Nadia Papamichail, U. of Manchester

Action Learning for Management Development: Lessons from a Leadership Development Programme | Claire M Leitch, Queen's U., Belfast; Richard T. Harrison, U. of Edinburgh

Action Learning as a Vehicle for Management Development and Org. Learning: Empirical Patterns | Lyle Yorks, Columbia U.

Project Based International Business Consulting | C. Patrick Fleenor, Seattle U.; Peter Raven, Seattle U.

991 : (Paper Session) - (MH) Management History and Entrepreneurship: Firm-and Industry-Level Issues

2:30pm - 3:50pm Fairmont: Bayou I Chair: David Ford, U. of Alabama

- ■Silicon Valley and Stanford University: Modifying the Formula for Development of a High-Tech Region Develo
- The Rise of the Furniture Manufacturing Industry in Western North Carolina and Virginia | John James (Jim) Cater, Louisiana State U.
- → Co-Evolution of Organizational Forms and Political Environments in Paper and Pulp Industry | Juha Lamberg, Helsinki U. of Technology; Juha S. Laurila, Helsinki School of Economics

Discussants: **Sharon Topping**, U. of Southern Mississippi; **Roland E. Kidwell, Jr.**, Niagara U/Charles Sturt U.; **Daniel J. Svyantek**, Auburn U.; **John Humphreys**, Eastern New Mexico U.

992: (Paper Session) - (MOC) **Trust and Fairness in Organizations**

2:30pm - 3:50pm Sheraton New Orleans Hotel: Rampart Facilitator: **Michele Williams**, Massachusetts Institute of Technology

- Justice and Rapport Management | Rita Anne Durant, Tulane U.; Kim Sydow Campbell, U. of Alabama; Charles D. White, U. of Alabama; Christian Kiewitz, U. of Dayton
- Understanding Safety Cognitions | David L. McLain, SUNY IT Utica
- Work Values, Demography and Development of Trust in Employees | Karen Yuan Wang, U. of Technology, Sydney

993 □: (Paper Session) - (MSR) Spirituality, Religion and Organizational Dynamics: Do I stay or do I go now?

2:30pm - 3:50pm Fairmont: Gold

Chair: Kathy Lund Dean, Idaho State U.

Spirituality-Leadership-Commitment Relationships in the Workplace: An Exploratory Assessment

| Willie Edward Hopkins, Colorado State U.; Shirley Anne Hopkins, U. of Denver; D. Douglas Hoffman, Colorado State U.

- Exploring Personal, Organizational, and Interactive Workplace Spirituality Outcomes | Robert W. Kolodinsky, James Madison U.; Robert A. Giacalone, U. of North Carolina, Charlotte; Carol L. Jurkiewicz, Louisiana State U.
- Spirituality in Practice: a Study on the Relationship of Meaning with Work Commitment and Motivation | Mias De Klerk, Sasol

994 : (Paper Session) - (OB) Developing and Maintaining the Psychological Contract

2:30pm - 3:50pm New Orleans Marriott: Balcony L M N

Facilitator: Christian Kiewitz, U. of Dayton

The Role of RJPs and Organizational Socialization on Newcomers' Psychological Contract Development | Amanuel G. Tekleab, Clarkson U.

Consequences of Psychological Contract Breach and the Mediating Role of Affective Commitment | Simon Lloyd D.

- **Restubog**, U. of Queensland; **Prashant Bordia**, U. of Queensland; **Robert L. Tang**, De La Salle College of Saint Benilde
- The Relationship between Information Seeking and Changes in Newcomers' Psychological Contracts | Ans De Vos, Vlerick Leuven Gent Management School; Dirk Buyens, Vlerick Leuven Gent Management School

Winner of OB Division Best Paper Award

995 : (Paper Session) - (OB) The Influence of Work Group Diversity on Group Effectiveness

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon C *Facilitator:* **Ceasar Douglas**, Florida State U.

- Learning and Performance in Multi-Disciplinary Teams | Gerben S. Van der Vegt, U. of Groningen; J. Stuart Bunderson, Washington U.
- Recomposition Theory: An Extension and Contextual
 Assessment | Willie Edward Hopkins, Colorado State U.;
 Shirley Anne Hopkins, U. of Denver; Michael Gross, Colorado State U.
- ■Consistency Matters! The Effects of Group and Organizational Culture on the Faultline-Outcomes Link | Katerina Bezrukova, Rutgers U.; Sherry M. Thatcher, U. of Arizona; Karen A. Jehn, Leiden U.
- A Social Capital Explanation of the Relationship Between Functional Diversity and Group Performance | Randy Evans, U. of Mississippi

996 ©: (Paper Session) - (OB) Research on Motivation and Rewards

 $2:\!30\text{pm}$ - $3:\!50\text{pm}$ New Orleans Marriott: Mardi Gras Salon E - OB $Presented\ on\ Panels\ 35-39$

- A Meta-Analytic Review of the Leader Reward and Punishment Behavior Literature | Philip M Podsakoff, Indiana U.; William H. Bommer, Cleveland State U.; Nathan Philip Podsakoff, U. of Florida; Scott B. MacKenzie, Indiana U.
- Productivity, Counterproductivity, and Creativity: The Ups and Downs of Job Insecurity | Tahira M. Probst, Washington State U., Vancouver; Bradley W. Tierney, Washington State U., Vancouver
- Perceived Threats and Challenges as Mediators of Goal Orientation on Process Measures of Outcomes | Ho-Beng Chia, National U. of Singapore; Kah-Hui Ho, National U. of Singapore
- Effects of Computer Performance Monitoring and Task Feedback on Stress, Motivation and Self-Efficacy | John R. Aiello, Rutgers U.; Jill Grodkiewicz, Rutgers U.
- The Linkage between Profit Sharing and Organizational Citizenship Behavior | Su-Fen Chiu, National Taiwan U. of Science and Technology; Wei-Chi Tsai, National Chiao Tung U.

997 : (Paper Session) - (OB) The Effects of Leadership on Followers

- 2:30pm 3:50pm New Orleans Marriott: Preservation Hall Studio 2 *Facilitator:* **Kay Snavely**, Miami U., Ohio
- Effects of Service Climate and Leadership Behavior on Service Quality: A Multi-Level Analysis | C. Harry Hui, U. of Hong Kong; Warren C.K. Chiu, Hong Kong Polytechnic U.; Philip L.H. Yu, U. of Hong Kong; Kevin H C Cheng, Lingnan U. of Hong Kong; Herman H.M. Tse, U. of Queensland
- The Entrepreneur as an Authentic Leader: Impact on Associates' Work-related Attitudes | Susan M. Jensen, U. of Nebraska, Kearney; Fred Luthans, U. of Nebraska, Lincoln
- Investigating Follower Perceptions of Central Eurasian
 Leaders' Behavior: An Exploratory Analysis | David L. Ford,
 Jr., U. of Texas, Dallas; Kiran Ismail, U. of Texas, Dallas

998 ■SHCS: (OB, HR) Proactivity: Enhancing Understanding of Self-Starting and Dynamic Action Within Organizations

2:30pm - 3:50pm Sheraton New Orleans Hotel: Grand Ballroom D Chairs: **Sharon K. Parker**, U. of New South Wales and U. of Sydney; **Catherine G. Collins**, U. of New South Wales and U. of Sydney

- Understanding Different Types of Proactivity: An Analysis of Active, Self-Starting Behaviors | **Sharon K. Parker**, U. of New South Wales and U. of Sydney; **Catherine G. Collins**, U. of New South Wales and U. of Sydney
- Integrating Proactivity Concepts into Innovation Research:
 The Importance of Voice and Initiative | Johannes Rank, U. of South Florida; Nico Boedeker, Giessen U.; Marion Linke, Giessen U.; Michael Frese, Giessen U.
- The Central Role of Proactive Behavior in Organizations | J. Michael Crant, U. of Notre Dame; Thomas S Bateman, U. of Virginia
- Personal Initiative and Mood: A Time-Sampling Study | **Doris Fay**, Aston U.; **Sabine Sonnentag**, TU Braunschweig
- Role Conceptualization, Group Characteristics, and Proactive Behavior: A Multi-Source Field Study | **Dishan Kamdar**, Indian School of Business; **Linn Van Dyne**, Michigan State U. *Discussant:* **Elizabeth W. Morrison**, New York U.

999 JS: (OB, OMT) Disconnections: Exploring Unseen Sides of Relationships

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 7 Organizer: Jason M. Kanov, U. of Michigan

- The Social Ledger in a Religious Organization: Disconnection through Negative Relationships | **Giuseppe Labianca**, Emory U.; **Gerald Kane**, Emory U.
- Ties that Unbind: Networks and Performance among Silicon Valley Immigrant Entrepreneurs | **Mina Yoo**, U. of Washington
- Incivility as a Root of Disconnection | Christine Porath, U. of Southern California; Christine M. Pearson, Thunderbird, The American Graduate School of International Management

Experiences of Disconnection in Organizational Life: An Examination of the Emotional Side | **Jason M. Kanov**, U. of Michigan

Presenters: Jason M. Kanov, U. of Michigan; Giuseppe Labianca, Emory U.; Christine Porath, U. of Southern California; Christine M. Pearson, Thunderbird, The American Graduate School of International Management; Gerald Kane, Emory U.; Mina Yoo, U. of Washington

Discussant: Mark S. Mizruchi, U. of Michigan

1000 : (Paper Session) - (OCIS) The Never Ending Quest to Manage Unpredictables: Information Systems Development

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 8 Chair: Kay M. Nelson, Ohio State U.

- Knowledge Transfer in Outsourced Software Development: A Contingency Perspective | Xuefei (Nancy) Deng, Carnegie Mellon U.; Ritu Agarwal, U. of Maryland
- → The Knowledge Ecology of Open Source Software
 Projects | Giovan Francesco Lanzara, Bologna U.; Michèle
 Morner, Katholische U. Eichstaett
- Software Project Escalation: The Roles of Problem
 Recognition and Cognitive Bias | Gordon Depledge, Georgia
 State U.; Mark Keil, Georgia State U.; Arun Rai, Georgia State

Discussant: Chris Kemerer, U. of Pittsburgh

1001: (Paper Session) - (OCIS) **Do You Hear What I Hear?** Equivocality of Communication

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 9 Chair: Katherine M. Chudoba, Florida State U.

Shake, Rattle and Roles: Design Implications from Experimental Earthquake Engineering | Jeremy Birnholtz, U. of Michigan; Daniel Horn, U. of Michigan

Why Unusual Routines Persist: Problems With Feedback About Systems Problems | Ronald E Rice, U. of California, Santa Barbara

Exploring the Impact of CMC Technology on Strong and Weak Ties | Leslie Jordan Albert, U. of Oklahoma; Laku Chidambaram, U. of Oklahoma

Discussant: Linda L. Putnam, Texas A&M U.

1002 •: (Paper Session) - (OM) **Operations Management** Research: Linkages to Practice

2:30pm - 3:50pm Fairmont: Orleans

Chair: Tonya Boone, College of William and Mary

Toward a Typology of Firm-Supplier Relationships: A Study of the Computer Industry | Charnchai Tangpong, Clarion U. of Pennsylvania; Arlyn J Melcher, Southern Illinois U.; Michael D. Michalisin, Southern Illinois U., Carbondale

- Customization Strategies and Customer Satisfaction in Electronic B2C Operations: Empirical Analysis | Sriram Thirumalai, U. of Minnesota; Kingshuk Kanti Sinha, U. of Minnesota
- A Longitudinal Study of a Plant Closure: Employee Responses and Performance | Karen A. Brown, U. of Washington, Bothell; Thomas G. Schmitt, U. of Washington, Seattle; Richard J. Schonberger, Schonberger and Associates, Inc.

1003: (Paper Session) - (OMT) New Perspectives on Power and Dependence

2:30pm - 3:50pm Sheraton New Orleans Hotel: Salon 828

Chair: Sigal G. Barsade, U. of Pennsylvania

Resource Dependence and Treatment | **Melissa A. Walker**, U. of Chicago

Power Imbalance and Interorganizational Relations: Resource Dependence Theory Revisited | **Tiziana Casciaro**, Harvard U.; **Mikolaj Jan Piskorski**, Stanford U.

The Iron Men Go to War: Occupational Resistance to Organizational Change in a Surgical Hospital | Katherine C. Kellogg, Massachusetts Institute of Technology

Resistance to organizational change: Rethinking the role of resource dependencies and systemic power | Susan Lynch, London Business School; Bjorn Lovas, London Business School Discussant: Kenneth Bettenhausen, U. of Colorado, Denver

1004 : (Paper Session) - (OMT) Innovation Perspectives

2:30pm - 3:50pm New Orleans Marriott: La Galleries 2

Chair: Christine Quinn Trank, U. of Iowa

Hidden Costs of Technological Innovation: Effects of Product Innovation on Firm Survival | Dolga M. Khessina, Georgetown U.

Modeling Coevolutionary Dynamics in the Venture Capital Community | Vibha Gaba, INSEAD

Redefining Balance: A Longitudinal Study of Adaptation through Product Innovation | **Riitta Katila**, Stanford U.

■Innovation and Virtual Environments: Towards Virtual Knowledge Brokers | Gianmario Verona, Bocconi U.; Emanuela Prandelli, Bocconi U.; Mohanbir Sawhney, Northwestern U.

Discussant: Mary Tripsas, Harvard U.

1005 : (Paper Session) - (OMT) **Dynamics of Organizational** Fields

2:30pm - 3:50pm New Orleans Marriott: La Galleries 3

Chair: Michael K. Moch, Michigan State U.

How Much Does Industry Strategy Matter? Organizational Field Dynamics and Cooperation Among Rivals | Description | Michael L. Barnett, U. of South Florida

- Strategic responses to institutional pressures for change in corporate governance practices | Stewart J. Melanson, U. of Toronto; Kimberly A. Bates, U. of Toronto; Dean A. Hennessy, U. of Toronto
- A Patchwork of Fields: Legal and Organizational Form Variation in the Nascent Organic Food Industry | **Brandon H. Lee**, Cornell U.
- ■Mapping Institutional Change: Institutionalization through the Lens of Cognitive Maps and Actions | Olga Suhomlinova, Leicester U.; Graeme Currie, Nottingham U. Discussant: Michael Lounsbury, Cornell U.

1006 : (Paper Session) - (ONE) Strategic Responses to

Environmental Pressures

2:30pm - 3:50pm Ritz Carlton: Carondelet Chair: Michael V. Russo, U. of Oregon

- ■Environmental Issues Management: Towards a Multi-level Theory of Environmental Management Competence | Pursey Heugens, Utrecht U.
- Strategic Response to Pressure | Bruce Wayne Clemens, James Madison U.; Thomas J. Douglas, Clemson U.
- → Can Environmental Pressure Sources be Compatible with Business Performance? ☐ | Aidan Kelly, U. College Dublin; Yousef Eiadat, U. College Dublin; Frank Roche, U. College Dublin

Discussant: Mark P. Sharfman, U. of Oklahoma

1007 → SHCS: (ONE, IM, PNP) Driving Global Sustainability: Toward an Integrative Policy Mix for Corporate Environmental Policy

2:30pm - 3:50pm Fairmont: Bayou Rooms II + IV

Presenters: Catherine A. Ramus, U. of California, Santa Barbara; Magali Delmas, U. of California, Santa Barbara; Nicola Jane Acutt, U. of East Anglia, UK; Veronica Medina-Ross, U. of East Anglia, UK; Marie-France Turcotte, U. of Quebec, Montreal Discussant: Max H. Bazerman, Harvard U.

1008 •: (Paper Session) - (PNP) **Enhancing Government Performance**

2:30pm - 3:50pm Fairmont: Creole

Chair: Janet Dilling, Florida State U.

Knowledge Sharing In Public Sector Organizations – The Case Of Digital Government Projects | Maria Christina Binz-Scharf, Harvard U.

- Management Capacity and Organizational Performance: Can Organizational Culture Trump Red Tape? | Sanjay K. Pandey, Rutgers U.; David Coursey, Florida State U.; Donald P Moynihan, Texas A&M U.
- Strategy Content and Organizational Performance: An Empirical Analysis | Rhys Andrews, Cardiff U.; George Boyne, Cardiff U.; Richard Walker, Cardiff U. Discussant: Laquita C. Blockson, U. of Northern Iowa

1009 : (Paper Session) - (RM) Imaginative Theorizing, Creative Representation, and Language in Organizational Research

2:30pm - 3:50pm New Orleans Marriott: Preservation Hall Studio 1 Chair: Anne D. Smith, U. of Tennessee, Knoxville

Imaginative Theorizing in Organizational Research | U | Karen Locke, College of William and Mary; Karen Golden-Biddle, U. of Alberta; Martha S. Feldman, U. of California, Irvine

Creative Representation within Doctoral

Research:Implications for Students and Supervisors | Laura Christine Brearley, RMIT U.

Listening Above the Din: The Potential of Language in Organizational Research | Steven A Murphy, Carleton U.; Annik N O'Brien, Carleton U.

Discussant: Robert P. Gephart, Jr., U. of Alberta

1010: (SIM) Towards a Theory of Political Capabilities: Is Resource Based View the Right Theoretical Framework?

2:30pm - 3:50pm New Orleans Marriott: Mardi Gras Salon B

Limits of the RBV Framework to Study Firms' Nonmarket Capabilities | **Jean-Philippe Bonardi**, U. of Western Ontario

- The Applicability of the Resource Based View for Political Capabilities | **Amy Hillman**, Arizona State U.
- Business Political Advocacy in the USA: Opportunities for Differential Effectiveness and Competitive | Gerald Keim, Arizona State U.
- Political risk, political capabilities and international investment strategy: Evidence from the glob | **Guy Holburn**, U. of Western Ontario

Presenters: Jean-Philippe Bonardi, U. of Western Ontario; Gerald Keim, Arizona State U.; Amy Hillman, Arizona State U.; Guy Holburn, U. of Western Ontario

1011 : (Paper Session) - (SIT) Corporate Governance 2:30pm - 3:50pm Ritz Carlton: Acadia

Facilitator: Julie Ona Gee, Tulane U.

- IM: The role of Governance Mechanisms and Organizational Inertia on International Diversification: | Pol Herrmann, Iowa State U.; Sergio H Lence, Iowa State U.; Sanjeev Agarwal, Iowa State U.
- **GDO:** Female corporate directors: An institutional approach to appointments. | **alix valenti**, U. of Houston, Clear Lake
- Evidence from Public-listed Companies in Singapore. | Tai Wai, David Wan, NUS; Chin Huat ONG, National U. of Singapore; Tak Kee HUI, National U. of Singapore

1012: (Paper Session) - (SIT) **Decision-making** 2:30pm - 3:50pm Ritz Carlton: Baronne

Facilitator: Hun Lee, George Mason U.

- → IM: Leader-Member Exchange (LMX), Paternalism and Delegation in the Turkish Business Culture | Ekin K. Pellegrini, U. of Miami; Terri A. Scandura, U. of Miami
- PNP: Making Decisions in the Creation Phase of Social Innovation: HIV- Projekt Belize e.V. | Bettina Beata Friederike Wittneben, Cambridge U.
- MOC: Intuition, Emotion, and Expertise in Financial Trading: Subjective Experiences of Decision-Making | Peter John Noordink, U. of Queensland; Neal M. Ashkanasy, U. of Queensland

1013: (Paper Session) - (SIT) Social Responsibility 2:30pm - 3:50pm Ritz Carlton: Vermillion

Facilitator: Angela K. Miles, Old Dominion U.

- SIM: The Influence of the Firm, Industry and Network on the CSR Performance of Japanese Firms | K.C. OShaughnessy, Western Michigan U.; Eric Gedajlovic, U. of Connecticut; Patrick Reinmoeller, Erasmus U.
- → SIM: Factors Influencing the Development of Corporate Social Responsibility in France | Ariane Berthoin Antal, Wissenschaftszentrum, Berlin; André Sobczak, Audencia Nantes. Ecole de Management

ODC: How do Socially Responsible Investors Influence Corporate Behaviour, and to What Effect? | Anastasia Rose O'Rourke, Yale U.

ENT: Social Entrepreneurship: What are we Talking About? A Framework for Future Research | **Johanna Mair**, IESE; **Ignasi Martí**, IESE

1014: (Paper Session) - (TIM) Knowledge Transfer (I) 2:30pm - 3:50pm Ritz Carlton: Salon 1B

Chair: Nandini Lahiri, Indian School of Business

- ■The Determinants of Knowledge Transfer through Strategic Alliances.
 □ | Chung-Jen Chen, National Cheng Kung U.
- Managing the Innovation Process: Some Evidence from Australian Biotechnology Industry | Boaz Bernstein, Queensland U. of Technology; Prakash Jagat Singh, Queensland U. of Technology
- External Knowledge Application: The Role of Internal and External Facilitators | Michael D. Santoro, Lehigh U.; Paul E. Bierly, James Madison U.
- Knowledge Transfer Across Innovation Implementations in High Technology Manufacturing | Shekhar Jayanthi, Rensselaer Polytechnic Institute; Kingshuk Kanti Sinha, U. of Minnesota

Discussant: Shanthi Gopalakrishnan, New Jersey Institute of Technology

1015 : (Paper Session) - (TIM) Radical Innovation

2:30pm - 3:50pm Ritz Carlton: Salon 3

Chair: Curba Morris Lampert, U. of South Carolina

- Dominant Design in Fine Fashion: An Evolutionary Model for Symbolic Innovation | Rossella Cappetta, Bocconi U.; Paola Cillo, Bocconi U.; Anna Ponti, Bocconi U.
- Heterogeneity as prerequisite for regime shifts to unfold: The case of the baroque violin technique | Bart Van Looy, K.U.Leuven; Geert Robberechts, La Petite Bande
- Dynamics of Systemic Innovations: Evidence from the Evolution of the Semantic Web | Kaarlo Väisänen, Helsinki U. of Technology; Jukka-Pekka Salmenkaita, Nokia Research Center
- Socio-technical Dynamics Underlying Radical Innovation:The Case of Polaroid's SX-70 Camera | Raghu Garud, New York U.; Kamal Ahmed Munir, Cambridge U.

Discussant: Raffaele Oriani, U. of Bologna

Tuesday 3:15PM

1016: (AAC) Conference Break

3:15pm - 3:45pm New Orleans Marriott: Grand Ballroom - Break Area Organizer: George T. Solomon, George Washington U.

Tuesday 4:10PM

1017 **○ (**AA) Voluntary Turnover Research and Practice: Building an Agenda for the Future

4:10pm - 5:20pm Fairmont: Explorers

Organizers: Thomas W. Lee, U. of Washington, Seattle; Malvina

Rebecca Klag, McGill U.

Chair: Kathryn M. Bartol, U. of Maryland, College Park

Participants: Brooks C. Holtom, Georgetown U.; Timothy Hinkin, Cornell U.; Peter W. Hom, Arizona State U.; Nancy Davis, Ochsner Clinic Foundation: John Longstreet, ClubCorp

1018: (Paper Session) - (BPS) Corporate Governance

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Couteau

Chair: James Harvey Moore, Louisiana State U.

Motivated Actors: Agency Costs and Burkean Acts | Gavin Nicholson, U. of Queensland; Geoffrey Kiel, U. of Queensland

- A Life Cycle Model of Shifting Governance Priorities: An Integrated Theoretical Perspective | Rebecca Luce, Texas Christian U.; alix valenti, U. of Houston, Clear Lake
- Corporate Governance and Financial Constraints on Strategic Turnarounds | **Steve Toms**, U. of Nottingham; **Igor Filatotchev**, U. of Bradford
- Divergent Effects of Stable and Market Ownership on Corporate Governance Mechanisms in Japan | Parthiban David, U. of Notre Dame; Toru Yoshikawa, Singapore Management U.; Koji Oyanagi, Senshu U.

Discussant: Chamu Sundaramurthy, San Diego State U.

1019 ■JS: (BPS, TIM) Corporate Secrecy and Competitive Advantage: When Do Firms Broadcast Their Capabilities?

4:10pm - 5:20pm New Orleans Marriott: La Galleries 3

Chair: Russell Coff, Emory U.

Hiding in the Patent's Shadow: Firms' Uses of Secrecy to Capture Value from New Discoveries | **Stuart Graham**, Georgia Institute of Technology

Information Sharing Strategies: A Comparative Case Study of Technology Wars | Susan McEvily, U. of Pittsburgh; Jodi Potter, U. of Pittsburgh

Broadcasting Information About Skilled Employees | Peter W. Roberts, Emory U.; Mukti V. Khaire, Columbia U.

Insider trading, Legitimacy and the Strategic Release of Information about Breakthrough Patents | Russell Coff, Emory U.; Scott Hayward, Emory U.; Peggy M. Lee, Emory U.

Tension Between Finance & Strategy Treatments of Information about Critical Resources | **Jay Barney**, Ohio State U.

Discussant: Jay Barney, Ohio State U.

1020 : (CAR) 2003 Hughes Award Winner: Lotte Bailyn

4:10pm - 5:20pm New Orleans Marriott: La Galleries 1

Chair: Allan Bird, U. of Missouri, St. Louis

Keynote Speaker: Lotte Bailyn, Massachusetts Institute of Technology

Time in Careers - Careers in Time |

4:10pm - 5:20pm Ritz Carlton: Salon 2 - Table A1

Facilitator: Susan M. Burroughs, Washington State U., Vancouver

1022 □ • CAU: (CAU) Excellence in Business Teaching: Tips and Techniques

4:10pm - 5:20pm Ritz Carlton: Salon 2 - Table A2 Facilitator: **Ellen R. Auster**. York U.

1023 **○** CAU: (CAU) Hidden Identities: Including difficult to find subjects in organizational research

4:10pm - 5:20pm Ritz Carlton: Salon 2 - Table A3 *Facilitator:* **Robin Church**, U. of Toronto

1024 □ **CAU**: (CAU) Parables, Fables and Cases: The Use of Moral Story in Actionable Learning

4:10pm - 5:20pm Ritz Carlton: Salon 2 - Table B1

Facilitators: Karen P. Manz, author; Robert David Marx, U. of Massachusetts, Amherst; Charles C. Manz, U. of Massachusetts, Amherst; Judi Neal, Association for Spirit at Work

1025 CAU: (CAU) The Involuntary Volunteer: Individual and Organizational Implications

4:10pm - 5:20pm Ritz Carlton: Salon 2 - Table B2

Facilitators: Kate Rowbotham, U. of Toronto; Janelle Renee Enns, U. Toronto

1026 JS: (CM, GDO) The Role of Status in Organizational Justice

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 4 Chairs: Ya-Ru Chen, New York U.; Steven Blader, New York U. Participants: Jerald Greenberg, Ohio State U.; Robert Bies, Georgetown U.; Joel Brockner, Columbia U.; Ya-Ru Chen, New York U.; Steven Blader, New York U.; Tom Tyler, New York U.; Robert Folger, U. of Central Florida

1027 (CMS) Critical Perspectives on Management II

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon E - CMS Presented on Panels 1-10

- The Role and Effects of Elitism in Consulting Firms | Maxine Robertson, U. of Warwick; Mats G. Alvesson, U. of Gottenburg
- → The Art of Strategic Leadership: Coping with Globalization | Peter Rea, Baldwin-Wallace College; Param Srikantia, Baldwin Wallace College
- Contesting the Forum, Contesting the Rules: The Institutional Evolution of Mandatory Arbitration | Alexander J.S. Colvin, Pennsylvania State U.
- Power-Biased Technological Change: Flexible Organization and the Growth of Inequality | Frederick Guy, Birkbeck, U. of London
- It's Your Problem, Little Man! The Difficulty of Identity Formation in Post-Fordist Companies | Mário Aquino Alves, U. Presbiteriana Mackenzie; Luis Guilherme Galeao-Silva, EAESP-FGV
- How Do They Get Away With It?: Understanding the Persistence of Employment Discrimination | Joel Rudin, Rowan U.
- → © Consonance and Dissonance in Formal Indian Organizations | Elisabeth Mary Wilson, U. of Manchester
- Rites, Rituals and Ceremonies In Organizations: A Review and Critique | Gazi Islam, Tulane U.
- Identity Regulation, Identification and Resistance | Christine Coupland, U. of Nottingham
- Making Things Visible: Audit Quality Control and the Definition of the Professional Order | Carlos Fernando Ramirez, HEC (Paris)
- ☐ Should Coca-Cola and PepsiCo Adopt the Principles of the Triple Bottom Line Accountability in India?

 | Detelin S. Elenkov, U. of Tennessee, Knoxville

1028: (Paper Session) - (ENT) Management and Entrepreneurship

4:10pm - 5:20pm Sheraton New Orleans Hotel: Salon 829 Chair: Craig Armstrong, U. of Texas, San Antonio

- → Coutwitting the Pointy-Haired Boss | Wynand Bodewes, Erasmus U.; Lorraine Uhlaner, Erasmus U.; Marco van Gelderen, Erasmus U.
- ■A Conceptualization Of Middle-Level Managers Entrepreneurial Behavior | Donald F. Kuratko, Ball State U.; Jeffrey S. Hornsby, Ball State U.
- Discretion under Constraints: Managerical Actions in Chain Organizations | Long Wai Lam, U. of Macau; Dora C. Lau, Chinese U. of Hong Kong
- ■An Integrated Study of Entrepreneurial Behavior, Management Decision-Making and Performance | Gerrit Willem Ziggers, Nijmegen U.

1029: (Paper Session) - (GDO) Social Dynamics of Being Different

4:10pm - 5:20pm New Orleans Marriott: La Galleries 4

Facilitator: James Calvin. Johns Hopkins U.

- Cracking the Glass Cages? Work Teams and the Entrance of Women and African-American into Management | Alexandra Kalev, Princeton U
- The Cumulative Effects of Social Group Membership and Social Capital Resources on Careers | Rochelle Parks-Yancy, Rutgers U.
- Confidence as a Moderator of the Effects of Solo Gender Status on Performance | Judith B. White, Dartmouth College

1030: (Paper Session) - (HCM) Trust, Emotional Labor and Physician/Nurse Job Satisfaction

4:10pm - 5:20pm Sheraton New Orleans Hotel: Salon 825

Facilitator: Eric S. Williams, U. of Alabama, Tuscaloosa

- ■Empathy as Emotional Labor: An Exploration of Physicians' Identity as Healers | Xin Yao, U. of Washington, Seattle; Eric B. Larson, Group Health Cooperative, Center for Health Studies
- → Emergency Department Resource Scarcity and Physician Job Satisfaction | Kent V Rondeau, U. of Alberta; Louis H. Francescutti, U. of Alberta

Discussant: Amit Nigam, Northwestern U.

1031: (Paper Session) - (HR) Strategic HR and Organizational Citizenship Behaviors

4:10pm - 5:20pm New Orleans Marriott: Balcony I

Chair: Robert P. Vecchio, U. of Notre Dame

High Performance HR Systems and Individual Performance Outcomes: Role of Justice and Work Processes. | Adelle J. Bish, Queensland U. of Technology

- High Performance Work Systems: The Role of Social Capital and Organizational Citizenship Behavior | Randy Evans, U. of Mississippi; Walter Davis, U. of Mississippi
- Justice Climate as a Missing Link for the Relationship between High Investment HRM Systems and OCBs Riki Takeuchi, Hkust-Dept of Management; Sophia V. Marinova, U. of Maryland, College Park; David P. Lepak, Rutgers U.; Henry Moon, Emory U.

Discussant: Gergana T Markova, U. of Central Florida

1032 : (Paper Session) - (HR) Do You Think I'm Pretty: Applicant Attraction

4:10pm - 5:20pm New Orleans Marriott: Balcony J *Chair:* **Zhaoli Song**, U. of Minnesota

Recruitment Websites: Impact of Content, Website Design, and Media Richness on Applicant Attraction | David G. Allen, U. of Memphis; Mitzi Pitts, U. of Memphis; Robert Otondo, U. of Memphis; James R. Van Scotter, U. of Memphis

Recruitment on the Net: Organizational Web Site
Characteristics and Applicant Attraction | Richard Thomas
Cober, Booz Allen Hamilton; Douglas Brown, U. of Waterloo;
Lisa Keeping, Wilfrid Laurier U.; Paul E. Levy, U. of Akron

A Theoretical Framework and Guide for Future Research on Applicant Attraction

| Jonathan Ziegert, U. of Maryland / U. of Pennsylvania; Karen Holcombe Ehrhart, San Diego State U.

Discussant: Jason C. Senjem, Syracuse U.

1033 : (Paper Session) - (HR) Family-Friendly HR Practices

4:10pm - 5:20pm New Orleans Marriott: Balcony K Chair: Diane E. Johnson. U. of Alabama

Moderating Employee Attitudes about Work Family Practices | Jarrod McKenzie Haar, Auckland U.; Chester Spell. Rutgers U.

Understanding the Effects of Family-Friendly Benefits: The Moderating Role of Social Support | Kristina A. Bourne, U. of Massachusetts, Amherst; Melissa W. Barringer, U. of Massachusetts, Amherst; Sara McComb, U. of Massachusetts, Amherst

Impact of Family-Friendly Policies on Work/Family Conflict | Jessica R Mesmer-Magnus, Florida International U.; Chockalingam Viswesvaran, Florida International U. Discussant: Paula Silva, California State U., Northridge

1034 (Paper Session) - (IM) Cross-Border Business and the Management of Human Resources

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon E - IM Presented on Panels 11-19

- Transformational Leadership on Work Attitudes | Fred
 Ochieng Walumbwa, U. of Nebraska, Lincoln; Bruce J. Avolio,
 U. of Nebraska, Lincoln; Peng Wang, U. of Illinois, Urbana-Champaign
- ➡ → International Human Resource Strategy and Subsidiaries Evolution to the Regional Integration | Bih Shiaw Jaw, National Sun Yat-Sen U.; Christina Yu Ping Wang, National Sun Yat-Sen U.

- → An Examination of the Determinants of Strategic HRM in Chinese Enterprises | Liqun Wei, Chinese U. of Hong Kong; Chung-Ming Lau. Chinese U. of Hong Kong
- Managerial Turnover in Chinese Companies: A Test of Agency and Institutional Perspectives | Jie Tian, U. of Southern California; Sophia Wang, National Dong Hwa U.
- Delegation Styles and Leadership Perceptions: A Comparison of Malaysian and American Managers | Sim Lin Hui Daphne, U. Science Malaysia; Mahfooz Alam Ansari, U. Science Malaysia; Muhamad Jantan, U. Science Malaysia
- ⊕ → Governance Issues and Psychological Contracts as Determinants of Expatriate Manager Performance | Steven D. Maurer, Old Dominion U.; Shaomin Li, Old Dominion U.
- → ③ A Cross-National Analysis Of Executive Turnover Patterns | Marielle Heijltjes, Maastricht U.; René Olie, Erasmus U.; Ursula Glunk, Maastricht U.
- → ③ Does Human Resource Management Play a Strategic Role in Industrial Enterprises in China? | Cherrie J. Zhu, Monash U.; Brian Cooper, Monash U.; Helen DeCieri, Monash U.; Peter J. Dowling, U. of Canberra

1035 →: (IM) Barry Richman Dissertation Award Finalists Presentation

4:10pm - 5:20pm Fairmont: University

Chair: Sully Taylor, Portland State U.

Does Globalization Lead to Convergence? The Evolution of Organizations' Cultural Repertoires in the | Klaus Weber, Northwestern U.

Determinants and Performance Implications of a Global Mindset: An Attention-Based Perspective | Cyril D. Bouquet, York U.

Corporate Governance and the Symbolic Management of Stakeholders | Peer Fiss, Queen's U

An Investigation of Relational Competence in International Business Partnerships | **Michel Cao-Tuan Phan**, New South Wales U.

1036 →: (Paper Session) - (IM) Inter-Firm Networks and International Management: Alliances, Supply Networks, and MNCs

4:10pm - 5:20pm Ritz Carlton: Salon 1B

Chair: Thomas Roehl, Western Washington U.

- → A New Take on Alliance Formation in Emerging Economies: A View from the Perspective of the Host Firm | R. Michael Holmes Jr., Texas A&M U.
- → International Aliances: Vive la Difference! | Mariya A.

 Bobina, BGTechnologies; Mikhail V. Grachev, Western Illinois
- Sourcing Strategies of Foreign-owned Multinational Subsidiaries in Europe | Ana Teresa Tavares, U. de Porto; Stephen Young, U. of Strathclyde

- → Japanese Subcontracting in Mainland China: A Study of Sichuan Toyota and Shanghai Koito | Ren-Jye Liu, Tunghai U.: Jonathan Brookfield, Texas A&M U.
- **1037**: (Paper Session) (IPC) Strategy and Health Care (A1) 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B Table A1 Facilitator: Jacqueline Zinn, Temple U.
- **HCM**: An Examination of Specialization and Outcomes of Care in Children's Hospitals | **Jami L. DelliFraine**, Virginia Commonwealth U.
- ▶HCM: Workplace Democracy in Health Care: Aligning Strategic Intent and Operational Capacity | Randal Clinton Ford, U. of Colorado, Boulder; R. Wayne Boss, U. of Colorado, Boulder; Ingo Angermeier, Spartanburg Healthcare System; Charles Townson, Spartanburg Healthcare System; Thomas Jennings, Spartanburg Healthcare System
- ■HCM: Exploring Strategic Differences between Nursing Homes in Six Southern States | Jullet A. Davis, U. of Alabama, Tuscaloosa; Jane Banaszak-Holl, U. of Michigan; J. Michael Hardin, U. of Alabama, Tuscaloosa; Joshua Aaron, U. of Alabama, Tuscaloosa
- **BPS:** The Influence of Intangible Assets on Entrepreneurship in the Health Care Industry | **Dov Rothman**, Columbia U.; **Jason Snyder**, U. of California, Berkeley

1038 : (Paper Session) - (IPC) Technology and Strategy in International Settings (A2)

- 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B Table A2 Facilitator: Hans J.C. Bakker, Nyenrode U
- → BPS: Software entrepreneurship: Knowledge networks and performance of software firms in China and Russia | Bat Batjargal, Harvard U./Peking U.
- TIM: Innovation Strategies in High Reliability Organizations: A Case Study of US and Russian Submarines | Paul E. Bierly, James Madison U.; Scott R. Gallagher, James Madison U.; J.-C. Spender, Open U., U.K.
- → TIM: Financing New Technology Ventures in China: Institutional Trajectories and System Structure | Steven White, INSEAD; Wei Zhang, Tsinghua U.; Jian Gao, Tsinghua U.
- ENT: Immigrant New Venture Intentions: The Role of Network
 Ties and Entrepreneurial Self-efficacy | Jennifer Marlene
 Sequeira, U. of Texas, Arlington; Jeffrey E. McGee, U. of Texas,
 Arlington
- TIM: Incumbent Survival in Time of Incomplete Technological Substitution. | Federico Munari, Bologna U.; Raffaele Oriani, U. of Bologna; Filippo Carlo Wezel, Tilburg U.

1039: (Paper Session) - (IPC) Managing Organization Change (A3)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B - Table A3 Facilitator: **Susan M. Adams**, Bentley College

MOC: Corporate Turnaround as a Cognitive Process | **Stephen** Clapham, Drake U.

- ➡⇒⇒BPS: Configurational Transitions Under Discontinuous Change: A Longitudinal Study | Justin Tan, Creighton U.; David Tan. Emory
- **♥TIM**: Successful Organizational Transformation:

 Revolutionary Change Using Evolutionary Tactics | **Bonnie Brinton Anderson**, Brigham Young U.
- OB: Breaking Routines at Work: A Process Model of Adaptive Performance | Sandra Ohly, TU Braunschweig; Sabine Sonnentag, TU Braunschweig

1040: (Paper Session) - (IPC) Legitimacy and Diffusion of Organizational Practices (B1)

- 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B Table B1 Facilitator: Sylvia Flatt, U. of San Francisco
- → OMT: Local Struggles and Supranational Legitimation. Diffusion of US-Type Multiplex-Cinemas in Europe | Giuseppe Delmestri, SDA Bocconi U.; Michael Woywode, Aachen U.
- **OMT:** Elusive Legitimacy: An Expanded View of Strategic Responses to Institutional Processes | **Bryant A. Hudson**, Louisiana State U.; **Gerardo A. Okhuysen**, U. of Utah
- **OMT:** How Bad Practice Prevails | **Freek Vermeulen**, London Business School

1041: (Paper Session) - (IPC) Indentifying Individual Competencies (B2)

- 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B Table B2 *Facilitator:* **Ronald J. Burke**, York U.
- CAR: Competence Or Co-operation Wherein Lies The Female Advantage? | Corinne A. Post, Pace U.; Nancy DiTomaso, Rutgers U.; Sarah Lowe, Russell Sage Foundation; George F. Farris, Rutgers Faculty of Management; Rene Cordero, New Jersey Institute of Technology
- **CMS:** Whose Skill is it Anyway? | Irena Grugulis, U. of Bradford; Steven Vincent, Leeds U.
- ■ HCM: Bridging the Gap: Using Multiple Perspectives to Identify Competencies Needed in Health Management | Richard M. Shewchuk, U. of Alabama, Birmingham; Stephen J. O'Connor, U. of Alabama, Birmingham; David J. Fine, U. of Alabama, Birmingham
- **CAR:** Personality-Based and Activity-Based Assessment of Occupations | **Simone Joerin**, U. of Zurich

1042: (Paper Session) - (IPC) **Technology and Interorganizational Systems (B3)**

- 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom B Table B3 Facilitator: Federico Aime, Michigan State U.
- OCIS: A Relational Perspective of Inter-Organizational Systems | Michael T.K. Tan, National U. of Singapore; K.S. Raman, National U. of Singapore; K.K. Wei, City U., Hong Kong
- TIM: The influence of Initiator-Adopter Complementarity on IOS adoption: The case of BookNet in Singapore | Michael T.K. Tan, National U. of Singapore; K.S. Raman, National U. of Singapore; K.K. Wei, City U., Hong Kong

- OCIS: Pathways of Opportunity in Dynamic Organizational Networks | Craig Crossland, Pennsylvania State U.; Martin J. Kilduff, Pennsylvania State U.; Wen-Pin Tsai, Pennsylvania State U.
- ■TIM: Flexibility in Interorganizational System Adoption | Alex Citurs, Emory U.

1043 : (Paper Session) - (IPC) Modeling and Conceptualizing Knowledge (C1)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E - Table C1 Facilitator: **Gerardo Rivera Ungson**, San Francisco State U.

- OCIS: Effectiveness of Codification for Knowledge Sharing: A Mixed Methods Study | Wai Fong Boh, Carnegie Mellon U.; Sandra Slaughter, Carnegie Mellon U.
- **CMS:** Critical Assessments of Emerging Theories of Organizational Knowledge | **Sajjad M. Jasimuddin**, Southampton U.
- BPS: The Knowledge-Based View and the Individual: Philosophical Considerations on the Locus of Knowledge | Teppo Felin, U. of Utah; William S. Hesterly, U. of Utah

1044: (Paper Session) - (IPC) Trust and Satisfaction in the Workplace (C2)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E - Table C2 Facilitator: **Robert J. Weech-Maldonado**, Pennsylvania State U.

- CM: Trust That Binds: The Influence of Collective Felt Trust on Organizational Outcomes | Sabrina Deutsch Salamon, York U.; Sandra L. Robinson, U. of British Columbia
- → HCM: Matters of Trust Management in the Professional Workplace | Lauren L. Williams, Providence College
- ■ HCM: Does Technology Influence Job Satisfaction? | Brye A. Yant, Pennsylvania State U.; Kathryn H. Dansky, Pennsylvania State U.
- **1045**: (Paper Session) (IPC) Strategic Learning (C3) 4:10pm 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E Table C3 Facilitator: William M Foster, U. of Alberta
- MOC: A Cognitive Perspective on Adaptive Learning and Performance: Using a Simulation Experiment | Yi Yang, Drexel U.
- ■ ENT: How We Learn Growth Motivation: Learning to Think Entrepreneurially... and Actionably | Norris F. Krueger Jr., Boise State U.
- Case for Learning in Different Domains | Leigh Thompson, Northwestern U.; Jeffrey Loewenstein, Columbia U.
- ■CMS: When the Social gets in the Way: The Dismantling of Communities of Practice in a Dublin Taxi Firm | Paul Gregory McGrath, U. College Dublin; Carolin Grampp, U. College Dublin; Maeve Houlihan, U College Dublin
- **BPS:** Organizational Learning and Mutli-Unit Ownership in Franchising | **Xiaoli Yin**, Purdue U.

1046 : (Paper Session) - (IPC) Mentoring in Organizations (D1)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D1 Facilitator: **Bernardo M. Ferdman**. Alliant International U.

- GDO: The Impact of Individual Difference Variables on Informal Mentorship Initiations | Chang-Ya Hu, National Taiwan U. of Science and Technology; Kecia M. Thomas, U. of Georgia; Charles Lance, U. of Georgia
- ■CAR: The More You Can Get the Better: Mentoring Constellations and Intrinsic Career Outcomes | Hetty Van Emmerik. Utrecht U.
- ©CAR: Social Comparison and Contact Theory: Career Development Implications for African American Managers | Gwendolyn M. Combs, U. of Nebraska, Lincoln; Steven M. Sommer, U. of California, Irvine

1047 : (Paper Session) - (IPC) Violence in the Workplace (D2)

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D2 Facilitator: **Paul Gregory McGrath**, U. College Dublin

- CM: When does Perceived Incivility Lead to Production Deviance?:A Test of a Systemwide Perspective | Christine Porath, U. of Southern California; Debra L. Shapiro, U. of Maryland; Michelle K. Duffy, U. of Kentucky
- OB: Moral Identity And the Self- Regulation of Antisocial Workplace Behavior | Karl Aquino, U. of Delaware; Vivien Lim, National U. of Singapore
- **CMS:** Reading Workplace Violence | **Bevan Edward Catley**, U. of Otago

1048: (Paper Session) - (IPC) **Privacy and Ethics (D3)** 4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom E - Table D3 Facilitator: **Kim T. Hinrichs**, Minnesota State U., Mankato

- OB: Theorizing with the Need for Privacy Construct | Ramona L. Paetzold, Texas A&M U.; Carrie A. Belsito, Texas A&M U.; Wendy R. Boswell, Texas A&M U.
- ■OB: The Interactive Relationship of Spatial Privacy and Invasion of Privacy with Employee Reactions | Yitzhak Fried, Wayne State U.; Linda Haynes Slowik, Wayne State U.; Zipi Shperling, Technion-Israel Institute of Technology; Ty Partridge, Wayne State U.
- OB: Organizational Commitment and Unethical Behavior: When Good Employees Do Bad Things | Joerg Dietz, U. of Western Ontario; Lars-Eric Petersen, Martin-Luther U. Halle
- OB: The Dirt on Coming Clean: Perverse Effects of Disclosing Conflicts of Interest | Daylian Cain, Carnegie Mellon U.; George Loewenstein, Carnegie Mellon U.; Don Moore, Carnegie Mellon U.
- **OMT:** The Creation of a Central Protagonist: A Process Study | Rajshree Prakash, U. of Alberta

1049 ⊕→ •: (Paper Session) - (MC) Consulting and Client

Learning 2: Knowledge Transfer and Creation

4:10pm - 5:20pm Ritz Carlton: La Salle

Chair: Tjai M. Nielsen, George Washington U.

The Client-Consultant Interaction: Outline of the Interpretive Model | Timothy M Devinney, Australian Graduate School of Management; Natalia Nikolova, U. of Cologne

- → Strategic Acting as Stagesetting: How Industrial Design Consulting Advances Product Innovation | Birgit Helene Jevnaker, Norwegian School of Management BI
- Knowing in Practice: How Consultants Work with Clients to Create. Share and Apply Knowledge? D | Mirela Schwarz. Southampton U.

Discussant: Jessica R Mesmer-Magnus, Florida International U.

1050 (Paper Session) - (MED) Management Skills & **Competencies**

4:10pm - 5:20pm Ritz Carlton: Evangeline Chair: V Seshan, Not Specified

- Management Skill Development and Case-Based Modeling | Paul R Lyons, Frostburg State U.
- Competency-Based Course Design | Iris Berdrow, Bentley College; Frederick T. Evers, U. of Guelph

Discussant: Cynthia Roberts, Purdue U North Central

1051 : (Paper Session) - (MED) On-line Learning

4:10pm - 5:20pm Ritz Carlton: Union Terrace A

Chair: Gordon W Meyer, Canisius College

- Learning to Learn Online: A Study Perceptual Changes Between Multiple Online Course Experiences | J. B. Arbaugh, U. of Wisconsin, Oshkosh
- ☐ Grounded Experiential Learning Using Virtual Study Teams Jenny Lesley Gibb, U. of Waikato; Delwyn N Clark, U. of

Discussants: Par Martensson, Stockholm School of Economics; Christopher Meisenhelter, Not Specified

1052: (MH) MH Social in Honor of Bernie Bass' Retirement

4:10pm - 5:30pm Fairmont: Bayou III

Distinguished Speaker: Bernard M. Bass, Binghamton U. Program Chair: Franz Lohrke, U. of Alabama

1053 SHCS: (MOC, OB) Mindfulness in Organizations: Conceptual and Empirical Developments

4:10pm - 5:20pm New Orleans Marriott: La Galleries 5&6

Chairs: Andrew P. Knight, U. of Pennsylvania; Katherine J. Klein, U. of Pennsylvania

- The Structural and Micro Dynamics of Mindful Organizing | Timothy J. Vogus, Vanderbilt U.
- Examining the Consequences of Mindfulness: Safety and Service Outcomes | Andrew P. Knight, U. of Pennsylvania; Katherine J. Klein, U. of Pennsylvania
- Collective Competence in Emergency Depts.: Mindfulness through Heedful Interrelating and Attending | Kathleen M. Sutcliffe, U. of Michigan
- The Power of the Mind: What if the Game Is Bigger than We Think? | Marlena Fiol, U. of Colorado, Denver; Edward J. O'Connor, U. of Colorado, Denver

1054 © ■JS: (MOC, SIM) Higher Purposes: New Perspectives on Ideology in Organizational Relationships 4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 6 Chairs: John B. Bingham, Texas A&M U.; Jeffery A. Thompson, Brigham Young U.

Can Ideology-Driven Organizations Tolerate Multiple Identities? | Michel J. Anteby, New York U.; Amy Wrzesniewski. New York U.

Exploring Ideology in the Employment Relationship: Empirical Evidence and Theoretical Refinements | Jeffery A. Thompson, Brigham Young U.; J. Stuart Bunderson, Washington U.; John B. Bingham, Texas A&M U.

Leaving a Legacy: The Psychology of Intergenerational Cooperation | Kimberly A. Wade-Benzoni, Duke U.

The Hazards of Uninformed Use of Moral Justifications in Business Firms | David A. Whetten, Brigham Young U. Presenters: Michel J. Anteby. New York U.: Amy Wrzesniewski. New York U.; Jeffery A. Thompson, Brigham Young U.; John B. Bingham, Texas A&M U.: Kimberly A. Wade-Benzoni, Duke U.: David A. Whetten, Brigham Young U.

1055: (OB) Defining OB: Looking Back to Leap Forward 4:10pm - 5:20pm New Orleans Marriott: Balcony L M N

In this session, members of the OB Division discuss the identity of

the division, looking back at its past role in the Academy and defining its future identity.

Participants: Fred Luthans, U. of Nebraska, Lincoln; Lyman W Porter, U. of California, Irvine; Daniel R. Ilgen, Michigan State U.; Denise M. Rousseau, Carnegie Mellon U. Moderator: Angelo S. DeNisi. Texas A&M U.

1056: (Paper Session) - (OB) Measurement and Use of

Emotional Intelligence in OB Research

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon C Facilitator: Ellen M. Whitener, U. of Virginia

The Dimensions in Emotional Intelligence: Construct F. Montemayor, Michigan State U.; James C. Spee, U. of Redlands

- Emotional Intelligence and Partner Affect Induction in the Context of Integrative Negotiations | Jennifer Mueller, New York U.; Jared R. Curhan, Massachusetts Institute of Technology
- → Follower Emotional Responses to Leadership: The Moderating Role of Emotional Intelligence | Marie T. Dasborough, U. of Queensland
- Beyond General Mental Abilities: Incremental Validity of Emotional Intelligence on Job Performance | Kenneth S. Law, Hong Kong U. of Science & Technology; Chi-Sum Wong, Chinese U. of Hong Kong; Guohua Huang, Hong Kong U. of Science & Technology; Xiaoxuan Li, Chinese Academy of Sciences, Beijing

1057 (Paper Session) - (OB) Research on Leadership and LMX

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon E - OB Presented on Panels 20-24

Understanding the LMX to Performance and Turnover Relationships: The Moderating Role of Extraversion | Talya N. Bauer, Portland State U.: Berrin Erdogan, Portland State U.: Robert C. Liden, U. of Illinois, Chicago; Sandy J. Wayne, U. of Illinois, Chicago

- Perceptions vs. Reality: Which Matters Most in Determining LMX Agreement? | Ken Harris, Florida State U.; Dawn S. Carlson, Baylor U.; K. Michele Kacmar, Florida State U.; Suzanne Zivnuska, Bond U.
- Developing Effective Leaders: The Temporal Nature of Motivation-To-Lead (MTL) and Leader Performance | Kok-Yee Ng, Nanyang Technological U.; Soon Ang, Nanyang Technology U.; Kim-Yin Chan, Nanyang Technological U.
- Examining the Effects of Self-Identity on Implicit Leadership Theories | Heather Anne MacDonald, U. of Calgary; Lorne M. Sulsky, U. of Calgary
- → © Empowered to Act: Understanding the Relationship
 Between Delegation and Employee Outcomes Delegation and Employee Outcomes Delegation Aryse, Hong Kong Baptist U.

1058: (Paper Session) - (OB) Predicting Workplace Aggression and Anger

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 2

Facilitator: Joel H. Neuman. State U. of New York. New Paltz

- ■Predictors of Workplace Aggression: A Meta-Analysis | Sandy M. Hershcovis, Queen's U., Canada; Nick Turner, Queen's U., Canada; Kara Anne Arnold, Memorial U.; Kathryne E. Dupre, Memorial U. of Newfoundland; Michelle Inness, Queen's U., Canada; Manon Mireille LeBlanc, Queen's U., Canada; Niro Sivanathan, Northwestern U.
- Counterproductive Work Behavior Toward Supervisors & Organizations: Injustice, Revenge, & Context | David Allen Jones, U. of Vermont
- The Effects of Justice, Powerlessness, and Organizational Structure on Workplace Deviance | **Jie Guo McCardle**, U. of Central Florida
- The Impact of Work Events and Disposition on the Experience and Expression of Employee Anger | Theresa Domagalski, Florida Institute of Technology; Lisa Steelman, Florida Institute of Technology

1059 ■: (OB) Examining Employee-Organization Relational Ties Using the Perceived Organizational Membership Model

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 7 Chairs: Suzanne S. Masterson, U. of Cincinnati; Christina L. Stamper, Western Michigan U.

Facilitators: Jacqueline A-M. Coyle-Shapiro, London School of Economics and Political Science; Lynn M. Shore, U. of California, Irvine

Presenters: Amy L. Kristof-Brown, U. of Iowa; M. Susan Taylor, U. of Maryland; Lois E. Tetrick, George Mason U.; Glen E. Kreiner, U. of Cincinnati; Kurt T. Dirks, Washington U.; Christina L. Stamper, Western Michigan U.

1060 : (OC/S) Keynote Address: How OCIS Research Has and Will Contribute to Management Research

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 9 New Paper Title Goes Here.

Presenter: Linda Argote, Carnegie Mellon U.

1061: (ODC) ODC Distinguished Speakers

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 8

Program Chair: George Roth, Massachusetts Institute of Technology

Research in Organizational Change and Development in Perspective: Learning from our Colleagues | Richard W. Woodman, Texas A&M U.; William A Pasmore, Mercer Delta Consulting

1062: (Paper Session) - (ODC) Culture, Value and Dynamics in Mergers and Alliances

4:10pm - 5:20pm Ritz Carlton: Salon 1A

Chair: Cindy Bean, U. of South Florida

- Individual Values and Organisational Culture during a merger – immovable objects or shifting sands | Marie Helen Kavanagh, U. of Queensland
- Shifting dynamics in multiple mergers | Christine Benedichte Meyer, NHH; Inger G. Stensaker, NHH
- ■When Equality Becomes Fatal: A Study of a Merger Failure | Christine Benedichte Meyer, NHH; Ellen Altenborg, Telenor

Discussant: Tengiz Omer Ucok, Gazi U.

1063 • : (Paper Session) - (OM) **Operational Issues with Technology Management**

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 10 Chair: Elliot Bendolv. Emory U.

- ■Loose Ties That Bind: Orchestrating the Interface Between Technology and Competitiveness | Cynthia A Lengnick-Hall, U. of Texas, San Antonio; Mark L. Lengnick-Hall, U. of Texas, San Antonio
- ■The Impact of Technological Innovation Type On Strategic Alliances For New Product Development | Tsuyoshi Inukai, Futaba Corporation; David Dilts, Vanderbilt U.
- Going-with-your-Gut: The Role of Intuition and Improvisation in Project Management | **Stephen Leybourne**, U. of Plymouth; **Eugene Sadler-Smith**, U. of Surrey

1064: (Paper Session) - (OMT) Constructing and Reconstructing Identity

4:10pm - 5:20pm Sheraton New Orleans Hotel: Salon 828 Chair: Vilmos F. Misangyi, U. of Delaware

The effects of professional and organizational identificationon employee change initiatives | David Hekman, U. of Washington; Kevin Steensma, U. of Washington; Gregory A. Bigley, U. of Washington; James Hereford, Group Health Cooperative

- The Reconstruction of Physician Identity in a Health Care Organization | Samia Chreim, U. of Lethbridge; Bernard E Williams, U. of Lethbridge

No Longer Florence Nightingale: Institution, Agency, and the Transformation of Nursing Identity | Elizabeth Goodrick, Florida Atlantic U.; James R. Meindl, State U. of New York, Buffalo

Discussant: James R. Meindl, State U. of New York, Buffalo

1065 SHCS: (OMT, BPS, TIM) Non-Routine Ways of Thinking About Changing Routines

4:10pm - 5:20pm Sheraton New Orleans Hotel: Grand Ballroom D Chair: David Obstfeld. U. of California. Irvine

Projects and Routines: Toward a New Theory of Organizing |

David Obstfeld, U. of California, Irvine

Organizational Routines and the Macro-Actor | Martha S. Feldman, U. of California, Irvine; Brian T. Pentland, Michigan State U.

Impact of Interactions Between Organizations and Their Networks on Industry Routines | Anne S. Miner, U. of Wisconsin, Madison; Yan Gong, U. of Wisconsin, Madison

What Do We Really Know About Routines From Research at the Organization Level? | Bradley L. Killaly, U. of California, Irvine; Glen Dowell, U. of Notre Dame

Discussant: Sidney G. Winter, U. of Pennsylvania

1066 JS: (OMT, SIM, MOC) Signaling Authenticity: Institutional Construction of Sincerity, Expertise, and Trustworthiness

4:10pm - 5:20pm Sheraton New Orleans Hotel: Rampart

Organizers: W. Trexler Proffitt Jr., U. of California, Riverside; Livia Markoczy, U. of California, Riverside

Honest Signals of Dishonest Competence: Russian Bank Failures and the Signal to Fraud Ratio | **Livia Markoczy**, U. of California, Riverside

Conveying Sincerity Authentically: Affiliation Patterns in U.S. Shareholder Proposal Sponsorship | W. Trexler Proffitt Jr., U. of California. Riverside

Maintaining Authenticity as a Boundary-Spanner with Multiple Professional Credentials | **Kathleen Montgomery**, U. of California, Riverside

Presenter: Andrew Spicer, U. of California, Riverside

4:10pm - 5:20pm Ritz Carlton: Carondelet

Chair: Jean Garner Stead, East Tennessee State U.

Co-ordinating Small Wins as an Effective Mechanism for Implementing Firm Level Eco-innovations | Pu | Andrew Griffiths, U. of Queensland; Nardia Haigh, U. of Queensland

Environmental Technical and Administrative Innovations in the Canadian Manufacturing Industry | Irene Henriques, York U.; Perry Sadorsky, York U.

- ■Predicting the Costs of Environmental Management System Adoption: A Resource-based View | Nicole Darnall, North Carolina State U.; Daniel Edwards, Jr., U. of North Carolina, Chapel Hill
- Bridging Environmental Issues with Innovation Theory | Luca Berchicci, TU Delft; Wynand Bodewes, Erasmus U. Discussants: Knud Sinding, Southern Denmark U.; Cathy A. Rusinko, Philadelphia U.

1068 ☐ ● ■JS: (PNP, MED, ONE) Greening the Campus: Creating & Utilizing Actionable Knowledge to Create Sustainable Universities

4:10pm - 5:50pm Fairmont: Creole

Chair: Gordon P. Rands, Western Illinois U.

Campus Environmental Management Systems: Dalhousie University as a Case Study | Amelia Clarke, McGill U.

Developing and Managing Stakeholder Networks for Campus and Business School Greening at GWU | Mark Starik, George Washington U.

Campus Greening Using Course-Based Student Projects | Gordon P. Rands, Western Illinois U.

The Role of Student Initiatives in Campus Greening at Tulane University | Liz Davey, Tulane U.

The Challenges of Campus Greening: An External Consultant's Perspective | **Joshua Skov**, Good Company *Presenters:* **Amelia Clarke**, McGill U.; **Mark Starik**, George Washington U.; **Liz Davey**, Tulane U.; **Joshua Skov**, Good Company

1069: (Paper Session) - (RM) Complexities of Gaining Research Access, Member Checks, and Cross-Cultural Inquiry

4:10pm - 5:20pm New Orleans Marriott: Preservation Hall Studio 1 Chair: Mark E. Hillon, New Mexico State U.

The Black Box of Board Process:Lessons in Studying Difficult Subjects | Richard W. Leblanc, York U.; Mark Stephen Schwartz, York U.

Member Checking Challenges:Reflections from a Qualitative Case Study | Karen Locke, College of William and Mary; S. Ramakrishna Velamuri, IESE Business School

→ Intra-Collectivist Differences in Lifeworld Aspects of Workplaces: A Phenomenological Study | Nobuyuki Chikudate, Hiroshima U

Discussants: Andrew F. Simon, Seton Hall U.; Terry Orr, Columbia U.

1070 JS: (RM, CMS) Deconstructing the Big Easy

4:10pm - 5:20pm New Orleans Marriott: La Galleries 2

Flashing: Glimpsing the Liminal | **Jim Paul**, U. of Kansas Medical Center

The Death of Dying: Deconstructing the Funeral Industry | Alexis Downs, St. Louis U.; Carolyn Gardner, Radford U.; Nancy E. Landrum, Morehead State U.

Customers or Cast: Role Conflation and the Extraction of Profits on Bourbon Street | **Kenneth Ehrensal**, Kutztown U. of Pennsylvania

Deconstructing the Carnivalesque of New Orleans | **Dave M. Boje**, New Mexico State U.

Presenters: Jim Paul, U. of Kansas Medical Center; Alexis Downs, St. Louis U.; Carolyn Gardner, Radford U.; Nancy E. Landrum, Morehead State U.; Kenneth Ehrensal, Kutztown U. of Pennsylvania; Dave M. Boje, New Mexico State U.

1071: (Paper Session) - (SIM) Conceptually Understanding and Defining Corporate Social Performance

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon B

Chair: Melissa S. Baucus, Xavier U.

- A Social Strategy: How and When a Negative Externality Reduction Strategy Leads to Firm Performance | Darrell Coleman, U. of Utah
- Exploring the Learning Dynamics of Corporate Social Performance | Jean-Pascal Gond, LIRHE, Université Toulouse
- Considering Information and Stakeholder Choice to Understand the CSP-CFP Linkage: A Behavioral Model | Margaret Cording, Rice U.; Douglas A. Schuler, Rice U. Discussants: Jennifer Griffin, George Washington U.; Jeff Lenn, George Washington U.

1072 : (Paper Session) - (SIT) **Identity and Identification** 4:10pm - 5:20pm Ritz Carlton: Acadia

Facilitator: Majken Schultz, Copenhagen U.

- **CAPT:** Picturing the Beast Inside: Animals, Actionable Knowledge and Organizational Identity | **David Roy Stiles**, Cardiff U.
- MOC: Advertising and Employees: Exploring the Impact of Discrepant Ads on Organizational Identification ☐ ☐ ☐ Heather C Vough, U. of Illinois, Urbana-Champaign; Kevin G. Corley, U. of Illinois, Urbana-Champaign
- HR: Strategic Human Resource Management during Periods of Adaptive Organizational Identity Change | Mathew Sheep, U. of Cincinnati

1073: (Paper Session) - (SIT) **Strategy and Performance** 4:10pm - 5:20pm Ritz Carlton: Baronne

Facilitator: Stacy E. McManus, Harvard U.

- → BPS: Social Capital, Competitive Strategy and Performance in a Sub-Saharan African Emerging Economy. | Moses Acquaah, U. of North Carolina, Greensboro
- → ODC: Stories of Strategy Failure | Saku Mantere, Helsinki U. of Technology; Pekka Aula, U. of Helsinki
- → HR: Business Strategy, Human Resource Management, and Firm Performance in Singapore | Pei-Chuan Wu, National U. of Singapore
- ■MH: Principles of Management and Competitive Strategies: Using Fayol to Implement Porter | Jae Wook Yoo, Washington State U.; David J. Lemak, Washington State U., Tri-Cities

1074: (Paper Session) - (SIT) Control and Ownership 4:10pm - 5:20pm Ritz Carlton: Vermillion

Facilitator: Robert S. D'Intino, Pennsylvania State U.

- → IM: Family Ownership and Control in Large Corporations: The Good, The Bad, The Irrelevant | Mike W. Peng, Ohio State U.; yi jiang, Ohio State U.
- SIM: The Choice of Controlling and Financing the Acquisition for Acquiring and Acquired Stakeholders | Angeloantonio Russo, Bocconi U.; Francesco Perrini, Bocconi U.
- → ENT: Venture Capitalists, Syndication and Governance Initial Public Offerings | Igor Filatotchev, U. of Bradford; Mike Wright, U. of Nottingham; Mufit Arberk, U. of Bradford

ODC: The Institutional Determinants of Post-privatization Performance Changes | Hsueh-Liang Wu, National Cheng Kung U.

1075: (Paper Session) - (TIM) Network and Innovation (I)

4:10pm - 5:20pm New Orleans Marriott: Mardi Gras Salon D

Chair: Anne Fleischer, U. of Michigan

- Explorative and exploitative learning strategies in technology-based alliance networks | | Wim Vanhaverbeke, Limburgs U. Centrum; Bonnie Beerkens, Eindhoven U. of Technology; Geert Duysters, Eindhoven U. of Technology
- ■Inventive Progress Measured by Patent Citation Network Analysis:The Case of Variable Valve Actuation | Iwan vonWartburg, U. Bern; Katja Rost, U. Bern; Thorsten Teichert, U. Bern
- ☐ ■ A Framework of Analysis on Social Capital and Team Innovation | Justin Chua, U. of Queensland; Yuliani Suseno, U. of Queensland

Small-world Networks and Knowledge Creation: Implications for Multiple Levels of Analysis. | Melissa A. Schilling, New York U.; Corey Phelps, U. of Washington

Discussant: Thomas Mellewigt, U. of Leipzig

1076 : (Paper Session) - (TIM) Network and Innovation (II) 4:10pm - 5:20pm Fairmont: Gold

Chair: C. Annique Un, Cornell U.

- The Evolution and Strategy of Interconnected Firms: A Study of the Unisys Alliance Network □ | Dovev Lavie, U. of Texas, Austin
- Learning to Collaborate: 'Networks of Practice' in the British and Italian Motorsport Industries | Francesca Mariotti, Cardiff U.: Rick Delbridge, Cardiff U.
- → Product Innovation in Heterogeneous R&D Networks:

 Paths to Exploration and Exploitation | Oana Branzei, U. of
 British Columbia; Martin Schulz, U. of British Columbia; Ilan

 Vertinsky, U. of British Columbia

The Role of Network Externalities in Interconnected Industries: A Mobile Communications Case Study | Tanya Sammut-Bonnici, U. of Warwick; Robin Wensley, U. of Warwick; John McGee, U. of Warwick

Discussant: Francisco Polidoro Jr., U. of Michigan

Tuesday 5:30PM

1077: (BPS) Business Policy and Strategy Business Meeting

5:30pm - 6:30pm Sheraton New Orleans Hotel: Armstrong Ballroom Division Chair: Javier Gimeno, INSEAD Division Chair-Elect.: Margaret A. Peteraf, Dartmouth College Program Chair: Jim Westphal, U. of Texas, Austin Professional Development Workshop Chair: Anita McGahan, Boston U.

1078: (CAR) Careers Division Business Meeting & Awards Ceremony

5:30pm - 6:30pm New Orleans Marriott: Preservation Hall Studio 10 Division Chair: Allan Bird, U. of Missouri, St. Louis

1079: (HR) **HR Division Business Meeting** 5:30pm - 6:30pm New Orleans Marriott: Preservation Hall Studio 6 *Division Chair:* **Patrick Wright**, Cornell U.

1080: (IM) IM Division Business Meeting.

5:30pm - 7:00pm Fairmont: Explorers

Division Chair: Sully Taylor. Portland State U. Division Chair-Elect.: Schon L. Beechler, Columbia U.

Program Chair: D. Eleanor Westney, Massachusetts Institute of

Technology

Professional Development Workshop Chair: Ravi Ramamurti.

Northeastern U.

Host: Joseph L.C. Chena. U. of Illinois

Participant: Timothy M Devinney, Australian Graduate School of

Management

1081: (MED) MED Division Awards and Business Meeting

5:30pm - 7:00pm Ritz Carlton: Union Terrace A

Join us for best paper/symposia awards from John Wiley&Sons. Sage, Emerald/JMD, & McGraw Hill/Irwin, reviewer awards and elections. Social follows.

Division Chair: Regina Bento, U. of Baltimore

Division Chair-Elect.: Carolyn Wiley, Mercer Human Resource Consulting

Program Chair: Steven J. Armstrong, U. of Hull

Professional Development Workshop Chair: J. B. Arbaugh, U. of Wisconsin, Oshkosh

1082: (MOC) Managerial and Organizational Cognition **Division Business Meeting**

5:30pm - 6:30pm Sheraton New Orleans Hotel: Rampart

1083: (ODC) ODC Awards and Business Meeting

5:30pm - 6:30pm Ritz Carlton: Salon 1A

Division Chair: Gretchen Spreitzer, U. of Michigan

Program Chair: George Roth, Massachusetts Institute of

Technology

Professional Development Workshop Chair: Ramkrishnan V.

Tenkasi. Benedictine U.

1084: (ONE) Organizations and the Natural Environment **Business Meeting**

5:30pm - 7:00pm Ritz Carlton: Carondelet

Division Chair: Carolyn Egri, Simon Fraser U. Division Chair-Elect.: Michael V. Russo, U. of Oregon

Program Chair: Mark Cordano, Ithaca College

Professional Development Workshop Chair: Lynne Andersson.

Temple U.

Tuesday 5:45PM

1085: (CM) Conflict Management Division Business Meeting

5:45pm - 6:45pm New Orleans Marriott: La Galleries 2

Tuesday 6:00PM

1086: (AAC) LAC Thank You Party

6:00pm - 8:00pm New Orleans Marriott: St. Charles Suite

Local Arrangements Chairs: William P Galle Jr, U. of New Orleans,

Lakefront; Erich Brockmann, U. of New Orleans, Lakefront

1087: (CAM) Human Relations Reviewers' Reception

6:00pm - 8:30pm Sheraton New Orleans Hotel: Grand Ballroom A Organizer: Alice Gilbertson, The Tavistock Institute Tuesday 6:30PM

1088: (BPS) Business Policy and Strategy Social Hour

6:30pm - 7:30pm Sheraton New Orleans Hotel: Armstrong Ballroom Program Chair: Jim Westphal, U. of Texas, Austin

Professional Development Workshop Chair: Anita McGahan. Boston U.

1089 : (CAR) Careers Division Social Hour

6:30pm - 8:30pm New Orleans Marriott: La Galleries 1

Hosts: Yehuda Baruch, U. of East Anglia: Allan Bird, U. of

Missouri, St. Louis; Kerr Inkson, Massey U.

1090 : (HR) HR Division Reception

6:30pm - 7:30pm New Orleans Marriott: Balcony I J K

Program Chair: K. Michele Kacmar, Florida State U.

1091: (MOC) MOC Division Social

6:30pm - 7:30pm New Orleans Marriott: Preservation Hall Studio 8

1092 **₹**: (ODC) **ODC Social**

6:30pm - 9:00pm Sheraton New Orleans Hotel: Borgne Division Chair: Gretchen Spreitzer, U. of Michigan Program Chair: George Roth. Massachusetts Institute of Technology

Professional Development Workshop Chair: Ramkrishnan V.

Tenkasi. Benedictine U.

Tuesday 6:45PM

1093 : (CM) Conflict Management Division Social Hour

6:45pm - 9:00pm New Orleans Marriott: Preservation Hall Studio 4

Tuesday 7:00PM

1094: (CAM) INSEAD Reception

7:00pm - 10:00pm New Orleans Marriott: Mardi Gras Salon D

Organizer: Javier Gimeno, INSEAD

1095 : (IM) IM Division Reception and Social

7:00pm - 10:30pm Sheraton New Orleans Hotel: Grand Ballroom D

Hosts: Schon L. Beechler, Columbia U.; Sully Taylor, Portland

State U.

1096: (MED) MED and ONE Divisions' Joint Social

7:00pm - 10:30pm Ritz Carlton: Salon 3

Join us for an enjoyable evening networking with members, friends

and guests from the MED and ONE divisions.

Organizers: Steven J. Armstrong, U. of Hull; Mark Cordano,

Ithaca College

Division Chair: Regina Bento. U. of Baltimore

Division Chair-Elect.: Carolyn Wiley, Mercer Human Resource

Program Chairs: Steven J. Armstrong, U. of Hull; Mark Cordano,

Ithaca College

Professional Development Workshop Chair: J. B. Arbaugh, U. of

Wisconsin, Oshkosh

Tuesday 8:30PM

1098: (OC/S) OCIS Jazz Club Walk

8:30pm - 11:30pm New Orleans Marriott: Preservation Hall Studio 8 Come join us and meet OCIS members. We'll walk as a group among different jazz clubs and enjoy company and music

Wednesday 7:00AM

1099 : (MED) MED Executive Committee Breakfast Meeting

7:00am - 8:10am Ritz Carlton: Evangeline

MED Officers, Executive Committee members, country liasons and all guests - join us for a review of the program and future planning

Organizer: Steven J. Armstrong, U. of Hull

Host: Carolyn Wiley, Mercer Human Resource Consulting

Wednesday 8:00AM

1100 : (AAC) New Orleans 2004. LAC

8:00am - 11:50pm Sheraton New Orleans Hotel: Poydras

Organizers: Erich Brockmann, U. of New Orleans, Lakefront;

William P Galle Jr. U. of New Orleans, Lakefront

Wednesday 8:20AM

1101 JS: (CAR, OB) Pursuing Protean and Boundaryless

Careers: Identity, Networks and Career Transitions

8:20am - 10:20am New Orleans Marriott: Preservation Hall Studio 10

Organizer: Holly S. Slay, U. of Maryland

Chairs: M. Susan Taylor, U. of Maryland; Ian O. Williamson, U. of

Marvland

Pursuing the Protean and Boundaryless Career: Mid-Career Transition Decision Processes | Holly S. Slay, U. of Maryland; M. Susan Taylor, U. of Maryland; Ian O. Williamson, U. of Maryland

The Effects of Employee Network Groups and Social Identity on Careers | Raymond A. Friedman, Vanderbilt U.

A Multi-Dimensional Measure of Career Identity | Scott Seibert, U. of Illinois, Chicago; Maria L. Kraimer, U. of Illinois, Chicago; Jesus Bravo, U. of Illinois, Chicago

The Dynamics of Developmental Networks | Monica C. Higgins, Harvard U.; Shoshana Dobrow, Harvard U.

Social Networks as Contributors to & Inhibitors of Successful Career Transitions for High Achievers | Laurie Milton, U. of Western Ontario; Matthew Lynall, U. of Western Ontario Discussant: Martin J. Kilduff, Pennsylvania State U.

1102: (Paper Session) - (ODC) Developing and Applying **Knowledge through Networks**

8:20am - 10:20am Sheraton New Orleans Hotel: Napoleon A2

Chair: Bengt Stymne, Stockholm School of Economics

- → Achieving Knowldege Transfer Across Countries and Cultures | Tracy Stanley, QUT; Paul Davidson, Not Specified
- Development Level– Experiences from the Agder Case | Roger Normann, Agder Research; Hans Chr Garmann Johnsen, Agder U. College
- F.U.E.L for Change: A Sociocognitive Model of Organizational Reorientation | Ebony N. Bridwell-Mitchell, New York U.

The Effect of the Physical Work Environment on the Creation of Linking and Communal Social Capital | Thomas J. Zagenczyk, U. of Pittsburgh

Knowledge as Aesthetic Achievement | Frank J. Barrett. Naval Postgraduate School

Discussant: Phyllis R. Okrepkie, U. of Mary

Wednesday 8:30AM

1103: (Paper Session) - (BPS) TCE: Transaction

Governance

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Chenier

Chair: Thomas Hawk, Frostburg State U.

- Organizing a firm Under Kightian Uncertainty: Extending Current Theories of the Firm. | Sharon A. Alvarez. Ohio State U.
- → Using Hostages to Support Exchange: Dependence Balancing and Partial Equity Stakes in Japan I Christina L. Ahmadjian, Hitotsubashi U., Tokyo, Japan; Joanne E. Oxley, U. of Michigan
- ■Supervision Clauses in Technology Licensing Agreements: the Governance of Knowledge Transfers | Regis Coeurderoy, Louvain U.; Eric Brousseau, U. of Paris Nanterre Transaction Alignment and Survival: Performance Implications

of Transaction Cost Alignment | Lyda S. Bigelow, Washington U.

The influence of technological similarity and industry rivalry on alliance governance | Joseph P. McGill, Kean U.

Discussant: Donald E. Hatfield, Virginia Polytechnic Institute and State U.

1104: (Paper Session) - (BPS) Mergers and Acquisitions

8:30am - 10:20am Sheraton New Orleans Hotel: Grand Couteau Chair: Gerhard Fink, Wirtschaftsuniversitaet Wien

Why must all good things come to an end? The performance L. Conn, Miami U.; Andy Cosh, Cambridge U.; Alan Hughes, Cambridge U.

- Mergers as a Growth Strategy in Law Firms: The Impact on Attorney Departures and Recruitment | Lisa Haueisen Rohrer, Harvard U.
- → Acquiring Intangibles Through M&As: Exploring Differences Between Public and Private Targets | Jung-Chin Shen, INSEAD; Laurence Capron, INSEAD
- Contractual and Governance Remedies to Adverse Selection in M&A | Jeffrey J. Reuer, U. of North Carolina, Chapel Hill; Roberto Ragozzino, Ohio State U.
- The Role of Aspiration in Acquisition Likelihood | Jay (Ji-Yub) Kim, U. of Southern California; Sydney Finkelstein, Dartmouth College; Nandini Rajagopalan, U. of Southern California Discussant: Irene M. Duhaime, Georgia State U.

1105: (Paper Session) - (BPS) Interorganizational Networks 8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon B1

Chair: Kate Joyner, Queensland U. of Technology

Is Cooperation Definitive? Evolution of Relationships within an Industrial District:the Technic Val. | Michel Barabel, U. of Paris 12; Isabelle Huault, U. Paris 2; Olivier Meier, U. of Paris 12

→ The Dynamics of Innovation Networks | Lionel Nesta, SPRU/ U. of Sussex; Vincent N. Mangematin, INRA/UPMF

Actions That Build Networks: An Analysis Of The Development Of The European Mobile Phone Industry | Manuel Becerra, Instituto De Empresa; Oystein Fjeldstad, Norweigan School of Management

Inter-organizational Responses to Pricing Paradigm Shifts | Sheila Goins, U. of Iowa; Thomas S. Gruca, U. of Iowa

Network Dynamics and Firm's Flexibility in an Emerging Industry | **Boris F Blumberg**, Maastricht U.; **Jasper B Kok**, Maastricht U.

Discussant: Glenn Hoetker, U. of Illinois, Urbana-Champaign

1106 : (Paper Session) - (BPS) New Theoretical Perspectives on Strategic Decision Making Processes

8:30am - 10:20am Sheraton New Orleans Hotel: Salon 816

Chair: Frances H. Fabian, U. of North Carolina, Charlotte

Strategy as Valuation | Christina Fang, New York U.

Joint Problem Solving for Justice & Strategic Advantage in Inter-Departmental Relationships in China | Dean Tjosvold, Lingnan U.; Guoquan Chen, Tsinghua U.; Yifeng Chen, Lingnan U.

From Metaphor to Practice in the Crafting of Strategy | Peter Bürgi, Imagination Lab Foundation; Claus Jacobs, Imagination Lab Foundation; Johan Roos, Imagination Lab Foundation

Rational or reasonable? Strategy and the concept of reasonable behaviour | Francois H Collet, Oxford U.

Strategic social theatre: More than 'Just Doing It' in the emergent implementation process | Terry R. Adler, New Mexico State U.; Janice A. Black, New Mexico State U. Discussant: Rhonda K. Reger, U. of Maryland, College Park

1107: (Paper Session) - (BPS) **TMT's: Characteristics and Consequences**

8:30am - 10:20am Sheraton New Orleans Hotel: Salon 817/821 (combined) Chair: **Wei Shen**. U. of Florida

Top Management Team Motivation and Firm Innovation: A Contingency Model | Long Jiang, U. of Maryland; Ken G. Smith, U. of Maryland; Paul E. Tesluk, U. of Maryland

■Integrating Diversity in the Upper Echelon to Profit through Systems Innovation: Gestalt Logic | Willow Sheremata, York U.

TMT Experience and Firm Performance: A Comparison of Resource-Based View and Upper Echelon Theories | Jane E. Barnes, Meredith College

Top Management Team Changes as a Strategic Balancing Act | Suhaib Riaz, U. of Western Ontario

Bridging the Gap: Attenuating the Negative Impact of TMT Mistrust on Strategy Implementation | Randall S. Peterson, London Business School; Tony L. Simons, Cornell U.; Matthew S. Rodgers, Cornell U.

Discussant: Mason A. Carpenter, U. of Wisconsin, Madison

1108 JS: (BPS, OMT) Challenging Traditions in Strategy: Strategizing and Strategy as Practice - a Micro Perspective

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon B2

Organizers: Paula Jarzabkowski, Aston U.; Julia Christine Balogun, City U., London

Challening Traditions in Strategy: An Introduction | Julia Christine Balogun, City U., London; Paula Jarzabkowski, Aston U.

The need for a focus on micro-level phenomena | **Gerry Johnson**, U. of Strathclyde

How do we Research Strategizing | Ann Langley, HEC, Montréal

Theoretical Implications of a Micro Perspective | Haridimos Tsoukas. ALBA Business School

Presenters: Gerry Johnson, U. of Strathclyde; Ann Langley, HEC, Montréal; Haridimos Tsoukas, ALBA Business School Participants: Phil Bromiley, U. of Minnesota; Richard L. Priem, U. of Wisconsin. Milwaukee

1109 : (CM) The Micro-Processes of Organizational Learning: Knowledge Acquisition and Integration within Groups

8:30am - 10:20am New Orleans Marriott: La Galleries 2

Chair: Ethan Burris, Cornell U.

Modeling Group Judgment: Collective Quantity Estimation | **Bryan Bonner**, U. of Utah

Overcoming the Bias for Shared Information in Groups: Transactive Memory versus Process Accountabili | J. Stuart Bunderson, Washington U.; Jeffery A. Thompson, Brigham Young U.; Ty Elliott, Brigham Young U.

Group conflict and utilization of member expertise: How functional roles predict member influence an | Kristin M. Jackson, Cornell U.; Ethan Burris, Cornell U.; Melissa C. Thomas-Hunt. Cornell U.

Who gets heard? The impact of status on perceptions of experts' behavior in groups | Melissa C. Thomas-Hunt, Cornell U.; Katherine W. Phillips, Northwestern U.; Denise Lewin Loyd, Northwestern U.; Jennifer Whitson, Northwestern U.

Tainted Knowledge versus Tempting Knowledge: Managers Avoid Knowledge from an Internal Rival and App | Tanya Menon, U. of Chicago; Hoon-Seok Choi, Northwestern U.; Leigh Thompson, Northwestern U.

Strategic Information Sharing in Decision-Making Groups | Gwen Wittenbaum, Michigan State U.; Andrea Hollingshead, U. of Illinois, Urbana-Champaign

1110 ☐ ■ ■JS: (CMS, MED) The Arts and Liberal Arts in Management Education: Beyond the Rational Functionalist Model

8:30am - 10:20am Ritz Carlton: La Salle

Explorations in the use of the arts and liberal arts in management education as an alternative to the rational functionalist model.

Coordinator: Tony G. LeTrent-Jones, Independent Consultant Presenters: Cliff Oswick, U. of Leicester; Stephen B. Sloane, Saint Mary's College of California; Dave M. Boje, New Mexico State U.; Grace Ann Rosile, New Mexico State U.

1111 : (Paper Session) - (ENT) Strategic Behaviors of Entrepreneurial Firms

8:30am - 10:20am Sheraton New Orleans Hotel: Salon 829 *Chair:* **Reginald M. Beal**, Florida A&M U.

- A Learning-Guided Real Option Perspective of New Business Venturing | **Jifeng Yu**, Georgia State U.
- → Absorptive Capacity and Strategic Orientations of High Technology Firms in a Transition Economy | Chung-Ming Lau, Chinese U. of Hong Kong; Daphne Yiu, Chinese U. of Hong Kong; Ping Kwong Yeung, Open U., Hong Kong; Yuan Lu, Chinese U. of Hong Kong
- → Determinants of Strategy and Performance in Small Technology-based Private Firms in Japan | Kozo YAMADA, Sophia U.; Yoshihiro Eshima, U. of Shimane; Sam Kurokawa, Drexel U.
- Overcoming Knowledge-Based Strategies in Small Firms: an Empirical Research in Software Industry | Emilio Bellini, Sannio U.; Gioia Panza, Sannio U.

1112 → •: (GDO) Workplace Diversity, Workplace Fairness, and Worker Health

8:30am - 10:20am New Orleans Marriott: La Galleries 4 *Chair:* **Keith James**. Colorado State U.

Effects of Ingroup versus Outgroup Status in Organizations: Implications for Worker Health | Eugene F. Stone-Romero, U. of Central Florida; Dianna L. Stone, U. of Central Florida

Leader-Member Exchange and Transformational-Transactional Leadership: Testing and Interactive Model | Jaewon Ko, U. of Arizona; Russell Cropanzano, U. of Arizona; Kidok Nam, Korea Military Academy; Deborah E. Rupp, U. of Illinois, Urbana-Champaign

Value Differences, Justice, and Cardiovascular Health | Keith James. Colorado State U.

Relationships Between Organizational Justice and Burnout At Work-Unit Level | Carolina P. Moliner, U. Miguel Hernández, Elche; Vicente Martinez-Tur, U. of Valencia; Jose M Peiro, U. of Valencia; Jose Ramos, U. of Valencia

Adding Diversity and Fairness to Work Health Models | Edward Bitzer, Colorado State U.; Keith James, Colorado State U.

Presenters: Eugene F. Stone-Romero, U. of Central Florida; Dianna L. Stone, U. of Central Florida; Jaewon Ko, U. of Arizona; Keith James, Colorado State U.; Carolina P. Moliner, U. Miguel Hernández, Elche; Edward Bitzer, Colorado State U.

1113 **■**: (HR) Web Recruitment: Examination of e-Dimensions Influencing Job Seekers' Perceptions of Organizations

8:30am - 10:20am New Orleans Marriott: Balcony I J K

Recruitment messages: Effects of web pages, career fairs, Vault.com on job seekers' image beliefs | Daniel M. Cable, U. of North Carolina, Chapel Hill; Kang Yang Trevor Yu, U. of North Carolina/Nanyang Business School

Web-based recruitment messages: Effects of information customization and value preferences | Brian R. Dineen, U. of Kentucky; Raymond A. Noe, Ohio State U.

Emotions and job seeker attraction on the Internet: Test of a model | Richard Thomas Cober, Booz Allen Hamilton;

Douglas Brown, U. of Waterloo; Paul E. Levy, U. of Akron

Organizational web site information: Effects on job seekers' fit perceptions and attraction | Julie 'JP' Palmer, U. of Missouri at Columbia; Thomas W. Dougherty, U. of Missouri, Columbia Authors: Daniel M. Cable, U. of North Carolina, Chapel Hill; Raymond A. Noe, Ohio State U.; Thomas W. Dougherty, U. of Missouri, Columbia; Douglas Brown, U. of Waterloo; Paul E. Levy, U. of Akron

Presenters: Kang Yang Trevor Yu, U. of North Carolina/Nanyang Business School; Richard Thomas Cober, Booz Allen Hamilton; Brian R. Dineen, U. of Kentucky; Julie 'JP' Palmer, U. of Missouri at Columbia

1114 →: (Paper Session) - (IM) Subsidiary Roles and Internal and External Networks IN MNCs

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon A3 *Chair:* **John M. Mezias**. U. of Miami

- → Strategically Relevant Subsidiaries in Large Developing Economies | Moacir de Miranda Oliveira Jr., Pontifical Catholic U. of Sao Paulo; Arnoldo Hoyos Guevara, Pontifical Catholic U. of Sao Paulo; Felipe Mendes Borini, Pontifical Catholic U. of Sao Paulo
- → The HQ-Subsidiary Relationship in Multinational Corporations | Stewart Johnston, U. of Melbourne
- → Networking of Foreign Affiliates as a Distinctive Alternative to Markets and Hierarchies | Lilach Nachum, City U. of New York, Baruch College
- → Coping with Remote Control: Comparing Scandinavian Subsidiaries in Germany and East Asia | Mikael Sondergaard, U. of Aarhus; Jorgen Ulff-Moller Nielsen, Aarhus U.; Lars Bonderup Bjorn, Aarhus U.

1115 → JS: (IM, OB, HR) The Impact of Globalization and Culture on Occupational Stress

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon C2

Chairs: Paul E. Spector, U. of South Florida; Johannes Rank, U. of South Florida

Influences of Globalization on Stress: High-Context and Low-Context Approaches | Johannes Rank, U. of South Florida; Paul E. Spector, U. of South Florida; Xian Xu, U. of South Florida; Burcu Rodopman, U. of South Florida

Methodological Issues regarding the Study of Globalization, Culture, and Stress in China | **Jia Lin Xie**, U. of Toronto

The Impact of Globalization and Culture on Occupational Stress in Europe | Cary L. Cooper, Lancaster U.; Violaine Chalvin, Lancaster U.; Patrick Legeron, Stimulus Conseil

A US-Chinese Comparison of Job Stressors and Strains Using Quantitative and Qualitative Methods | Cong Liu, Illinois State U.; Paul E. Spector, U. of South Florida

Development and Validation of Chinese Coping Strategies among Employees in Greater China | OI LING SIU, Lingnan U. of Hong Kong

Presenters: Jia Lin Xie, U. of Toronto; OI LING SIU, Lingnan U. of Hong Kong; Violaine Chalvin, Lancaster U.; Cong Liu, Illinois State U.; Johannes Rank, U. of South Florida

Participants: Cary L. Cooper, Lancaster U.; Lin Shi, Beijing Normal U.; Burcu Rodopman, U. of South Florida; Xian Xu, U. of South Florida; Paul E. Spector, U. of South Florida

1116: (Paper Session) - (MC) Knowledge for Competitive Advantage: Learning from Failure, Value Chains and Internal Capabilities

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon D2 *Chair:* **H. William Vroman**, Morgan State U. / Strategic Planning Inc.

- ☐ Cannon, Vanderbilt U.; Amy C. Edmondson, Harvard U.
- Explicit, Implicit and Collective Competencies: a Winning Cocktail for Inovation and Success | Francoise Dupuich-Rabasse, Esc Rouen: Georges Trepo, HEC, France
- Knowledge Management as Competitive Advantage: Lessons from the Textile and Apparel Value Chain | Paula Danskin Harveston, Berry College; Basil G Englis, Berry College; Michael R Solomon, Auburn U.; Marla Goldsmith, Berry College; Jennifer Davey, Berry College
- How US Firms Did Address Skill Shortage | Dominique Besson, USTL Lille1 U.; Slimane Haddadj, Not Specified Discussant: Robert F. Jenefsky, Ecole Hoteliere de Lausanne

1117 □ • → •: (MED) World Business and Economic Issues:An International Network of Distance Learning Alliances

8:30am - 10:20am Ritz Carlton: Evangeline

This collaborative distance-learning course was successfully developed and offered for the first time in the spring semester of 1999.

Organizer: Mzamo P. Mangaliso, U. of Massachusetts, Amherst Facilitator: Zengie Mangaliso, Westfield State College Presenters: Bradford John Knipes, Westfield State College; Mary T Rogers, Not Specified; Ben Kahn, Massachusetts College of Liveral Arts; Nancy Ovitsky, Massachuetts College of Liberal Arts

1118 JS: (MED, MH) Lessons from History: Metaphors, Analogies and the Higher Order Principles of Management

8:30am - 10:20am Ritz Carlton: Union Terrace A

Memory, Cognition, and Metacognition: A Framework for History's Leadership Stories | Craig S. Galbraith, U. of North Carolina, Wilmington; Alex F. De Noble, San Diego State U.

Give "War" a Chance? The Relevance of Military Literature to Management | Curt H. Stiles, U. of North Carolina, Wilmington

On the Cross-Cultural Transferability of Metaphors and Analogies | Carlos L. Rodriguez, U. of North Carolina, Wilmington

1119 : (Paper Session) - (OB) Being Silent Verus Speaking Up: Predicting Voice Behavior

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon C Facilitator: **Ramon Aldag**, U. of Wisconsin

■Why Contribute Information Voluntarily, and How? A Fairness Perspective on Information Sharing | Subrahmaniam Tangirala, Purdue U.; Rangaraj Ramanujam, Purdue U. Mountains Out of Molehills?: Mediating Effects of Self-esteem in Predicting Workplace Complaining | Anita K. Heck, Louisiana State U.; Arthur G. Bedeian, Louisiana State U.; David V. Day, Pennsylvannia State U.

Explaining Silent Discontent at Work | Karen P. Harlos, McGill U.

Wearing the Cloak: Causes and Consequences of Creating Facades of Conformity | Patricia Faison Hewlin, Georgetown U.

1120 ③: (Paper Session) - (OB) Research on Safety and Research on Emotions

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon E - OB Presented on Panels 16-19

- A Multidimensional Safety Climate Approach to Patient Treatment Errors | Tal Katz-Navon, The Interdisciplinary Center; Eitan Naveh, Technion-Israel Institute of Technology; Zvi Stern, Hadassah Hebrew U. Medical Center
- Antecedents of Safety Climate: Management-employee Relations and Perceived Organizational Support | J. Craig Wallace, Tulane U.; Eric Popp, Eastern Kentucky U.; Scott Mondore, United Parcel Service
- → The Measurement of Emotional Intelligence | M. Afzalur Rahim, Western Kentucky U.
- Organizational Focus on Emotion Work | Andrea Fischbach, Georg-August-U.

1121 : (Paper Session) - (OB) Enhancing the Leader-Follower Relationship

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 2 Facilitator: Lynn K. Harland, U. of Nebraska, Omaha

- Mood at Work, Transformational Leadership, and OCB: Testing an Integrative Model | Stefanie Kathleen Halverson, Rice U.; Courtney Leigh Holladay, Rice U.
- Exploring the Relationship of Trust and Leader-Member Exchange: A Social Exchange Perspective | Marie S. Mitchell, U. of Central Florida; Mary Uhl-Bien, U. of Central Florida
- Did You Hear the One About Humor and Leadership?: A Field Study of Supervisor Humor and LMX Quality | Cecily Cooper, U. of Miami
- An Examination of the Links between Family-to-Work Conflict, Job Enrichment and LMX | Laurent M. Lapierre, U. of Ottawa; Rick D. Hackett, McMaster U.; Simon Taggar, Wilfrid Laurier U.

1122: (OB) Commitment is Commitment is Commitment, or is it? A Contemplation of Commitment Constructs

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 7

Participants: Howard J. Klein, Ohio State U.; Thomas E. Becker,
U. of Delaware; Aaron Cohen, Haifa U.; Henry Moon, Emory U.;

Paula C Morrow, Iowa State U.; Mitchell J. Neubert, Baylor U.

1123 → JS: (OB, HR, IM) Cultural Intelligence at Work in the 21st Century

8:30am - 10:20am New Orleans Marriott: Balcony L M N

Chairs: Linn Van Dyne, Michigan State U.; Soon Ang, Nanyang
Technology U.

Section D

275

U.

- The Measurement of Cultural Intelligence | Soon Ang, Nanyang Technology U.; Linn Van Dyne, Michigan State U.; Christine SK Koh, Nanyang Technological U.; Kok-Yee Ng, Nanyang Technological U.
- Something Old, Something New, Something
 Borrowed:Measuring Cultural Intelligence | Michael Harris,
 U. of Missouri, St. Louis; Filip Lievens, Ghent U.; Seungrib
 Park, U. of Nebraska, Omaha
- Role of International Experiences in the Development of Cultural Intelligence | Riki Takeuchi, Hkust-Dept of Management; Paul E. Tesluk, U. of Maryland; Sophia V. Marinova, U. of Maryland, College Park
- Cultural Intelligence and Expatriate Success | Klaus-Jürgen Templer, Nanyang Technology U.; Cheryl Tay, Nanyang Technological U.; Anand N Chandrasekar, Nanyang Technological U.

Authors: Christine SK Koh, Nanyang Technological U.; Kok-Yee Ng, Nanyang Technological U.; Michael Harris, U. of Missouri, St. Louis; Filip Lievens, Ghent U.; Seungrib Park, U. of Nebraska, Omaha; Riki Takeuchi, Hkust-Dept of Management; Paul E. Tesluk, U. of Maryland; Sophia V. Marinova, U. of Maryland, College Park; Klaus-Jürgen Templer, Nanyang Technology U.; Cheryl Tay, Nanyang Technological U.; Anand N Chandrasekar, Nanyang Technological U.

Discussants: **P. Christopher Earley**, London Business School; **Michele J. Gelfand**, U. of Maryland

1124: (OC/S) Actionability of IS Theory

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 8 *Chairs:* **Michel Avital**, Case Western Reserve U.; **Matt Germonprez**, Case Western Reserve U.

New Paper Title Goes Here.

Presenters: Richard Baskerville, Georgia State U.; Richard J. Boland, Jr., Case Western Reserve U.; Paul Hart, Florida Atlantic U.; Ulrike Schultze. Southern Methodist U.

1125 → ■JS: (OCIS, TIM, CAR) Effective Human E-Service Delivery?

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 9
What Undermines Usage of E-Career Support? | Svetlana
Khapova, Twente U.; Jörgen Simon Svensson, Twente U.;
Celeste P.M. Wilderom, Twente U.; Michael B. Arthur, Suffolk

The E-Service Model - as Implemented at Swedish National Labour Market Administration | **Ake Gronlund**, U. of Umeå

- Examining Customer Behaviors in E-Service and Face-to-Face Service Deliveries | Markus Groth, Australian Graduate School of Management; Daniel P. Mertens, St. Vincent College; Ryan Murphy, U. of Arizona
- Online Counseling: Actionable Knowledge for Employee Assistance in the Framework of HR e-Services | Azy Barak, Haifa U.
- Stickiness on the Internet: Barriers and Facilitators of Knowledge Transfer in an On-line Setting | Allard Van Riel, Maastricht U.; Zuzana Sasovova, Vrije U. Amsterdam
- Trusting Legal Advice from a Legal Knowledge-Based System | Jaap J. Dijkstra, U. of Groningen

Discussants: Barbara A. Gutek, U. of Arizona; Jeffrey Stanton, Syracuse U.

1126: (Paper Session) - (OMT) Identity and Identification 8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon B3

Chair: Katherine C. Kellogg, Massachusetts Institute of Technology

- ●The Formation of Organizational Identity: Key Contributing External and Intra-Organizational Factors | Rumina Dhalla, York U.
- Organizational Identity and Organizational Responses to Stigmatization | Amy Randel, Wake Forest U.; Stephen S Standifird, U. of San Diego
- → Perceived External Prestige, Cognitive and Affective Identification: A Stakeholder Approach | Abraham Carmeli, Bar Ilan U.; Gershon Gilat, Bar Ilan U.; Jacob Weisberg, Barllan U.
- Strategies of alignment. Reconciling identity and image in organizations | Davide Ravasi, Bocconi U.; Nelson Phillips, Cambridge U.

Discussant: Celia Virginia Harquail, U. of Virginia

1127 : (OMT) Matching Processes and Inequality in Markets, Evidence from Networks in Financial Industries

8:30am - 10:20am Sheraton New Orleans Hotel: Salon 828

Organizers: Mikolaj Jan Piskorski, Stanford U.; Emilio J. Castilla, U. of Penn-Wharton

Who Got Arthur Andersen's Clients? Balancing Relationships in the Audit Industry. | **Michael Jensen**, U. of Michigan; **Aradhana Roy**, U. of Michigan

- The Formation of Private Equity Syndicates | **Olav Sorenson**, U. of California, Los Angeles
- Start-up Companies and Their Venture Capital Funding in the Silicon Valley and Route 128 Regions | **Emilio J. Castilla**, U. of Penn-Wharton
- The Benefit of Going Alone? Syndication and Time to IPO | Mikolaj Jan Piskorski, Stanford U.; Kaisa Snellman, Stanford II

1128 : (Paper Session) - (RM) Issues in Structural Equation Modeling and Multifactor ANOVA

8:30am - 10:20am New Orleans Marriott: Preservation Hall Studio 1 Chair: Margaret Williams, Virginia Commonwealth U.

- LAD: An Alternative Estimator for Structural Equation Models | Enno Siemsen, U. of North Carolina, Chapel Hill; Kenneth Bollen, U. of North Carolina, Chapel Hill
- How Many Subjects? Revisiting the Sample Size Issue in Structural Equation Modeling | **Gordon W. Cheung**, Chinese U. of Hong Kong
- Testing Mediating Effects with Structural Equation Modeling: Problems and Solutions | Rebecca S Lau, Chinese U. of Hong Kong; Gordon W. Cheung, Chinese U. of Hong Kong
- Cautionary Note on Reporting Eta-Squared Values from Multifactor ANOVA Designs | Charles A. Pierce, Montana State U.; Richard A. Block, Montana State U.; Herman Aguinis, U. of Colorado, Denver

Discussants: Mark A. Griffin, Queensland U. of Technology; Manuel Jesús Tejeda, Barry U.

1129 →: (Paper Session) - (SIM) International Issues in Social Issues Management Research

8:30am - 10:20am New Orleans Marriott: Mardi Gras Salon B

Chair: Diana Sharpe, Monmouth U.

- → Child Workers in Global Industries: How Useful Is the Poverty Perspective? | J. Lawrence French, Virginia Polytechnic Institute and State U.
- → Linking Value Priorities to Individual Orientation on Business Ethics in Three Chinese Societies | Jiing-Lih Farh, Hong Kong U. of Science & Technology; Deborah Rui YUE, Hong Kong U. of Science & Technology

Discussants: Kathleen A. Getz, American U.; Stefanie Ann Lenway, U. of Minnesota

1130 : (Paper Session) - (SIT) Institutional Pressures 8:30am - 10:20am Ritz Carlton: Acadia

Facilitator: Michael D. Pfarrer, U. of Maryland, College Park

- Transition Economies: An Institutional Perspective | David Ahlstrom, Chinese U. of Hong Kong; Garry D. Bruton, Texas Christian U.; Michael Young, Chinese U. of Hong Kong; Yuri Rubanik, Moscow Institute of Electronic Technology
- **OMT:** Event Attention, Environment Reenactment, and Institutional Change: A Study of Health-Care Reform | **Amit Nigam**, Northwestern U.; **William Ocasio**, Northwestern U.
- → OMT: Isomorphism in Organizational Self-Representation in the World Wide Web? | Achim Oberg, U. of Mannheim; Tino Schoellhorn, U. of Mannheim; Michael Woywode, Aachen U.
- → PNP: Brazilian Nonprofit Organizations and the New Legal Framework: an Institutional Perspective | Mário Aquino Alves, U. Presbiteriana Mackenzie; Natalia M. Koga, E. de Administração Publica e de Empresas, Fundação Getúlio Vargas

1131 : (Paper Session) - (SIT) Signals and Status 8:30am - 10:20am Ritz Carlton: Baronne

Facilitator: Ceasar Douglas, Florida State U.

OMT: Should We Stay or Should We Go? Status Anxiety in Client Defections from Arthur Andersen 2002 | Michael Jensen, U. of Michigan

- ENT: Entrepreneurial Signaling: A New Role for Mission Statements | Sharon Topping, U. of Southern Mississippi; Aubrey Reese Fowler, U. of Southern Mississippi; Jon C. Carr, U. of Southern Mississippi; Michael Burcham, ParadigmHealth; Beth Woodard, Belmont U.
- CM: When Timeliness Matters: The Effect of Status on Reactions to Time Delay within Work Interactions. | Oliver J. Sheldon, Cornell U.; Melissa C. Thomas-Hunt, Cornell U.
- → OMT: Influencing the media: Fashion firms' ads as predictors of product visibility in consumer magazines | Diego Rinallo, Bocconi U.

1132: (Paper Session) - (SIT) New Ventures

8:30am - 10:20am Ritz Carlton: Vermillion

Facilitator: Helena Yli-Renko, U. of Southern California

- BPS: Ideas Meet Organizations. Intrapreneurship and Evolutionary Perspectives on Firm Growth | Christian H. Czernich, Stockholm School of Economics
- ■ENT: Capability Development in Start-Ups: Trade-offs in Breadth and Depth of Technological Capabilities

 | Gerard George, U. of Wisconsin, Madison; Yanfeng Zheng, U. of Wisconsin, Madison
- ENT: Austrian Entrepreneurship: Venturing BeyondCreative
 Destruction and Entrepreneurial Discovery | Todd H. Chiles,
 U. of Missouri, Columbia; Vishal K. Gupta, U. of Missouri,
 Columbia
- OMT: The Rolodex Paradox: Effects of Ties to and via Venture Capitalists on Startup Survival and Success Pu | Pamsy P. Hui, Nanyang Technological U.

1133 : (Paper Session) - (TIM) Public-Private Linkage and Innovation Outcomes

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon C3

- The Performance of Academic Start-ups: A Study of Surrogate and Inventor Academic Entrepreneurs | Rosa Grimaldi, U. of Bologna
- → Firm Size and Openness: The Driving Forces of University-Industry Collaboration | Roberto Fontana, Bocconi U.; Aldo Geuna, U. of Sussex; Mireille Matt, Louis Pasteur U.
- Innovation Speed in the Small and Medium Sized Enterprise (SME) | Eric H. Kessler, Pace U.; Michael Allocca, Pace U.
- Direct and Indirect Effects of Product Portfolio on Firm Survival in WW Optical Disk Drive Industr | Olga M. Khessina, Georgetown U.

Discussant: Arvids A. Ziedonis, U. of Michigan

1134 : (Paper Session) - (TIM) Venture Capital and Innovation

8:30am - 10:20am Sheraton New Orleans Hotel: Napoleon D3 *Chair:* **Isin Guler**, Boston U.

- Attitudes to Risk: A Principal-Agent Analysis of Venture Capital Contracting in High-Tech Firms | Julia Anne Smith, Cardiff Business School; Gavin Clydesdale Reid, U. of St. Andrews
- Innovation Stocks and the Underpricing of Initial Public Offerings | **Michael B. Heeley**, Rice U.; **Neelam Jain**, Northern Illinois U.
- Going Public: Do Technology Companies Follow Different Strategy? | Mingming Zhou, Rensselaer Polytechnic Institute Discussant: Robert A. Lowe, Carnegie Mellon U.

Wednesday 9:00AM

1135 : (AAC) Registration

9:00am - 12:00pm New Orleans Marriott: Grand Ballroom Registration Conference Registration & Pre-Registration Badge Pick-Up

1136: (Paper Session) - (HCM) Managing Clinical **Professionals for Better Patient Outcomes**

9:00am - 10:20am Sheraton New Orleans Hotel: Salon 825

Facilitator: K. Joanne McGlown. Battelle Memorial Institute

- The Physician-Patient Cycle Model | Eric S. Williams, U. of Alabama, Tuscaloosa; Grant T. Savage, U. of Alabama; Mark Linzer, U. of Wisconsin, Madison
- Staff Relations and Outcomes for Seriously Mentally III. Patients | Rebecca S. Wells, Pennsylvania State U.; Kimberly Jinnett, The Wallace Foundation; James L. Zazzali, RAND; Richard Lichtenstein, U. of Michigan, Ann Arbor
- → Emergency Physician Attitudes and Behaviors about Health Promotion: Exploring Gender Differences | Kent V Rondeau. U. of Alberta; Louis H. Francescutti, U. of Alberta

Exploring Nurses' Perceptions of the Quality of Work Environments | Linda McGillis-Hall, U. Toronto; Diane M Doran, U. of Toronto

Discussant: Linda Searle Leach, California State U., Fullerton

1137: (MSR) Research Methods in Spirituality in Organizations

9:00am - 10:20am Fairmont: Gold

Foundations: Understanding Authenticity | Michael Stebbins. Gonzaga U.

A Way Forward: Honoring Subjectivity | Margaret Benefiel, Milltown Institute

Presenters: Michael Stebbins, Gonzaga U.; Margaret Benefiel, Milltown Institute

1138 : (ONE) Actionable Knowledge on Actionable Sustainability

9:00am - 10:20am Ritz Carlton: Carondelet

The Role of "Switching" in Actionable Sustainability | Andrew Griffiths, U. of Queensland; Nardia Haigh, U. of Queensland Transnational Management of Sustainability in TNCs.

Anupama Mohan, U. Warwick

Implementing an Environmental Responsibility Chart with a Strategic Purpose | Manon Denise LaCharite, U. of Quebec, Montreal

Presenters: Andrew Griffiths, U. of Queensland; Nardia Haigh, U. of Queensland; Anupama Mohan, U. Warwick; Manon Denise LaCharite, U. of Quebec, Montreal

Discussants: Monika Winn, U. of Victoria; Marie-France Turcotte, U. of Quebec, Montreal; Ray Zammuto, U. of Colorado, Denver; Dexter Dunphy, U. of Technology, Sydney

1139 ■: (Paper Session) - (PNP) **Agents of Organizations**: Change, Crisis, and the Voting Booth

9:00am - 10:20am Fairmont: Creole

Chair: Niklas Lang, U. of St. Gallen

- → A Cross-National Test of the Bureau Voting Model: Liberalism and Voting Behavior of Bureaucrats | Jason L. Jensen, U. of North Dakota; Paul Sum, U. of North Dakota
- Creating Public Action: Principals & Agents in a Pennsylvania Commonwealth Change Management Program | Neil M. Boyd, Penn State

- Social Trust, Crisis And Contributions: A Longitudinal Analysis | Michele A. Govekar, Ohio Northern U.: Paul L. Govekar, Ohio Northern U.
- ■Behaviors of Not-for-Profit Managerial Leaders: An Empirical Study of Crisis and Stable Situations | Tim O. Peterson, Oklahoma State U.; David D. Van Fleet, Arizona State U. West

Discussant: David R. Connelly, Western Illinois U.

Wednesday 10:40AM

1140 : (Paper Session) - (BPS) Organizational Design and Modularity

10:40am - 12:00pm Sheraton New Orleans Hotel: Grand Couteau

Chair: Jeanne G. Buckeye, U. of St. Thomas

Vertical De-Integration Based on Product Modularization: An Organizational Economics Perspective | Joseph T. Mahoney, U. of Illinois, Urbana-Champaign

- → Strategic Modularization in the Brazilian Auto Industry: Its Antecedents and Performance Implications | Ronaldo Couto Parente, Salisbury U.
- The Pricing and Profitability of Modular Clusters | Carliss Y. Baldwin, Harvard U.; Kim B. Clark, Harvard U.; C. Jason Woodard, Harvard U.
- ■A Set-theoretic Approach to Organizational Configurations | Peer Fiss, Queen's U

Discussant: Charles Williams, U. of Illinois

1141 : (Paper Session) - (BPS) Alliances and Innovations 10:40am - 12:00pm Sheraton New Orleans Hotel: Salon 817/821 (combined) Chair: Johanne Brunet, HEC, Montréal

- Toward An Ego Network Theory Of Innovation | Manish K Srivastava, Virginia Polytechnic Institute and State U.: Devi R. Gnyawali, Virginia Polytechnic Institute and State U.
- ►→ Chowledge-Based Fuel Cell Alliances:Role of National Institutions, Firm and Industry Characteristics | Gurneeta Vasudeva, George Washington U.
- ■Breeding Innovation through Alliances: An Empirical Investigation of Joint Patenting | Chang-Su Kim, Nanyang Technological U.; Jaeyong Song, Seoul National U.
- The Effect of Resource, Capability, Partnership, Strategy on Innovativeness of Biotechnology Venture I Yu-Shan Su. National Taiwan U.

Discussant: Daniel W Elfenbein, Harvard U.

1142: (Paper Session) - (CMS) New Frontiers of Globalization and Transformation

10:40am - 12:00pm Ritz Carlton: La Salle

Chair: Naomi R. Olson, Boston College

- □→ Quality! Reclaiming the Right Thing at the Right Time in the Right Way for the Right Folks. | Maria Humphries, U. of Waikato; Anthony Paine, Independent Researcher
- Transferring Managerial Practices Within Multinationals: William Paterson U.; Diana Sharpe, Monmouth U.
- → Globalization and International Management: In Search of a Realist Approach | Ana Lucia Guedes, EBAPE-FGV; Alex Faria, EBAPE-FGV

- 1143: (Paper Session) (ENT) Corporate Entrepreneurship
- 10:40am 12:00pm Sheraton New Orleans Hotel: Salon 829
- Chair: Joan Gillman, U. of Wisconsin, Madison
- Corporate Entrepreneurship: Linking Strategic Roles to Multiple Dimensions of Performance | **Johanna Mair**, IESE; **Cristina Rata**, IESE
- ■Corporate Entrepreneurial Environment and Actions of Managers with Job Satisfaction as a Mediator | Jeffrey S. Hornsby, Ball State U.; Donald F. Kuratko, Ball State U.; James Bishop, New Mexico State U.
- Social Networks, Time of Adversity, and Corporate Entrepreneurship | **Ping Kwong Yeung**, Open U., Hong Kong; **Steven S. Lui**, City U., Hong Kong
- Corporate Entrepreneurship & Equifinality: An Empirical
 Analysis of Strategy-Structure-Performance | Daniel F
 Jennings, Texas A&M U.; Kevin Hindle, Australian Graduate
 School of Entrepreneurship

1144 JS: (GDO, CAR) Feeling Misunderstood: The Emotional Experiences of People with Invisible Identities

10:40am - 12:00pm New Orleans Marriott: La Galleries 4

Chairs: Joy E. Beatty, U. of Michigan, Dearborn; Susan L. Kirby, Texas State U.

- The Emotional Experiences of People with Invisible Identities | **Joy E. Beatty**, U. of Michigan, Dearborn
- Mistaken Identity at Work: The Dynamics of Being Misunderstood | Judith A. Clair, Boston College
- Mental Illness and Feeling Misunderstood | Aimee Ellis, Arizona State U.
- Sexual Orientation and Feeling Misunderstood | Kathleen Duncan, U. of La Verne
- Religious Affiliation and Feeling Misunderstood | Susan L. Kirby, Texas State U.
- Chronic Illness and Feeling Misunderstood | **Joy E. Beatty**, U. of Michigan, Dearborn
- *Presenters:* **Judith A. Clair**, Boston College; **Kathleen Duncan**, U. of La Verne; **Aimee Ellis**, Arizona State U.

1145 •→ •: (HR) HRM Across National Borders: Evidence of Convergence in HRM?

10:40am - 12:00pm New Orleans Marriott: Balcony I J K
Brewster, Mayrhofer and Morley: Learning Across National
Boundaries: evidence of convergence in HRM practices?de

Wentnick and Buyens: Explaining D

Chair: Chris Brewster, Henley Management College Learning across national boundaries: Evidence of

- convergence in HRM practices | Chris Brewster, Henley Management College; Wolfgang Mayrhofer, Vienna U. of Economics and Business Administration; Michael J. Morley, U. of Limerick
- Explaining differences in HR practices among countries: Legislative or cultural determinants | Koen Dewettinck, Ghent U.; Dirk Buyens, Vlerick Leuven Gent Management School
- Converging HR management: A comparison between Estonian and Finnish HR strategies and practices | Sinikka Vanhala, Helsinki School of Economics; Ruth Alas, Estonian Business School

- Human resource management in the south eastern mediterranean corner of Europe | Irene I. Nikandrou, Athens U. of Economics and Business; Eleni Stavrou, U. of Cyprus; Nancy Papalexandris, Athens U. of Economics and Business
- A Comparative study of HR Managers' Influence On The Link Between TheCorporate Strategy and HRM | Cavide Uyargil, Istanbul U.: Lale Tuzuner, Istanbul U.

Speakers: Michael J. Morley, U. of Limerick; Wolfgang Mayrhofer, Vienna U. of Economics and Business Administration; Koen Dewettinck, Ghent U.; Dirk Buyens, Vlerick Leuven Gent Management School; Sinikka Vanhala, Helsinki School of Economics; Irene I. Nikandrou, Athens U. of Economics and Business; Eleni Stavrou, U. of Cyprus; Cavide Uyargil, Istanbul U.; Lale Tuzuner, Istanbul U.; Ruth Alas, Estonian Business School; Nancy Papalexandris, Athens U. of Economics and Business

1146 →: (Paper Session) - (IM) Developing, Leveraging, and Managing Expatriates in the MNC

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon A3

Chair: Romie Frederick Littrell, Auckland U. of Technology

- → Acculturation Strategies as Predictors of Success in Overseas Assignments | Carmit Tadmor, U. of California, Berkeley
- Expatriate Return on Investment D | Yvonne M. McNulty, Monash U.; Phyllis Tharenou, U. of South Australia
- → Corporate Policies Motivating Expatriates to Localize in China 🌣 | Jan Selmer, Hong Kong Baptist U.
- → What Have We Learned about Expatriate
 Adjustment?:Answers Accumulated from 23 Years of
 Research Pulpurnima Bhaskar-Shrinivas, Pennsylvania
 State U.; David A. Harrison, Pennsylvania State U.; Margaret A.
 Shaffer, Hong Kong Baptist U.; Dora Luk, City U., Hong Kong
 Discussant: Schon L. Beechler, Columbia U.

1147 →: (Paper Session) - (IM) Institutional Reforms and International Firms

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon C2 *Chair:* Lorraine Eden, Texas A&M U.

- → Institutional Reforms: Characteristics and Survival of Foreign Subsidiaries in Emerging Economies | Chris(Changwha) Chung, U. Western Ontario
- → Privatizing Firms and Residual State Influence on Financial Performance | Paul M. Vaaler, Tufts U.; Burkhard N Schrage, Singapore Management U.
- → The Coevolution of Network Strategy and Institution: An Integrated Framework | Qi Zhou, Ohio State U.; Jiewei Yu, Ohio State U.

Discussant: **Timothy M Devinney**, Australian Graduate School of Management

1148 JS: (IM, HR, OB) Expatriate Management: New Directions and Pertinent Issues

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 6

Chair: Soo Min Toh, U. of Toronto

Examining Repatriation Success from a Careers Perspective | Maria L. Kraimer, U. of Illinois, Chicago; Margaret A. Shaffer, Hong Kong Baptist U.

The Influence of Salience of Expatriates on the Reactions of Host Country Nationals | Soo Min Toh, U. of Toronto; Angelo S. DeNisi, Texas A&M U.; Arup Varma, Loyola U., Chicago

Examining Mutual Inter-cultural Adjustment: Implications for Understanding the Role of Expatriates | Angelika

Zimmermann, Sheffield U.; Paul R. Sparrow, U. of Manchester

Global Leadership Development Through Expatriate
Assignments and Other International Experience | Paula M.
Caligiuri, Rutgers U.

Authors: Margaret A. Shaffer, Hong Kong Baptist U.; Angelo S. DeNisi, Texas A&M U.; Arup Varma, Loyola U., Chicago; Paul R. Sparrow, U. of Manchester

Presenters: Maria L. Kraimer, U. of Illinois, Chicago; Soo Min Toh, U. of Toronto; Angelika Zimmermann, Sheffield U.; Paula M. Caligiuri, Rutgers U.

Discussant: Angelo S. DeNisi, Texas A&M U.

1149 ☐: (Paper Session) - (MED) Learning and Assessment Strategies in the Classroom

10:40am - 12:00pm Ritz Carlton: Union Terrace A

Chair: Steven J. Maranville, U. of Houston, Downtown

- □ Increasing Student Engagement in Large Lecture Courses: An Empirical Investigation | Stephanie Lynn Mather, U. of Wisconsin, Milwaukee; Janice S. Miller, U. of Wisconsin, Milwaukee
- Learning from the Trenches: A Case Study in Learning Qualitative Research through Role-Playing | Jill Ann Brown, U. of Georgia; Yi Cai, U. of Georgia; Ellen Day, U. of Georgia
- ☐ Using Self-Generated Cases from Students' Experiences: Design, Results, and Suggestions for Use | **Ken Weidner**, Saint Joseph's U.

Discussants: Joann Krauss Williams, Jacksonville State U.; Paul R Lyons, Frostburg State U.

1150 □: (MSR) Developing Publishable Research Submissions in Management, Spirituality and Religion

10:40am - 12:00pm Fairmont: Gold

New Paper Title Goes Here. |

Participants: Yochanan H. Altman, London Metropolitan U.; Gerald Biberman, U. of Scranton; Sandra King-Kauanui, California State Polytechnic U., Pomona; Judi Neal, Association for Spirit at Work; Lee Perry Robbins, Golden Gate U.

1151: (Paper Session) - (OB) Charismatic Leadership: From Your TV Screen to the Governor's Office

10:40am - 12:00pm New Orleans Marriott: Balcony L M N

Facilitator: James G. Hunt, Texas Tech U.

■Lifting Followers to Extraordinary Heights: The Role of Personal Values in Charismatic Leadership | John J. Sosik, Pennsylvania State U., Great Valley

- Claremont Graduate U.; **Jeffrey C. Kohles**, California State U., San Marcos; **Rajnandini Pillai**, California State U., San Marcos
- A Qualitative Analysis of Charismatic Leadership in Teams: The Case of Television Directors | Susan Elaine Murphy, Claremont McKenna College; Ellen Ensher, Loyola Marymount
- Linking Leader Skills, Follower Attitude, and Context via an Integrated Charismatic Leadership Model | **Kevin Groves**, U. of California, Los Angeles

1152: (Paper Session) - (OB) Managing the Work-Family Interface

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon C *Facilitator:* **Gayle Baugh**, U. of West Florida

The Dynamic Spillover of Satisfaction between Work and Marriage:The Role of Time, Mood & Neuroticism | Daniel Heller, U. of Waterloo

Effects of Work-Home Interference on Task Performance and Organizational Citizenship Behaviour | T. Alexandra Beauregard, U. of Surrey

The Development and Validation of Perceived Work and Family Demand Scales | Scott L. Boyar, U. of South Alabama; Jon C. Carr, U. of Southern Mississippi; Don C. Mosley, Jr., U. of South Alabama; Charles M. Carson, Samford U.

Impact of Work Flexibility on the Relationship Between Work Family Conflict and Intention to Quit | Stacey Porter, Illinois Institute of Technology; Roya Ayman, Illinois Institute of Technology

1153: (Paper Session) - (OB) New Conceptualizations of Organizational Citizenship Behavior

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 2 Facilitator: **Jon M. Werner**, U. of Wisconsin, Whitewater

A Reconceptualization of the Organizational Citizenship Construct | **David L. Turnipseed**, Indiana U./Purdue U., Fort Wayne

OCB as a Handicap: An Evolutionary Psychological Perspective | Sabrina Deutsch Salamon, York U.; Yuval Deutsch, York U.

Beneficiaries of Individual Citizenship Performance: A Multilevel Perspective | **Thomas D. Fletcher**, Old Dominion U.

A Motivational Model of Organizational Citizenship Behavior | Ling Yuan, U. of Illinois, Chicago

1154: (Paper Session) - (OB) **Group Decision Making: New Theory and Findings**

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 7 Facilitator: Anita D. Bhappu, Southern Methodist U.

The Effect of Having a Shared Mental Model of the Task on Group Decision Making Performance | Wendy Paula Van Ginkel. Erasmus U. Rotterdam

The Effects of Voice-Based Participation Across Multiple and Interrelated Stages of Decision-Making | | Kenneth H. Price, U. of Texas, Arlington; James J. Lavelle, U. of Texas, Arlington; Amy B. Henley, U. of Texas, Arlington; Faye K. Cocchiara, U. of Texas, Arlington; F. Robert Buchanan, U. of Texas, Arlington

Motivated Information Processing and Group Decision
Making: Effects of Process Accountability | Lotte Scholten,
U. of Amsterdam; Daan van Knippenberg, Erasmus U.
Rotterdam; Bernard Nijstad, U. of Amsterdam; Carsten
DeDreu, U. of Amsterdam

1155 : (Paper Session) - (OCIS) What Technology Should I Use: When. Where and Why?

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 8 *Chair:* **Mark Keil**, Georgia State U.

The Effects of Computer Versus Person-Mediated Feedback on Perceptions of Accuracy and Performance | G. Stoney Alder, U. of Nevada, Las Vegas; Maureen L. Ambrose, U. of Central Florida

- The Media Toolbox: Combining Media in Organizational Communication | Stephanie L Woerner, Massachusetts Institute of Technology; Wanda J. Orlikowski, Massachusetts Institute of Technology; JoAnne Yates, Massachusetts Institute of Technology
- The Role of Technology in Home-Based Telecommuting: An Empirical Investigation | Ellen Baker, U. of Technology, Sydney; Gayle Avery, Macquarie U.; John Dudley Crawford, U. of Technology, Sydney

Discussant: Peter H. Gray, U. of Pittsburgh

1156: (Paper Session) - (ODC) **Developing Organizational** Capability in Renewal and Downsizing

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon A2 *Chair:* **Param Srikantia**, Baldwin Wallace College

The Case of the Disappearing Firms: Empirical Evidence and Implications | Charles I Stubbart, Southern Illinois U., Carbondale; Michael B Knight, Southern Illinois U., Carbondale

Organizational Renewal: Penrosian Approach To Dynamic Capabilities And Absorptive Capacity Research | **Desmond W Ng**, Texas A&M / U. of Alberta

- Exploring the Ripple Effect of Organizational Layoffs: An Embeddedness Perspective | **Bindu Arya**, U. of Texas, Dallas; **Zhiang Lin**, U. of Texas, Dallas
- Downsizing Exemplars: Finding Guidelines in a Success Story | Paul Nutt, Ohio State U.; michael f hogan, Ohio Department of Mental Health

Discussant: Sylvia Flatt, U. of San Francisco

1157: (Paper Session) - (OMT) Creating and Building Knowledge

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon B3

Chair: Lisa Dragoni, U. of Maryland

Imitating to Build Organizational Capability: A Dynamic View of Learning by Doing | J. Bradley Morrison, Massachusetts Institute of Technology

■Knowledge Sharing and Team Performance in Challenging Organizational Environments | Martine R. Haas, Cornell U. Niches and Network Structure: Inventor Performance in an

Intrafirm Technology Space | Jerry W. Kim, Harvard U.

→ Knowledge Creation in Global Networks | Marie Louise Mors. INSEAD

Discussant: Martin Schulz, U. of British Columbia

1158 **■**: (OMT) You Can't Study That!: Research on Socially Disapproved Organizational Behaviors

10:40am - 12:00pm Sheraton New Orleans Hotel: Salon 828

Organizers: Amy Wrzesniewski, New York U.; Michel J. Anteby, New York U.

Your Aerospace Factory Also Produces Fireplace Mantels? Researching Clandestine Factory Artifacts | Michel J. Anteby, New York U.

Intimate Relations with the Bathhouse: Investigating Core-Stigmatized Organizations | **Gerardo A. Okhuysen**, U. of Utah; **Bryant A. Hudson**, Louisiana State U.

Challenges and Strategies Associated with Organizational Misconduct: Studying Deceptive Sales Practi | Tammy MacLean, Suffolk U.

Presenters: Gerardo A. Okhuysen, U. of Utah; Bryant A. Hudson, Louisiana State U.; Tammy MacLean, Suffolk U.; Michel J. Anteby. New York U.

Discussant: Sandra L. Robinson, U. of British Columbia

1159 ■: (Paper Session) - (PNP) **Defining the Sectors**: **Similarities and Differences**

10:40am - 12:00pm Fairmont: Creole

Chair: Myleen Leary, California Polytechnic State U., San Luis Obispo

- New Venture Creation in the Nonprofit and For-Profit Sectors | Richard Twu, Indiana U., Bloomington Institutional Effects and Organizational Form: Accounting for
- Examining the Landscape of Indiana's Nonprofit Sector: Does What You Know Depend on Where You Look? | Kirsten Grønbjerg, Indiana U., Bloomington; Richard M. Clerkin, Indiana U., Bloomington

Discussant: Phyllis R. Okrepkie, U. of Mary

1160: (Paper Session) - (RM) **Bibliometrics**, **Networks**, and **Innovation Scale Development**

10:40am - 12:00pm New Orleans Marriott: Preservation Hall Studio 1 Chair: Fred Switzer. Clemson U.

Identifying Streams Within a Scientific Discourse: A
Bibliometric Approach with Cluster Analysis | Juha T.
Mattsson, Helsinki U. of Technology

The Need for Robust Network Analysis Techniques for Studies of Multiplex Business Interactions | Charles Carroll, U. of Groningen

Disruptiveness of Innovations: Measurement and an Assessment of Reliability and Validity | Vijay Govindarajan, Amos Tuck School of Business at Dartmouth College; Praveen Kopalle, Amos Tuck School of Business at Dartmouth College

Discussants: Steve Scullen, North Carolina State U.; Lisa Schurer Lambert, U. of North Carolina, Chapel Hill

1161 : (Paper Session) - (SIM) Corporate Responses to Crises and Violent Conflicts

10:40am - 12:00pm New Orleans Marriott: Mardi Gras Salon B Chair: William E Martello. St. Edwards U.

The Resolution of Violent Conflict: A Role for the Private Sector? | Stephen Ladek, American U.; Kathleen A. Getz, American U.

- Towards a Stakeholder Theory of Crisis Management | Murat Alpaslan, U. of Southern California; lan Mitroff, U. of Southern California
- Decision Applications for Organizations in Crisis Situations: Creating and Utilizing Social Capital | William Ross O'Brien, Dallas Baptist U.; Tyge Payne, U. of Texas, Arlington
 Progressors Front den Hand Vijje H. John F. Mahan H. of

Discussants: Frank den Hond, Vrije U.; John F. Mahon, U. of Maine

1162 : (Paper Session) - (SIT) **Ecological and Evolutionary Perspectives**

10:40am - 12:00pm Ritz Carlton: Acadia

Facilitator: Mike Provance, U. of Maryland

- PNP: Ecological Competition among Organizational Forms in a Market for Youth Services | Joseph J. Galaskiewicz, U. of Arizona; Beth Duckles, U. of Arizona; Olga Mayorova, U. of Arizona; Matthew Green, U. of Arizona; Stephen Corral, U. of Arizona
- **GDO:** Organizational Mortality and Immigrant Owned Organizations | **eileen kwesiga**, U. of Texas, Arlington
- ■BPS: The Causes of Survival: Balancing Exploration and Exploitation | Bob Phelps, Cranfield U.; Carmel De Nahlik, Cranfield U.
- → **CODC**: Organizational Adjustment and the Individual: A Study of Commitment and Adaptation in Kibbutzim | **Benson Honig**, Wilfrid Laurier U.

1163: (Paper Session) - (TIM) **Dynamic Capabilities** 10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon C3

Dynamic Capabilities for Radical Innovation: A Systems
Approach | Gina O'Connor, Rensselaer Polytechnic Institute

- → Towards a Conceptual Model of Technology Transfer Capabilities of Listening Posts | Oliver Gassmann, U. of St. Gallen; Berislav Gaso, St. Gallen U., Harvard U.
- ■Dynamic Capabilities in Entrepreneurial Firms: Innovation, Learning and Growth | Oswald Jones, Manchester Metropolitan U.
- Exploring the Everyday Dynamics of Dynamic Capabilities | Deborah J. Dougherty, Rutgers U.; Helena Barnard, Rutgers U.; Danielle D Dunne, Rutgers U.

Discussant: Atul Nerkar, Columbia U.

1164: (Paper Session) - (TIM) The Exploration-Exploitation Dilemma

10:40am - 12:00pm Sheraton New Orleans Hotel: Napoleon D3

Chair: Anu Wadhwa, U. of Washington

Focus vs. Locus: The Effects of Exploration and Exploitation on New Product Development Performances | Sangchan Park, Cornell U.; Dongyoub Shin, Yonsei U.

- Explorative and Exploitative Learning from External Corporate Ventures | Henri Schildt, Helsinki U. of Technology; Markku V. J. Maula. Helsinki U. of Technology: Thomas Keil. York U.
- → Integrative Management Practices and the Exploration/Exploitation Dilemma in Japanese and U.S. Firms | C. Annique Un, Cornell U.
- Mitigating the Tradeoff between Time-to-Market and Manufacturing Performance | Nile W. Hatch, Brigham Young U.; Jeffrey Macher, Georgetown U.

Discussant: Sai Krishna Yayavaram, Amos Tuck School of Business at Dartmouth College

Wednesday 12:15PM

1165: (Paper Session) - (ODC) Insights into Organizational Transformation and Change

12:15pm - 2:10pm Sheraton New Orleans Hotel: Napoleon A2 *Chair:* **Tjai M. Nielsen**, George Washington U.

- More Clues to the "Code Of Change" -- A Hybrid Theory of Organizational Transformation | Barry Sugarman, Society for Organizational Learning
- → Managing Change Across Cultural Boundaries | Stacie Furst, Louisiana State U.; Yun-Chen Tsai, Louisiana State U. When is Appreciative Inquiry Transformational? An Analysis of Published Cases | Gervase Bushe, Simon Fraser U.; Aniq Khamisa, U. Toronto
- → A Comparative Analysis of Change: The Electricity Industries in New Zealand and The Gambia | Thomas Forster, Industry New Zealand; Suchi Mouly, U. of Auckland Change on the Frontlines: a Bottom-Up Perspective and Framework | Manoj Nakra, Case Western Reserve U. Discussant: Jared Roth, Pepperdine U.

Wednesday 12:20PM

1166 : (Paper Session) - (BPS) Competitive Dynamics and Multipoint Competition

12:20pm - 2:10pm Sheraton New Orleans Hotel: Salon 817/821 (combined) *Chair:* **Don Antunes**, U. of Warwick

- Multimarket Contact and Entry. Empirical Evidence from the Banking Industry. | Maria Eugenia Delfino, IAE Escuela de Dirección y Negocios U.Austral
- Competitive dynamics and strategic group effects: A crossindustry study | **Zied Guedri**, E.M.LYON; **Jean McGuire**, Concordia U.
- A Dynamic Model of Inter-Firm Competitive Strategy | **Duncan A Robertson**, Oxford U.

Discussant: Walter J. Ferrier, U. of Kentucky

1167 →: (Paper Session) - (IM) Behavioural Perspectives on International Joint Ventures and Alliances

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon A3 *Chair:* **Dirk Matten**, U. of Nottingham / ICCSR

- Trust In Subordinates and Work Values: A Study of Chinese Managers in International Joint Ventures | Karen Yuan Wang, U. of Technology, Sydney; Liz Fulop, Griffith U.
- → Enterprise Trust and Commitment in International Joint Ventures | **David Weir**, Ceram Sophia Antipolis
- Organizational identity and learning in the joint venture | Xi Zou, Chinese U. of Hong Kong
- → Cultural Identities, Sensemaking, and Issue Interpretation: A case study of alliance integration | Lin Lerpold, Stockholm School of Economics; Lena Zander, Stockholm School of Economics

1168 →: (Paper Session) - (IM) Institutional Environments and Cross-border Learning

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon C2

Chair: Ayse Saka, U. of Mugla

- → Knowledge, Institutions, and the Internationalization of the U.S. Venture Capital Industry | Isin Guler, Boston U.; Mauro F. Guillen, U. of Pennsylvania
- Actual and Ideal Cross-Institutional Managerial Practices within a European Multinational Company | Leonardo Liberman-Yaconi, Queensland U. of Technology
- ➡ Institutional Environment Similarity and Multinationality Advantage in Banking | Mehmet Erdem Genc, U. of Minnesota; Xavier Castañer, HEC (Paris)
- → Recognizing Liabilities of Foreignness: Knowledge, Reputation and Investment Attractiveness | Naomi A. Gardberg, Baruch College, CUNY; William Newburry, Rutgers U.
- → Choose Knowledge Spill to Leaders or Laggards? The Industry Heterogeneity in Learning by Exporting | Robert Salomon, U. of Southern California; Byungchae Jin, U. of Southern California

1169 → SHCS: (MH, CMS, OMT) Management and Organizational History: The Future of the Past

12:20pm - 2:10pm Ritz Carlton: La Salle

Coordinator: Michael Rowlinson, Queen Mary, U. of London Presenters: Bill Cooke, U. of Manchester; Stephen Procter, U. of Newcastle, U.K.; Ann Rippin, U. of Bristol; Jean Helms Mills, Saint Mary's U.; Lois Landis Kurowski, Indiana U., Kokomo; Emma Bell, Warwick U.; John Hassard, U. of Manchester Institute of Science & Technology; Albert J. Mills, Saint Mary's U.; John Francis Wilson, Nottingham U.; Richard Marens, California State U., Sacramento

1170 : (OB) Helping Behavior and Knowledge Work: Turning Research into Action

12:20pm - 2:10pm New Orleans Marriott: Balcony L M N

Organizers: Katherine A. Lawrence, U. of Michigan; Ruth Blatt, U. of Michigan, Ann Arbor

- When They Don't Have To: The Helping Behaviors of Temporary Knowledge Employees | Ruth Blatt, U. of Michigan, Ann Arbor
- Putting it Together... Bit by Bit: The Dynamic Process of Helping in Collaborative Work | **Katherine A. Lawrence**, U. of Michigan
- Being There: Face Time, Flexible Work Arrangements, and Helping in Work Groups | Linn Van Dyne, Michigan State U.; Ellen Ernst Kossek, Michigan State U.; Sharon Lobel, Seattle U.

Presenters: Linn Van Dyne, Michigan State U.; Ellen Ernst Kossek, Michigan State U.; Sharon Lobel, Seattle U. Discussant: Peter J. Frost, U. of British Columbia

1171 : (Paper Session) - (OB) Maximizing Individual and Organizational Outcomes Following a Merger

12:20pm - 2:10pm New Orleans Marriott: Mardi Gras Salon C

Facilitator: Mary S. Logan, London School of Economics and Political Science

- The Role of Organizational Silence on Employees' Trust and Attitudes in a Post Merger-Stage | Maria Vakola, Athens U. of Economics and Business; Ioannis Nikolaou, Athens U. of Economics and Business; Dimitris Bourantas, Athens U. of Economics and Business
- Merger Integration Improvement & Transformational Leadership: A Field Study | Louise Anne Nemanich, U. of Houston; Robert T Keller, U. of Houston
- → Trust Dynamics in Mergers and Acquisitions: A Case Survey | Günter K. Stahl, INSEAD; Ina Kremershof, Giessen U.; Rikard Larsson, Lund U.
- Negotiating Social Order During Post-Acquisition Integration Processes | Corinne Bendersky, U. of California, Los Angeles

1172 : (Paper Session) - (OB) The Effects of LMX on Social Capital, Attitudes, and Performance

12:20pm - 2:10pm New Orleans Marriott: Preservation Hall Studio 2 Facilitator: Ronald J. Burke. York U.

- LMX, Individual Contributions to Organizational Social Capital, and Work-Related Outcomes | Melvin L. Smith, Case Western Reserve U.
- → Examining Boundary Conditions of LMX-Satisfaction Relationship: Person-Job Fit and Management Style | Berrin Erdogan, Portland State U.; Talya N. Bauer, Portland State U.
- ELMX and Social Network Analysis | Vicki L. Goodwin, U. of North Texas; J. Lee Whittington, U. of Dallas; Matthew Bowler, U. of North Texas
- Links Between Leader-Member Exchange and Job Performance Tested at Multiple Levels of Analysis | Nadia Nufer, U. of Queensland; John Gardner, U. of Queensland

Section D

283

1173 : (Paper Session) - (OB) Identifying and Managing Team and Role Boundaries

12:20pm - 2:10pm New Orleans Marriott: Preservation Hall Studio 7 Facilitator: Paul W. Mulvey. North Carolina State U.

When Team Work Means Working on Multiple Teams: Examining the Impact of Multiple Team Memberships | Sophie Leroy, New York U.; Lee S Sproull, New York U.

When to Draw the Line: Effects of Identity and Role Boundary Management on Interrole Conflict | Tracy L. Dumas, George Washington U.

→ Antecedents and Consequences of Team Boundary
Disagreement Disagreement Mark Mortensen, McGill U.
Winner of OB Division Best Dissertation-Based Paper Award
Network Ties as Regulators of Team Member Effort | David

Lazer, Harvard U.; Nancy Katz, Harvard U.

1174: (Paper Session) - (TIM) The Benefits and Dangers of User-Driven Innovation

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon C3

Chair: Emery Yao, U. of Kentucky

- Is Market Orientation Bad for Innovation? An Empirical Study in the Fine Fashion Industry | Paola Cillo, Bocconi U.; Luigi De Luca, Bocconi U.; David Mazursky, Hebrew U.; Gabriele Troilo, Bocconi U.
- ■Customer-Led or Successful? The Effect of User Involvement in the Development of Really New Products | Eytan Lasry, U. of Toronto; John Callahan, Carleton U.
- Disruptive Technology Reconsidered: A Critique and Research Agenda | Erwin Danneels, Worcester Polytechnic Institute
- Organizing Consumer Innovation: Innovative Consumer Communities as a New Organizational Form | Måns Jerker Molin, Copenhagen Business School; Lars Bo Jeppesen, Copenhagen Business School

Discussant: Ron Adner, INSEAD

1175 →: (TIM) From Imitation to Innovation: Symposium in the memory of the late Linsu Kim

12:20pm - 2:10pm Sheraton New Orleans Hotel: Napoleon D3 Showcase symposium of Association of Korean Management Scholars (AKMS) and Korea Academy of Management

Firm Growth and Evolution | James M Utterback, MIT; Elizabeth Garnsey, U. Cambridge

Critical role structures in technological innovation process in Korea: A contingency approach | Youngbae Kim, KAIST; Duksup Shim, KAIST

Knowledge ecology: Corporate entrepreneurial activities and knowledge creation | **Philip C. Anderson**, INSEAD; **Jay (Ji-Yub) Kim**, U. of Southern California; **Gyewan Moon**, Kyungpook U.

The role of business groups in technological innovation | **Sea-Jin Chang**, Korea U.

Developing Asian Innovation Systems in a Globally Connected World | **Dieter Ernst**, East West Center

Wednesday 12:30PM

1176 **:** (PNP) In Extremis Leadership

12:30pm - 2:10pm Fairmont: Creole

Defining In Extremis Leadership | Thomas A. Kolditz, U.S. Military Academy; Stephen G. Ruth, U.S. Military Academy; Bernard B. Banks, U.S. Military Academy

Psychological and Physical Resilience in Extremis Conditions | Laura Riolli, California State U., Sacramento

Trust in Combat | Patrick J. Sweeney, U. of North Carolina, Chapel Hill

Setting the Conditions for Leading in Extremis: A Self-Directed Development Framework | Todd Woodruff, U.S. Military Academy; Patrick R. Michaelis, U.S. Military Academy; Thomas A. Kolditz, U.S. Military Academy

Authors: Stephen G. Ruth, U.S. Military Academy; Patrick R. Michaelis, U.S. Military Academy; Victor Savicki, Western Oregon U.; Bernard B. Banks, U.S. Military Academy

Presenters: Thomas A. Kolditz, U.S. Military Academy; Laura Riolli, California State U., Sacramento; Patrick J. Sweeney, U. of North Carolina, Chapel Hill; Todd Woodruff, U.S. Military Academy

Wednesday 1:00PM

1177 □□ ♥ → ■: (Paper Session) - (MSR) Religion in the Workplace: Opiating or Optimizing?

1:00pm - 2:10pm Fairmont: Gold

Historical and Resource Perspectives on Work: Implications for Spiritually Meaningful Work | Lowell Busenitz, U. of Oklahoma

Religion in the Workplace: Correlates and Potential Consequences | Nancy E. Day, U. of Missouri, Kansas City Discussant: Domènec Melé, U. Navarra

Wednesday 2:30PM

1178 : (Paper Session) - (IM) Expanding Abroad:

Research on the Internationalization Process

2:30pm - 4:00pm Sheraton New Orleans Hotel: Napoleon A3

Chair: Bernard M. Wolf, York U.

- → Institutional Environment Effects on Resource-Based Entry Mode Choice | Keith D. Brouthers, Salisbury U./Temple U.; Lance Brouthers, U. of Texas, El Paso; George Nakos, Clayton College and State U.
- → The Non-Sequential Internationalization Process | Alvaro Cuervo-Cazurra, U. of Minnesota
- → Timing and Performance of Post-entry foreign subsidiaries □ | Ruihua Joy Jiang, Lehigh U.; Paul Beamish, U. of Western Ontario
- → Unpacking International Experience: Foreign Growth, Performance, and Role of Host Country Factors | Harry G. Barkema, Tilburg U.; Dorota Piaskowska-Lewandowska, Tilburg U.
- →
 → Decision-Making and Market Orientation in the Internationalization Process of SMEs | Simon Collinson, U. of Warwick; John Houlden, Deloitte, UK

1179 □ • → •: (MSR) Reconciliation of Human Well-Being with Productivity and Profits

2:30pm - 5:00pm Fairmont: Gold

New Paper Title Goes Here. |

Introduction: Lee Perry Robbins, Golden Gate U. Presenter: Robert Ouimet, Ouimet-Cordon Bleu, Inc.

1180 : (Paper Session) - (TIM) Open Source Development

2:30pm - 5:00pm Sheraton New Orleans Hotel: Napoleon D3

Chair: Tunji Adegbesan, U. of Navarra

Creating Value by Upsetting Technological Standards: The Potential of Open Source Development | Matthias Brauer, U. of St. Gallen; Mark Macus, U. of St. Gallen

- ■Coordinating through Dominant Knowledge: Evidence from Open Source Software Development | Petra Kugler, U. of St. Gallen
- Cultivating the Digital Commons: A Framework for Collective Open Innovation | Sheen S. Levine, U. of Pennsylvania; Sonali Shah, U. of Illinois, Urbana-Champaign Discussant: Deepak Somaya, U. of Maryland


Notes

_	
_	
_	
-	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	

AOM 2004 ANNUAL MEETING - Travel Discounts

August 6-11, 2004 - New Orleans, LA

Book on-line at www.atcmeetings.com/aom Follow the links to find:

TRAVEL DISCOUNTS & RESERVATIONS:

- AIRLINE DISCOUNTS up to 15% off the lowest available fares*
- WFB FARES
- CAR DISCOUNTS up to 25% off regular rates
- ZONE FARES region—to—region flat rates
- CONSOLIDATOR AND NET FARES reducing the cost of high price tickets

ATC EXTRAS:

- Advanced seat assignments
- · Special meal requests
- Frequent flyer mileage updates
- Personal Profiles for repeat customers


ASSOCIATION TRAVEL CONCEPTS

Fax: 858-362-3153

Email: reservations@atcmeetings.com

Book online or make your reservations directly through our official vendors using the codes below:


United	800-521-4041	510CK
Continental	800-468-7022	VV4PWF
Delta	800-241-6760	DMN203134A
Alamo	800-732-3232	307414GR
Avis	800-331-1600	J949039

*Tickets purchased at least 60 days prior to departure receive a 10% off coach and 15% off first class. Tickets purchased less than 60 days prior to departure receive 5% off coach and 10% off first class. Service fees apply to completed reservations booked on-line.

Travel Dates: 8/3/04 - 8/14/04

BOOK ONLINE AND SAVE!

287 Section E


Managers Not MBAs

A Hard Look at the Soft Practice of Managing and Management Development

Henry Mintzberg, McGill University

enry Mintzberg offers the most extensive and far-reaching critique ever produced of how managers are educated and how management is practiced. Never before have the purposes, methods, structures, and outcomes of management education been so thoroughly and critically examined and the lessons for managers, educators, and society so provocatively spelled out.

Certain to be controversial, *Managers Not MBAs* focuses particular attention on the flagship of management education—the MBA—and shows how MBA programs train the wrong people in the wrong ways with the wrong consequences. But it also goes beyond the critique to offer proven, detailed proposals for change. The second half of the book describes pathbreaking management

education and development programs that are being implemented around the world, and the innovations and successes of these programs.

Henry Mintzberg is one of the top management scholars in the world, and this is a capstone work resulting from many years of research. *The Financial Times* named Mintzberg one of the top 10 management thinkers in the world. *Fast Company* called him "one of the most original minds in management" and "one of the world's most influential teachers of business strategy." Tom Peters named Mintzberg's book, *The Rise and Fall of Strategic Planning*, "my favorite management book in the last 25 years... no contest." Mintzberg has won the top awards in his field, including two McKinsey prizes and the Distinguished Scholar award of the Academy of Management.

Table of Contents

Part I: Not MBAs

- 1. Wrong People
- 2. Wrong Ways
- 3. Wrong Consequences I: Corruption of the Educational Process
- 4. Wrong Consequences II: Corruption of Managerial Practice
- 5. Wrong Consequences III: Corruption of Established Organizations
- 6. Wrong Consequences IV: Corruption of Social Institutions
- 7. New MBAs?

Part II: Developing Managers


- 8. Management Development in Practice
- 9. Developing Management Education
- 10. Developing Managers I: The IMPM Program
- 11. Developing Managers II: Five Mindsets
- 12. Developing Managers III: Learning on the Job
- 13. Developing Managers IV: Impact of the Learning
- 14. Developing Managers V: Diffusing the Innovation
- 15. Developing True Schools of Management

June 2004, Hardcover, ISBN 1-57675-275-5 Item #52755-572 \$27.95


Order toll-free: 1-800-929-2929 or fax your order to: (802) 864-7626

Or send orders to BK Publishers, PO Box 565, Williston VT 05495


Cultural Intelligence

People Skills for Global Business

David C. Thomas, Simon Fraser University, and Kerr Inkson, Massey University, Aukland, New Zealand


lobalization means that managers need to be prepared to do business with people from all kinds of cultures—not only abroad, but at home too. *Cultural Intelligence* teaches a way of thinking and being that enables managers to function effectively in any culture. Instead of providing a laundry

list of specific cultural dos and don'ts, the authors give managers universal global people skills that will allow them to adapt quickly to, and thrive in, any cultural environment.


Through illustrative real-life examples, *Cultural Intelligence* will help businesspeople become more effective in making decisions, communicating and negotiating across cultures, leading and motivating others who are culturally different, and managing their international careers.

"There is no time in history when the need for cross-cultural skills has been more critical. *Cultural Intelligence*, therefore, could not be more relevant. Not only does it help managers understand the world's people better, it coaches all of us on how to live and work more effectively in a world economy that no longer recognizes nor understands borders."—Dr. Nancy J. Adler, Professor of International Management, McGill University, and author of *From Boston to Beijing: Managing with a Worldview*


June 2004, paperback original, ISBN 1-57675-256-9 Item #52569-572 \$19.95


October 2004, Hardcover ISBN 1-57675-301-8 Item #53018-572 \$24.95


August 2004, Hardcover ISBN 1-57675-293-3 Item #52933-572 \$22.95


October 2004, Hardcover ISBN 1-57675-309-3 Item #53093-572 \$24.95


January 2004, Hardcover ISBN 1-57675-281-X Item #5281X-572 \$24.95


September 2004, Paperback original, ISBN 1-57675-303-4 Item #53034-572 \$18.95


May 2004, Hardcover ISBN 1-57675-292-5 Item #52925-572 \$19.95


September 2004, Hardcover ISBN 1-57675-288-7 Item #52887-572 \$22.95


March 2004 Paperback original ISBN 1-57675-255-0 Item #52550-572 \$17.95


Ideas Are Free

How the Idea Revolution Is Liberating People and Transforming Organizations

Alan G. Robinson, Isenberg School of Management, University of Massachusetts, and Dean M. Schroeder, Valparaiso University

The fact is, because they're the ones doing the day-to-day work, front-line employees see a great many problems and opportunities that their managers don't. But most organizations do

very poorly at tapping into this extraordinary potential source of revenue-enhancing and savings-generating ideas.


Drawing on extensive research and experience in more than 300 organizations around the world, Alan Robinson and Dean Schroeder show precisely how to take advantage of the virtually free, perpetually renewable resource of employee ideas. True excellence and sustainable competitive advantage—in every area, from productivity, to responsiveness, keeping costs low, quality, and service delivery—is only possible with the attention to detail that comes from getting and implementing large numbers of ideas from employees.

"Ideas Are Free is an engaging guide for tapping the sources of valuable innovation. Its message is clear and useful."—Clayton M. Christensen, Robert and Jane Cizik Professor of Business Administration, Harvard Business School


April 2004, Hardcover, ISBN 1-57675-282-8 Item #52828-572 \$24.95


September 2003, Hardcover ISBN 1-57675-225-9 Item #52259-572 \$27.95


September 2004, Hardcover ISBN 1-57675-298-4 Item #52984-572 \$27.95


November 2004 Paperback original ISBN 1-57675-296-8 Item #52968-572 \$17.95


September 2004 Paperback original ISBN 1-57675-278-X Item #5278X-572 \$16.95


September 2003 Paperback original ISBN 1-57675-269-0 Item #52690-572 \$38.00


September 2003, Hardcover ISBN 1-57675-206-2 Item #52062-572 \$24.95


April 2004, Paperback original ISBN 1-57675-285-2 Item #52852-572 \$12.95


January 2004 Paperback original ISBN 1-57675-279-8 Item #52798-572 \$17.95


Order toll-free: 1-800-929-2929 or fax your order to: (802) 864-7626Or send orders to BK Publishers. PO Box 565. Williston VT 05495


Action Inquiry

The Secret of Timely and Transforming Leadership

William R. Torbert, Carroll School of Management, Boston College


his book introduces a fresh approach to helping individuals and organizations learn in the midst of the cut and thrust of daily action. "Action inquiry" is a highly accessible process whereby we can go beyond daily dilemmas to exercise transforming power at key

moments, as well as timely action on a continual basis. This process not only allows for the correction of errors before they have negative consequences for business outcomes, but can also be experienced as a pleasurable and energizing dance as a critical mass of colleagues join in, creating a positive climate for ongoing learning.


Bill Torbert and Associates teach readers sophisticated "action-logics" for analyzing the world and reacting to it—until they will eventually be able to practice action inquiry continually. Offering action inquiry exercises at the end of the chapters, the book moves from junior managers beginning to practice action inquiry through CEOs transforming whole companies, to world leaders transforming whole countries, as exemplified by Czech president Vaclav Havel. Through short stories of leadership and organizational transformations, this groundbreaking book illustrates how action inquiry increases personal integrity, relational mutuality, company profitability, and long-term organizational and environmental sustainability.

"A book for managers and students of management who are serious about exploring in depth how leaders and organizations can develop the capacity to continually learn and transform themselves."—Peter Senge, author of *The Fifth Discipline*


July 2004, Paperback original, ISBN 1-57675-264-X Item #5264X \$29.95


July 2004, Hardcover, ISBN 1-57675-286-0 Item #52860-572 \$24.95


June 2004, Hardcover ISBN 1-57675-276-3 Item #52763-572 \$29.95


April 2004, Hardcover ISBN 1-57675-138-4 Item #51384-572 \$27.95


May 2004, Hardcover ISBN 1-57675-289-5 Item #52895-572 \$19.95


April 2004, Hardcover ISBN 1-57675-287-9 Item #52879-572 \$19.95


October 2004, Hardcover ISBN 1-57675-310-7 Item #53107-572 \$19.95


June 2004, Paperback original ISBN 1-57675-208-9 Item #52089-572 \$18.95


January 2004, Hardcover ISBN 1-57675-254-2 Item #52542-572 \$19.95


Quantity discounts available. Call Berrett-Koehler Special Sales (415) 288-0260.

Management and Organization Review

The Journal of the

International Association for Chinese Management Research

Sponsored by Hong Kong University of Science and Technology and Peking University

Edited by: Anne S. Tsui,

Arizona State University, Hong Kong University of Science and Technology and Peking University

CALL FOR PAPERS

New in 2005, *Management and Organization Review* (MOR) is dedicated to advancing global knowledge on management and organizations.

MOR aims to publish innovative research contributing to management knowledge in three domains:

- ◆ Fundamental research in management
- International and comparative management
- Chinese management, including research on the management and organization of Chinese companies and multinational companies operating in China

If you would like to submit a manuscript please contact **Anne S. Tsui** at iacmr.mor@asu.edu.

SAMPLE ISSUE PICK UP A FREE COPY FROM THE BLACKWELL BOOTH!!

Parochialism in the Evolution of a Research Community: the Case of Organization Studies James G. March

Market Transition and the Firm: Institutional Change and Earnings Inequality in Urban China

Victor Nee and Yang Cao

Managing Indefinite Boundaries: The Strategy and Structure of a Chinese Business Firm

Marshall W. Meyer and Xiaohui Lu

'How do I choose thee? Let me count the ways': A textual analysis of similarities and differences in modes of decision-making in the USA and China

Elke U. Weber, Daniel R. Ames and Ann-Renée Blais

An Organizational Perspective of Corruption in China and the United States Yadong Luo

Contributors to forthcoming articles include:

Max Boisot. John Child. Michael Hitt. Lisa Keister. Douglas Guthrie. Haiyang Li, Fred Luthans, Michael Morris, Kaiping Peng, Claudia B. Schoonhoven. Debra Shapiro, Nancy Tuma, Mary Ann Von Glinow. Sheldon Zedeck. Xueguang Zhou

For further details on the journal, including subscription information, visit

www.blackwellpublishing.com/mor


BRITISH JOURNAL OF **MANAGEMENT**

Challenging management theory and practice

Edited by Gerard P. Hodgkinson Leeds University Business School, UK

International Journal of Management Reviews

The first reviews journal in the field of business management


- Official journals of the British Academy of Management
- International in scope and readership
- Ranked in ISI Social Sciences Citation Index
- Comprehensive coverage of all main areas of management
- Essential publications for active management researchers in all the main research fields

Membership of the British Academy of Management includes a subscription to both BJM and IJMR To subscribe online, read a free sample copy or obtain further information visit:


www.blackwellpublishing.com/BJOM or www.blackwellpublishing.com/IJMR To join BAM visit www.bam.ac.uk


British Academy of Management


BLACKWELL PUBLISHING BRINGING YOU THE LEADING BOOKS IN THE FIELD


MANAGEMENT

CORPORATE

GOVERNANCE

COMING IN DECEMBER

12 VOLUME

Blackwell Encyclopedia of Management

SECOND EDITION

Series Editor: CARY COOPER

Lancaster University; Harvard University
DECEMBER 2004 ~ 6.75 X 9.75 ~ 12 VOLUMES IN 4224 PAGES
0-631-23317-2 ~ HARDCOVER

Visit www.managementencyclopedia.com

FORTHCOMING!

Organization

our Times

JOHN CHILD

Problems and Practice for

JANUARY 2005 ~ 6.75 X 9.75 ~ 304 PAGES 1-4051-1658-7 ~ PAPERBACK 1-4051-1657-9 ~ HARDCOVER

Reader in Gender, Work and Organization

ROBÍN J. ELY, MAUREEN A. SCULLY, ERICA GABRIELLE FOLDY

SEPTEMBER 2003 ~ 6.75 X 9.75 ~ 448 PAGES 1-4051-0256-X ~ PAPERBACK 1-4051-0255-1 ~ HARDCOVER

FORTHCOMING!

The Three Faces of Leadership

MARY JO HATCH, MONIKA KOSTERA, ANDRZEJ KOZMINSKI

JANUARY 2005 ~ 6.75 X 9.75 ~ 176 PAGES 1-4051-2260-9 ~ PAPERBACK ~ \$29.95 1-4051-2259-5 ~ HARDCOVER ~ \$64.95

Managing the Future

Foresight in the Knowledge Economy Edited by

HARIDIMOS TSOUKAS, JILL SHEPHERD

JULY 2004 ~ 6.75 X 9.75 ~ 240 PAGES 1-4051-1615-3 ~ PAPERBACK 1-4051-1614-5 ~ HARDCOVER

Strategic Management

Issues and Cases SECOND EDITION PAUL DOBSON, KEN STARKEY

APRIL 2004 ~ 6.75 X 9.75 ~ 264 PAGES 1-4051-1181-X ~ PAPERBACK

Corporate Governance

Third Edition ROBERT MONKS, NELL MINOW

DECEMBER 2003 ~ 6.75 X 9.75 ~ 584 PAGES 1-4051-1698-6 ~ PAPERBACK

The Capable Company

Building the Capabilities That Make Strategy Work RICHARD L. LYNCH, JOHN G. DIEZEMANN, JAMES F. DOWLING

AUGUST 2003 ~ 6 X 9 ~ 232 PAGES 1-4051-1182-8 ~ PAPERBACK

COMING IN NOVEMBER!

Stop by our booth to sign up for a review copy and to learn more about the exciting new edition of this leading text!

Contemporary Strategy Analysis

FIFTH EDITION
ROBERT M. GRANT

NOVEMBER 2004 ~ 7.5 X 9.75 ~ 500 PAGES 1-4051-1999-3 ~ PAPERBACK 1-4051-1998-5 ~ HARDCOVER

ROBERT M. GRANT CONTEMPORARY STRATEGY ANALYSIS Fifth Edition NEW EDITION!

Cases in Contemporary Strategy Analysis

FOURTH EDITION
Edited by

ROBERT M. GRANT

NOVEMBER 2004 ~ 7.5 X 9.75 ~ 384 PAGES 1-4051-2408-3 ~ PAPERBACK


Organization

Problems and Practice for our Times

JOHN CHILD

For more information on our full list of Management books and journals visit www.blackwellpublishing.com, or visit our booth at AOM and pick up a free catalog of publications.

BLACKWELL PUBLISHING BRINGING YOU THE LEADING BOOKS IN THE FIELD


International Management

Cross-Cultural Dimensions
THIRD EDITION
RICHARD MEAD

OCTOBER 2004 ~ 7.5 X 9.75 ~ 480 PAGES 0-631-23177-3 ~ PAPERBACK 0-631-23176-5 ~ HARDCOVER

The Future of Global Financial Services

ROBERT GROSSE Series: Global Dimensions of Business

JULY 2004 ~ 6.75 X 9.75 ~ 224 PAGES 1-4051-1700-1 ~ PAPERBACK 1-4051-1701-X ~ HARDCOVER

International Management

Cross-Boundary Challenges PAUL N. GOODERHAM, ODD NORDHAUG

OCTOBER 2003 ~ 6.75 X 9.75 ~ 496 PAGES 0-631-23342-3 ~ PAPERBACK 0-631-23341-5 ~ HARDCOVER

Supply Chains and Total Product Systems

A Reader
Edited by ED RHODES,
JAMES WARREN,
RUTH CARTER

AUGUST 2004 ~ 6.75 X 9.75 ~ 448 PAGES 1-4051-2409-1 ~ PAPERBACK 1-4051-2410-5 ~ HARDCOVER

Guide to Management Research Methods

MANDY VAN DER VELDE, PAUL JANSEN, NEIL ANDERSON

FEBRUARY 2004 ~ 6 X 9 ~ 264 PAGES 1-4051-1512-2 ~ PAPERBACK

The Blackwell Handbook of Global Management

A Guide to Managing Complexity Edited by HENRY W. LANE, MARTHA L. MAZNEVSKI, MARK E. MENDENHALL, JEANNE MCNETT

BLACKWELL HANDBOOKS IN
MANAGEMENT
FEBRUARY 2004 ~ 6.75 X 9.75 ~ 504 PAGES
0-631-23193-5 ~ HARDCOVER

THE STRATEGIC MANAGEMENT SOCIETY SERIES

Mergers and Acquisitions

Creating Integrative Knowledge Edited by AMY L. PABLO, MANSOUR JAVIDAN

MAY 2004 ~ 6.75 X 9.75 ~ 288 PAGES 1-4051-1623-4 ~ HARDCOVER

The SMS Blackwell Handbook of Capability Management

Emergence, Development and Change Edited by

CONSTANCE HELFAT

JULY 2003 ~ 6.75 X 9.75 ~ 448 PAGES 1-4051-0304-3 ~ HARDCOVER

Creating Value

Winners in the New Business Environment Edited by MICHAEL HITT, RAPHAEL AMIT, ROBERT NIXON

JUNE 2002 ~ 6.75 X 9.75 ~ 280 PAGES 0-631-23511-6 ~ HARDCOVER

Strategic Entrepreneurship

Creating a New Mindset Edited by MICHAEL HITT, R. DUANE IRELAND, MICHAEL CAMP, DONALD SEXTON

MAY 2002 ~ 6.75 X 9.75 ~ 368 PAGES 0-631-23410-1 ~ HARDCOVER

Strategy Process

Shaping the Contours of the Field Edited by BALA CHAKRAVARTHY, GUENTER MUELLER-STEWENS, PETER LORANGE, CHRISTOPH LECHNER

FEBRUARY 2003 ~ 6.75 X 9.75 ~ 272 PAGES 1-4051-0067-2 ~ HARDCOVER


The Blackwell Handbook of Organizational Learning and Knowledge Management

MARK EASTERBY-SMITH, MARJORIE LYLES

OCTOBER 2003 ~ 6.75 X 9.75 ~ 696 PAGES 0-631-22672-9 ~ HARDCOVER

The Blackwell Handbook of Strategic Management

Edited by MICHAEL HITT, R. EDWARD FREEMAN, JEFFREY HARRISON

OCTOBER 2001 ~ 6.75 X 9.75 ~ 744 PAGES 0-631-21860-2 ~ HARDCOVER


For more information on our full list of Management books and journals visit www.blackwellpublishing.com, or visit our booth at AOM and pick up a free catalog of publications.

LEADERS IN MANAGEMENT

New to Blackwell in 2004!


Journal of Economics & Management Strategy

Editor: DANIEL F. SPULBER

The Journal of Economics & Management Strategy provides a leading forum for interaction and research on the competitive strategies of managers and the organizational structure of firms. The Journal features theoretical and empirical industrial organization, applied game theory, and management strategy.

WWW.BLACKWELLPUBLISHING.COM/JEMS

The Negotiation Journal

Editor: MICHAEL WHEELER

Published by the Program on Negotiation at Harvard Law School and Blackwell Publishing

Negotiation Journal is committed to the development of better techniques for resolving differences through the give-and-take process of negotiation for anyone interested in the practice and analysis of negotiation and dispute resolution including lawyers, business leaders, labor negotiators, researchers and scholars.

WWW.BLACKWELLPUBLISHING.COM/NEJO

COMING TO BLACKWELL IN FALL 2004

Working USA

A Journal of Labor and Society


Over 300 more pages from 2004!

Journal of Management Studies

Editors: TIMOTHY CLARK and MIKE WRIGHT

Consistently highly ranked in the Management section of the SSCI, the *Journal of Management Studies (JMS)* is a globally respected management journal with a long established history of innovation and excellence in management research.

Over 300 pages longer from 2004, JMS includes two newly developed sections: "point-counterpoint" and a new reviews section.

WWW.BLACKWELLPUBLISHING.COM/JMS\

Now ranked by the ISI SSCI!

British Journal of Management

Editor: GERARD P. HODGKINSON

The British Journal of Management is the official journal of the British Academy of Management. Edited by a team of leading researchers and supported by an international editorial board, the journal provides a valuable outlet for research and scholarship on management-orientated themes and topics. **BJM** is a unique international forum for the publication of articles which explore new ideas, and which develop and challenge tradition-bound practice and theory.

WWW.BLACKWELLPUBLISHING.COM/BJOM

Now publishing 6 issues per journal!

Entrepreneurship Theory and Practice

Executive Editor: D. RAY BAGBY

Entrepreneurship: Theory and Practice is a leading scholarly journal in the field of entrepreneurship studies. The journal's mission is to publish original papers that contribute to the advancement of the field of entrepreneurship. ET&P publishes conceptual and empirical articles of interest to scholars, consultants, and public policy makers.

The Official Journal of the *United*States Association for Small Business
and Entrepreneurship (USASBE).

WWW.BLACKWELLPUBLISHING.COM/ETAP

Journal of Product Innovation Management

Editor: C.

ANTHONY DI BENEDETTO

In every facet of product innovation, Journal of Product Innovation

Management advances management
practice by offering both theoretical
structures and practical techniques.

The Journal is at the cutting edge of
academic theory and effective
management practice for both the
internal and external environment of
the organization and offers managers,
academics and students innovative,
informative and thought-provoking reading.

British Journal of Industrial Relations

Editor: EDMUND HEERY

The British Journal of Industrial Relations is an influential and authoritative journal—essential reading for industrial relations practitioners and academics alike.

WWW.BLACKWELLPUBLISHING.COM/BJIR


For more information on our full list of Management books and journals visit www.blackwellpublishing.com, or visit our booth at AOM and pick up a free catalog of publications.

LEADERS IN MANAGEMENT

Published on behalf of the Decision Sciences Institute


Decision Sciences

Editor: RAM NARASIMHAN

Managing Editor: KAY GRAM FITZGERALD

Published on behalf of the Decision Sciences Institute

Decision Sciences, the journal of the Decision Sciences Institute, seeks and publishes high quality, theoretical and empirical articles addressing decision-making techniques and processes in private and public organizations. Articles make a significant and original contribution to existing research literature in the decision sciences. The journal addresses problems or topics of managerial relevance and significance from an interdisciplinary perspective.

WWW.BLACKWELLPUBLISHING.COM/DECI

New from the Decision Sciences Institute!

Decision Sciences Journal of Innovative Education

Editor: BARBARA B. FLYNN

Decision Sciences Journal of Innovative Education (DSJIE) is a peer-reviewed journal whose mission is to publish significant research relevant to teaching and learning issues in the decision sciences. The decision sciences is the union of the quantitative and behavioral approaches to managerial decision making, encompassing all of the functional areas of business, including (but not limited to) accounting, business strategy and entrepreneurship, economics, finance, international business and globalization, marketing, MIS/DSS and computer systems, organizational behavior/organizational design, operations and logistics management, quantitative methods and statistics.

WWW.BLACKWELLPUBLISHING.COM/DSJIE


Business Ethics

A European Review Editor: Christopher Cowton

Business Ethics: A European Review provides a forum for business people and academics to exchange experiences of ethical challenges, to debate perspectives on ethical issues, and to generate insights and new ways of thinking about the ethical dimensions of national and global business.

WWW.BLACKWELLPUBLISHING.COM/BEER

Business and Society Review

The Journal of the Center for Business Ethics at Bentley College Editor: ROBERT E. FREDERICK

Business and Society Review addresses a wide range of ethical issues concerning the relationships between business, society, and the public good.

WWW.BLACKWELLPUBLISHING.COM/BASR

Business Strategy Review

Editors: Rob Goffee and George Yip

Business Strategy Review analyses and interprets contemporary research on strategic management and the wider business environment, publishing articles that combine disciplines and cross cultural boundaries. Leading business thinkers from around the world, both academic and managerial, come together in BSR to debate current issues and present cutting-edge research and ideas.

Published on behalf of the *London Business School*

WWW.BLACKWELLPUBLISHING.COM/BSR

Corporate Governance

An International Review Editor: Christine Mallin

"Corporate Governance is an essential resource...it includes the best of empirical and analytical work worldwide." ~ Nell Minow

Corporate Governance acts as a forum for the exchange of information, insights and knowledge based on both theoretical development and practical experience. The journal focuses on the governance of all types, sizes and forms of corporate entity, whatever their cultural under-pinning, wherever they are incorporated or operate, and with diverse ownership or membership structures.

WWW.BLACKWELLPUBLISHING.COM/CORG

Creativity and Innovation Management

Editors: OLAF FISSCHER and PETRA DE WEERD-NEDERHOF

Creativity and Innovation

Management fills a crucial gap in the management literature between strategy and R & D. It gives managers insights into introducing innovation within their organizations and accelerating the development of creative performance in their staff.

WWW.BLACKWELLPUBLISHING.COM/CAIM

European Financial Management

Editor: JOHN DOUKAS

European Financial Management publishes the best applied research from around the world, providing a forum for both executives and academics concerned with the financial management of European corporations and financial institutions.

Published in conjunction with the European Financial Management Association

WWW.BLACKWELLPUBLISHING.COM/EUFM


For more information on our full list of Management books and journals visit www.blackwellpublishing.com, or visit our booth at AOM and pick up a free catalog of publications.

LEADERS IN MANAGEMENT


Ranked in Social Sciences Citation Index (ISI) from 2004

International Journal of Management Reviews

Editor: Andrew Stark

As the first reviews journal in the field of business management, *IJMR* is an essential reference tool for business academics and students of business alike. The *Journal* covers all the main management sub-disciplines - from accounting and entrepreneurship to strategy and technology management. *IJMR* is also now an official journal of the *British Academy of Management*.

WWW.BLACKWELLPUBLISHING.COM/JMR

Journal of Contingencies and Crisis Management

Editors:

PROFESSOR URIEL ROSENTHAL

PROFESSOR ALEXANDER KOUZMIN

The Journal of Contingencies and Crisis Management is an invaluable source of information on all aspects of contingency planning, scenario analysis and crisis management in both corporate and public sectors.

WWW.BLACKWELLPUBLISHING.COM/JCCM

International Transactions in Operational Research

Editors: CATHAL M. BRUGHA (General Editor), CELSO REBEIRO (South American Editor) and GRAHAM RAND (Managing Editor)

International Transactions in Operational Research aims to advance the understanding and practice of operational research and management science internationally.

Published on behalf of IFORS (The International Federation of Operational Research Societies)

WWW.BLACKWELLPUBLISHING.COM/ITOR

Public Administration

Editor:

PROFESSOR R. A. W. RHODES

Public Administration is a major refereed journal that publishes articles on public administration, public policy and public management. The journal carries a high percentage of Europesourced articles in its European Forum section, covering all aspects of European public administration.

WWW.BLACKWELLPUBLISHING.COM/PADM

Journal of Small Business Management

Editors: DANIEL L. McConaughy and Chandra S. Mishra

Circulated in 60 countries around the world, this *Journal* is a leader in the field of small business research. Its scholarly, refereed articles are of interest to researchers, teachers, and practitioners, and present empirical research or models, give agendas for future research, or suggest important changes in the way small business management is viewed.

Published on behalf of *The*International Council for Small
Business and the West Virginia
University Bureau of Business and
Economic Research.

WWW.BLACKWELLPUBLISHING.COM/JSBM

Now 5 ISSUES PER VOLUME!

Public Money & Management

Integrating Theory and
Practice in Public Management
Editors: Andrew Gray and
Jane Broadbent
Managing Editor:
MICHAELA LAVENDER

Public Money & Management is a popular quarterly review of policy and management issues in the public service and regulated industries.

Published on behalf of *The Chartered Institute of Public Finance and Accountancy*

WWW.BLACKWELLPUBLISHING.COM/PMAM

R&D Management

Editors: JEFF BUTLER and ALAN PEARSON

Written and edited with the interests of both practising managers and academic researchers in mind, *R&D Management* publishes across the full range of topics in research, development, design and innovation, and related strategic and human resource management issues.

WWW.BLACKWELLPUBLISHING.COM/RADM

ALSO FROM BLACKWELL

Australian Journal of Public Administration

Applied Psychology

British Journal of Educational Technology

Financial Accountability & Management

The Financial Review

Gender, Work and Organization

Governance

Health Services Research

Industrial Relations

Industrial Relations

International Journal of Selection and Assessment

International Journal of Training and Development

International Social Security Review

Journal of Business, Finance & Accounting

The Journal of Finance Journal of Financial

Research
The Journal of Industrial
Economics

Journal of Industrial Relations

Journal of Risk and Insurance

LABOUR: Review of Labour Economics and Industrial Relations

The Milbank Quarterly

New Technology Work and Employment

Public Budgeting & Finance

Public Administration Review ™

Risk Analysis: An International Journal

Risk Management and Insurance Review


For more information on our full list of Management books and journals visit www.blackwellpublishing.com, or visit our booth at AOM and pick up a free catalog of publications.

CAMBRIDGE

EXCITING AND NEW MANAGEMENT TITLES...

The INSEAD-Wharton Alliance on Globalizing

Strategies for Building Successful Global Businesses

Edited by Hubert Gatignon and John Kimberly

with Robert Gunther

Renowned experts for the INSEAD-Wharton Alliance, Hubert Gatignon and John Kimberly, have collaborated to edit a non-partisan and comprehensive book that looks beyond the broad issues and focuses on the managers' response to the opportunities and challenges of larger, global markets. Relevant and timely as the outspoken debates about globalization continue, the contributors to this volume discuss crucial implications for managers, policy makers and non-governmental organizations.


Time for a Model Change

Re-engineering the Global Automotive Industry for the 21st Century

Edited by Graeme P. Maxton and John Wormald

PIMS: Retrospect and Prospects

Edited by Paul W. Farris and Michael J. Moore

The Regional Multinationals

MNEs and Global Strategic Management lan Rugman

Full Title Performance at the Limit

Business Lessons from Formula One Racing
Mark Jenkins, Ken Pasternak, and Richard West

Creating a Learning Culture

Strategy, Technology, and Practice Edited by Marcia L. Conner and James G. Clawson

Building a Dynamic Europe

The Key Policy Debates Edited by Jordi Gual

Knowledge and Competitive Advantage

The Coevolution of Firms, Technology, and National Institutions

Johann Peter Murmann

Investing in Human Capital

A Capital Markets Approach to Student Funding Miguel Palacios

The Economics of Self-Employment and Entrepreneurship

Simon C. Parker

The Entrepreneurial Shift

Americanization in European Management Education During the High Technology Era Robert R. Locke and Katja Schöne

Strategy and Organization

Realizing Strategic Management Loizos Heracleous

Rethinking Performance Measurement

Beyond the Balanced Scorecard Marshall W. Meyer

Corporate Entrepreneurship

Top Managers and New Business Creation Vijay Sathe


STOP BY THE CAMBRIDGE UNIVERSITY PRESS BOOTH TO REVIEW THESE AND OTHER EXCITING TITLES.


www.cambridge.org


Nobody's Home

Candid Reflections of a Nursing Home Aide

Thomas Edward Gass

Foreword by Bruce C. Vladeck THE CULTURE AND POLITICS OF HEALTH CARE WORK \$21.95

Unwelcome and Unlawful

Sexual Harassment in the American Workplace

Raymond F. Gregory

\$45.00 cloth, \$19.95 paper

Unfair Advantage

Workers' Freedom of Association in the United States under International Human Rights Standards

Lance Compa

A Human Rights Watch Book \$16.95 paper

Public Workers

Government Employee Unions, the Law, and the State, 1900–1962 Joseph E. Slater \$39.95

The New Structure of Labor Relations

Tripartism and Decentralization Edited by Harry C. Katz, Wonduck Lee, and Joohee Lee \$39.95

Rebuilding Labor

Organizing and Organizers in the New Union Movement

Edited by Ruth Milkman and Kim Voss

\$49.95 cloth, \$19.95 paper

Going Public

The Role of Labor-Management Relations in Delivering Quality Government Services

Edited by Jonathan Brock and David B. Lipsky

IRRA RESEARCH VOLUME \$29.95 paper

Employment with a Human Face

Balancing Efficiency, Equity, and Voice

John W. Budd

\$39.95

Paradise Laborers

Hotel Work in the Global Economy
Patricia A. Adler and Peter Adler
\$55.00 cloth, \$21.95 paper

What's Class Got to Do with It?

American Society in the Twenty-first Century Edited by Michael Zweig

\$37.50 cloth, \$17.95 paper


The Paradox of American Unionism

Why Americans Like Unions More Than Canadians Do but Join Much Less

Seymour Martin Lipset and Noah M. Meltz With Rafael Gomez and Ivan Katchanovski

Foreword by Thomas A. Kochan \$32.50


NEW IN PAPER

Code Green

Money-Driven Hospitals and the Dismantling of Nursing

Dana Beth Weinberg

Foreword by Suzanne Gordon
THE CULTURE AND POLITICS OF HEALTH CARE WORK
\$17.95


Cornell University Press

ILR Press Books www.cornell.edu


OFFERS TIMELY SOLUTIONS AS WE SEEK TO WORK TOGETHER MORE INSIGHTFULLY, PRODUCTIVELY, AND HUMANELY


Visit us at booth #308 20% discount

Optimizing the Power of Action Learning Michael J. Marquardt 0-89106-191-6 \$39.95


Adaptive Coaching Terry R. Bacon & Karen I. Spear 0-89106-187-8 \$39.95


New book ideas? Stop by our booth to talk with Connie Kallback, sr. acquisitions editor


The Accountable Organization John Marchica 0-89106-185-1 \$24.95


The Myth of Leadership Jeffrey S. Nielsen 0-89106-199-1 \$25.95


TLC at Work Donna Dunning 0-89106-192-4 \$22.95


Partnering Intelligence, 2nd edition Stephen M. Dent 0-89106-181-9 \$21.95


When Opposites Dance Roy G. Williams & Terrence E. Deal 0-89106-179-7 \$25.95


Manager of Choice Nancy S. Ahlrichs 0-89106-180-0 \$27.95


The Courage to Act Merom Klein & Rod Napier 0-89106-178-9 \$26.95


Working GlobeSmart Ernest Gundling 0-89106-177-0 \$29.95


Davies-Black Publishing | Palo Alto, California | Tel: 800-624-1765 | Fax: 650-623-9271 | www.daviesblack.com


new from Edward Elgar Publishing

www.e-elgar.com


new in paperback

Entrepreneurial Marketing

The Growth of Small Firms in the New Economic Era

Björn Bjerke and Claes M. Hultman

May 2004 288 pp Paperback | 84376 85 | 8 \$40.00

Global Human Resource Management

Managing People in Developing and Transitional Countries

Willy McCourt and Derek Eldridge

May 2004 400 pp Paperback | 84376 854 2 \$40.00

A General Theory of Entrepreneurship

The Individual-Opportunity Nexus

Scott Shane

Sept 2004 352 pp Paperback | 84376 996 4 c \$40.00 New Horizons in Entrepreneurship series

New Movements in Entrepreneurship

Edited by Chris Steyaert and Daniel Hjorth

July 2004 384 pp Paperback | 1 84376 999 9 c \$40.00 In Association with ESBRI (Entrepreneurship and Small Business Research Institute)

Handbook of Research on International Entrepreneurship

Edited by Léo-Paul Dana

July 2004 c 880 pp Hardback | 84376 069 X c \$265.00

The IPO Decision

Why and How Companies Go Public **Jason Draho**

July 2004 c 400 pp Hardback | 84376 613 2 c \$110.00

Narrative and Discursive Approaches in Entrepreneurship

Edited by **Daniel Hjorth** and **Chris Steyaert**

Sept 2004 c 296 pp Hardback | 84376 589 6 c \$100.00

Innovation Management in the ICT Sector

How Frontrunners Stay Ahead **Edward I. Huizenga**

May 2004 | 192 pp Hardback | 84376 567 5 \$75.00

Moving Towards the Virtual Workplace

Managerial and Societal Perspectives on Telework

Viviane Illegems and Alain Verbeke

Jan 2004 272 pp Hardback | 84376 504 7 \$95.00

Emerging Paradigms in International Entrepreneurship

Edited by Marian V. Jones and Paylos Dimitratos

July 2004 c 360 pp Hardback | 84376 | 136 × c \$125.00 The McGill International Entrepreneurship series

Organizational Knowledge and Technology

An Action-Oriented Perspective on Organization and Information Systems

Rodrigo Magalhães

Aug 2004 c 240 pp Hardback | 84376 282 X c \$100.00

Handbook of Qualitative Research Methods for International Business

Edited by **Rebecca Marschan-Piekkari** and **Catherine Welch**

Aug 2004 c 624 pp Hardback | 84376 083 5 c \$210.00

The Construction of Management

Competence and Gender Issues at Work

Bronwen Ann Rees

Jan 2004 224 pp Hardback | 84376 228 5 \$90.00

Academic Entrepreneurship

University Spinoffs and Wealth Creation **Scott Shane**

May 2004 352 pp Hardback | 84376 454 7 \$100.00 New Horizons in Entrepreneurship series

The Management of Innovation

Edited by John Storey

Series no. 2 Two volume set Aug 2004 c 1,296 pp Hardback 1 84376 429 6 c \$495.00 The International Library of Critical Writings on Business and Management series

Terrorism and the International Business Environment

The Security-Business Nexus
Edited by **Gabriele G.S. Suder**

Aug 2004 c 256 pp Hardback | 84376 801 | c \$95.00

Organizing International Standardization

ISO and the IASC in Quest of Authority **Kristina Tamm Hallström**

May 2004 224 pp Hardback | 84376 48 | 4 \$85.00

The International Library of Leadership

Edited by **J.Thomas Wren** and **Terry L. Price**

Three volume set July 2004 c 1,472 pp Hardback | 1 84064 747 7 c \$660.00

Stop by our exhibit

... to see these and other titles, or to see our representative to discuss new proposals.


Inquiries: Edward Elgar Publishing Inc. 136 West St., Ste. 202, Northampton, MA 01060-3711 USA Tel: (413) 584-5551 • Fax: (413) 584-9933 • Email: elgarinfo@e-elgar.com • www.e-elgar.com Orders: Edward Elgar Publishing Inc. P.O. Box 574, Williston, VT 05495-0575 USA Tel: (800) 390-3149 • Fax: (802) 864-7626 • Email: eep.orders@AIDCVT.com • www.e-elgar.com


Resources in Business and

NEW & FORTHCOMING BOOKS

International Business & Management Series

European Union and the Race for Foreign Direct Investment in Europe

L. Oxelheim,

Lunds Universitet, Sweden / P. Ghauri, UMIST, UK.

The race for attracting inward FDI has been intensified in the European Union. However, there has hardly been any research to understand the impact of EU on the competition among EU-countries to attract FDI. This volume will investigate whether there is such a race or not and provide evidence from different countries.

Busines

2003, Hardback, ISBN: 0-08-044245-5

International Business Negotiations 2nd Edition

P. Ghauri, UMIST, UK / J-C. Usunier, LARGE, Universite Louis Pasteur, France

A huge body of literature is available on international business, but there are very few publications on the most important aspect of International Business:

negotiations. The purpose of this book is to enhance our understanding about the impact of culture and communication on international business negotiations.

2003, ISBN: 0-08-044292-7 (Hardback), ISBN: 0-08-044293-5 (Paperback)

New in 2004

Global Competitive Strategies

J-Francois Hennart, Tilburg University, The Netherlands 2004, ISBN: 0-08-042782-0

Developments in Work and Organisational Psychology

Implications for International Business P Jackson, Manchester School of Management, UK / M. Shams, University of Luton, UK. 2004, ISBN: 0-08-044467-9

Managing Networks in Transition Economies

M. Johanson, Uppsala University, Sweden. 2004, ISBN: 0-08-044461-X

Advanced Series in Management

Complex Systems and Evolutionary Perspectives on Organisations

The Application of Complexity Theory to Organisations

E. Mitleton-Kelly, London School of Economics, UK.

The 14 international authors in this volume reflect the range from the very practical application of the Complexity Theory to more philosophical reflections on its nature and applicability.

2003, Hardback, ISBN: 0-08-043957-8

New in 2004

Knowledge-Intensive Service Companies as Living, Learning and Evolving Systems

Dr Marjatta Maula, Seinajoki University of Applied Sciences, Finland. Hardback, ISBN: 0-08-043919-5

Beyond the Boundaries of the Firm

Integrating Theories of the Firm and Theories of Markets

Professor Ron Sanchez, IMD, Switzerland. Hardback, ISBN: 0-08-043445-2

The International Handbook on Innovation

Larisa V. Shavinina, Universite du Quebec, Canada

"Given the large cast of distinguished authors and a wide range of discussed issues and fresh perspectives, **The International Handbook on Innovation** is must reading for anyone interested in innovation" Andrew Van de Ven, 2001 President, Academy of

 Contributions from over 90 distinguished authors covering 17 nations

The most comprehensive and authoritative account available of what innovation is, how it is measured, how it is developed, how it is managed, and how it affects individuals, companies, societies, and the world as a whole. It considers innovation from the viewpoints of psychology, management science, business, technology, sociology, philosophy, economics, history, education, art, and public policy.

Hardback ; ISBN: 008044198X ; 1208 pages

Silicon Valley North

New in 2004

IANDBOOK ON


Bestseller

A High-Tech Cluster of Innovation and Entrepreneurship

Larisa V Shavinina, Universite du Quebec, Canada

A book that provides what is perhaps the most comprehensive account available of what Silicon Valley North is, how it was developed, and how it affects the business world and the world as a whole.

Hardback, ISBN: 0-08-044457-1


Management from ELSEVIER

ONLINE RESOURCES

Visit us at booth 404


JOURNALS

More than eighty titles in a range of fields across business and management.

JOURNAL BACKFILES (articles back to 1968)

Collection comprises 59 journals back to volume 1, issue 1, including European Management Journal, Organizational Dynamics, Long Range Planning and Organizations and Society.

BOOK SERIES New

Elsevier is pleased to announce the availability of Book Series on ScienceDirect. Elsevier book series are high quality, often highly cited titles which are compiled and written by leading authorities in their fields. Access via ScienceDirect now offers multiple users throughout an institution simultaneous online access to this important complement to journal, database and reference work content.

The Business, Management and Economics package comprises fifty-four titles across a broad range of fields and includes leading titles namely *Research in Organizational Behavior, Advances in International Management, Advances in Strategic Management and Research in Finance.*

Ask your librarian today about Book Series on ScienceDirect.

For a complete listing of titles in this package visit: www.info.sciencedirect.com/bookseries

ScienceDirect

- Find the articles YOU need for YOUR research

With over 5 million articles now available online, ScienceDirect covers over 1,800 journals, an expanding suite of Backfiles (back to Volume One, Issue One) and leading STM bibliographic databases. ScienceDirect is an invaluable tool for over 9 million scientists.

Benefits include:

- Articles are available online before appearing in print giving you the latest information sooner.
- Powerful desktop searching across full text article abstracts
- Dynamic reference linking which takes you seamlessly from an article's references to the abstract or full-text version of the cited article.
- Personalised search features allowing you to save, edit, re-run and combine searches.
- Pay-per-view enables you to purchase individual articles with your credit card if your institute does not subscribe to ScienceDirect.

ScienceDirect provides you with the articles you need for your research.

www.sciencedirect.com you'll be surprised.

For more information about business and management resources available on ScienceDirect, visit **www.sciencedirect.com** and choose the Business, Management and Accounting area today.

Contents

Register today for this free email alerting service which sends Tables of Contents to thousands of your peers.

http://contentsdirect.elsevier.com


Scirus is a free web search engine, designed by Elsevier, to help you chart and pinpoint research quickly and easily using this science-specific search engine.

www.scirus.com


www.elsevierbusinessandmanagement.com

20th ANNIVERSARY


CHANGE WITHOUT PAIN

How Managers Can Overcome Initiative Overload, Organizational Chaos, and Employee Burnout

Fric Abrahamson. Columbia Business School

"In Change Without Pain, Abrahamson calmly reminds

us that more often than not we can build what we need for the future out of the various bits and pieces we have accumulated in the past. And we can do so with greater success and with far less pain, dislocation, and waste."

— ALAN KANTROW, Chief Knowledge Officer, Monitor Group

\$26.95 • 240 pages • #827X

BACK TO THE DRAWING BOARD

Designing Corporate Boards for a Complex World Colin B. Carter, Boston Consulting Group and Jay W. Lorsch, Harvard Business School

"Thought-provoking and wise, the book should be on every board member's reading list."

—Financial Executive

\$29.95 • 256 pages • #7761

THE FUTURE OF WORK

How the New Order of Business Will Shape Your Organization, Your Management Style, and Your Life Thomas W. Malone, MIT Sloan School of Management

"Malone offers us a visionary and immensely practical guide into novel organizational forms and business models and the opportunities they present for innovators."

—PAUL SAFFO, Director, Institute for the Future

A BIAS FOR ACTION

How Effective Managers Harness Their Willpower, Achieve Results, and Stop Wastina Time

Heike Bruch, University of St. Gallen and Sumantra Ghoshal, London Business School

Bruch and Ghoshal argue that the most effective managers succeed because they harness personal willpower through a potent combination of energy and focus. This book reveals a range of strategies for harnessing willpower to improve both individual and organizational performance.

\$29.95 • 224 pages • #4082


Co-Creating Unique

C.K. PRAHALAD

Value with Customers

PREDICTABLE SURPRISES

The Disasters You Should Have Seen Coming, and How to Prevent Them

Max H. Bazerman, Harvard Business School and Michael Watkins, Harvard Business School

Bazerman and Watkins, leading experts in managerial decision making, provide a systematic framework that leaders can use to recognize and prioritize brewing disasters and mobilize their organizations to prevent them.

\$27.50 • 320 pages • #1784


THE FUTURE OF **COMPETITION**

Co-Creating Unique Value with Customers

C. K. Prahalad, Michigan Business School and Venkat Ramaswamy, Michigan Business School

"This provocative book... lays out how to engage with customers in new ways and how to change organizational behavior to make co-creation natural...The implications of their thinking are profound... an important book, full of disruptive ideas."

---STEVE HAMM, Business Week


PRIMAL LEADERSHIP

Learning to Lead with Emotional Intelligence
Daniel Goleman, Rutgers University, Richard Boyatzis,
Case Western Reserve University, and Annie McKee,
University of Pennsylvania Graduate School of Education

New York Times and Wall Street Journal National Bestseller

"Primal Leadership. . . reassesses what makes a great leader."

—Time

\$14.95 • 336 pages • #1849

HOW INDUSTRIES EVOLVE


Principles for Achieving and Sustaining Superior Performance

Anita McGahan, Boston University School of Management

McGahan shows how to develop a strategy that is aligned with the rules of industry change. By supporting executives' efforts to recognize and respond to shifts in industry structure, this book will ultimately help companies to achieve and sustain superior performance.

\$29.95 • 256 pages • #8407

THE HIDDEN POWER OF SOCIAL NETWORKS

Understanding How Work Really Gets Done in Organizations

Rob Cross, University of Virginia and Andrew Parker, IBM

- "Managers are finally beginning to grasp the importance of social networks. But until they read this excellent book, managers won't know how to understand and analyze networks, or how to translate the analysis into better organizational performance."
- —THOMAS H. DAVENPORT, Babson College, and Accenture Fellow

\$29.95 • 240 pages • #2705

CHANGING MINDS

The Art and Science of Changing Our Own and Other People's Minds

Howard Gardner, Harvard Graduate School of Education

"Gardner brilliantly explores and explains the age-old conundrum—how minds, our own and others, are influenced and changed. The implications for everyday life, from the workplace to school systems, from religion to terrorism, are rich and profound."

—WARREN BENNIS, University of Southern California, and coauthor of Geeks & Geezers

\$26.95 • 256 pages • #7095


BAD LEADERSHIP


What It Is, How It Happens, Why It Matters

Barbara Kellerman, Center for Public Leadership at the Kennedy School of Government, Harvard University

\$29.95 • 256 pages • #1660

Published in partnership with the Center for Public Leadership.


WORKING IDENTITY


Unconventional Strategies for Reinventing Your Career Herminia Ibarra, INSEAD

"One of the year's most important business books. Sophisticated and savvy, it challenges much of the conventional wisdom about how and why people change careers—and illuminates the experimentation, struggle, and joy that are essential to the process."

—DANIEL H. PINK, author of Free Agent Nation

\$12.95 • 224 pages • #4139


SEEING WHAT'S NEXT

Using the Theories of Innovation to Predict Industry Change

Clayton M. Christensen, Harvard Business School, Scott D. Anthony, Innosight, and Erik A. Roth, McKinsey & Company

\$29.95 • 336 pages • #1857

New York Times Bestseller THE INNOVATOR'S SOLUTION

Creating and Sustaining Successful Growth

Clayton M. Christensen, Harvard Business School and Michael E. Raynor, Deloitte

\$29.95 • 320 pages • #8520

THE INNOVATOR'S DILEMMA

When New Technologies Cause Great Firms to Fail Clayton M. Christensen, Harvard Business School

\$29.95 • 225 pages • #5851

SIMPLY BETTER

Winning and Keeping Customers by Delivering What Matters Most

Patrick Barwise, London Business School and Seán Meehan, IMD, Lausanne

\$24.95 • 240 pages • #3980

THE KEYSTONE ADVANTAGE

What the New Dynamics of Business Ecosystems Mean for Strategy, Innovation, and Sustainability

Marco lansiti, Harvard Business School and Roy Levien, Aldaron

\$35.00 • 272 pages • #3078

Please stop by our booth #408

To order call 1-800-500-1016 1-617-783-7440 Mention Priority Code 8108

All prices subject to change.

WINNING IN ASIA

Strategies for Competing in the New Millennium
Peter Williamson, INSEAD

"The next round of competition in and from Asia will be fierce—and different. For those not yet aware of this, Williamson provides the wake-up call....this book contains a wealth of suggestions on how to succeed."

—HEIN SCHREUDER, Vice President, Corporate Strategy & Development, Royal DSM, The Netherlands

\$32.50 • 272 pages • #6203

MASS AFFLUENCE

Seven New Rules of Marketing to Today's Consumer

Paul Nunes, Accenture and Brian Johnson. Sanford C. Bernstein & Co.

A sea change in marketing is underway—and future growth and profitability will belong to the companies that woo and win today's affluent mass market.

\$29.95 • 272 pages • #1962

NEW SERIES

MANAGEMENT DILEMMAS

Case Studies from the Pages of Harvard Business Review

Drawn from the pages of *Harvard Business Review*, each insightful volume of the Management Dilemmas series poses several perplexing predicaments and shares the problem-solving wisdom of leading experts. Engagingly written, these solutions-oriented collections help

managers make sound judgment calls when addressing everyday management dilemmas.

It now includes three new titles:

- When Change Comes Undone
- When Good People Behave Badly
- When Marketing Becomes a Minefield

\$19.95 each, paperback


20th ANNIVERSARY

Recently Published

LEADING TEAMS

HARVARD

Setting the Stage for Great Performances
J. Richard Hackman. Harvard University

\$29.95 • 336 pages • #3332

THE SET-UP-TO-FAIL SYNDROME

How Good Managers Cause Great People to Fail Jean-Francois Manzoni and Jean-Louis Barsoux, INSEAD

HR.com Best Book of 2002

\$26.95 • 304 pages • #9490

REVIVAL OF THE FITTEST

Why Good Companies Go Bad and How Great Managers Remake Them Donald N.Sull, Harvard Business School

\$29.95 • 240 pages • #9934

EXPERIMENTATION MATTERS

Unlocking the Potential of New Technologies for Innovation

Stefan H. Thomke, Harvard Business School

\$35.00 • 320 pages • #7508

HOW BREAKTHROUGHS HAPPEN

The Surprising Truth About How Companies Innovate Andrew Hargadon, University of California, Davis

\$29.95 • 272 pages • #9047

MARKETING AS STRATEGY

Understanding the CEO's Agenda for Driving Growth and Innovation

Nirmalya Kumar, London Business School

"Brilliant insights into how (a) strategic approach to marketing can transform corporations and enable them to build sustainable growth platforms."

---BILL GEORGE, former Chairman and CEO, Medtronic, Inc.

\$32.50 • 288 pages • #2101

NEW TITLES IN THE HARVARD BUSINESS REVIEW PAPERBACK SERIES

This accessible, bestselling series delivers the landmark ideas that have established *Harvard Business Review* as required reading for business

It now includes thirteen new titles:

strategists worldwide.

Developing Leaders, Leadership in a Changed World, Teams that Succeed, Becoming a High Performance Manager, Managing Your Career, Strategic Alliances, Leading in Turbulent Times, The Innovative Enterprise, Motivating People, Building Personal and Organizational Resilience, Corporate Ethics, Corporate Responsibility, Leadership at the Top

\$19.95 each, paperback


Harvard Business Review

Developing Leaders

HARVARD BUSINESS SCHOOL PRESS www.HBSPress.org


Harvard Business School Publishing


Register as an Educator on Our Web Site

Take Advantage of Resources to Help You Teach with Cases

- Online, downloadable exam copies of full-text cases, notes, and articles
- Teaching notes that provide an instructor's guide to cases
- Access to our popular Course Planning tool which enables you to:
 - Allow your assistant to organize and access course information
 - See cases written for specific Harvard Business School courses
 - Email your course list to students or to the bookstore
 - Allow students to purchase and download encrypted course materials

These benefits are available only to teaching faculty at academic institutions. Apply on our web site (approval is required):

http://educatorregistration.hbsp.harvard.edu or visit our booth to register today.

Visit our booth and we'll help you find the best case for your course.


Do You Teach Undergraduate Courses?

Textbook Case Maps offer an easy way to find cases for use with the leading business textbooks. Each map suggests 3—5 cases to match each textbook chapter. Current Textbook Case Maps include:

- Certo, Modern Management, 9/e (Prentice-Hall)
- Hill, International Business, 3/e (McGraw-Hill)
- Robbins, Organizational Behavior, 9/e (Prentice-Hall)

For the complete list of Textbook Case Maps, go to: http://textbookcasemaps.hbsp.harvard.edu

Case discussions from Harvard Business Review provide short, realistic business issues in a format ideal for undergraduate classes. Four leading business experts offer commentary on each case discussion, a great way to stimulate debate in class.

Harvard Business School Publishing offers more than 5,000 case studies.


To find the best case for your course, search online: www.hbsp.harvard.edu/educators


Teaching Materials Newsletter

Be the first to teach with the latest cases and articles: subscribe to the newsletter electronically.

www.hbsp.harvard.edu/educators


Printable Catalog of Teaching Materials

Our online catalog is divided into major academic disciplines for easy printing:

http://printablecatalogs.hbsp.harvard.edu

FREE Email Updates

Receive alerts each semester on new materials in your area of interest.

www.hbsp.harvard.edu/educators

Be Courageous | Intuitive | Creative | Daring — LEAD


Business, 8/e

William M. Pride | Robert J. Hughes | Jack R. Kapoor

©2005 • 667 pages • Loose-leaf: 0-618-37230-X • Library Edition: 0-618-37229-6


Management, 8/e

Ricky W. Griffin

©2005 • 808 pages • Hardcover • 0-618-35459-X


Business and Society

A Strategic Approach to Social Responsibility, 2/e

Debbie Thorne McAlister | O.C. Ferrell | Linda Ferrell

©2005 • 555 pages • Paperback • 0-618-41596-3


Foundations of Management

Basics and Best Practices

Robert Kreitner

©2005 • 411 pages • Paperback: 0-618-33280-4 • Text + HM eStudy CD-ROM: 0-618-33284-7


Business Ethics: Ethical Decision Making and Cases, **6/e**

O.C. Ferrell | John Fraedrich | Linda Ferrell

©2005 • 461 pages • Paperback • 0-618-39573-3


Effective Human Relations

Personal and Organizational Applications, **9/e**

Barry L. Reece | Rhonda Brandt

©2005 • 493 pages • Hardcover • 0-618-34587-6


Eduspace® powered by Blackboard™ is Houghton Mifflin's online course management system. Visit **www.eduspace.com** for a tour of instructor resources, including

- ready-to-use course materials
- preloaded tests
- integrated gradebook that can automatically score and record select assignments


Human Resource Management 2/e

Angelo S. DeNisi | Ricky W. Griffin

©2005 • 640 pages • Hardcover • 0-618-31277-3

To request an examination copy


HOUGHTON MIFFLIN

New Ways to Know®

- Visit the Houghton Mifflin booth
- Consult the College Division: catalog.college.hmco.com
- Call or fax the Faculty Services Center
 Tel: 800/733-1717, x. 4011 Fax: 800/733-1810
- Contact your Houghton Mifflin sales representative instructors.college.hmco.com

Section E 312 **Booth # 203**


For books in...

change management • crm
key account management
leadership • branding
project management • marketing
human resource development
public relations • communications
strategic planning • training

think...

Kogan Page Booth #607 Booth #607

Europe's largest independent publisher of business and management books

Kogan Page 525 South 4th Street #241 Philadelphia, PA 19103

Orders: www.styluspub.com or 1.800.232.0223

Business card draw for \$300.00 worth of books

NEW TITLES IN 🖎 'S ORGANIZATION AND MANAGEMENT SERIES


Series Editors: Arthur P. Brief, Tulane University and James P. Walsh, University of Michigan Associate Series Editors: P. Christopher Earley, University of Iowa and Sara L. Rynes, Indiana University

This series publishes books that establish innovative avenues of inquiry or significantly alter the course of contemporary research in an established area. Taking a broad view of the domain of organization and management scholarship, the editors seek to publish theoretical and empirical works grounded in a variety of disciplinary perspectives that focus on units of analysis ranging from individuals to industries. In addition, the series welcomes purely methodological contributions, as well as edited volumes of original essays. We are proud to announce the following new books:

THE ORIGINAL VERSION WAS AWARDED THE GEORGE R. TERRY BOOK AWARD BY THE ACADEMY OF MANAGEMENT

FOR OUTSTANDING CONTRIBUTION TO MANAGEMENT KNOWLEDGE.

EMPLOYING BUREAUCRACY

Managers, Unions, and the Transformation of WORK IN THE 20TH CENTURY, REVISED EDITION Sanford M. Jacoby


"I have long thought that Jacoby's Employing Bureaucracy is one of the best (if not the best) books in our field. It is scholarly, well researched, interesting and written so that its important insights are easily accessible to students."

Distinguished University Professor, University of South Florida

This book is a definitive history of the human resource management profession in the United States, showing its diverse roots in engineering, welfare work, and vocational guidance. It explores the recurring tension between the new professional order and traditional line management. Using a variety of sources, Jacoby analyzes the complex relations between personnel managers, labor unions, and government from the late 19th century to the present. 0-8058-4409-0 [cloth] / 2004 / 328pp. / \$79.95


0-8058-4410-4 [paper] / 2004 / 328pp. / \$34.50

PERSONALITY AND ORGANIZATIONS

Benjamin Schneider, D. Brent Smith


Complete in both conceptual material and reviews of the literature across the variety of domains in which personality plays a role at work, this handbook borrows the idea that personality plays out in many ways in organizations and not just a correlate of task performance. 0-8058-3758-2 [cloth] / 2004 / 464pp. / \$99.95


THE PSYCHOLOGY OF LEADERSHIP

NEW PERSPECTIVES AND RESEARCH

David M. Messick, Roderick M. Kramer


In this book, some of the world's leading scholars come together to describe their thinking and research on the topic of the psychology of leadership. The contributions span traditional social psychological areas, as well as organizational theory; examining leadership as a psychological process and as afforded by organizational constraints and opportunities. The editors' goal was not to focus the chapters on a single approach to the study and conceptualization of leadership but rather to display the diversity of issues that surround the topic.

0-8058-4094-X [cloth] / August 2004 / approx. 320pp. / In Presst 0-8058-4095-8 [paper] / August 2004 / approx. 320pp. / In Press†

LEADERSHIP PROCESSES AND FOLLOWER SELF-IDENTITY

Robert G. Lord, Douglas J. Brown

The authors describe the role of follower identities in the leadership process.

0-8058-3892-9 [cloth] / 2003 / 256pp. / \$55.00 Special Discount Price! \$29.95*


Send manuscript proposals for EA's Organization and Mangagement Series to:

PROFESSOR ARTHUR BRIEF

TULANE UNIVERSITY A.B. FREEMAN SCHOOL OF BUSINESS NEW ORLEANS, LA 70118-5669 E-MAIL: ARTBRIEF@TULANE.EDU

PROFESSOR JAMES P. WALSH UNIVERSITY OF MICHIGAN SCHOOL OF BUSINESS ADMINISTRATION 701 TAPPAN STREET ANN ARBOR MI 48109-1234 E-MAIL: JPWALSH@UMICH.EDU

ADDITIONAL RESOURCES FROM 🖪

HUMAN RESOURCES FOR THE NON-HR MANAGER

Special Discount Price! \$49.95*

Carol T. Kulik

0-8058-4295-0 [cloth] / May 2004 / 304epp. / \$69.95 0-8058-4296-9 [paper] / May 2004 / 304epp. / \$32.50 0-8058-5209-3 [Instructor's Manual] / May 2004 / 120epp. / Free Upon Adoption


MISBEHAVIOR IN ORGANIZATIONS

THEORY, RESEARCH, AND MANAGEMENT Yoav Vardi, Ely Weitz

A Volume in LEA's Applied Psychology Series 0-8058-4332-9 [cloth] / 2004 / 352pp. / \$79.95 0-8058-4333-7 [paper] / 2004 / 352pp. / \$34.50


LEADER DEVELOPMENT FOR TRANSFORMING ORGANIZATIONS

GROWING LEADERS FOR TOMORROW Edited by

David V. Day, Stephen J. Zaccaro, Stanley M. Halpin A Volume in LEA's Applied Psychology Series 0-8058-4585-2 [cloth] / 2004 / 448pp. / \$110.00 0-8058-4586-0 [paper] / 2004 / 448pp. / \$45.00


ETHICS AND VALUES IN INDUSTRIAL-ORGANIZATIONAL PSYCHOLOGY

Joel Lefkowitz

A Volume in the Applied Psychology Series 0-8058-3353-6 [cloth] / 2003 / 504pp. / \$99.95 0-8058-3354-4 [paper] / 2003 / 504pp. / \$49.95


INTERNATIONAL ASSIGNMENTS

FORTHCOMING! AN INTEGRATION OF STRATEGY, RESEARCH, AND PRACTICE Linda Stroh, J. Sewart Black, Mark E. Mendenhall, Hal B. Gregersen 0-8058-5049-X [cloth] / July 2004 / approx. 312pp. / In Press† 0-8058-5050-3 [paper] / July 2004 / approx. 312pp. / In Presst

[*]Special Discount Offers are valid only if payment accompanies order or for course adoption orders of 5 or more copies. No further discounts apply. Prices are subject to change without notice. Offer valid only in North America. Canadian prices may be slightly higher. Orders from Europe should be directed to: The Eurospan Group, 3 Henrietta Street, Covent Garden, London WC2E 8LU, England; tel: +44 (0)20–7340–0856; fax: +44 (0)20–7379–0609; e-mail: orders@edspubs.co.uk. [flOrdering an 'In-Press' book — I understand that you will notify me of the final price when the book is published. If I pre-order with credit card information, you'll bill my account, advise me, and ship the bedeletered influence in the control of the control books automatically upon publication.

FOR MORE INFORMATION ON TITLES IN LA'S ORGANIZATION AND MANAGEMENT SERIES OR ANY OF LA'S PUBLICATIONS PLEASE VISIT OUR EXHIBIT BOOTH AT AOM 2004 OR VISIT US ONLINE AT www.erlbaum.com


10 Industrial Ave., Mahwah, NJ 07430-2262; Web Site: www.erlbaum.com E-Mail: orders@erlbaum.com; Fax: 201-760-3735; Toll-Free: 1-800-926-6579

Section E 314 **Booth # 707**

McGraw-Hill/Irwin is honored to be part of the Academy of Management

or many years, McGraw-Hill/Irwin has supported the Academy of Management, and once again, we are proud to be in attendance at this year 's meeting in New Orleans.

We are grateful to the AOM for allowing us the opportunity to share our wide range of quality textbooks and new technology to make your lives as educators easier. Please stop by our booth to sample our multimedia products and meet our group of specialists who can help you with all your educational needs.

We are looking forward to meeting you personally .


New from M.E. Sharpe

New journal!

Management Research

The Journal of the Iberoamerican Academy of Management Co-Editors:

Isabel Gutierrez and Luis R. Gomez-Mejia

"I am thrilled to see *Management Research* come on the scene. We have a pressing need for new intellectual discourse on the very themes that *MR* seeks to highlight: national and cultural similarities and differences in managerial phenomena. The journal's all-star editorial review board makes me very optimistic about *MR*'s standards, timeliness, and significance.


- Donald C. Hambrick, The Pennsylvania State University

"Management Research fills an important niche in its combination of scholarly rigor and focus on Iberoamerican issues. In today's global economy, MR's message has never been more important." – Kathy Eisenhardt, Stanford University

"The inauguration of *Management Research* represents a new enlightened perspective on global management scholarship. We are increasingly recognizing the need to understand the nature of management in different cultures, contexts, and settings. *MR* provides an exciting and important opportunity for advancing this understanding among all countries and cultures."

- Andrew Van de Ven, University of Minnesota


The Journal of the Iberoamerican Academy of Management

For subscription information visit the M.E. Sharpe website.

Related journals of interest |

Journal of Management Information Systems Editor-in-Chief: Vladimir Zwass

International Journal of Electronic Commerce Editor-in-Chief: Vladimir Zwass

International Studies of Management & Organization

Editor: J.J. Boddewyn

Records & Information Management Report Editor: Richard J. Cox

Just Published

Unmasking Administrative Evil

Revised Edition

Guy B. Adams and Danny L. Balfour

Performance Management

Concepts, Skills, and Exercises
Robert L. Cardy

International Management

Insights From Fiction and Practice Sheila M. Puffer, Ed.

International Perspectives on Organizational Behavior and Human Resource Management

Betty Jane Punnett

Sustainable Strategic Management

W. Edward Stead and Jean Garner Stead

Theories of Macro-Organizational Behavior

A Handbook of Ideas and Explanations
Connor Vibert

Also Available

Managing Emotions in the Workplace

Neal M. Ashkanasy, Wilfred J. Zerbe, and Charmine E. J. Hartel, Eds.

Handbook of Workplace Spirituality and Organizational Performance

Robert A. Giacalone and Carole L. Jurkiewicz, Eds.

Knowing in Organizations

A Practice-Based Approach

Davide Nicolini, Silvia Gherardi, and Dvora Yanow, Eds.

Organizational Influence Processes

Second Edition

Lyman W. Porter, Harold L. Angle,
and Robert W. Allen, Eds.

Embracing Uncertainty

The Essence of Leadership
Phillip G. Clampitt and Robert J. DeKoch

Constructing "Race" and "Ethnicity" in America

Category-Making in Public Policy and Administration
Dyora Yanow

AD412L

M.E. Sharpe 800-541-6563 or 914-273-1800 • Fax: 914-273-2106 • www.mesharpe.com

Booth #206

ustainable

Management


Strategic

THEORIES OF

MACRO

BEHAVTOR

The MIT Press


visit our booth for a 20% discount

The Coming Generational Storm

What You Need to Know About America's Economic Future

Laurence J. Kotlikoff and Scott Burns

"[Kotlikoff's] unfuzzy arithmetic decisively rebuts the Bush tax cuts, which are based on the delusion that 5 · 4 = 6, not 1. Read and judge for yourself the specter of our future: too many retirees dependent on too few working-age people." — Paul A. Samuelson, MIT, Nobel Laureate in Economic Sciences (1970)

328 pp. \$27.95

Management

Inventing and Delivering Its Future edited by Thomas A. Kochan and Richard L. Schmalensee

The MIT Sloan School of Management perspective on future management challenges.

320 pp., 32 illus. \$35

Inventing the Organizations of the 21st Century

edited by Thomas W. Malone, Robert Laubaucher, and Michael S. Scott Morton

"Overall, the book is a remarkable contribution of innovative thoughts and deep scholarly research"

— Peter Schwartz, Chairman, Global Business Network

Organizing Business Knowledge

The MIT Process Handbook

456 pp., 48 illus, \$30 paper

edited by Thomas W. Malone, Kevin Crowston, and George A. Herman

A systematic and powerful method for organizing and accessing business knowledge

570 pp., 157 illus. \$55

now in paperback

Taking Technical Risks

How Innovators, Executives, and Investors Manage High-Tech Risks Lewis M. Branscomb

and Philip E. Auerswald

"An intelligently conceived, informative
book. Examples are carefully chosen,
and the precepts are thoroughly outlined." — Financial Executive

To order call **800-405-1619**.
Prices subject to change without notice.

220 pp., 16 illus. \$19.95 paper

The Great Divestiture

Evaluating the Welfare Impact of the British Privatizations, 1979-1997

Massimo Florio

"These are controversial findings which will be of great interest to all students of privatization." — Robert Millward, University of Manchester 392 pp., 51 illus. \$45

Energy at the Crossroads

Global Perspectives and UncertaintiesVaclay Smil

"An excellent guide for the general reader or university student to complex energy and environmental issues."

— Jonathan E. Sinton, Lawrence Berkeley National Laboratory

448 pp., 136 illus. \$34.95

Beyond Late Development

Taiwan's Upgrading Policies

Alice H. Amsden and Wan-wen Chu

"A pathbreaking book that points the way toward a new analysis and policy regime for catching up." — Joseph E. Stiglitz, 2001 Nobel Laureate in Economics 248 pp. \$32.95

The Second Century

Reconnecting Customer and Value Chain through Build-to-Order Moving beyond Mass and Lean Production in the Auto Industry Matthias Holweg and Frits K. Pil

"A comprehensive analysis of the drivers—and inhibitors—of the performance of entire value chains." — Nick Oliver, University of Cambridge 272 pp., 60 illus. \$35

now in paperback

Markets for Technology

The Economics of Innovation and Corporate Strategy

Ashish Arora, Andrea Fosfuri, and Alfonso Gambardella

"Should be required reading for corporate managers and intellectual property experts as well as business school students of both economics and management sciences."

— Managerial and Decision Economics 352 pp., 14 illus. \$22 paper

now in paperback

Understanding Economic Forecasts

edited by David F. Hendry and Neil R. Ericsson

Discusses how forecasting is conducted, evaluated, reported, and applied by academic, private, and governmental bodies.

225 pp., 51 illus. \$17.95 paper

The Global Internet Economy

edited by Bruce Kogut

"Essential reading for business leaders, policymakers and academics grappling with the Internet's global reach."

— Gerald Faulhaber, University of Pennsylvania
536 pp. 41 illus. \$39.95

Innovation Policy and the Economy

Volume 4

edited by Adam B. Jaffe, Josh Lerner, and Scott Stern

Leading economists discuss how economic policy can stimulate technological innovation.

NBER Innovation Policy and the Economy 200 pp., 7 illus. \$25 paper

Environmental Governance Reconsidered

Challenges, Choices, and Opportunities edited by Robert F. Durant, Daniel J. Fiorino, and Rosemary O'Leary

"Summarizes the best current thinking on environmental policy and management." — Steven Cohen, Columbia University American and Comparative Environmental

Policy series 536 pp., 1 illus. \$35 paper

Software Development Failures

Kweku Ewusi-Mensah

"Makes a compelling argument for learning from software development failures, so that the same mistakes aren't repeated in future projects." — Mark Keil, Georgia State University 288 pp., 5 illus. \$35

Taxing Ourselves

A Citizen's Guide to the Debate over Taxes Third Edition

Joel Slemrod and Jon Bakija

The third edition of a popular guide to the key issues in tax reform.

360 pp., 15 illus. \$21.95 paper

now in paperback


From Airline Reservations to Sonic the Hedgehog


A History of the Software Industry Martin Campbell-Kelly

"A well-rounded look at the software industry from a business perspective." — Library Journal


392 pp., 23 illus. \$16.95 paper

New from FORI


DIVERSITY IN HUMAN INTERACTIONS

The Tapestry of America

Edited by JOHN D. ROBINSON, Georgetown University School of Medicine, and LARRY C. JAMES, Walter Reed Army Medical Center in Washington

240 pp.; 3 line illus \$35.00 2003 0-19-514390-6

CREATING VALUE WITH KNOWLEDGE

Insights from the IBM Institute for Business Value

Edited by ERIC LESSER and LAWRENCE PRUSAK

240 pp.; 13 line illus. 2003 0-19-516512-8

COMPETING IN THE INFORMATION AGE

Alian in the Sand

Second Edition

JERRY N. LUFTMAN, Wesley J. Howe School of Technology Management, Stevens Institute of Technology

432 pp.; 57 halftones line illus \$39.95 2003 **0-19-515953-5**

KNOWLEDGE CAPITAL

How Knowledge-Based Enterprises Really Get Built

JAY L. CHATZKEL

432 pp.; 20 line illus \$35.00 2003 **0-19-516114-9**

THEORIES OF COMMUNICATION **NETWORKS**

PETER R. MONGE, University of Southern California, and NOSHIR CONTRACTOR, University of Illinois at Urbana-Champaign

432 pp.; 20 line illus 0-19-516036-3 cloth \$65.00 0-19-516037-1 \$39.95 paper

BETWEEN ENTERPRISE AND ETHICS

Business and Management in a Bimoral Society

IOHN HENDRY, Cambridge University

330 pp.; figures cloth \$94.50 March 2004 0-19-926755-3 0-19-926863-0 paper \$29.50

THE ALLURE OF TOXIC LEADERS

Why We Tolerate Bad Leadership **IEAN LIPMAN-BLUMEN**, Claremont

Graduate University

September 2004 **0-19-516634-5**

HRM AND PERFORMANCE

Achieving Long Term Viability

JAAP PAAUWE, Erasmus University, Rotterdam

September 2004 0-19-927390-1

cloth \$89.50 \$34.50 0-19-927391-X paper

THE OXFORD HANDBOOK **OF STRATEGY**

Volume I: A Strategy Overview and **Competitive Strategy**

Edited by **DAVID O. FAULKNER**, University Lecturer in Strategy, Said Business School, and ANDREW CAMPBELL, Director, Ashridge Strategic Management Centre

2003 **0-19-878255-1** 544 pp.; 79 figures & tables \$130.00

THE OXFORD HANDBOOK OF **STRATEGY**

Volume II: Corporate Strategy Edited by **DAVID O. FAULKNER**, University Lecturer in Strategy, Said Business School, and ANDREW CAMPBELL, Director, Ashridge Strategic Management Centre

552 pp.; 100 figures & tables \$130.00 0-19-924864-8

OXFORD HANDBOOK OF STRATEGY

2 Volume Set

Edited by DAVID O. FAULKNER, Said Business School, Oxford University, and ANDREW CAMPBELL, Ashridge Strategic Management Centre

1100 pp.; figs. & tables \$165.00 2003 0-19-925017-0

RETHINKING WORKPLACE TRAINING

KEVIN FORD and JOEL CUTCHER-GERSHENFELD, both at Michigan State University

(Industrial and Organizational Psychology Series)

2004 288 pp.; 10 illus. \$45.00 0-19-508906-5

MANAGING HUMAN RESOURCES IN THE HUMAN SERVICES

Supervisory Challenges

FELICE DAVIDSON PERLMUTTER, Temple University, DARLYNE BAILEY, Case Western Reserve University, and ELLEN NETTING, Virginia Commonwealth University

2000 256 pp. 0-19-513707-8

ORGANIZATIONAL CHANGE IN 100 DAYS

A Fast Forward Guide ELSPETH J. MURRAY and PETER R. RICHARDSON, both in the School of Business at Queen's University, Toronto

128 pp.; 29 line illus 2003 0-19-515312-X

SURVIVING TRANSFORMATION

Lessons from GM's Surprising Turnaround VINCENT P. BARABBA

August 2004 304 pp.; 14 halftones, 38 line illus. 0-19-517141-1

THE ORIGIN AND EVOLUTION **OF NEW BUSINESSES**

AMAR V. BHIDÉ, University of Chicago

2000 (paper 2003) 432 pp.; 31 figures paper \$19.95 paper 0-19-513144-4

ORGANIZATIONAL BEHAVIOR

Foundations, Theories, and Analyses JOHN B. MINER, State University of New York-Buffalo


912 pp.; 88 line illus \$34.50 2002 0-19-512214-3


LEADERS TALK LEADERSHIP

Top Executives Speak Their Minds Edited by **MEREDITH D. ASHBY** and **STEPHEN A. MILES**


288 pp 0-19-515283-2 \$25.00

To see these and other exciting titles, visit us in the exhibit area.


MAKING GLOBALIZATION GOOD

The Moral Challenges of Global Capitalism Edited by JOHN DUNNING, Rutgers University New Jersey

2003 (paper October 2004) 400 pp.; 2 figs. \$39.50 0-19-927522-X \$29.95 paper

THE TALE OF THE SCALE

An Odyssey of Invention

SOLLY ANGEL, New York University

320 pp.; 37 halftones & 39 line illus. \$28.00 0-19-515868-7

THE MARKETING POWER OF EMOTION

JOHN O'SHAUGHNESSY, Cambridge University, and NICHOLAS JACKSON O'SHAUGHNESSY, Keele University

288 pp.; 13 halftones & line illus \$35.00 0-19-515056-2

INFORMATION TECHNOLOGY **STRATEGIES**

How Leading Firms Use IT to Gain an Advantage

WILLIAM V. RAPP, The New Jersey Institute of Technology

336 pp.; 3 halftones \$69.50 2002 0-19-514813-4

THE DIGITAL HAND

How Computers Changed the Work of American Manufacturing, Transportation, and Retail Industries

JAMES W. CORTADA, IBM Consultant

512 pp.; 13 line illus. & 15 halftones 0-19-516588-8

NETWORKS IN THE KNOWLEDGE ECONOMY

Edited by ROB CROSS, University of Virginia, ANDREW PARKER, IBM's Institute for Knowledge-Based Organizations, and LISA SASSON

368 pp.; 37 line illus 0-19-515950-0 \$35.00

HOW TO CHANGE THE WORLD

Social Entrepreneurs and the Power of New Ideas **DAVID BORNSTEIN**

336 pp.; 35 halftones & 2 line illus. 0-19-513805-8

THE STRATEGIC MANAGEMENT OF INTELLECTUAL CAPITAL AND ORGANIZATIONAL KNOWLEDGE

Edited by CHUN WEI CHOO, University of Toronto, and NICK BONTIS, McMaster University

768 pp.; 118 halftones & line illus 0-19-513866-X paper cloth \$69.50 0-19-515486-X \$134.50

LOST KNOWLEDGE

Confronting the Strategic Threat of an Aging Workforce

DAVID DE LONG, Accenture Institute for Strategic Change

224 pp.; 20 line illus \$24.95 2004 0-19-517097-0

BUILDING TRUST

In Business, Politics, Relationships,

ROBERT C. SOLOMON, University of Texas, Austin, and FERNANDO FLORES

2001 (paper 2003) 192 pp.

0-19-516111-4 paper

\$12.95

THE OXFORD HANDBOOK OF ORGANIZATION THEORY

Meta-theoretical Perspectives

Edited by HARIDIMOS TSOUKAS, University of Strathclyde, and CHRISTIAN KNUDSEN, Copenhagen Business School

672 pp.; 12 line cuts \$115.00

0-19-925832-5

MERGERS & ACQUISITIONS

A Guide to Creating Value for Stakeholders

MICHAEL A. HITT, Arizona State University, JEFFREY S. HARRISON, University of Central Florida, and R. DUANE IRELAND, University of

240 pp.; 2 line illus \$27.50

0-19-511285-7

BUILDING REPUTATIONAL

Strategies for Integrity and Fair Play that Improve the Bottom Line

KEVIN T. JACKSON, Fordham University's School of Business

April 2004 **0-19-516138-6**

THE HUMAN SIDE OF M & A

How CEOs Leverage the Most Important Asset in Deal Making

DENNIS C. CAREY, Spencer Stuart, and DAYTON OGDEN, Spencer Stuart with JUDITH A. ROLAND

208 pp. \$27.00 0-19-514096-6

EFFECTIVE KNOWLEDGE MANAGEMENT FOR LAW FIRMS

MATTHEW PARSONS

July 2004 **0-19-516968-9** 272 pp.; 22 line illus. \$89.50

OXFORD HANDBOOK WORK AND ORGANIZATION

Edited by STEPHEN ACKROYD, ROSEMARY BATT, PAUL THOMPSON, and PAMELA S. TOBLERT

600 pp. \$139.50 0-19-926992-0

THEORIES OF ORGANIZATIONAL **STRESS**

Edited by CARY L. COOPER, UMIST

1999 (paper 2000) 296 pp.; 32 line illus 0-19-829705-X 0-19-852279-7 \$95.00

OXFORD


UNIVERSITY PRESS

Prices are subject to change and apply only in the US. To order, please call 1-800-451-7556. In Canada, call 1-800-387-8020. Visit the Oxford booth and save 20%! Visit www.oup.com/us and enter promo code 23963. Never miss an Oxford Sale! See our website for details. Satisfaction Guaranteed or your money back.

New from CXFORD


THE HUMAN SIDE OF MANAGING TECHNOLOGICAL INNOVATION

A Collection of Readings

Second Edition

Edited by RALPH KATZ, Northeastern University's College of Business Administration and Research Associate, M.I.T's Sloan School of Management

2003 752 pp.; 73 line illus. **0-19-513530-X** cloth \$75.00 **0-19-513531-8** paper \$57.95

FAST FORWARD

Organizational Change in 100 Days ELSPETH J. MURRAY and PETER R. RICHARDSON both in the School of Business at Queen's University, Toronto

2002 280 pp.; 15 line illus \$29.95

New in paperback!

A NATION TRANSFORMED BY INFORMATION

How Information Has Shaped the United States from Colonial Times to the Present Edited by ALFRED D. CHANDLER, JR., Harvard University, and JAMES W. CORTADA

INNOVATION MANAGEMENT

Strategies, Implementation, and Profits Second Edition

ALLAN AFUAH, University of Michigan Business School

2003 400 pp.; 101 b/w line illus **0-19-514230-6** \$65.00

KNOWLEDGE MANAGEMENT AND ORGANIZATIONAL COMPETENCE

Edited by **RON SANCHEZ**, International Institute for Management Development (IMD), Lausanne, Switzerland

2001 (paper 2003) 264 pp.; 41 line illus **0-19-925928-3** paper \$29.99 **0-19-924028-0** cloth \$64.50

THE MAKING OF A NAME

The Inside Story of the Brands We Buy STEVE RIVKIN and FRASER SUTHERLAND Foreword by JACK TROUT

July 2004 224 pp.; 20 halftones \$26.00

THE MULTINATIONAL FIRM

Organizing Across Institutional and National Divides

EDITED BY GLENN MORGAN, Warwick Business School, University of Warwick, PEER HULL KRISTENSEN, and RICHARD WHITLEY, Manchester Business School

2001 (paper 2003) 336 pp.; 5 line illus 0-19-925929-1 paper \$34.50 0-19-924755-2 cloth \$74.50

FUNDAMENTALS OF PRIVATE PENSIONS

Eighth Edition

DAN MCGILL, KYLE N. BROWN, JOHN J. HALEY and, SYLVESTER SCHIEBER

2004 850 pp. **0-19-926950-5** \$139.50

FRAGMENTING WORK

Blurring Organizational Boundaries and Disordering Hierarchies

Edited by MICK MARCHINGTON, DAMIEN GRIMSHAW, JILL RUBERY, and HUGH WILMOTT

2004 300 pp. **0-19-926224-1** paper \$39.50 **0-19-926223-3** cloth \$94.50

MODULARITY, STRATEGIC FLEXIBILITY, AND KNOWLEDGE MANAGEMENT

RON SANCHEZ, International Institute for Management Development

2004 250 p **0-19-924029-9** \$66.5

TRADERS

Managing Risks and Decisions in Financial Markets

MARK FENTON-O'CREEVY, NIGEL NICHOLSON, EMMA SOANE, and PAUL WILLMAN

2004 250 pp. **0-19-926948-3** \$44.50

THE 21ST CENTURY MANAGER

Changing Management in Tomorrow's Company

Edited by **CARY COOPER**

2004 205 pp. **0-19-926336-1** \$39.50

ORGANIZATIONAL IDENTITY

A Reade

Edited by MARY JO HATCH, Cranfield School of Management, and MAJKEN SCHULTZ, Copenhagen Business School

(Oxford Management Readers)

March 2004 400 pp. **0-19-926946-7** cloth \$79.50 **0-19-926947-5** paper \$29.95

STRATEGIC ALLIANCES

Theory and Evidence

Edited by **JEFFREY J. REUER**, *Ohio State University*

(Oxford Management Readers)

April 2004 400 pp. **0-19-925654-3** cloth \$75.00 **0-19-925655-1** paper \$30.00

THE MODERN FIRM

Organizational Design for Performance and Growth

JOHN ROBERTS, Stanford University

(Clarendon Lectures in Management Studies)

May 2004 220 pp.; figures & tables \$27.99

REASONS AND RATIONALIZATIONS

The Case of Organization Studies CHRIS ARGYRIS, *Harvard University*

March 2004 160 pp.; tables **0-19-926807-X** \$29.50

VALUE BASED MANAGEMENT

The Corporate Response to the Shareholder Revolution

JOHN D. MARTIN and **J. WILLIAMS PETTY**, both at *Baylor University*

(Financial Management Association Survey and Synthesis Series)

2000 249 pp.; 22 line illus \$35.00

A DICTIONARY OF BUSINESS

Third Edition

Edited by JOHN PALLISTER, Cardiff Business School, and ALAN ISAACS


(Oxford Paperback Reference)


2002 560 pp. **0-19-860397-5** paper \$16.95

Section E 320 Booth # 111

To see these and other exciting titles, visit us in the exhibit area.


MANAGING STRATEGIC INNOVATION AND CHANGE

A Collection of Readings

Second Edition

MICHAEL TUSHMAN, Harvard Graduate School of Business Administration, and PHILIP C. ANDERSON, Tuck School of Business, Dartmouth

0-19-513577-6 0-19-513578-4

704 pp.; 64 line illus., 29 halftones cloth paper

EFFICIENT ASSET MANAGEMENT

A Practical Guide to Stock Portfolio Optimization and Asset Allocation RICHARD O. MICHAUD, Institute for

Ouantitative Research in Finance

(Financial Management Association Survey and Synthesis Series)

0-87584-743-9

152 pp.; 71 line illus. \$45.00

THE OXFORD HANDBOOK OF INTERNATIONAL BUSINESS

Edited by ALAN M. RUGMAN, Indiana University; and, and THOMAS L. BREWER, McDonough School of Business, Georgetown University

2001 (paper 2003) 896 pp.; 43 line illus 0-19-925841-4 0-19-924182-1

paper \$39.50

A DICTIONARY OF HUMAN RESOURCE MANAGEMENT

EDMUND HEERY, Cardiff Business School, and MIKE NOON, De Montfort University, Leicester

0-19-829618-5 0-19-829619-3 480 pp. paper

\$29.95

FLAWED ADVICE AND THE MANAGEMENT TRAP

How Managers Can Know When They're Getting Good Advice and When They're Not CHRIS ARGYRIS, Harvard University

0-19-513286-6

272 pp.; 3 line illus \$29.95

HANDBOOK OF ORGANIZATIONAL LEARNING AND KNOWLEDGE

Edited by MEINOLF DIERKES, ARIANE BERTHOIN ANTAL, Social Science Research Center, Berlin, JOHN CHILD, University of Birmingham, and IKUJIRO NONAKA, Professor at the Graduate School of International Corporate Strategy, Hitotsubashi, Tokyo; Professor of Knowledge

2001 (paper 2003) 1008 pp.; 47 figs. 0-19-829583-9 0-19-829582-0 cloth paper

FROM WELFARE TO WORK

Corporate Initiatives and Welfare Reform FELICE DAVIDSON PERLMUTTER.

Temple University

144 pp.; 5 illus. 0-19-511015-3 0-19-511016-1 paper \$24.50

TO FORM A MORE PERFECT UNION

A New Economic Interpretation of the United States Constitution

ROBERT A. MCGUIRE, University of Akron

2003 **0-19-513970-4**

THE ART & SCIENCE OF **MARKETING**

Marketing for Marketing Managers GRAHAME DOWLING, Australian Graduate School of Marketing

May 2004 0-19-926961-0

OXFORD HANDBOOK OF WORK AND ORGANIZATION

Edited by STEPHEN ACKROYD, Lancaster University Management School, ROSEMARY BATT, Cornell University, PAUL THOMPSON, University of Strathclyde, and PAMELA S. TOBLERT, Cornell University

September 2004 750 pp.; numerous tables 0-19-926992-0 \$134.50

FUNDAMENTALS OF PRIVATE PENSIONS

Eighth Edition

DAN MCGILL, The Wharton School of the University of Pennsylvania, KYLE N. BROWN. Watson Wyatt Worldwide Research and Information Center, JOHN J. HALEY, Watson Wyatt Worldwide, and SYLVESTER SCHIEBER, Watson Wyatt's Research and Information Center

October 2004 0-19-926950-5

BEYOND GREED AND FEAR

Understanding Behavioral Finance and the Psychology of Investing

HERSH SHEFRIN, Santa Clara University

(Financial Management Association Survey and Synthesis Series)

408 pp.; 47 line illus 0-19-516121-1 \$39.95

LESSONS FROM THE EDGE

Survival Skills for Starting and Growing a Company

JANA MATTHEWS, Consultant to the Kauffman Center for Entrepreneurial Leadership and JEFF DENNIS, Founder and President of Flagship Capital Partners, Inc., with PETER ECONOMY

0-19-516825-9

THE INTERNET GALAXY

Reflections on the Internet, Business, and Society

MANUEL CASTELLS, University of California at Berkeley

2001 (paper 2003) 304 pp.; 7 line illus/maps cloth 0-19-924153-8 0-19-925577-6

SUN TZU AND THE ART OF **MODERN WARFARE**

MARK MCNEILLY

2001 (paper 2003) 0-19-513340-4 320 pp.; 15 line illus. & maps cloth \$27.50 0-19-516108-4 \$16.95 paper


Prices are subject to change and apply only in the US. To order, please call 1-800-451-7556. In Canada, call 1-800-387-8020. Visit the Oxford booth and save 20%! Visit www.oup.com/us and enter promo code 23963. Never miss an Oxford Sale! See our website for details. Satisfaction Guaranteed or your money back.

NEW FROM PALGRAVE MACMILLAN


PERPETUATING THE **FAMILY BUSINESS**

50 Lessons Learned from Long Lasting, Successful Families in Business Iohn L. Ward

John L. Ward offers the best practices of the most successful and long-lasting families in business, including Ford Motors, Marriott Hotels, Levi-Strauss, and *The New York Times*. He provides a prescription for family business longevity. 256 pp. / 1-4039-3397-9 / \$29.95 cl.

THE ELEMENTS OF MENTORING

W. Brad Johnson and Charles R. Ridlev

"Jam-packed with exciting ideas, it highlights precisely why and how mentoring is undertaken in various workplace settings. Well written and highly readable, it offers practical applications using exemplary case studies."

-Mary H. Guindon, School of Professional Studies in Business and Education, Johns Hopkins University 176 pp. / 1-4039-6401-7 / \$21.95 cl.

RESOLVING THE INNOVATION PARADOX

Enhancing Growth in Technology Companies Georges Haour

While most companies recognize the key significance and importance of innovation, this is frequently overwhelmed by short term objectives and constraints. This book describes management practices that resolve this innovation paradox. 200 pp. / 1-4039-1654-3 / \$37.50 cl.

CREATIVE BUSINESS

Achieving Your Goals Through Creative Thinking and Action Tim Bills and Chris Genasi

The authors draw attention to creative thinking and action and how this can be used to solve business problems and improve performance. 200 pp. / 0-333-99735-2 / \$29.95 pb.

IOURNEY TO LEAN

Making Operational Change Stick John Drew, Blair McCallum and Stefan Roggenhofer


In the current climate attention has refocused on lean production. This book provides a unique approach: lean must be central to the strategy and mindset of the company or organization. 256 pp. / 1-4039-1307-2 / \$37.50 cl.


MANAGEMENT AND MYTHS

Challenging the Fads, Fallacies and Fashions Adrian Furnham

This in-depth look at management fads and fashions shows that many do not stand up to scrutiny. An important tool for managers who want to understand the substance and rigor, or lack thereof, associated with modern management ideas and concepts. 224 pp. / 1-4039-2204-7 / \$19.95 pb.


FOR YOUR COURSES!


STRATEGIC MANAGEMENT

Colin White

Reflecting the challenges of formulating, implementing and monitoring strategy in practice, Colin White's contemporary text discusses differing theories and approaches in the context of real-world practice around the globe. The approach is based on the proposition that the only way to assist future managers in problem-solving is to show them how to conceptualize and generalize their problems. As such he confronts philosophical issues without losing sight of practical aims and does not avoid confronting the obvious contradictions these imply. 1024 pp. / 1-4039-0400-6 / \$70.00 pb.

CONTEMPORARY STRATEGIC MANAGEMENT

Richard Pettinger 608 pp. / 1-4039-1327-7 / \$45.00 pb.

HUMAN RESOURCE MANAGEMENT

Theory and Practice, Third Edition John Bratton and Jeffrey Gold 528 pp. / 0-333-99325-X / \$ cl. 0-333-99326-8 / \$45.00 pb.

HUMAN RESOURCE DEVELOPMENT IN A KNOWLEDGE ECONOMY

An Organisational View Rosemary Harrison and Joseph Kessels 350 pp. / 0-333-99015-3 / \$42.00 pb.

MANAGEMENT AND ORGANIZATION

A Critical Text

Stephen Linstead, Liz Fuler and Simon Lilley

678 pp. / 0-333-94750-9 / \$37.50 pb.

COMMUNICATION SKILLS FOR EFFECTIVE MANAGEMENT

Owen Hargie, David Dickson and **Dennis Tourish**

450 pp. / 0-333-96575-2 / \$37.50 pb.

FINANCIAL MANAGEMENT

Fourth Edition **Geoffrey Knott** 356 pp. / 1-4039-0382-4 / \$37.50 pb.

SMALL BUSINESS E-COMMERCE MANAGEMENT

Ian Chaston

300 pp. / 1-4039-1232-7 / \$39.95 pb.

ESSENTIAL MATHEMATICS FOR BUSINESS AND MANAGEMENT

Clare Morris

416 pp. / 1-4039-1610-1 / \$80.00 pb. 1-4039-1609-8 / \$80.00 cl.

THE SKILLS THAT MATTER

Edited by Chris Warhurst, Irena Grugulis and Ewart Keep

Critical Perspectives on Work and Organization 352 pp. / 1-4039-0639-4 / \$32.95 pb.


> **VISIT US AT** OUR BOOTH!


Distributor of Berg Publishers, Hambledon and London, I.B.Tauris, Manchester University Press, and Zed Books (888) 330-8477 • Fax: (800) 672-2054 • www.palgrave-usa.com


PLEASE VISIT THE PENGUIN GROUP (USA) BOOTH #609


WHY SMART EXECUTIVES FAIL

And What You Can **Learn From Their Mistakes** Svdnev Finkelstein

1-59184-045-7

ORIGINS OF THE CRASH

The Great Bubble and Its Undoing Roger Lowenstein

The Penguin Press 1-594-20003-3

THE CULTING OF BRANDS

When Customers **Become True Believers Douglas Atkin**

1-59184-027-9 Portfolio

UNSTUCK

A Tool for Yourself. Your Team and Your World **Keith Yamashita** and Sandra Spatard, Ph.D. 1-59184-037-6 Portfolio

FREE PRIZE INSIDE

The Next Big Marketing Idea **Seth Godin**

1-59184-041-4 Portfolio

THE WAL-MART TRIUMPH

Inside the World's #1 Company **Robert Slater**

1-59184-043-0 Portfolio

WHEELS FOR THE WORLD

Henry Ford, His Company, and a Century of Progress Douglas Brinkley

0-14-200139-1 Penguin

THE DUMBEST MOMENTS IN BUSINESS HISTORY

Useless Products, Ruinous Deals. Clueless Bosses, and Other Signs of Unintelligent Life in the Workplace

Adam Horowitz and the Editors of Business 2.0

Portfolio 1-59184-035-X

THE SUPPORT ECONOMY

Why Corporations Are Failing Individuals and the **Next Episode of Capitalism** Shoshana Zuboff and James Maxmin

Penguin 0-14-200388-3

INEVITABLE SURPRISES

Thinking Ahead in a Time of Turbulence Peter Schwartz

1-592-40069-8 Gotham

LESS IS MORE

How Great Companies Improve Productivity Without Lavoffs Jason Jennings

Portfolio 1-59184-030-9

THE THIRD OPINION

How Successful Leaders Use Outside Insight to Create Superior Results Saj-Nicole Joni, Ph.D.

THE SEVEN-DAY WEEKEND

Changing the Way Work Works Ricardo Semler

1-59184-026-0 Portfolio

MANAGEMENT WORLDWIDE

Distinctive Styles Among Globalization David J. Hickson and Derek S. Pugh

Penguin

0-14-100603-X

BAMBOOZLED AT THE REVOLUTION

How Big Media Lost Billions in the Battle for the Internet John Motavalli

0-14-200289-5

WHEN THE BUCK STOPS WITH YOU

Harry S. Truman on Leadership Alan Axelrod

1-59184-028-7 Portfolio

GOOD BUSINESS

Leadership, Flow, and the Making of Meaning Mihaly Csikszentmihalyi

0-14-200409-X

LEADERSHIP THE **ELEANOR ROOSEVELT WAY**

Timeless Strategies from the First Lady of Courage **Robin Gerber**

Portfolio 1-59184-020-1

ALEXANDER THE GREAT'S ART OF STRATEGY

The Timeless Leadership **Lessons of History's Greatest** Empire Builder

Partha Bose

Gotham 1-592-40053-1

SHE WINS, YOU WIN

The Most Important Strategies for Making Women More Powerful **Gail Evans**

1-592-40059-0 Gotham

LEADERSHIP PRESENCE

Dramatic Tecniques to Reach Out. Motivate, and Inspire **Belle Linda Halpern** and Kathy Lubar

Gotham 1-592-40017-5 1-592-40086-0 Gotham ppr. Paperback Available October 2004

A NEW BRAND WORLD

8 Principles for Achieving **Brand Leadership** in the 21st Century **Scott Bedbury** with Stephen Fenichell 0-14-200190-2 Penauin

AN AIR THAT KILLS

How the Asbestos Poisoning of Libby, Montana, **Uncovered a National Scandal** Andrew Schneider and David McCumber 0-399-15095-1 Putnam

TRADING UP

The New American Luxury Michael J. Silverstein and Neil Fiske

1-59184-013-9

THE MAN WHO TRIED TO BUY THE WORLD

Jean-Marie Messier and Vivendi Universal Jo Johnson and Martine Orange Portfolio 1-59184-018-X

MICROSOFT REBOOTED

How Bill Gates and Steve Ballmer Reinvented Their Company Robert Slater

Portfolio

1-59184-039-2

CLOSING THE LEADERSHIP GAP

Why Women Can and Must Help Run the World Marie C. Wilson

0-670-03274-3 Viking

ANGEL CUSTOMERS & DEMON CUSTOMERS

Discover Which Is Which and Turbo-Charge Your Stock **Larry Selden** and Geoffrey Colvin

1-59184-007-4 Portfolio

CORPORATEERING

How Corporate Power Steels Your Personal Freedom... And What You Can Do About It Jamie Court

Foreword by Michael Moore Tarcher 1-58542-319-X

FIERCE CONVERSATIONS

Achieving Success at Work and in Life, One **Conversation at a Time Susan Scott**

Foreword by Ken Blanchard Berkley 0-425-19337-3


Academic Marketina Department 375 Hudson Street, NY, NY 10014 www.penguin.com/academic

ENGUIN GROUP


NEW from the PERSEUS BOOKS GROUP


LEARNING

TO LEAD

The Washington Monthly 2002 Annual Political Book Award Winner

UPDATED. WITH A NEW PREFACE The Rise of the Creative Class

And How It's Transforming Work, Leisure, Community and Everyday Life Richard Florida

Basic Books, 2003, 464 Pages, 0-465-02477-7, \$15,95, ph

The Responsibility Virus

How Control Freaks. Shrinking Violets and the Rest of Us-Can Harness the Power of True Partnership Roger Martin

Basic Books, 2003, 304 Pages, 0-465-04411-5, \$17.95, pb

Third Edition **FULLY REVISED AND UPDATED** Learning to Lead

A Workbook on Becoming a Leader Warren Bennis, Joan Goldsmith Basic Books, 2003, 256 Pages, 0-7382-0905-8, \$18.00, pb

The Partnership Charter: How to Start Out Right With Your New Business Partnership { or Fix the One You're In DAVID GAGE

The Simplicity Survival Handbook

32 Ways to do Less and Accomplish More Bill Jensen

Basic Books, 2003, 320 Pages, 0-7382-0912-0, \$17.95, pb

The Partnership Charter


How to Start Out Right with Your New Business Partnership (or Fix the One You're in) David Gage

Basic Books, June 2004, 208 Pages, 0-7382-0898-1, \$17.50, pb

The Ultimate A Resource for

Small Business Guide A Resource for Startups and


Growing Businesses Perseus Books Group Basic Books, 2003, 512 Pages, 0-7382-0913-9, \$19.95, pb


More Than 5,000 Indispensable Observations on Commerce, Work, Finance and Management Perseus Books Group

Basic Books, 2003, 464 Pages, 0-7382-0848-5, \$18.95, hc

The 100 Most Influential Figures in Modern Business


Art of War

Sun-tzu

Translated and with introductions and commentary by Ralph D. Sawyer Westview Press, 1994, 384 Pages, 0-8133-1951-X, \$15.95, pb

Applied Economics

Thinking Beyond Stage One Thomas Sowell

Basic Books, 2003, 256 Pages, 0-465-08143-6, \$30.00, hc

ECONOMICS A Citizen's Guide to the Econ

REVISED AND EXPANDED EDITION **Basic Economics**


A Citizen's Guide to the Economy Thomas Sowell

Basic Books, 2003, 448 Pages, 0-465-08145-2, \$35.00, hc

Human Resource Development Around the World

Michael Marquardt, Nancy Berger Peter Loan

Basic Books, July 2004, 320 Pages, 0-465-04383-6, \$40.00, pb


Business, and Why


Emotional Design

Why We Love (or Hate) Everyday Things Donald A. Norman

Basic Books, 2003, 272 Pages, 0-465-05135-9, \$26.00, hc

What Matters Most

How a Small Group of Pioneers is Teaching Social Responsibility to Big Business, and Why Big Business is Listening Jeffrey Hollender, Stephen Fenichell Basic Books, 2003, 336 Pages, 0-7382-0902-3, \$26.00, hc


MANAGING and address TRANSITIONS

OF CHANGE

Robert's Rules of Order in Brief

Henry M. Robert III, William J. Evans, Daniel H. Honemann, Thomas J. Balch Da Capo Press, April 2004, 176 Pages 0-306-81354-8, \$6.95, pb


Making Sense of Life's Changes William Bridges

Da Capo Press, August 2004, 176 Pages 0-7382-0904-X, \$16.00, pb


Making the Most of Change William Bridges

Da Capo Press, 2003, 176 Pages, 0-7382-0824-8, \$16.95, pb


Movers and Shakers


Perseus Books Group

Basic Books, 2003, 384 Pages, 0-7382-0914-7, \$17.95, pb

PLEASE VISIT THE PERSEUS BOOKS GROUP BOOTH

Order toll free: 1-800-386-5656 • www.perseusbooksgroup.com

Business Essentials from Praeger


In Real Time

Managing the New Supply Chain
By Sandor Boyson,
Lisa H. Harrington,
and Thomas M. Corsi
PRAEGER PUBLISHERS • 2004
1-56720-431-7 • \$44.95

Defining the Really Great Boss By M. David Dealy

with Andrew R. Thomas
Foreword by Bill Lindig

Five essential characteristics of great bosses are elucidated, showing what sets these bosses apart from mere managers.

PRAECER PUBLISHERS • 2004

128 PAGES • 0-275-98037-5 • \$24.95

Integrating Newly Merged Organizations By Michael P. Gendron

Gives seasoned executives the tools they need to develop, plan, and execute a successful merger. PRAEGER PUBLISHERS • 2004
200 PAGES • 1-56720-316-7 • \$55.00

Communication and Organizational Crisis

By Matthew W. Seeger, Timothy L. Sellnow, and Robert R. Ulmer

Taking a broad view of organizational crisis, the authors synthesize a rich and diverse body of theory, research, and practice and apply it to every kind of crisis imaginable.

PRAEGER PUBLISHERS • 2004 312 PAGES • 1-56720-534-8 • \$59.95

Recapturing the Growth Track

Correcting Leaders'
Disempowering Behaviors
By Ken Utech and Phil Hauck

This book helps executives diagnose and cure their ineffectiveness by revealing CEOs' true driving values.

PRAEGER PUBLISHERS • 2004 168 PAGES • 0-275-98036-7 • \$49.95

The Subtle Art of Strategy

Organizational Planning in Uncertain Times
By Ian Wilson

Wilson investigates the all-toofrequent failures of strategic planning, explains the reasons for such disappointments, and reformulates strategic planning as a long-term, holistic art form. PRAEGER PUBLISHERS • 2004 192 PAGES • 1-56720-435-X • \$49.95

PRAEGER

Praeger is a member of the Greenwood Publishing Grou 88 Post Road West • P.O. Box 5007 Westport, CT 06881-5007

place your order toll-free: 800.225.5800 order online:

www.praeger.com


MANAGEMENT 2005


Management, 8/e Robbins/Coulter ©2005, 640 pp., Cloth 0-13-143994-4


Excellence in Business Communication, 6/e Thill/Bovée ©2005, 656 pp., Paper 0-13-141965-X


International Business: A Managerial Perspective, 4/e Griffin/Pustay ©2005, 688 pp., Cloth 0-13-142263-4


Strategic Management: Concepts and Cases, 10/e David ©2005, 816 pp., Cloth 0-13-150349-9


Human Resource Management, 9/e Mondy/Noe ©2005, 620 pp., Cloth 0-13-144716-5


Excellence in Business, 11/e
Bovée/Thill/Mescon
©2005, 625 pp., Paper
0-13-189379-3


Business Essentials, 5/e Ebert/Griffin ©2005, 592 pp., Paper 0-13-144158-2


The Mind and Heart of the Negotiator, 3/e
Thompson
©2005, 380 pp., Paper
0-13-140738-4


NOW ONLINE! Managers Workshop 3.1, 3/eDunham
©2005, 0-13-148091-X

ALSO AVAILABLE:

- Whetten/Cameron, **Developing Management Skills, 6/e** (0-13-144142-6)
- Robbins, *Essentials of Organizational Behavior, 8/e* (0-13-144571-5)
- Greenberg, *Managing Behavior in Organizations*, *4/e* (0-13-144746-7)
- Zimmerer/Scarborough, Essentials of Entrepreneurship and Small Business Management, 4/e (0-13-144029-2)

For more information on these or any other management titles, visit:

www.prenhall.com/management


Prentice Hall

invites you to sample

The Perfect Blend

The perfect blend of topics...
The perfect blend of authors...

...makes the perfect book.


Michael Hitt Stewart Black Lyman Porter Management, First Edition


Visit the Prentice Hall booth to find out more about our perfect blend.


Learn from well-respected qualitative scholars...

Qualitative Research Summer Intensive '05

Past presenters include:

Michael H. Agar • Mitch Allen • Prue Chamberlayne • Kathy Charmaz • John W. Creswell Kathleen deMarrais • Carolyn Ellis • Jaber F. Gubrium • Sharlene Hesse-Biber C. Deborah Laughton • Raymond C. Maietta • Douglas Maynard • David L. Morgan Patricia Munhall • Judith Preissle • Johnny Saldaña • Jean J. Schensul • Robert E. Stake Ronald J. Shope • Tom Wengraf • The ResearchTalk Consulting Team

Registration for the Summer Intensive will begin on or before January 3, 2005.

Use the code "AOM2004" to receive a 15% discount. Contact us for more information on the Summer Intensive and other services we offer.

www.researchtalk.com tel: 631-218-8875 info@researchtalk.com


Thomson South-Western is pleased to introduce these NEW MANAGEMENT titles for 2004!

MANAGEMENT SKILLS

Aldag/Kuzuhara

Mastering Management Skills: A Manager's Toolkit

ORGANIZATIONAL BEHAVIOR

Ancona, et al.

• Managing for the Future: Organizational Behavior and Processes, 3e

• Fundamentals of Organizational Behavior, 3e

Nelson/Ouick

• Understandina Organizational Behavior, 2e

Wagner/Hollenbeck

Organizational Behavior: Securing Competitive Advantage, 5e

Zachary/Kuzuhara• Organizational Behavior: Integrated Models and Applications

ENTREPRENEURSHIP

Baron/Shane

• Entrepreneurship: A Process Perspective

LEADERSHIP

Bratton/Nelson/Grint

Organizational Leadership

• The Leadership Experience, 3e

INTERNATIONAL MANAGEMENT

Cullen/Parboteeah

• Multinational Management: A Strategic Approach, 3e

• Managing Organizations in a Global Economy: An Intercultural Perspective

ORGANIZATIONAL DEVELOPMENT

Cummings/Worley

• Organization Development and Change, 8e

INTERNATIONAL BUSINESS

Czinkota/Ronkainen/Moffett

• International Business, 7e

• World Business: Globalization, Analysis and Strategy

MANAGEMENT

Dumler/Skinner

• A Primer to Management

Hellriegel/Jackson/Slocum

• Management: A Competency-Based Approach, 10e

Plunkett/Attner/Allen

• Management: Meeting and Exceeding Customer Expectations, 8e

Williams

• Management, 3e

DIVERSITY

Potoker

• Managing Diverse Working Styles: The Leadership Competitive Advantage

STRATEGY

Gopinath/Siciliano

• Strategize! Experiential Exercises in Strategic Management, 2e

• Strategy Synthesis Resolving Strategy Paradoxes to Create Competitive Advantage, 3e

de Wit/Meyer

• Strategy: Process, Content, Context: An International Perspective, 3e

Harrison/St. John

• Foundations of Strategic Management, 3e

Hitt/Ireland/Hoskisson

• Strategic Management: Competitiveness and Globalization: Cases, 6e

• Strategic Management: Competitiveness and Globalization: Concepts, 6e

• Strategic Management: Competitiveness and Globalization: Concepts and Cases, 6e

Wagner Weick

• Out of Context: A Creative Approach to Strategic Management

CONSULTING

Greiner/Olson/Poulfelt

• Casebook for the Handbook of Management Consulting. The Contemporary Consultant: Insights from Leading Experts

• The Handbook of Management Consulting, The Contemporary Consultant: Insights from Leading Experts

HUMAN RELATIONS

Hodgetts/Hegar

• Modern Human Relations at Work, 9e

LABOR RELATIONS

Holley/Wolters

• The Labor Relations Process, 8e

HUMAN RESOURCE MANAGEMENT

Dowling/Welch

• International Human Resource Management: Managing People in a Multinational Context, 4e

Mathis/lackson

Human Resource Management: Essential Perspectives, 3e

Nkomo/Fottler/McAffee

• Applications in Human Resource Management: Cases, Exercises, and Skill Builders, 5e

Supervision

Mosley/Megginson/Pietri

Supervisory Management:

The Art of Empowering and Developing People, 6e

HUMAN RESOURCE DEVELOPMENT

Yorks

Strategic Human Resource Development

Phone 1.800.423.0563 Fax 1.859.647.5020


Request Texts at

http://snapshot.swcollege.com


http://www.swlearning.com

EW FROM STANFORD


Managing as Designing

Edited by RICHARD J. BOLAND, JR. and FRED COLLOPY
\$45.00 cloth

Ethics and the Business of Bioscience

MARGARET L. EATON \$34.95 paper \$80.00 cloth

The Handbook of Negotiation and Culture

Edited by MICHELE J. GELFAND and JEANNE M. BRETT \$75.00 cloth

The Art Firm

Aesthetic Management and Metaphysical Marketing

PIERRE GUILLET DE MONTHOUX \$49.95 cloth

Business Driven Information Technology

Answers to 100 Critical Questions for Every Manager

Edited by DAVID R. LAUBE and RAYMOND F. ZAMMUTO \$34.95 paper

AVAILABLE SEPTEMBER 2004

The Recurrent Crisis in Corporate Governance

PAUL MACAVOY and IRA MILLSTEIN \$19.95 paper

Renewing Research Practice

Edited by RALPH E. STABLEIN and PETER J. FROST \$24.95 paper \$65.00 cloth

The Bigness Complex

Industry, Labor, and Government in the American Economy, Second Edition

WALTER ADAMS and JAMES W. BROCK \$24.95 paper

Markets from Culture

Institutional Logics and Organizational Decisions in Higher Education Publishing

PATRICIA H. THORNTON \$45,00 cloth

Territories of Profit

Communications, Capitalist Development, and the Innovative Enterprises of G. F. Swift and Dell Computer

GARY FIELDS

Innovation and Technology in the World Economy \$24.95 paper \$60.00 cloth

Locating Global Advantage

Industry Dynamics in the International Economy

Edited by MARTIN KENNEY
with RICHARD FLORIDA
Innovation and Technology in the World Economy
\$24.95 paper \$55.00 cloth

Banking on Multinationals

Public Credit and the Export of Japanese Sunset Industries

MIREYA SOLÍS \$55.00 cloth

Promises to Keep

Technology, Law, and the Future of Entertainment

WILLIAM W. FISHER III \$29.95 cloth

STANFORD BUSINESS CLASSICS

CLASSIC SCHOLARSHIP AT AFFORDABLE PRICES

Formal Organizations

A Comparative Approach

PETER M. BLAU and W. RICHARD SCOTT Stanford Business Classics \$25.95 paper

The External Control of Organizations

A Resource Dependence Perspective

JEFFREY PFEFFER and GERALD R. SALANCIK Stanford Business Classics \$25.95 paper

Organizational Strategy, Structure, and Process

RAYMOND E. MILES and CHARLES C. SNOW Stanford Business Classics \$25.95 paper

VISIT US IN THE EXHIBIT HALL


University Press

800.621.2736

www.sup.org


TAYLOR & FRANCIS


Business and Management Journals

NEW TO TAYLOR & FRANCIS FOR 2004

Journal of Change Management An International Journal Editor: Colin Carnall, Warwick

University, UK Volume 4, 2004, 4 issues per year

Business History Editors: Charles Harvey, University of the West of England, UK and Geoffrey Jones, Harvard Business

School, USA Volume 46, 2004, 3 issues per year

Asia Pacific Business Review

Editor: Chris Rowley, University of Cambridge, UK Volume 10, 2004, 3 issues per year

The Service Industries Iournal

Editors: Gary Akehurst, University of Wales, UK; Ronald Goldsmith, Florida State University, USA Barry Howcroft, Loughborough University Business School, UK Nicholas Alexander, University of Wales, UK Volume 23, 2004, 6 issues per year

International lournal of the Economics of Business Editor: Eleanor Morgan, University of Bath, UK

North American Editor: H.E. Frech III, University of California, USA Volume 11, 2004, 3 issues per year

Public Management

Editor: Stephen P. Osborne, Aston University, UK Volume 6, 2004, 4 issues per year

Total Quality Management and Business Excellence

Editor: Gopal K. Kanji, Kanji Quality Culture Ltd, Sheffield, UK Volume 15, 2004, 10 issues per year

Human Resource Development International

Editor: lean Woodall. Kingston University, UK

Volume 7, 2004, 4 issues per year

International Journal of **Human Resource** Management

Editor: Michael Poole, Cardiff Business School, UK Volume 15, 2004, 8 issues per year

Venture Capital

Editors: Colin Mason. University of Strathclyde, UK, Richard Harrison, University of Edinburgh, UK Volume 6, 2004, 4 issues per year

Entrepreneurship and **Regional Development**

Editor: Bengt Iohannisson, Växiö University, Sweden Volume 16, 2004, 6 issues per year

European Accounting Review

Editor: Kari Lukka. Turku School of Economics and Business Administration, Finland Volume 13, 2004, 4 issues per year

The European Journal of Finance

Editor: Chris Adcock, University of Sheffield, UK

Volume 10, 2004, 6 issues per year

Journal of Applied **Statistics**

Editor: Gopal K. Kanji, Kanji Quality Culture Ltd, Sheffield, UK Volume 31, 2004, 10 issues per year

Applied Mathematical

Editors: leff Dewynne.

Mathematical Institute, Oxford, UK, Pat Hagan, Nomura Global Financial Products LISA Flizabeth Whalley University of Warwick, UK Volume 11, 2004, 4 issues per year

Accounting Education Editor: Richard M.S. Wilson.

Loughborough University, UK Volume 13, 2004, 4 issues per year

Accounting Business and Financial History

Editors: John Richard Edwards, Cardiff Business School, UK, Trevor Boyns, Cardiff Business School, UK Volume 14, 2004, 3 issues per year

lournal of Marketing Communications

Editor: Philip J. Kitchen, Hull University, UK Volume 10, 2004, 4 issues per year

Journal of Strategic Marketing

Editor: Nigel F. Piercy, Cranfield School of Management, UK Volume 12, 2004, 4 issues per year

International Review of Retail Distribution and Consumer Research

Editors: Professor Leigh Sparks, University of Sterling, UK, Professor John A. Dawson, University of Edinburgh, UK Volume 14, 2004, 4 issues per year

Electronic Markets

Editor: Beat F. Schmid, University of St. Gallen, Switzerland Volume 14, 2004, 4 issues per year

Industry and Innovation Editor: John Mathews, Macquarie

Graduate School of Management Australia

Volume 11, 2004, 4 issues per year

Technology, Analysis and Strategic Management Editor: Harry Rothman,

Nottingham University, UK Volume 16, 2004, 4 issues per year

Building Research and Information

Editor: Richard Lorch, RIBA, UK Volume 32, 2004, 6 issues per year

Construction Management and **Economics**

Editor: Will Hughes, University of Reading, UK

Volume 22, 2004, 10 issues per year

Maritime Policy & **Management**

Celebrating 30 years Editor: James McConville, London Metropolitan University, UK Volume 31, 2004, 4 issues per year

Journal of Chinese **Economic and Business** Studies

Official Journal of the Chinese Economic Association -UK Managing Editor: Xiaming Liu, Aston University, UK Volume 2, 2004, 3 issues per year

Review of Middle East **Economics and Finance**

Editor: Wassim Shahin, Lehanese American University, Lebanon Volume 2, 2004, 3 issues per year

Come and see us at the Taylor & Francis booth

For further information, or to request a sample copy, please contact Nicola McArthur at the following address and quote AOM04:

Taylor & Francis, 4 Park Square, Milton Park, Abingdon, Oxon OX14 4RN, UK Email: nicola.mcarthur@tandf.co.uk Fax: +44 (0)1235 829003

For more information on the journals please visit www.business.managementarena.com Online access is included with all institutional subscriptions. To request an online sample copy please visit:

www.tandf.co.uk/journals (aylor & Francis Group)


Wiley Higher Education New Solutions for Your Courses!

A Primer on Organizational Behavior, 6th Edition

James L. Bowditch, *Diocese of Maine* Anthony F. Buono, *Bentley College* ISBN: 0-471-23058-8, ©2005

Fundamentals of Human Resource Management, 8th Edition

David A. De Cenzo, Towson State University Stephen P. Robbins, San Diego State University ISBN: 0-471-65680-1. ©2005

Strategic Management, Creating Value in Turbulent Times

Peter FitzRoy, Monash University, Australia James (Mac) Hulbert, Columbia University ISBN: 0-471-43420-5. ©2005

Business Ethics: Mistakes and Successes

Robert F. Hartley, Cleveland State University, Emeritus ISBN: 0-471-66373-5, ©2005

Management Mistakes and Successes, 8th Edition

Robert F. Hartley, Cleveland State University, Emeritus ISBN: 0-471-66202-X, ©2005

Becoming a Skilled Negotiator

Kathleen Reardon, University of Southern California, Los Angeles ISBN: 0-471-42969-4, ©2005

Management, 8th Edition

John R. Schermerhorn, Jr., *Ohio University* ISBN: 0-471-45476-1. ©2005

Organizational Behavior, 9th Edition

John R. Schermerhorn, Jr., Ohio University James G. Hunt, Southern Illinois University at Carbondale Richard N. Osborn, Southern Illinois University at Carbondale ISBN: 0-471-68170-9, @2005

International Business

Oded Shenkar, Fisher College of Business, The Ohio State University Yadong Luo, School of Business Administration, University of Miami ISBN: 0-471-38350-3, ©2004

Practicing Leadership Principles and Applications, 3rd Edition

Arthur Shriberg, Xavier University
David Shriberg, Northwestern University
Carol Lloyd, Lloyd & Associates
ISBN: 0-471-65662-3, ©2005

The History of Management Thought, 5th Edition

Daniel A. Wren, *University of Oklahoma* ISBN: 0-471-66922-9, ©2005

For more information, visit us on the web at www.wiley.com/college/business


Wiley Business: From Vision to Innovation


JOHN WILEY & SONS, INC.

js/sk 5-01501

What Can You Do at HarperBusiness?


Discover WHAT REALLY WORKS

The authors analyzed data on two-hundred management practices gathered over a ten year period to reveal the effectiveness of the 4+2 practices (four primary and two or four possible secondary) practices that really matter. "Forget the fads. Here are eight big, basic, proven building blocks of long-term company success. This is the real stuff—and I'm not hyping."—Harvard Business Review

Hardcover, \$26.95 (0060512784). Paperback, \$16.95 (0060513004, June 2004).


Start your LEADERSHIP ENGINE

In *The Leadership Engine*, Noel Tichy demonstrated how great companies strive to identify and develop their leaders. Now, in *The Cycle of Leadership*, Tichy shows how effective leaders interact across company boundaries to turn their businesses into teaching organizations. "Tichy's contribution to developing leaders is Olympian. This book gets the gold."—Warren Bennis, distinguished professor of business, USC


The Cycle of Leadership: Hardcover, \$26.95 (0066620562). Paperback, \$16.95 (0066620570, August 2004) .

The Leadership Engine: Paperback, \$17.95 (0887309313).


Get to know THE MAN WHO SAVED IBM

Named "The Best Leadership Book of the Year 2003" by *strategy+business/*Booz-Allen, Hamilton, *Who Says Elephants Can't Dance?* by Louis V. Gerstner recounts how the author lead one the greatest turnarounds in history. "His restoration of a once-great company was surely one of the most remarkable in American business."—*Wall Street Journal*" A classic of cultural anthropology that describes and dissects the tribal culture of American business."—*Washington Post*

Hardcover, \$27.95 (0060523794). Paperback, \$14.95 (0060523808).

Pick up a FREE BOOK

Sign up for our e-bulletin for management professors—and choose a free book from such titles as *Good to Great*, classics from Peter Drucker, and our HarperBusiness Essentials. Every other month, you'll receive our e-bulletin that highlights new books and authors in the news, *and* gives you the chance to receive a free copy of a featured book. Hurry! Supplies are limited.


1 800 331-3761


An Imprint of HarperCollinsPublishers

www.HarperAcademic.com


Notes

-			

Α

- Aaltio, Iiris(Lappeenranta U. of Technology) 35856212690 iiris.aaltio@lut.fi **563**, **933**
- Aaron, Joshua(U. of Alabama, Tuscaloosa) (205)348-8926 jaaron1@bcc.cba.ua.edu 1037
- Abugharbieh, Dawood(Portland State U.) 503-228-1957 dawood@pdx.edu **931**
- Acar, F. Pinar(Middle East Technical U.) 90-312-2102052 pacar@metu.edu.tr **754**
- Acar, Muhittin (Selcuk U.) (323) 733-6475 acar@scf.usc.edu **546**
- Acar, William (Kent State U.) (330) 672-1156 wacar@kent.edu 939
- Acedo, Francisco José(U. de Sevilla, Spain) +34 954 55 44 32 fjacedo@us.es **642**
- Acha, Virginia (London Business School) 44-1273-678720 VAcha@london.edu **399**
- Ackermann, Fran (U. of Strathclyde) 44-141-548-3610 fran@mansci.strath.ac.uk **254**, **432**
- Acosta, Anne Starks(The Fielding Graduate Institute) (011-52-594) 956-0206 acostarks@prodigy.net.mx
- Acquaah, Moses (U. of North Carolina, Greensboro) (336) 334-5305 acquaah@uncq.edu **1073**
- Acs, Zoltan (U. of Baltimore) 410 837-5012 zacs@ubmail.ubalt.edu **966**
- Acutt, Nicola Jane(U. of East Anglia, UK) 925.945.7163 acutt@sbcglobal.net **1007**
- Adair, Wendi Lyn (Cornell U.) 607-255-7284 wla5@cornell.edu **664**
- Adams, Kathy Beard (None) (513) 398-4884 adamspandk@cinci.rr.com **714**
- Adams, Stephen B.(Salisbury U.) (410) 543-9131 sbadams@salisbury.edu **991**
- Adams, Susan M.(Bentley College) (781) 891-2527 sadams@bentley.edu **840**, **655**, **1039**, **67**
- Adegbesan, Tunji(U. of Navarra) 34 93 253 4200 doctunji.adegbesan@iese.edu **1180**
- Adhya, Soumava(Center for Technology in Government, U. Albany) (518)442-3937 sadhya@ctq.albany.edu **829**
- Adkins, Bryan(Independent Consultant) 650-726-7408 bryaneadkins@comcast.net **838**
- Adkins, Cheryl L.(Longwood U.) (434) 395-2381 cadkins@longwood.edu **830**
- Adler, Niclas(Stockholm School of Economics) 46 70 5774212 niclas.adler@fenix.chalmers.se **258**,
- 876
- **Adler, Seymour** (Not Specified) (212) 319-8400 sadler780@aol.com **654**
- Adler, Terry R.(New Mexico State U.) (505) 646-3328 tadler@nmsu.edu 1106, 520, 978
- Adner, Ron(INSEAD) 33 (0) 1 6072 4470 ron.adner@insead.edu 187, 82, 216, 402,
- Afuah, Allan N.(U. of Michigan) 313-763-3740 afuah@umich.edu **690**
- Agars, Mark D(California State U., San Bernardino) (909) 880-5433 magars@csusb.edu **296**
- Agarwal, Rajshree(U. of Illinois, Urbana-Champaign) 217-265-5513 agarwalr@uiuc.edu **29**, **263**, **84**, **217**, **407**
- Agarwal, Ritu (U. of Maryland) (301) 405-3121 ragarwal@rhsmith.umd.edu **1000**

- Agarwal, Sanjeev(lowa State U.) 515-294-9822 sagarwal@iastate.edu 1011
- **Agle, Bradley R.**(U. of Pittsburgh) (412) 648-1571 agle@katz.pitt.edu **565**, **550**
- Aguilera, Ruth V.(U. of Illinois, Urbana-Champaign) 217 333 7090 ruth-agu@uiuc.edu **930**
- Aguinis, Herman (U. of Colorado, Denver) (303)556-2512 haguinis@carbon.cudenver.edu **93**, **314**,
- **205**, **50**, **318**, **1128**, **361**, **425**, **773**, **784**, **608**
- Aharoni, Yair (Tel Aviv U.) 972-3-6408514 yairah@post.tau.ac.il **305**
- Aharonson, Barak S.(U. of Toronto) 416-7370421 barak.aharonson02@rotman.utoronto.ca **953**,
- Ahearne, Michael (U. of Connecticut) 860-486-3735 jmathieu@business.uconn.edu **922**
- Ahlstrom, David(Chinese U. of Hong Kong) 852 2609 7748 ahlstrom@baf.msmail.cuhk.edu.hk 1130,
- Ahmad, Sohel(St. Cloud State U.) (320) 255-2994 ahmad@stcloudstate.edu **676**
- Ahmadjian, Christina L.(Hitotsubashi U., Tokyo, Japan) 813-4212-3069 cahmadjian2@aol.com
- 1103, 854, 508
- **Ahuja, Gautam**(U. of Michigan) 1-734-763-1591 tim2004@umich.edu **483**, **746**
- Ahuja, Manju K.(Indiana U.) (812) 855 2655 mahuja@indiana.edu 112, 925
- **Aiello, John R.**(Rutgers U.) (732) 445-2592 jraiello@rci.rutgers.edu **613**, **996**
- Aik, Voon-Chuan(National U. of Singapore) +65-68746886 alpha748@yahoo.com **806**
- Aime, Federico (Michigan State U.) (517) 353 6913 aimefede@msu.edu 1042
- Ainamo, Antti(Helsinki School of Economics) +358-9-43131 antti.ainamo@hkkk.fi 435, 904, 1042
- Aksehirli, Zeynep (Dartmouth College) 603 643 6925 zeynep.aksehirli@dartmouth.edu 907
- Al-Laham, Andreas (Stuttgart Institute of Management and Technology) ++49-172-2333695 al-laham@unisimt.de 854
- Alas, Ruth(Estonian Business School) +372 665 1346 ruth.alas@ebs.ee **1145**
- Alavi, Maryam(Emory U.) 404-727-7867 maryam_alavi@bus.emory.edu **124**
- Albert, Leslie Jordan(U. of Oklahoma) 405-325-2547 lesliealbert@ou.edu 1001
- Alcacer, Juan (New York U.) 212 998 0247 jalcacer@stern.nyu.edu **300**, **510**, **758**
- Aldag, Ramon(U. of Wisconsin) 608-263-3771 raldag@bus.wisc.edu 1119
- Alder, G. Stoney (U. of Nevada, Las Vegas) (702) 895-2052 alders@unlv.nevada.edu 1155
- Aldrich, Howard (U. of North Carolina) (919) 962-5044 howard_aldrich@unc.edu 302, 924, 624
- Alexander, Charles N.(Maharishi U.) 641 472-7000 x 5503 valexander@mum.edu **617**
- **Alexander, Elizabeth A.**(George Washington U.) (302) 736-2515 alexanel@gwu.edu **550**
- **Alexander, Jeffrey A.**(U. of Michigan) (734) 936-1194 jalexand@umich.edu **193**, **272**, **1011**
- Alfaro, Luis Noel(INCAE) n/a n/a **397** Alge, Bradley J.(Purdue U.) (765) 494-4483 algeb@mgmt.purdue.edu **530**

- Allatta, Joan T(U. of Pennsylvania) 610-898-6598 allatta@wharton.upenn.edu **936**, **907** Allen, David G.(U. of Memphis) 901-678-4729
- dallen@memphis.edu **500**, **1032 Allen, Kathleen R.**(U. of Southern California) (213)740-0659 kallen@marshall.usc.edu **285**, **574**
- Allen, Mathew Ray(Cornell U.) 607-645-0346 mra26@cornell.edu **891**
- Allen, Robert E.(U. of Wyoming) 307-742-6876 boballen@uwyo.edu **577**
- Allen, Tammy D.(U. of South Florida) (813) 974-0484 tallen@luna.cas.usf.edu 570, 796
- **Allen, Thomas J.**(MIT) (617) 253-6651 tallen@mit.edu **938**
- Allocca, Michael (Pace U.) (203) 966-0547 maallocca@sbcglobal.net **1133**
- Alloughani, Mohammad E.(Not Specified) (540) 568-3231 allougme@jmu.edu **895**
- Allred, Brent B.(College of William and Mary) (757) 221-3266 allred@business.wm.edu **582**
- Almeida, Paul C.(Georgetown U.) (202) 687-3822 almeidap@georgetown.edu 300, 82, 216,
- Almond, Bradley(Boston College) 617-552-6861 almondbr@bc.edu **537**
- Alpaslan, Murat (U. of Southern California) (213) 740-0762 calpasl@usc.edu **1161**
- Alpert, Benjamin (Teachers College, Columbia U.) (212) 678-3257 bma6@columbia.edu **894**
- Altenborg, Ellen(Telenor) 47 5590535348 ellen.altenborg@telenor.com 1062
- Altman, Yochanan H.(London Metropolitan U.) 020 7588 4437 y_altman@hotmail.com **327**, **40**,
 - 176, 246, 1150, 655
- Alton, Stephanie(U. of Connecticut) (908) 892-4695 stephanie.alton@uconn.edu **890**
- **Alutto, Joseph A.**(Ohio State U.) (614) 292-2666 alutto.1@osu.edu **641**
- Alvarez, Jose L.(Instituto De Empresa) 34-91-5689600 josel.alvarez@ie.edu **512**
- **Alvarez, Sharon A.** (Ohio State U.) (614) 688-8289 alvarez_42@cob.osu.edu **1103**
- Alves, José C.(U. of Massachusetts, Amherst) 413-545-5678 ja@som.umass.edu **637**
- Alves, Mário Aquino(U. Presbiteriana Mackenzie) +55 11 3129 5321 maalves@fgvsp.br 1130, 1027
- Alvesson, Mats G.(U. of Gottenburg) 46-46-127-025 Mats.Alvesson@fek.lu.se 412, 1027
- Alyahya, Khalid (U. of Connecticut) 860-6434495 khalid.alyahya@uconn.edu **654**
- Amabile, Teresa M.(Harvard U.) (617) 495-6871 tamabile@hbs.edu **559**
- **Amanatullah, Emily T.**(Columbia U.) 646-698-5698 ea2031@columbia.edu **463**, **529**
- Amann, Wolfgang(U. of St. Gallen) 0041712242448 wolfgang.amann@unisg.ch **265**, **63**
- Amanor-Boadu, Vincent (Kansas State U.) 785-532-3520 vincent@agecon.ksu.edu **953**
- Amason, Allen C.(U. of Georgia) (706) 542-3702 aamason@terry.uga.edu 844, 826
- Ambrose, Maureen L.(U. of Central Florida) (407) 823-5684 maureen.ambrose@bus.ucf.edu 594,
- Ambrosini, Veronique (Cranfield U.) 441 234 751122 v.ambrosini@cranfield.ac.uk **987**

Amburgey, Terry L.(U. of Toronto) (416) 918-4063 amburgev@rotman.utoronto.ca 953. 854 Amit, Raphael H.(U. of Pennsylvania) (215) 898-7731 amit@wharton.upenn.edu 82. 568. 495 Anand, Gopesh (Ohio State U.) 614-688-4630 anand.3@osu.edu 454 Anand, Jaideep (U. of Michigan) (734) 764-2310 jayanand@umich.edu 263, 563 Anand, Narasimhan(London Business School) +44 20 7262 5050 / 3270 nanand@london.edu **126**. 182. 921 Anand, Vikas (U. of Arkansas) (479) 575-6232 vikas@walton.uark.edu 650 Anandarajan, Murugan(Drexel U.) (215) 895 6212 ma33@drexel.edu 829 Andersen, Espen(Norwegian School of Management) 67 55 71 77 espen.andersen@bi.no 477 Andersen, Poul Houman(Aarhus School of Business) +45 89 48 66 30 poa@asb.dk **427**. **502** Andersen, Torben Juul(Copenhagen Business School) +45 3815-2672 tja.lpf@cbs.dk 901, 819 Anderson, Bonnie Brinton(Brigham Young U.) 801-422-7880 bba@bvu.edu 1039 Anderson, Cameron(Northwestern U.) (847) 491-4493 c-anderson2@kellogg.nwu.edu 102, 411 Anderson, Edward G.(U. of Texas, Austin) (512) 471-6394 anderson@tesc.org 680 Anderson, Helen(Auckland U. of Technology) 64 9 917 9999 ext.9995 helen.anderson@aut.ac.nz 507 Anderson, Marc H.(U. of Minnesota) (952) 836-0726 manderson1@csom.umn.edu 611. 663 Anderson, Neil(Amsterdam U.) (+31) 20-525 6746 n.anderson@uva.nl 892 Anderson, Nicholas R.(Stanford U.) 617.359.1865 nanderso@psych.stanford.edu 411 Anderson, Philip C.(INSEAD) 33-1-6072-4020 philip.anderson@insead.edu 187. 1175 Anderson, Robert Brent(U. of Regina) 306-585-4728 robert.anderson@uregina.ca 413 Anderson, Ruth A.(Duke U.) 1-919-668-2345 ruth.anderson@duke.edu 218, 791, 765 Anderson, Stella (Appalachian State U.) (828) 262-6229 andersnse@appstate.edu 726 Andersson, Lynne (Temple U.) (215) 204-5088 landerss@sbm.temple.edu 78, 220, 733, 931, 681, 1084 Andersson, Ulf(Uppsala U.) +46(0)18 4711614 ulf.andersson@fek.uu.se 65. 643 Andonova, Veneta Stefanova(ITAM, Mexico) 00525556284000 vandonova@itam.mx 950, 679 Andrews, Rhys(Cardiff U.) 029 2087 6014 AndrewsR@cardiff.ac.uk 1008 Anex, Robert(Iowa State U.) 405.325.2299 rpanex@ou.edu 937 Ang, Joo Bee(Nanyang Technological U.) (65) 6790-5665 achlee@ntu.edu.sg 580 Ang, Soon (Nanyang Technology U.) (65) 790-4717

asang@ntu.edu.sg 680, 1123, 1057

Angelis, Jannis Jan(Oxford U.) +44 790 0017141 jannis@angelis.se 852

Angermeier, Ingo (Spartanburg Healthcare System) 864.560.6075 iangermeier@srhs.com 462, 1037

Annavarjula, Madan (Northern Illinois U.) 815-753-6311 madan@niu.edu 265

Anokhin, Sergey(Case Western Reserve U.) 216-368-5372 saa17@cwru.edu **554**

Ansari, Mahfooz Alam(U. Science Malaysia) 604-653-3888 Ext. 3435 mahfooz@usm.my **265**, **681**, 1034

Ansari, Shahzad Mumtaz(U. of Cambridge) 44-7887-600902 sma31@cam.ac.uk 562, 938

Anteby, Michel J.(New York U.) 212 998-0216 manteby@stern.nyu.edu 1054, 1158, 854

Antonacopoulou, Elena P.(Liverpool U.) 44 (0)151 795 3727 E.Antonacopoulou@liverpool.ac.uk 660,

821. 672. 586

Antunes, Don(U. of Warwick) 00 44 24 7652 4373 don.antunes@wbs.ac.uk 1166, 562

Appleyard, Melissa M.(Portland State U.) (434) 924-4030 appleyard@virginia.edu 82, 216

Aquino, Karl (U. of Delaware) (302) 831-6144

aquinok@lerner.udel.edu 591, 1047 Aragón-Correa, Alberto(U. of Granada) 34-958-243705 jaragon@ugr.es **579**

Aram, John D.(Case Western Reserve U.) (216) 368-6935 jda@po.cwru.edu **74**, **948**

Aramovich, Nicholas (Colorado Dept. of Transportation) Tel: (303) 757-9176 Nicholas.P.Aramovich@dot.state.co.us 888

Arbaugh, J. B.(U. of Wisconsin, Oshkosh) (920)424-7189 arbaugh@uwosh.edu 39, 124, 180,

225, 252, 1051, 658, 1081, 1096,

Arberk, Mufit(U. of Bradford) 44 1274 234304 a.m.arberk@bradford.ac.uk 1074

Archambeau, Lindy (U. of Utah) 801-587-9165 mgtla@business.utah.edu 574, 886

Arend, Richard J.(U. of Nevada, Las Vegas) (702) 895-1622 Richard.Arend@ccmail.nevada.edu 313,

Arendall, Steven C.(Union U.) (901) 759-0029 sarendal@uu.edu 728

Arenius, Pia(Helsinki U. of Technology) +358 50 3878 104 pia.arenius@hut.fi 301. 827

Argote, Linda (Carnegie Mellon U.) (412)268-3683 argote@andrew.cmu.edu 735, 535, 1060

Argyres, Nicholas (Boston U.) (617) 353-4152 nargyres@bu.edu 236, 824, 695, 691

Arias, Maria Eugenia (McKinsey & Company) 613-9659-3250 maria-eugenia_arias@mckinsey.com 913

Arikan, Andac (New York U.) (212) 998-0387 aarikan@stern.nyu.edu 428

Arikan, Asli M(Boston U.) (617) 353-4510 aarikan@bu.edu 402, 878, 484

Arikan, Ilgaz(Boston U.) (617) 353-4433 iarikan@bu.edu 575, 887, 901

Ariño, Africa (IESE Business School) 34-93-253-4200 afarino@iese.edu 64, 250, 810

Armagan, Sungu(U. of Utah) 801-5816083

pmgtsa@business.utah.edu 721 Armandi, Barry R(Not Specified) (516) 876-3318

armanadi@attglobal.net 726

Armbruester, Thomas (U. of Mannheim) +49-621-181-1607 t.armbruester@uni-mannheim.de 435

Armenakis, Achilles A(Auburn U.) (334) 844-6506 achilles@business.auburn.edu 987

Armstrong, Craig(U. of Texas, San Antonio) 210-872-3986 carmstrong@utsa.edu 399, 562, 1028

Armstrong, Kenneth (U. of Arkansas) N/A N/A 48,

Armstrong, Steven J.(U. of Hull) 44-0-1482 465719 s.i.armstrong@hubs.hull.ac.uk 241. 123. 659. 586, 1081, 1096, 1099, 438

Armstrong, Terry R.(Armstrong Consulting) (617) 536-1269 ODTrainer@aol.com 15

Arnaud, Anke (U. of Central Florida) (407)869-9926 anke.arnaud@bus.ucf.edu 392

Arndt, Margarete (Clark U.) (508) 793-7668 marndt@clarku.edu 271, 416

Arnold, Josh (California State U., Long Beach) (562) 985 - 8604 iarnold@csulb.edu 411

Arnold, Kara Anne (Memorial U.) (709) 737-8854 arnoldk@mun.ca 611, 668, 1058

Arnold, Stewart(U. of Queensland) +61733656182 s.arnold@business.ug.edu.au 511

Arnold, Todd(Washington State U.) (509) 372-7311 tarnold@tricitv.wsu.edu 817

Aronson, Zvi H.(Stevens Institute of Technology) 201 216 5032 zaronson@stevens.edu 844. 653

Arora, Ashish(Carnegie Mellon U.) 412 268 2191 ashish@andrew.cmu.edu 187, 83, 554

Arthur, Jeffrey B.(Virginia Polytechnic Institute and State U.) (540) 231-5695 iearthur@vt.edu 499

Arthur, Michael B.(Suffolk U.) (617) 573-8357 marthur@acad.suffolk.edu 1125, 632

Arthur, Michelle M(U. of New Mexico) 5052777174 arthur@mgt.unm.edu 896

Artz, Kendall (Baylor U.) (254) 710-4169 kendall_artz@baylor.edu 950

Arvidsson, Niklas(Service Management Group SMG AB) 0708-698914 arvidsson_niklas@spray.se 643

Arya, Bindu(U. of Texas, Dallas) 972.883.4468 bindu@utdallas.edu 1156, 546

Aryee, Samuel (Hong Kong Baptist U.) 852-34117565 saryee@hkbu.edu.hk 1057, 889

Asaba, Shigeru (Gakushuin U.) +81-3-5992-3649 shigeru.asaba@gakushuin.ac.jp 265

Asakawa, Kazuhiro (Keio U.) 81-45-564-2021 asakawa@kbs.keio.ac.jp 420

Ashford, Susan J(U. of Michigan) (313) 763-1091 sia@umich.edu 621

Ashforth, Blake E.(Arizona State U.) (480) 965-0917 blake.ashforth@asu.edu 43, 77, 260, 708,

Ashkanasy, Neal M.(U. of Queensland) (617)(3365-7499) n.ashkanasy@business.uq.edu.au 254,

1012. 833. 479

Aten, Kathryn J,(U. of Oregon) (541) 346-1636 katen@uoregon.edu 126

Athanassiou, Nicholas (Northeastern U.) (617) 373-5759 n.athanassiou@neu.edu 79

Atuahene-Gima, Kwaku (City U., Hong Kong) (852) 27887210 mgkwaku@cityu.edu.hk 250, 265,

Augier, Mie(Stanford U.) 650 723 9898 augier@stanford.edu 716

Aula, Pekka(U. of Helsinki) +358919124918 Pekka.Aula@helsinki.fi 1073

Aulakh, Preet S(York U.) (416) 736-2100, Ext. 77941 paulakh@schulich.yorku.ca 880

Aumann, Kerstin(Teachers College, Columbia U.) 212-870-8762 kaa2001@columbia.edu 578

Auster, Ellen R.(York U.) (416) 736-2100 X77898 eauster@schulich.yorku.ca 1022

Autio, Erkko(Helsinki U. of Technology) + 358 400 430 767 erkko.autio@hut.fi 483, 636

Aven Jr, Forrest F(U. of Houston, Downtown) (713) 221-8593 aven@dt.uh.edu **893**

Avery, Derek R.(Saint Joseph's U.) (610) 660-1115 davery@sju.edu 496

Avery, Gayle(Macquarie U.) +61 2 9850 9930 Gayle.Avery@mq.edu.au 1155

Avgar, Ariel(Cornell U.) 607-272-6854

aca27@cornell.edu **984**Avital, Michel (Case Western Reserve U.) 216-791-

7912 avital@cwru.edu **1124**

Avolio, Bruce J.(U. of Nebraska, Lincoln) (402) 472-6380 orgbehdiv@unlnotes.unl.edu **254**, **226**, **559**, **1034**

Aycan, Zeynep(Koc U.) 90-212-338 1353 zaycan@ku.edu.tr **967**

Ayman, Roya (Illinois Institute of Technology) (312) 567-3516 ayman@charlie.cns.iit.edu **1152**

Ayoko, Oluremi B.(U. of Queensland) +61 7 3381 1082 r.ayoko@business.uq.edu.au **811**, **463**

Azoulay, Pierre(Columbia U.) (212) 854-9684 pa2009@columbia.edu **802**, **691**

В

Baack, Donald(Pittsburg State U.) 620-235-4583 debaack@mail.pittstate.edu **580**

Baack, Sally A.(San Francisco State U.) 415-338-6421 sbaack@sfsu.edu 69, 289, 700

Baba, Vishwanath V. (McMaster U.) (905) 525-9140 Ext.23961 baba@mcmaster.ca **515**, **908**

Babiak, Kathy(U. of Michigan) 734 763 6922 kbabiak@umich.edu **393**

Baburoglu, Oguz N(Sabanci U., Istanbul) 90-216 4839696 baburoglu@sabanciuniv.edu **926**, **619**

Bach, Seung Bai(California State U., Sacramento) (916) 278-7229 bachs@csus.edu 635

Bacharach, Samuel B.(Cornell U.) (212) 340-2850 sb22@cornell.edu **414**

Bachrach, Daniel G.(U. of Alabama, Tuscaloosa) (205) 348-8947 dbachrac@cba.ua.edu **707**

Backer, Lise(Copenhagen Business School) +45 38153815 lb.ioa@cbs.dk 458

Backhaus, Kristin (State U. of New York, New Paltz) (914) 257-2972 backhauk@newpaltz.edu 659, 718

Baden-Fuller, Charles (City U., London) 44-20-7040-8652/8775 c.baden-fuller@city.ac.uk **622**

Baer, Markus(U. of Illinois, Urbana-Champaign) (217) 333-4240 baer@uiuc.edu **909**

Bagger, Jessica(U. of Arizona) 520-621-1053 baggerj@email.arizona.edu 883, 967

BAHRA, Gurbinder(Not Specified) +44(0)2078281212 dclutterbuck@item.co.uk **196**

Baik, Yoon-Suk(Long Island U.) 718-488-1140 yoon-suk.baik@liu.edu 952, 485

Bailey, Catherine(Cranfield U.) 0044 1234 754397 c.bailey@cranfield.ac.uk **851**

Bailey, Diane E.(Stanford U.) (650) 723-3821 Diane.Bailey@stanford.edu **848**, **941**

Bailey, James R.(George Washington U.) (202) 994-1669 jbailey@gwu.edu 252, 167, 556, 362,

Bailey, Jeffrey J.(U. of Idaho) (208) 885-7156 ibailey@uidaho.edu 403, 893 **Bailey, Jeffrey**(Blackwell Consulting Services) 312-553-0730 jeff.bailey@bcsinc.com **27**

Bailyn, Lotte (Massachusetts Institute of Technology) (617) 253-6674 Ibailyn@mit.edu 101, 749, 1020

Bain-Chekal, Jon(U. of California, Berkeley) 510-642-9563 jonbain@uclink4.berkeley.edu **806**

Bainbridge, Hugh T.J.(U. of Melbourne) +61 3 9379 6379 h.bainbridge@unimelb.edu.au **581**, **496**

Baird, Lloyd(Boston U.) 617-353-4168 Lbaird@bu.edu **725**

Baker, Ellen (U. of Technology, Sydney) + 61-2-9514-3191 Ellen.Baker@uts.edu.au **1155**

Baker, LaKami(U. of Texas, San Antonio) 512-268-2342 Lbaker@utsa.edu **541**

Baker, Ted (U. of Connecticut) 860-408-1567 tbaker@business.uconn.edu 744, 505

Bakker, Hans J.C.(Nyenrode U) 31-20-656 8579 bakker.hans@kpmg.nl 1038

Baldry, Chris(U. of Stirling) +44 1786 467332 c.j.baldry@stir.ac.uk **752**

Baldwin, Amanda Marie(U. of Illinois) 217 244-4096 ambaldwi@cyrus.psych.uiuc.edu **883**

Baldwin, Carliss Y.(Harvard U.) 617 495 6673 cbaldwin@hbs.edu 236, 1140

Baldwin, Timothy (Indiana U.) (812) 855-2770 baldwint@indiana.edu 437

Balkundi, Prasad (Pennsylvania State U.) (814) 865-1263 bprasad@psu.edu **450**, **430**

Balogun, Julia Christine(City U., London) 44 (0)20 7040 5118 j.balogun@city.ac.uk 1108

Bamberger, Peter (Technion-Israel Institute of Technology) 972-4-829-4510 peterb@tx.technion.ac.il **816**, **414**

Banaszak-Holl, Jane (U. of Michigan) 734-936-1668 janebh@umich.edu 60, 192, 193, 326, 765. 1037

Banerjee, Bobby (U. of South Australia) +61-8-8302-0876 apache@unisa.edu.au **605**, **563**

Banerji, Kunal (Florida Atlantic U.) (561)799-8537 kbanerji@fau.edu **629**, **1036**

Banks, **Bernard B**.(U.S. Military Academy) 845-446-0036 lb1064@usma.edu **1176**

Bapuji, Hari Bayyavarapu(U. of Western Ontario) (519) 850-3261 hbapuji@ivey.uwo.ca **950**

Barabel, Michel (U. of Paris 12) 0033164134481 barabelm@aol.com 1105

Barak, Azy(Haifa U.) +972-4-824-9374 azy@construct.haifa.ac.il **1125**

BARALOU, EVANGELIA(Strathclyde U) 0044 7980055990 evangelia.baralou@strath.ac.uk **432**

Barbeite, Francisco (Georgia Institute of Technology) 404-894-7504 fbarbie99@hotmail.com **971**

Barber, Alison E.(Michigan State U.) (517) 355-8377 aebarber@bus.msu.edu **286**

Barchewitz, **Christoph**(Solon Management Consulting) +49892103880 barchewitz@gmx.net **435**

Barclay, Laurie J(U. British Columbia) 604-418-6086 laurie.barclay@sauder.ubc.ca 491

Barden, Jeffrey (Duke U.) (919) 416-9085 igb@duke.edu **1167**

Bardoel, Elizabeth Anne (Monash U., Australia) +61 3 99032675 anne.bardoel@buseco.monash.edu.au 207

Barkema, Harry G.(Tilburg U.) 31 1366 2243 h.g.barkema@kub.nl 429, 1178, 624 Barker, Brianna(U. of Michigan) 734 647 3856 barkerba@umich.edu **559**

Barker, Michelle Carmel(Griffith U.) 61-7-38757952 m.barker@griffith.edu.au **571**

Barker, Vincent L.(U. of Kansas) 785-864-7512 vbarker@ku.edu 565, 952

Barley, Stephen (Stanford U.) (415)723-9477 sbarley@leland.stanford.edu **749**, **621**

Barling, Julian (Queen's U.) (613) 545-2477 jbarling@business.queensu.ca **740**, **668**, **732** Barnard, Helena(Rutgers U.) 973-353-1152

hbarnard@pegasus.rutgers.edu **1163**

Barnes, Jane E.(Meredith College) 919-760-8614 barnesj@meredith.edu **1107**

Barnes-Farrell, Janet L.(U. of Connecticut) (860) 486-5929 barnesf@uconn.edu **967**

Barnett, Michael L.(U. of South Florida) (813) 974-1727 mbarnett@coba.usf.edu 1005, 901

Barnett, William P.(Stanford U.) (415) 723-1421 william_barnett@gsb.stanford.edu 137

Barney, Jay(Ohio State U.) 614-688-3161 barney.8@osu.edu 16, 54, 242, 1019, 524, 695

Baron, Robert A.(Rensselaer Polytechnic Institute) (518) 276-2864 baronr@rpi.edu 149, 302, 285, 472

Barr, Christopher(U. of Houston) 281-630-4974 cbarr@mail.uh.edu **831**

Barr, Pamela S.(Georgia State U.) (404) 651-1894 mqtpsb@langate.gsu.edu 254, 877, 370

Barrett, Frank J.(Naval Postgraduate School) 831-656-2328 fbarrett@nps.navy.mil 1102

Barrett, Michael (U. of Cambridge) 44-01223-339600 m.barrett@jims.cam.ac.uk 452

Barringer, Melissa W.(U. of Massachusetts, Amherst) (413) 545-5628 mwb@mgmt.umass.edu **1033**

Barry, Bruce (Vanderbilt U.) (615) 322-3489 bruce.barry@vanderbilt.edu **269**, **102**, **687**, **360**

Barry, David (Victoria U., Wellington) 644-463-5141 david.barry@vuw.ac.nz **561**

Barsade, Sigal G.(U. of Pennsylvania) (203) 432-6159 sigal.barsade@yale.edu 71, 446, 449, 41, 256, 1003

Barsness, Zoe (U. of Washington, Tacoma) (253) 692-5884 zib@washington.edu
 531, 730, 572
 Bartholomew, Susan (Queens U.) 613-533-6000

sbartholomew@business.queensu.ca **547**

Bartlett, Christopher A.(Harvard U.) (617) 495-6308 cbartlett@hbs.edu **305**

Bartol, Kathryn M.(U. of Maryland, College Park) (301) 405-2249 kbartol@rhsmith.umd.edu 1017, 800, 907, 637

Bartram, Dave(SHL) (814) 863-1717 dave.bartram@shlgroup.com **973**

Bartram, Timothy Kevin(La Trobe U.) 61-3-9479-5837 T.bartram@latrobe.edu.au **642**

Bartunek, Jean M.(Boston College) (617) 552-0455 bartunek@bc.edu 43, 77, 260, 316, 600,

785, **698**, **948 Baruch, Yehuda** (U. of East Anglia) 44-0-1603-593341

y.baruch@uea.ac.uk **188**, **385**, **632**, **1089 Basch, John**(Bond U.) 61 755 952258 jbasch@staff.bond.edu.au **532**

Basdeo, Dax Krishna(U. of Maryland) 301-314-9119 dbasdeo@rhsmith.umd.edu **804** Bashshur, Michael (U. of Illinois, Urbana-Champaign) 217-265-5042 mbashshur@uiuc.edu **845**

Baskerville, Richard (Georgia State U.) 404-651-3880 baskerville@acm.org 1124

Bass, Bernard M.(Binghamton U.) (607) 777-4028 bbass@binghamton.edu 1052

Basso, Leonardo Fernando Cruz (U. PRESBITERIANA MACKENZIE) 55-11-3236-8597 leonardobasso@mackenzie.com.br **807**

Bate, Paul (U. College, London) 020 7387 9300 spbate@clara.co.uk **867**

Bateman, Thomas S(U. of Virginia) (804) 924-7060 batemant@virginia.edu **998**

Batenburg, Ronald S.(Utrecht U.) +31 30 253 64 54 ronald@cs.uu.nl **596**

Bates, Archie L(U. of Maryland) 301/405-5929 abates@psyc.umd.edu 889

Bates, Kimberly A.(U. of Toronto) (416) 978-0305 bates@rotman.utoronto.ca **313**, **1005**, **742**

Batjargal, Bat(Harvard U./Peking U.) 617 495 4037 batjargal_bat@yahoo.com 404, 1038

Batt, Rosemary(Cornell U.) 607-255-4437

rb41@cornell.edu **169**, **447**, **813 Battilana**, **Julie**(INSEAD) 33 (0) 6 13580330

julie.battilana@insead.edu **805**, **743 Baucus, Melissa S.**(Xavier U.) 513-745-3920 baucus@xu.edu **46**, **1071**, **965**, **373**,

baucus@xu.edu **46**, **1071**, **965**, **373 977**

Bauer, Robert (Institut fur Unternehmensfuhrung) +43 732 2468 9133 bauer@iim.uni-linz.ac.at **937**

Bauer, Talya N.(Portland State U.) (503) 725-5050TalyaB@sba.pdx.edu 248, 1172, 1057

Baugh, Gayle(U. of West Florida) (850) 474-2206 gbaugh@uwf.edu 463, 1152

Baughman, Kathryn(George Mason U.) 703-993-3706 ext 4 kbaughma@gmu.edu **734**

Baum, J. Robert (U. of Maryland) (301) 405-3908 jrbaum@rhsmith.umd.edu **285**, **472**, **965**

Baum, Joel A. C.(U. of Toronto) 416-978-4914 baum@rotman.utoronto.ca **214**, **677**, **691**

Baumann, Michael R.(U. of Texas, San Antonio) 210 458 5720 mbaumann@utsa.edu **669**

Baxter, Lynne F.(Heriot-Watt U.) +44 131 451 3853 I.f.baxter@hw.ac.uk **751**

Bayerl, Petra Saskia(Giessen U.) 0049-641 / 99-29053 Petra.S.Bayerl@psychol.uni-giessen.de **535**

Bazerman, Max H.(Harvard U.) (617) 495-6429

mbazerman@hbs.edu **102**, **1007**, **491 Bazzoli, Gloria J.**(Virginia Commonwealth U.) (804) 828-5223 gbazzoli@vcu.edu **867**

Beal, Reginald M.(Florida A&M U.) 904-412-7736 rbeal@nettally.com 1111

Beamish, Paul (U. of Western Ontario) (519) 661-3237 pbeamish@ivey.uwo.ca 565, 1178, 473

Bean, Cindy(U. of South Florida) 727-553-4997 cjbean@stpt.usf.edu 1062

Bean, Cynthia Jane(U. of South Florida) 727-553-4997 cjbean@stpt.usf.edu **962**

Beath, Cynthia M.(U. of Texas, Austin) (512) 471-2362 cbeath@mail.utexas.edu 680, 597, 383

Beatty, Joy E.(U. of Michigan, Dearborn) 248-735-2998 beattyic@bc.edu 1144, 841

Beaudry, Anne (Concordia U.) 514-848-2424X2986 abeaudry@imsb.concordia.ca 907

abeaudry@jmsb.concordia.ca **907**Beaumont, Nicholas Boisleux(Monash U.) 61 3 9903 2371 nicholas.beaumont@buseco.monash.edu.au

2371 nicholas.beaumont@buseco.monash.edu.au

547

Beauregard, T. Alexandra (U. of Surrey) 011-44-1483-683-118 a.beauregard@surrev.ac.uk 1152

Beauvais, Laura Lynn(U. of Rhode Island) (401) 874-4341 beauvais@uri.edu **536**

Beazley, Debra Ann(Troy State U.) 706-210-4149 dbeazley@comcast.net **729**

Becerra, Manuel (Instituto De Empresa) 34-91 568-9600 manuel.becerra@ie.edu **880**, **1105**

Beck, Emmanuel(ISEOR, U. of Lyon) +33478330966 beck@iseor.com **715**

Beck, Tammy E.(U. of Texas, San Antonio) 210-458-7322 tbeck4@satx.rr.com 429

Becker, Gerry A(National-Louis U.) (312) 621-9650X3415 GBeckerz@aol.com **968**

Becker, Thomas E.(U. of Delaware) (302) 831-6822 beckert@lerner.udel.edu 1122. 430

Beckman, Christine M.(U. of California, Irvine) (949) 824-3983 cbeckman@uci.edu 30, 76, 462,

Bedeian, Arthur G.(Louisiana State U.) (225) 578-6141 abede@lsu.edu 916, 338, 1119, 394

Beechler, Schon L.(Columbia U.) (212) 854-4416 slb7@columbia.edu **38**, **47**, **251**, **894**,

979, **1095**, **1146**, **1080**, **421 Beenen, Gerhard**(Not Specified) 847 475 - 9587

gerhardbeenen@yahoo.com **905 Beer, Michael** (Harvard U.) (617) 495-6655

mbeer@hbs.edu **258**, **316**, **851**, **624**, **876**

Beerkens, Bonnie(Eindhoven U. of Technology) + 31 40 247 21 70 b.e.beerkens@tm.tue.nl **1075**

Begley, Thomas M(Northeastern U.) 617-373-4723 t.begley@neu.edu 903

Beguin, Verona(Black Hills State U.) 605.642.6398 VeronaBeguin@bhsu.edu **650**

Begun, James W(U. of Minnesota) (612) 624-9319 jbegun@csom.umn.edu **192**

Behnam, Michael (European Business School) +49 (0)6723 69293 michael.behnam@ebs.de 930

Behson, Scott J.(Fairleigh Dickinson U.) 201-692-7233 Behson@mailbox.fdu.edu **569**

Belkin, Liuba(CEIBS/Rutgers) 732-888-4930 lvgoss@aol.com 490

Bell, Bradford S.(Cornell U.) 607-254-8054 bb92@cornell.edu **973**, **910**

Bell, Emma(Warwick U.) +44 (0)2476 522310 E.Bell@warwick.ac.uk **1169**

Bell, Myrtle P.(U. of Texas, Arlington) (817) 272-3857 mpbell@uta.edu 204, 296, 817, 968

Bell, Simon J(U. of Cambridge) (44) 1223 339 628 s.bell@jims.cam.ac.uk **550**

Bellini, Emilio(Sannio U.) ++39 0825 824935 bellini@unisannio.it 1111, 425

Belliveau, Maura A.(Texas A&M U.) (979) 845-4892 MBelliveau@cgsb.tamu.edu **491**

Belsito, Carrie A.(Texas A&M U.) 979-845-9622 cbelsito@cgsb.tamu.edu 1048

Bemmels, Brian (U. of British Columbia) (604) 822-8372 brian.bemmels@commerce.ubc.ca **883**,

Ben-Baruch , Dorit(Haifa U.) 972 4 8410610 doritbb@soc.haifa.ac.il **830**

Ben-Shoham, Assaf(Harvard U.) 6178681677 shoham@fas.harvard.edu **984**

Ben-Zur, Hasida -(Haifa U.) 972-4-8240812 zbz@netvision.net.il **806**

Bendell, Jem(Nottingham U.) +44 (0)7787 523276 iem.bendell@unctad.org 493

Benders, Jos (U. of Nijmegen) +31 24 3611 835 i.benders@nsm.kun.nl 435. 596

Bendersky, Corinne (U. of California, Los Angeles) 310-825-1366 corinne.bendersky@anderson.ucla.edu **102**,

Bendl, Regine(Vienna U. of Economics and Business Administration) ++43/1/31336 5186 Regine.Bendl@wu-wien.ac.at **884**

Bendoly, Elliot (Emory U.) 404-727-7138 elliot bendoly@bus.emory.edu **1063**, **707**

Benefiel, Margaret(Milltown Institute) 353 1 269 8388 mbenefiel@ants.edu 1137

Benn, Suzanne Harriette(U. of Technology, Sydney) 61 295143059 suzanne.benn@uts.edu.au **697**,

Benner, Mary J.(U. of Pennsylvania) 215-746-5719 benner@wharton.upenn.edu 239, 407, 612,

Bennett, Nate(Georgia Tech. U.) 404-894-6030 nate.bennet@mgt.gatech.edu **50**, **318**, **248**,

Bennett, Rebecca J.(Louisiana Tech U.) 318-257-4012 Rebecca.Bennett@UToledo.edu **797**, **732**

Benson III, Lehman (U. of Arizona, Tucson) (520) 621-

4146 lbenson@eller.arizona.edu **103 Benson, David**(U. of Michigan) 734.927.0852

bensond@umich.edu **576**

Benson, George (U. of Texas, Arlington) 817-272-3856 benson@uta.edu **700**, **817**

Bento, Regina (U. of Baltimore) 410 837 5073 rbento@ubmail.ubalt.edu **252**, **233**, **207**,

556, **363**, **586**, **1081**, **1096**, **438**

Berchicci, Luca(TU Delft) +31 (0) 152789319 l.berchicci@io.tudelft.nl **1067**

Bercovitz, Janet E.L.(Duke U.) (919) 660-7993 janetb@mail.duke.edu 465, 935

Berdahl, Jennifer L.(U. of Toronto) 416-978-4273 jberdahl@rotman.utoronto.ca **890**

Berdrow, Iris (Bentley College) (781) 891-2130 iberdrow@bentley.edu **1050**

Bereby-Meyer, Yoella(Ben-Gurion U. of the Negev) 972-8-6461868 yoella@bgumail.bgu.ac.il **491**

Berg, Achim(McKinsey & Company) +49 69 7162 5528 achim_berg@mckinsey.com **810**

Berg, Peter(Michigan State U.) 517-432-4771 bergp@msu.edu **169**

Berger, Allen N(Federal Reserve Board of Governors) . aberger@frb.gov **636**

Bergh, Donald D.(Pennsylvania State U.) (814) 863-0740 ddb2@psu.edu **877**

Bergin, Richard D(Claremont Graduate U.) 213-740-8004 richard.bergin@marshall.usc.edu **534**

Berglas, Steven(Not Specified) 213-740-0648 drb@egodoc.com 518

Bergman, Mindy E.(Texas A&M U.) 979-8459707 mindybergman@tamu.edu 638, 921

Berkley, Robyn A(RPI) (518) 276-2342 berklr@rpi.edu **106**, **654**

Berman, Shawn (Santa Clara U.) (408) 551-6021 sberman@scu.edu **609**

Bernerth, Jeremy B(Auburn U.) 334-844-6539 bernejb@auburn.edu **892**

- Bernstein, Boaz(Queensland U. of Technology) 61-7-38642053 b.bernstein@qut.edu.au 1014
- Berry, Gregory R.(Brigham Young U.) 801 796 7538 gkberry@mindspring.com **553**, **596**
- Berson, Yair(Polytechnic U.) 7182603180 yberson@poly.edu 448, 654
- Berta, Whitney B.(U. of Toronto) (416) 946-5223 whit.berta@utoronto.ca 935. 639
- Bertels, Stephanie(U. Calgary) 604-605-0993 sbertels@stanfordalumni.org **857**
- Berthoin Antal, Ariane(Wissenschaftszentrum, Berlin) 0049 30 25491-625 ABAntal@medea.wz-berlin.de 1013, 698
- Besseyre, Charles H(HEC (Paris)) 33-1-39679456 besseyre@hec.fr **970**
- **Besson, Dominique**(USTL Lille1 U.) 011 33 320123485 dominique.Besson@iae.univ-lille1.fr

1116, 425

- **Bettenhausen, Kenneth** (U. of Colorado, Denver) (303) 556-5803
 - kenneth.bettenhausen@cudenver.edu **754**, **593**,
- Bettis, Richard A.(U. of North Carolina, Chapel Hill) (919) 962-3165 bettisr@icarus.bschool.unc.edu 51,
- Beunza, Daniel (U. Pompeu Fabra) +34 93 5421942 daniel.beunza@upf.edu **526**, **929**
- Bezrukova, Katerina(Rutgers U.) 856-225-6120 bezrukov@camden.rutgers.edu 139, 995
- Bezuijen, Xander(Tilburg U.) 013-4992956 x.m.bezuyen@uvt.nl **971**
- Bhambri, Arvind (U. of Southern California) (213) 740-
- 0730 bhambri@marshall.usc.edu **800**, **504**
- Bhappu, Anita D.(Southern Methodist U.) (214) 768-2204 abhappu@mail.cox.smu.edu 17, 736,

1154, 882

- **Bhardwaj, Arjun**(U. of Western Ontario) 519-661-2111 Ext 83046 abhardwaj@ivey.uwo.ca **473**
- Bhaskar-Shrinivas, Purnima(Pennsylvania State U.) 814-863-0750 purnimab@psu.edu **1146**
- 814-863-0750 purnimab@psu.edu **1146 Bhattacharya, Mousumi** (Fairfield U.) 203-254-4000
- ext. 2893 mbhattac@mail.fairfield.edu 499
- **Bhawuk, Dharm Prakash Sharma**(U. of Hawaii) 808-956-8732 dharm@hawaii.edu **709**
- Biberman, Gerald (U. of Scranton) (717) 941-7707 bibermang1@uofs.edu 617, 1150
- Biberman, Jerry (U. of Scranton) 570-941-7707 bibermang1@scranton.edu **327**, **274**, **213**
- bibermang1@scranton.edu **327**, **274**, **213 Bielefeld, Wolfgang** (Indiana U./Purdue U.,
- Indianapolis) (317) 278-0306 wbielefe@iupui.edu
- Bierly, Paul E.(James Madison U.) (540) 568-3236 bierlype@jmu.edu **551**, **1038**, **1014**
- Bierman, Len(Texas A&M U.) 979-845-2043
- LBierman@cgsb.tamu.edu 703
- Bies, Robert (Georgetown U.) (202) 687-5406 biesr@gunet.georgetown.edu 103, 797, 1026
- Bietz, Matthew J.(U. of Michigan, Ann Arbor) (734) 945-4209 mbietz@umich.edu **850**
- **Bigelow, Barbara** (Clark U.) (508) 793-7103 bbigelow@clarku.edu **88**, **416**
- Bigelow, Lyda S.(Washington U.) (314) 935-6318 bigelow@olin.wustl.edu 629, 1103, 904
- Bigley, Gregory A.(U. of Washington) (206) 685-7686 gbigley@u.washington.edu **733**, **1064**
- **Bijlsma-Frankema, Katinka M.**(Vrije U.) +31-20-4446851 km.bijlsma@fsw.vu.nl **499**

- **Bijmolt, Tammo H. A.**(Tilburg U.) +31 13 4663423 t.h.a.bijmolt@uvt.nl **629**
- Bilimoria, Diana (Case Western Reserve U.) (216) 368-2115 dxb12@cwru.edu 955, 431
- Billard, Sandra(U. of Ballarat) s.billard@ballarat.edu.au 926
- Billinger, Stephan (U. of St.Gallen) +41 71 224 72 52 stephan.billinger@unisg.ch **510**
- Billsberry, Jon (Open U., United Kingdom) 908 655 888 j.billsberry@open.ac.uk 223, 209, 592,
- **Bingham**, **John B.**(Texas A&M U.) 979-845-8753 johnbingham@tamu.edu **492**, **1054**
- Binz-Scharf, Maria Christina(Harvard U.) 6173848379 maria_scharf@harvard.edu 1008
- Bird, Allan(U. of Missouri, St. Louis) 314-516-6286 abird@umsl.edu 1020, 372, 1089, 1078, 896
- Bird, Barbara Jean (American U.) (202) 885-1924 bjbird@erols.com 472
- Birdi, Kamal(Sheffield U.) +44 114 222 3288 k.birdi@sheffield.ac.uk 533
- Birkinshaw, Julian M.(London Business School) (44) 171-262-5950 JBirkinshaw@london.edu **504**,

643

- Birnholtz, Jeremy(U. of Michigan) 734-936-1755 ibirnhol@umich.edu **850**. **1001**
- Birtch, Flora(Chinese U. of Hong Kong) 852 2609 7799 florab@baf.msmail.cuhk.edu.hk 863, 817
- **Biseda, Marlene A.**(Claremont Graduate U.) 626-564-9301 mbiseda@earthlink.net **519**
- Bish, Adelle J.(Queensland U. of Technology) 61-7-3202 7890 a.bish@student.qut.edu.au 1031
- Bishop, James(New Mexico State U.) 505-521-0571 ibishopphd@msn.com 1143, 723
- Biteman, James (Tulane U.) 504-865-5459 jbite@tulane.edu 128
- Bitzer, Edward(Colorado State U.) 970-491-6364 bitzer@lamar.colostate.edu **1112**
- Bjarne, Espedal(Norwegian School of Economics and Business Administration) +47 55 95 93 07 bjarne.espedal@nhh.no **521**
- **Björkman, Ingmar** (INSEAD) 33-1 60 72 91 77 ingmar.bjorkman@shh.fi **248**, **715**, **896**
- Bjorn, Lars Bonderup(Aarhus U.) 45 89 42 1571 l_bjorn@mail.dk **1114**
- Bjorn-Andersen, Niels(Copenhagen Business School) +4521498767 nba@cbs.dk **541**
- Black, H. Tyrone(U. of Southern Mississippi) 6012641521 harold.black@usm.edu **585**
- Black, J. Stewart (U. of Michigan) 801/426-5575 SBlackGLl@aol.comm 975
- Black, Janice A.(New Mexico State U.) (505) 521-0636 ianblack@nmsu.edu 1106
- Black, Leeora D.(Monash U.) 613-9576 1694 leeora@bigpond.net.au **977**
- Black, Sylvia Sloan(North Carolina A&T State U.) (336) 334-7656 x4039 ssblack@ncat.edu **718**
- Blackburn, Richard S.(U. of North Carolina) (919) 962-3162 Dick_Blackburn@unc.edu **835**
- Blackmon, Kathryn Lee(U. of Bath) 441225383954 mnskb@bath.ac.uk **106**, **454**
- Blader, Steven (New York U.) (212) 998-0431 sblader@stern.nyu.edu 883, 595, 1026
- Blair, John D.(Texas Tech U.) (806) 742-2134 jblair@ba.ttu.edu **192**

- Blake-Beard, Stacy(Simmons College) (617) 521-3833 stacy.blakebeard@simmons.edu **204**, **246**, **208**
- Blancero, Donna Maria(Arizona State U.) (480) 965-7118 donna.blancero@asu.edu 408
- Blanco, Sylvie(Grenoble Ecole de Management) +33476706060 sylvie.blanco@grenoble-em.com 191
- Blatt, Ruth(U. of Michigan, Ann Arbor) (734) 995-3624 rblatt@bus.umich.edu 417, 1170, 621
- Blau, Gary J.(Temple U.) (215) 204-6906 gblau@sbm.temple.edu **681**
- Blettner, Daniela P(U. of St. Gallen) 0041763799030 daniela.blettner@unisg.ch 456. 426
- Bligh, Michelle C.(Claremont Graduate U.) 909-607-3715 Michelle.Bligh@cqu.edu **501**, **1151**
- Block, Caryn J.(Teachers College, Columbia U.) (212) 678-3252 block@exchange.tc.columbia.edu **578**
- Block, Emily Sarah(U. of Illinois, Urbana-Champaign) 2173518454 esblock@uiuc.edu **920**
- Block, Richard A.(Montana State U.) (406) 994-5173 block@montana.edu **1128**
- Blockson, Laquita C.(U. of Northern Iowa) (319) 226-5499 laquita.blockson@uni.edu **125**, **24**,

1008, 934, 786

- Blomqvist, Kirsimarja(Lappeenranta U. of Technology) +358 (0)5 621 6640 kirsimaria.blomqvist@lut.fi **694**
- Blood, Milton R.(AACSB International-Association to Advance Collegiate Schools of Business) (314) 872-8481 milton@aacsb.edu **556**
- Blough, Lisa(U. of Connecticut) 860-486-3735 jmethieu@business.uconn.edu **922**
- Blount-Lyon, Sally (New York U.) 212-998-0233 cmd2003@stern.nyu.edu **269**, **102**, **33**
- Bluedorn, Allen C.(U. of Missouri, Columbia) (573) 882-3089 bluedorna@missouri.edu **842**, **934**,

226, 980

- **Blum, Terry** (Georgia Institute of Technology) (404) 894-4924 terry.blum@mgt.gatech.edu **499**
- Blumberg, Boris F(Maastricht U.) 31-43-3883639 b.blumberg@os.unimaas.nl **1105**
- Blumentritt, Timothy P.(Marquette U.) (414) 288-7339 tim.blumentritt@marquette.edu **686**, **986**
- Boal, Kimberly B.(Texas Tech U.) (806) 742-2150 odkbb@ttacs.ttu.edu 448, 924, 648
- **Bobina, Mariya A.**(BGTechnologies) 7-095-199-8150 mariyabobina@yahoo.com **1036**
- Bobko, Philip(Gettysburg College) 717-337-6983 pbobko@gettysburg.edu **50**, **318**, **815**
- Boccardelli, Paolo(Luiss Guido Carli U.)
- +39.06.85225326 pboccardelli@luiss.it **562 Boddewyn, Jean**(Baruch College) 212-564-3490
- jean_boddewyn@baruch.cuny.edu **798**
- Bodewes, Wynand(Erasmus U.) +31 10 408 2595 wbodewes@eship.nl 1028, 1067
- Boedeker, Nico(Giessen U.) 49-641-99-26221 Nico.Boedeker@gmx.de **998**
- Bogun, Lyubov A.(Odessa Institute of Entrepreneurship and Law) (380) (482) 424 - 612 Ibogun@yahoo.com **644**
- Boh, Wai Fong(Carnegie Mellon U.) (412) 268-3681 wboh@andrew.cmu.edu 1043
- **Bohman, James F.**(St. Louis U.) (314) 977-3156 bohmanif@slu.edu **560**
- Boisnier, Alicia D. (State U. of New York, Buffalo) (716) 645-2235 boisnier@buffalo.edu **511**

Boisot, Max (ESADE) 34-3894-8915 max.boist@retemail.es **875**

Boivie, Steven(U. of Texas, Austin) 512-232-1851 steven.boivie@phd.mccombs.utexas.edu 677, 930

Boje, Dave M.(New Mexico State U.) (505) 646-1201 dboje@nmsu.edu 169, 1110, 573, 1070, 438

Boland, Jr., Richard J.(Case Western Reserve U.) (216) 368-6022 boland@case.edu **739**, **452**, **1124**

Boles, Terry L.(U. of lowa) (301) 335-0947 terry-boles@uiowa.edu **721**

Bollen, Kenneth(U. of North Carolina, Chapel Hill) 919 962 7501 bollen@unc.edu **1128**

Bolton, Alfred A.(Averett College) (434) 791-5605 abolton@averett.edu 125, 197, 273, 768

Bolton, Sharon(Lancaster U.) 441772723662 s.c.bolton@lancaster.ac.uk **807**

Bommer, William H.(Cleveland State U.) 440-988-2614 billbommer@aol.com 921, 996

Bonardi, Jean-Philippe (U. of Western Ontario) 519-661-3299 jbonardi@ivey.uwo.ca **1010**, **686**

Bonner, Bryan(U. of Utah) 801-581-8555 mgtblb@business.utah.edu **1109**

Bonnet, Marc (ISEOR, U. of Lyon) (011)33 478 330 966 bonnet@iseor.com **89**, **838**

Bono, Joyce E. (U. of Minnesota) 612-625-1844 ibono@umn.edu 611

Boone, Christophe(U. of Antwerp) 32 3277 5059 christophe.boone@ua.ac.be **540**

Boone, Tonya (College of William and Mary) (757) 221-2037 tanya.boone@business.wm.edu **1002**

Boonthanom, Ranida(Florida State U.) 644-2038 rrb3311@cob.fsu.edu **907**

Booth, Charles Edward(U. of the West of England) 44-117 -344-3456 charles.booth@uwe.ac.uk **105**,

130, **170**, **189**, **456**, **603**

Bor-Shiuan, Cheng(National Taiwan U.) 8862-2363-5754 chengbor@ccms.ntu.edu.tw **528**

Bordia, Prashant(U. of Queensland) 61 7 3365 6423

prashant@psy.uq.edu.au **994**, **530 Boren, Suzanne Austin**(U. of Missouri, Columbia) 573-

882-1492 BorenS@health.missouri.edu **639**

Borgatti, Steve(Boston College) 617-552-0452 borgatts@bc.edu **79**, **480**

Borini, Felipe Mendes (Pontifical Catholic U. of Sao Paulo) 55-11-55065623 fborini@globo.com 1114

Born, Marise Ph(Erasmus U. Rotterdam) 010 408 8814/8799 born@fsw.eur.nl **707**

Borredon, Liz (EDHEC) (0033)320154568

liz.borredon@edhec.edu **196**, **379 Bos, Nathan**(U. of Michigan, Ann Arbor)

1.734.647.7730 serp@umich.edu **850**

Boselie, Paul (Erasmus U.) +31-10-408-2542

boselie@few.eur.nl **61**, **248**, **37**, **893 Boss, Alan D.**(U. of Maryland, College Park) (303)494-

1877 arboss@mstar2.net **904**Boss, R. Wayne (U. of Colorado, Boulder) (303) 492-

8488 wayne.boss@colorado.edu 462, 904,

Bosse, Doug(Ohio State U.) 614-286-4991 bosse.4@osu.edu **635**

Boswell, Wendy R.(Texas A&M U.) (979) 845-4045 wboswell@tamu.edu **61**, **1048**

Boswood, Timothy S.(City U., Hong Kong) 2788-8868 entim@cityu.edu.hk **452**

Bothner, Matthew S.(U. of Chicago) (773) 834-5953 mbothner@gsb.uchicago.edu **928**

Boudreau, John W.(Marshall School of Business USC) (607) 255-7785 john-boudreau@cornell.edu 287,

Bougon, Michel (Bryant College) (401) 232-6464 mbougon@bryant.edu **254**

Bouncken, Ricarda B.(Brandenburg Institute of Technology) +49(0)355692975 bouncken@tu-cottbus.de 880, 940

Bouquet, Cyril D.(York U.) (416) 736-2100, x. 44591 cbouquet@schulich.yorku.ca **1035**

Bourantas, Dimitris(Athens U. of Economics and Business) +30-210-8203656 dbour@aueb.gr 1171

Bourne, **Humphrey**(U. of Bristol) +44 119 954 5687 humphrey.bourne@bristol.ac.uk **603**

Bourne, Kristina A.(U. of Massachusetts, Amherst) 413-545-5589 kbourne@som.umass.edu **1033**

Bouwen, Rene (K.U.Leuven) (32) 16-326056 rene.bouwen@psy.kuleuven.ac.be **953**

Bovaird, Tony(U. of the West of England) 0117 344 2293 tonybovaird@hotmail.com **606**

Bowen, Harry P.(Vlerick-Leuven-Gent Management School) 3216323586 harry.bowen@vlerick.be 877,

Bowes-Sperry, Lynn (Western New England College) (413) 782-1254 lbowessp@wnec.edu **303**, **17**,

87, 171, 577, 989

Bowler, Matthew (U. of North Texas) 940-565-4487 bowlerm@unt.edu 1172

Bowman, Cliff(Cranfield U.) 44 (0)1234751122 c.bowman@cranfield.ac.uk **987**, **510**, **902**

Boxenbaum, Eva(Copenhagen Business School) (+45) 38 15 28 15 eb.ioa@cbs.dk **805**, **541**

Boyacigiller, Nakiye (Sabanci U.) 90-216-483–9680 nakiye@boyacigiller.com **894**

Boyar, Scott L.(U. of South Alabama) 251-660-0003 sboyar@usouthal.edu 1152, 515

Boyatzis, Richard E.(Case Western Reserve U.) (216) 368-2055 reb2@cwru.edu **696**, **398**

Boyd, Jens L(Free U. of Berlin) +493083854055 Jens.Boyd@epost.de **626**

Boyd, **Neil M**.(Penn State) (717) 948-6061 nxb12@psu.edu **1139**

Boyer, Kenneth(Michigan State U.) (517) 353-6381 boyerk@msu.edu **356**, **538**, **614**

Boyle, Maree Veronica(Griffith U.) 617 3365 6751 m.boyle@griffith.edu.au **511**

Boyne, George(Cardiff U.) +44 (0)29 20875572 boyne@cardiff.ac.uk **1008**

Bozionelos, Nikos (U. of Sheffield) 0044 114 2223390 N.Bozionelos@Shef.ac.uk **796**

Bramble, James D.(Creighton U.) (402) 280-4219 jbramble@creighton.edu **639**

Branch, Sara(Griffith U.) 61 7 3875 7671

s.branch@griffith.edu.au **571**Brandes, Pamela (Syracuse U.) (315) 4433644

pbrandes@syr.edu **733**, **679 Branzei, Oana** (U. of British Columbia) (604) 822-5247

oana.branzei@sauder.ubc.ca **494**, **420**, **1076** Brass, Daniel J.(U. of Kentucky) (859) 257-4260

dbrass@uky.edu **79**, **450**

Brauer, Matthias(U. of St. Gallen) +41 76 40 99 714 matthias.brauer@unisg.ch **1180**

Braun, Patrice(U. of Ballarat) 61-3-5327-9465 p.braun@ballarat.edu.au **926**

Braun, Werner H.(U. of Manchester) +44-7793886650 wbraun@man.mbs.ac.uk **820**

Bravo, **Jesus**(U. of Illinois, Chicago) 708-863-0680 jbravo1@uic.edu **1101**, **689**

Brearley, Laura Christine(RMIT U.) 613 99257923 laura.brearley@rmit.edu.au **561**, **1009**

Bremdal, Bernt Arild(CognIT AS) +47-22540520 bernt.bremdal@cognit.no **598**

Brenes, Esteban(INCAE) NA

BrenesE@mail.incae.ac.cr 18, 128, 397

Brenner, Gabrielle A.(HEC, Montréal) (514) 340-6380 gabrielle.brenner@hec.ca **702**

Brenner, Nurete (Case Western Reserve U.) 216-231-5166 nlb@weatherhead.cwru.edu 655

Bresman, Henrik (Massachusetts Institute of Technology) (617) 388-0069 hbresman@mit.edu

Bresser, Rudi K(Free U. of Berlin) 011 4930 8385 3396 Bresser@wiwiss.fu-berlin.de **626**

Brews, Peter J(North Carolina U., Chapel Hill) 919-962-9834 peter_brews@unc.edu **29**, **84**, **217**

Brewster, Chris(Henley Management College) 44-(0)1491 414529 chris.brewster@henleymc.ac.uk

1145, 61, 898

Brickson, Shelley Laureen(London Business School) 44 20 7262 5050 sbrickson@london.edu **440** Bridwell-Mitchell, Ebony N.(New York U.) 212-998-

0265 ebridwel@stern.nyu.edu **688**, **1102 Brief, Arthur P.**(Tulane U.) (504) 865-5662

artbrief@tulane.edu **71**, **131**, **638**, **41**,

256, 481, 516, 340

Bright, David S.(Case Western Reserve U.) 216-797-1302 dxb83@po.cwru.edu **598**

BRILLET, Franck(CERMAT-IAE de Tour) 33247361143 brillet@univ-tours.fr **660**

Briscoe, Forrest (Pennsylvania State U.) 814 865 0746 fbriscoe@psu.edu **512**

Briscoe, Jon P.(Northern Illinois U.) (815) 753-6305 jonbriscoe@niu.edu **881**, **696**

Brito, Eliane Zamith(U. PRESBITERIANA MACKENZIE) 551137490495

elianebrito@mackenzie.com.br 416

Brito, Luiz Artur Ledur(FGV-EAESP) 55 11 37490495 | Ibrito@fgvsp.br 482, 650

Brockmann, Erich (U. of New Orleans, Lakefront) (504) 280-6011 NOLA@uno.edu 1, 390, 237,

, 52, 1100, 384, 1086

Brockner, Joel (Columbia U.) (212) 854-4435 jb54@columbia.edu **103**, **883**, **1026**

Brodowsky, Glen H.(California State U., San Marcos) 760-750-4261 qlenbrod@csusm.edu **423**

Brodt, Susan E.(Queen's U.) 613.533.3231

sbrodt@business.queensu.ca **733**, **849**, **491**

Brogger, Benedicte(Work Research Institute) 47-23369200 benedicte.broegger@afi-wri.no **926**

Bromiley, Phil(U. of Minnesota) (612) 624-5746 pbromiley@csom.umn.edu 239, 1108

Brookfield, Jonathan(Texas A&M U.) (979) 845-3881 jbrookfield@cqsb.tamu.edu **22**. **1036**

Brooks, Hilary (Brooks Austin Pty Ltd) 613-5962-1101 hilbrooks@bigpond.com.au 913

Broschak, Joseph P.(U. of Illinois, Urbana-Champaign) (217) 265-0649 Broschak@uiuc.edu **680**, **920**, **970**

Brotheridge, Celeste M.(U. of Regina) (306) 585-4735 celeste.brotheridge@uregina.ca **317**, **460**,

431

Brouer, Robyn(Florida State U.) 850-322-2751 rlb03f@cob.fsu.edu **641**

Brough, Aaron(Brigham Young U.) 801-422-2664 ols@byu.edu **538**

Brousseau, Eric(U. of Paris Nanterre) (33) 1 40 97 59 07 eric@brousseau.info **1103**

Brouthers, Keith D.(Salisbury U./Temple U.) 215 204 4555 k.d.brouthers@temple.edu **1178**

Brouthers, Lance (U. of Texas, El Paso) 9157478919 lbrouthers@utep.edu **1178**

Brower, Holly Henderson(Butler U.) (317)940-9462 hbrower@butler.edu 918, 832

Brower, Ralph S. (Florida State U.) (850) 644-7614 rbrower@mailer.fsu.edu **750**, **607**

Brown, Andrew D.(U. of Nottingham) +44 115 846 6683 andrew.brown@nottingham.ac.uk 603,

Brown, Douglas(U. of Waterloo) (519) 888-4567 ext. 5421 djbrown@watarts.uwaterloo.ca 1113, 1032

Brown, F William (Montana State U.) (406) 994-4682 **155**

Brown, Gordon D(U. of Missouri, Columbia) 573-882-6179 BrownG@health.missouri.edu **639**

Brown, Graham(U. of British Columbia) 604-221-0846 brown@commerce.ubc.ca 883, 491

Brown, Jill Ann(U. of Georgia) 706-542-4666 jilbrown@uga.edu 443, 1149, 986

Brown, John Seely(Consultant) n/a n/a 477 Brown, Karen A.(U. of Washington, Bothell) 425-352-

3258 kab@u.washington.edu **1002**

Brown, Kenneth G.(U. of lowa) (319) 335-3812 kenneth-q-brown@uiowa.edu **205**

Brown, L. David (Hauser Center, Harvard U.) (617) 496-2381 dave_brown@harvard.edu **619**

Brown, Mark Patton(Bradley U.) (309) 677-2308 mpb@bradley.edu 987

Brown, Michael E. (Pennsylvania State U., Erie) (814) 898-6324 mbrown@psu.edu **982**

Brown, Michelle(U. of Melbourne) 61(3) 8344 7872 brownm@unimelb.edu.au **715**

Brown, Randy C(Pennsylvania State U., Erie) 814-898-6042 rcb22@psu.edu **212**

Brown, William A.(Arizona State U.) 480-965-2626 william.brown@asu.edu **606**

Bruce, Alistair(U. of Nottingham) 00-44-115-846-6614 alistair.bruce@nottingham.ac.uk 485

Bruce, Tamara(Michigan State U.) (517) 432-7752 brucetam@msu.edu **890**

Bruch, Heike(U. of St. Gallen) 0041/71-224 23 77 Heike.Bruch@unisg.ch **532**, **443**

Brunet, Johanne (HEC, Montréal) (514) 522-5322 jbrunet@tv5.org 1141

Brusati, Luca G.(Bocconi U.) (+39-02) 5836.6212 or 5836.6221 luca.brusati@uni-bocconi.it **712**

Brush, Candida G.(Boston U.) (617)353-3146 cgbrush@acs.bu.edu **20**, **301**, **5**, **57**, **965**

Brush, Thomas (Purdue U.) (765) 494-4441 brusht@mgmt.purdue.edu **16**

Brusoni, Stefano(Bocconi U.) 0039 02 5836 3383 stefano.brusoni@unibocconi.it **747**

Bruton, Garry D.(Texas Christian U.) (817) 257-7421 g.bruton@tcu.edu **1130** Bryant, Peter Thomas(Macquarie U.) 61-2-9519 6697 pbryant@ihug.com.au **887**

Bryant, Thomas A.(Rutgers U.) (973) 353-1062 tabryant@andromeda.rutgers.edu 4

Bryce, David J.(Not Specified) (610) 738-9314 bryce@management.wharton.upenn.edu **299** Bryer, Thomas A(U. of Southern California) 213-268-8080 bryer@usc.edu **546**

Buchanan, F. Robert(U. of Texas, Arlington) 817-272-3851 bob@buz.net 1154

Buchanan, NiCole(Michigan State U.) 517-355-7677 nbuchana@msu.edu **890**

Buchholtz, Ann K.(U. of Georgia) (706) 542-9465 abuchholtz@terry.uga.edu **566**

Buck, Trevor(De Montfort U.) 44 116 250 6439 tbcor@dmu.ac.uk 485

Buckeye, Jeanne G.(U. of St. Thomas) (651) 962-4206 jgbuckeye@stthomas.edu **1140**

Buckley, M. Ronald(U. of Oklahoma, Norman) (405) 325-5729 mbuckley@ou.edu **920**

Budhwar, Pawan S.(Aston Business School) +44-121-3593611 p.s.budhwar@aston.ac.uk **265**

Buffardi, Louis C.(George Mason U.) (703) 993-1363 Buffardi@wpgate.gmu.edu **734**, **969**

Buffington, Jodi(Pennsylvania State U.) 814 863 1712 jlb217@psu.edu 408

Bunch, Kay Jernigan (Georgia State U.) 404-651-2003 mgtkib@langate.gsu.edu **816**

Bunderson, J. Stuart(Washington U.) (314) 935-4943 BUNDERSON@olin.wustl.edu 43, 77, 260,

1109, 1054, 995

Bunk, Jennifer A.(U. of Connecticut) (860) 742-6567 jennifer.bunk@uconn.edu **890**, **415**

Buono, Anthony F.(Bentley College) (781) 891-2529 abuono@bentley.edu 194, 688, 435

Burcham, Michael (ParadigmHealth) 615-312-7500 mburcham@paradigmhealth.com 1131

Burdon, Stephen(U. of Technology, Sydney) 61 2 9514 2000 steve.burdon@uts.edu.au **853**

Burgelman, Robert A(Stanford U.) (650) 723-4488 burgelman_robert@gsb.stanford.edu 32, 85,

168, 267, 624

Bürgi, Peter(Imagination Lab Foundation) +41.21.321.55.44 peter@imagilab.org **1106**

Burke, Darrell(Florida State U.) 850 644 8646 dburke@lis.fsu.edu **862**

Burke, Lisa A.(Louisiana State U., Shreveport) (318) 797-5185 lburke@pilot.lsus.edu 180, 252, 437

Burke, Ronald J.(York U.) (416) 736-5096 rburke@schulich.yorku.ca **1172**, **1041**, **414**

Burke, W. Warner(Columbia U.) (212) 678-3831 wwb3@columbia.edu **338**, **616**

Burns, Alan T.(DePaul U.) 312-362-8237 aburns@cs.depaul.edu 939

Burr, Mike(Cranfield U.) 01932 337000 pamike@ditchling103.fsnet.co.uk **517**

Burris, Ethan (Cornell U.) 607-254-8920 eb76@cornell.edu **1109**

Burroughs, Susan M.(Washington State U., Vancouver) 360 546 9088 burrough@vancouver.wsu.edu 17, 87, 171,

608, 1021, 956

Burt, Ronald S.(U. of Chicago - Raytheon Co.) 773-702-0848 ron.burt@gsb.uchicago.edu 30, 76

Burton, James Paul(U. of Washington, Bothell) 425-352-3413 burtonjp@u.washington.edu **667**

Burton, M. Diane (Massachusetts Institute of Technology) (617) 253-5539 burton@mit.edu **302**

Burton, Richard M.(Duke U.) (919) 660-7847 rmb2@mail.duke.edu **540**, **653**

Busenitz, Lowell (U. of Oklahoma) (405) 325-2653 busenitz@ou.edu **6**, **58**, **244**, **1177**

Bush, Mary Wayne(Pepperdine U.) (408) 742-9371 marywayne.bush@lmco.com **141** Bushe, Gervase(Simon Fraser U.) 604-291-4104

bushe@sfu.ca 1165

Bustamante, Jennifer (Teachers College, Columbia

U.) 212-870-8762 jb2014@columbia.edu **578 Buster. Maury A.**(Alabama State Personnel

Buster, Maury A.(Alabama State Personnel Department) 334-353-8579 mbuster@personnel.state.al.us 815

Butcher, David(Cranfield U.) 44 1234 754566 d.butcher@cranfield.ac.uk **851**

Butler, Beth(ACORN - Louisiana) (504) 943-0044 x.116 laacornno@acorn.org 284

Butler, Brian (U. of Pittsburgh) (412) 648-1614 bbutler@katz.pitt.edu 452, 925

Butler, Deborah S.(Georgia State U.) (404) 651-0767 dbutler@gsu.edu 12. 190

Butt, Arif(McGill U.) 514-398-4000 butt@management.mcgill.ca **681**

Butterfield, D. Anthony (U. of Massachusetts, Amherst) (413) 545-5678 dabutter@mgmt.umass.edu

637
Butts, Marcus(U. of Georgia) 706-583-0692
mmbutts@arches.uga.edu 685, 796

Buyens, Dirk (Vlerick Leuven Gent Management School) 32-9210-9722 Dirk.Buyens@vlerick.be

1145, 994

Byosiere, Philippe(U. of Michigan) 810 762 3288 byosiere@umich.edu **228**

Byrne, Zinta S.(Colorado State U.) 970-491-6982 zinta.byrne@colostate.edu 671, 919, 423

C

Cable, Daniel M.(U. of North Carolina, Chapel Hill) (919)962-6145 dan_cable@unc.edu 1113, 985 Cabral, Luis(New York U.) 212-998-0858

lcabral@stern.nyu.edu 864

Cabral-Cardoso, Carlos (U. of Minho) 351-253-604-553 ccabral@eeg.uminho.pt **584**

Cabrera, Angel (Instituto De Empresa) +34-91-5689600 angel.cabrera@ie.edu **153**

Cabrera, Elizabeth Fraser(U. Carlos III de Madrid) 011-34-91-624-9709 beth@emp.uc3m.es **584**

Cacciaguidi-Fahy, Sophie(NUIG) 353 91 524411 sofie.cacciaguidi@nuigalway.ie 423

Cacciatori, Eugenia(Bocconi U. and U. of Sussex) 0039025836.2632 eugenia.cacciatori@unibocconi.it

Cadena, Brian(U. of Michigan, Ann Arbor) 517 339 9301 cadena@umich.edu 462

Cadsby, Bram(U. of Guelph) 1-519-8244120 ext.53320 bcadsby@uoquelph.ca **961**

Cady, Steven H.(Bowling Green State U.) 419 372 9388 steve@stevecady.com **618**

Cai, **Yi**(U. of Georgia) 706-546-9470 caiyi@uga.edu **1149**

Cain, Daylian(Carnegie Mellon U.) 412-953-3722 dcain@andrew.cmu.edu 1048

Calas, Marta B.(U. of Massachusetts, Amherst) (413) 545-5679 marta@mgmt.umass.edu 14, 347 Caldart. Adrián(IESE. U. of Navarra) (0034) 93 322

6480 doccaldart@iese.edu **879**, **484**

Caldas, Miguel P.(Loyola U. New Orleans) (504) 864-7966 mpcaldas@loyno.edu **18**, **584**, **432**

Caldwell, Craig B(Butler U.) (317) 475-9014 ccaldwel@butler.edu 615

Caldwell, David F(Santa Clara U.) (408) 554-4114 dcaldwell@scu.edu **806**

Caldwell, Steven D.(Georgia Institute of Technology) (770) 330-9057 steven.caldwell@mgt.gatech.edu 919, 514, 714

Calhoun, Mikelle A.(Valparaiso U.) (219) 464-6600 Mikelle.Calhoun@valpo.edu **644**

Caligiuri, Paula M.(Rutgers U.) (732) 445-5228 caligiur@rci.rutgers.edu 131, 1148

Callahan, John (Carleton U.) (613) 520-2600 (2372) john_callahan@carlton.ca 1174

Callan, Victor J.(U. of Queensland) 617 3365 9009 v.callan@business.uq.edu.au 811, 688, 511

Callanan, Gerard (West Chester U.) (215) 364-3949 gcallanan@wcupa.edu **490**

Callister, Ronda (Utah State U.) (435) 797-1905 callister@b202.usu.edu 410

Calton, Jerry M.(U. of Hawaii, Hilo) (808) 974-7593 calton@hawaii.edu 319, 165

Caluwe, Leon de(Free U., Amsterdam) 00 31735130525 lca@tg.nl 108, 179, 656

Calvin, James (Johns Hopkins U.) (410) 516-0764 jcalvin@jhuvms.hcf.jhu.edu **1029**

Camerman, Julie(Universite catholique de Louvain) 32-

10-474295 julie.camerman@psp.ucl.ac.be **588** Cameron, Ann Frances(Queen's U.) (613) 533-3163

acameron@business.queensu.ca **849**Cameron, Brian(Pennsylvania State U.) 814-864-8713
bcameron@ist.psu.edu **132**

Cameron, Kim S.(U. of Michigan) 734-615-5247 cameronk@bus.umich.edu 275, 929, 479

Campbell, Kim Sydow(U. of Alabama) 205-348-8921 kcampbel@cba.ua.edu 573, 992

Camus, Annie(HEC, Montréal) (514) 340-5612 annie.camus@hec.ca **805**

Cannella Jr., Albert A.(Texas A&M U.) (979) 845-0329 acannella@cgsb.tamu.edu **240**, **952**, **563**

Cannon, Mark D.(Vanderbilt U.) (615) 343-2775 mark.d.cannon@vanderbilt.edu **12**, **190**, **1116**

Cantwell, John(Rutgers U./U. of Reading) (973) 353-5050 Cantwell@rbsmail.rutgers.edu 65, 420, 865

Cao, Qing(U. of Maryland) 301-405-7036 qcao@rhsmith.umd.edu 804, 323, 384, 333

Cappelletti, Laurent G.(ISEOR, U. of Lyon) +33478330966 cappelletti@iseor.com **518**

Cappelli, Peter (U. of Pennsylvania) (215) 898-2722 cappelli@wharton.upenn.edu **366**

Cappetta, Rossella(Bocconi U.) (+39) 02 5836-2632 rossella.cappetta@uni-bocconi.it **1015**

Capriles, Adelaida(Catholic U., Andres Bello) 407-42-15 jrnaranjom@etheron.net 63

Capron, Laurence (INSEAD) 331-60724468 laurence.capron@insead.edu 402, 953,

1104, 760

Carbado, Devon(UCLA Law School) 310-825-3365 carbado@law.ucla.edu **705**

Carboni, Inga(Boston College) (617) 552-4100 carbonii@bc.edu **75**. **42**

Cardinal, Laura B.(Tulane U.) (919) 962-4514 TIM2003@unc.edu **203**, **82**, **216**, **653**

Cardon, Melissa S.(Case Western Reserve U.) 216-368-2092 mcardon@po.cwru.edu **809**, **428**

Carillo, Jose(AMROP INTERNATIONAL) (52) (81) 8363-2529 jcarillo@amrop.com.mx 107

Carley, Kathleen (Carnegie Mellon U.) (412) 268-3225 kathleen.carley@cmu.edu 535

Carlson, Dawn S.(Baylor U.) (254) 710-6201

Dawn Carlson@Baylor.edu 570, 1057, 641

Carlson, Kevin D.(Virginia Polytechnic Institute and State U.) (540) 231-4990 kevinc@vt.edu **877**, **579**

Carmeli, Abraham (Bar Ilan U.) +972-3-531 8908 carmela@mail.biu.ac.il **801**, **1126**

Carnevale, Peter(New York U.) 212-998-7811 peter.carnevale@nyu.edu **269**

Carpenter, Mason A.(U. of Wisconsin, Madison) (608) 262-9449 mcarpenter@bus.wisc.edu 43, 77,

260, 1107, 742

Carr, Amelia(Bowling Green State U.) 419-372-2543 ascarr@cba.bgsu.edu 618

Carr, Jon C.(U. of Southern Mississippi) 601-266-6545 Jon.Carr@usm.edu 1131, 1152, 515

Carraher, Shawn M.(Texas A&M U.) (903) 886-5696 shawn_carraher@tamu-commerce.edu 662, 352, 727

Carroll, Anthony Edward (Queen's U., Canada) 613-549-4061 tcarroll@business.queensu.ca 409

Carroll, Charles (U. of Groningen) 0031503633626 c.carroll@bdk.rug.nl 1160

Carroll, Elizabeth(State U. of New York, Binghamton) 607 777 6357 ecarrol1@binghamton.edu **909**

Carroll, Sarah A.(U. Calgary) (403) 220-6348 scarroll@ucalgary.ca 973

Carson, Charles M.(Samford U.) 205-726-2543 cmcarson@samford.edu **1152**

Carson, Jay(U. of Maryland) 301-405-9538 icarson@rhsmith.umd.edu **905**

Carter, Marilyn J.(Benedictine U.) (630) 821-2084 carterm1@bp.com 92, 823

Carter, Nancy M.(U. of St. Thomas) (651) 962-4407 nmcarter@stthomas.edu **243**

Casadesus-Masanell, Ramon(Harvard U.) 617 496 0176 rmasanell@hbs.edu **567**

Casciaro, Tiziana (Harvard U.) (617) 495-8019 tcasciaro@hbs.edu 1003

Casey, Andrea (George Washington U.) 202-994-1152 acasey@gwu.edu 254, 434, 698

Cash, James(Harvard U.) 617-495-6471 jcash@hbs.edu **477**

Casimir, Gian Marcus(U. of Newcastle) +61 2 4921 6680 gian.casimir@newcastle.edu.au 642

Casper, Wendy J.(U. of Texas, Arlington) (918) 631-3774 wendy-casper@utulsa.edu **17**, **969**

Castañer, Xavier (HEC (Paris)) 33-1-69379445 castaner@hec.fr 239, 400, 1168

Castilla, Emilio J.(U. of Penn-Wharton) (215) 746-0124 ecastilla@wharton.upenn.edu 1127

Castillo, Melissa N.(U. of Houston, Clear Lake) 281-283-3248 castillome@cl.uh.edu 63, 975

Castro, Stephanie L.(Florida Atlantic U.) (225) 388-6110 slcastro@lsu.edu 50. 318

Castrogiovanni, Gary J.(U. of Tulsa) (918) 631-2476 gary-castrogiovanni@utulsa.edu **966**

Cater, John James (Jim)(Louisiana State U.) 225-767-4800 jcater1@lsu.edu **991**

Catley, Bevan Edward(U. of Otago) +64 3 479 5094 bcatley@business.otago.ac.nz **1047**

Cattani, Gino(U. of Pennsylvania) 215 869 3578 cattani@wharton.upenn.edu 488, 648

Caudill, Helene (St. Edwards U.) 972-488-1180 caudill@flash.net **587**

Cavanagh, S.J., Gerald F(U. of Detroit, Mercy) (313) 993-1195 cavanagf@udmercy.edu **290**

Cavanaugh, Michael (Fairfield U.) 203-254-4000 michael_cavanaugh2@verizon.net 684, 933, 751

Cavazos, David Eduardo(Texas Tech U.) 806 742 2111 dcavazos@ba.ttu.edu **601**

Cavazotte, Flavia(IBMEC) (55) (21) 32086343 fcavazotte@ibmecri.br 811, 669

Caza, Arran(U. of Michigan, Ann Arbor) 734 645-6510 acaza@umich.edu 479

Cebon, Peter (U. of Melbourne) +61 3 9349 8130 p.cebon@mbs.edu **555**

Ceccagnoli, Marco(INSEAD) +33-1-60724473 marco.ceccagnoli@insead.edu **554**

Cenfetelli, Ronald T.(U. of British Columbia) 604-897-6190 cenfetelli@sauder.ubc.ca **848**

Ceranic, Tara Lyn(U. of Washington) 2066043365 tceranic@u.washington.edu **461**

Certo, S. Trevis(Texas A&M U.) (979) 845-0348 tcerto@tamu.edu 405

Cha, Sandra E.(Harvard U.) 617-495-6926 scha@hbs.edu **705**

Chacar, Aya (London Business School) 011442072625050 achacar@london.edu **801**

Chae, Bongsug(Kansas State U.) 785-532-3185 bchae@ksu.edu **862**, **672**

Chalil, Gloryson Rosamma Baby(IIMB) 91-98860-31108 glorysonc01@iimb.ernet.in **515**

Chalkley, Katherine M.(Texas A&M U.) 9798452581 k_chalkley@neo.tamu.edu **638**

Chalvin, Violaine(Lancaster U.) 33 1 40599820 violaine.chalvin@wanadoo.fr 1115

Chambers, David A(National Institutes of Health/National Institute of Mental Health) 301-443-3364 dchamber@mail.nih.gov **389**

Champoux, Joseph E.(U. of New Mexico) 505 277 3237 champoux@unm.edu 48, 206, 253, 988, 658

Chan, Christine M.(Hong Kong U.) 852-2241-5226 mkchan@business.hku.hk **819**

Chan, Kim-Yin(Nanyang Technological U.) 6790-6079 akychan@ntu.edu.sg 1057

Chan, Tsang-Sing(Lingnan U. of Hong Kong) 852-2616-8230 chants@ln.edu.hk **975**

Chandler, Gaylen N.(Utah State U.) (435) 797-2365 chandler@b202.usu.edu **285**

chandler@b202.usu.edu **285**Chandrasekar, Anand N(Nanyang Technological U.) 65 6790 4717 nac@pmail.ntu.edu.sg **1123**

Chang, Jiu(Temple U.) 215-694-4362 iiuchang@temple.edu **654**

Chang, Sea-Jin (Korea U.) 82-2-3290-1939 schang@korea.ac.kr **1175**, **976**

- Chang, Shao-Chi(National Cheng Kung U.) 886-6-2757575-53506 schang@mail.ncku.edu.tw **629**
- Chao, Georgia T(Michigan State U.) (517) 353-5418 chaog@msu.edu **820**
- Chao, Yu-ching(National Chengchi U.) 886-2-2939-3091 ext. 81143 g9355501@nccu.edu.tw **644**, **895**
- Charns, Martin P.(U.S. Dept. of Veterans Affairs) (617) 278-4433 mcharns@bu.edu **152**
- Chatman, Jennifer Anna(U. of California, Berkeley) (510) 642-4723 chatman@haas.berkeley.edu 446, 559
- Chatterjee, Dipanjan(Rensselaer Polytechnic Institute) 518-2768550 chattd2@rpi.edu 723
- Chattopadhyay, Prithviraj (Australian Graduate School of Management) 612 99319571
- prithvic@agsm.edu.au **847**, **440**, **906** Chaturvedi, Alok(Purdue U.) 7654949048
- alok@purdue.edu **929**
- Chaturvedi, Sankalp (National U. of Singapore) (65)68743049 g0301021@nus.edu.sg **889**
- **Chavda, Roslyn K.**(U. of Memphis) 917-541-4143 r_k_chavda@yahoo.com **981**
- Chelte, Anthony F.(Not Specified) (413) 782-1553 achelte@capecod.net **989**
- Chen, Chao C.(Rutgers U.) (973) 353-5425 chaochen@andromeda.rutgers.edu **613**
- Chen, Chung-Jen(National Cheng Kung U.) 886-6-2757575 ext. 53343 chungjen@mail.ncku.edu.tw 1014
- Chen, Dong(Rutgers U.) 732/448-9202 dongchen@pegasus.rutgers.edu **503**
- Chen, Donghua(Shanghai U. of Finance and Economics) 8621-6590-3842 dhchen@mail.shufe.edu.cn **814**
- Chen, Gilad (Texas A&M U.) (979) 845-4851 gilad.chen@psych.gatech.edu **922**, **529**
- Chen, Guoquan(Tsinghua U.) (8610) 62789785 chengqu@em.tsinghua.edu.cn 1106
- Chen, Jin(Zhejiang U.) 86-571-87951886 cjhd@cma.zju.edu.cn **22**
- Chen, Ming-Jer(U. of Virginia) 434.924.7260 chenm@darden.virginia.edu 760, 718, 650
- CHEN, SHENG-SYAN(Yuan Ze U) (03)463-8800*667 fnschen@saturn.yzu.edu.tw **629**
- Chen, Shyh-jer(National Sun Yat-Sen U.) +886-7-5252000 ext 4927 schen@mail.nsysu.edu.tw 975 Chen, Weiru (INSEAD) (65) 6799 5360
- weiru.chen@insead.edu **483**, **758**
- Chen, Wendy L.(U. of North Carolina, Chapel Hill) (919)5933411 wchen@email.unc.edu **827**
- **Chen, Xiao-Ping** (U. of Washington, Seattle) 206-543-2265 xpchen@u.washington.edu **882**, **528**,

770, 226

- Chen, Ya-Ru (New York U.) (212) 998-0417 ychen8@stern.nyu.edu **1026**
- Chen, Yifeng(Lingnan U.) (852)26168308 yifeng@In.edu.hk **1106**
- Chen, Zhen Xiong (U. of Canberra) (61) 2 6266 0352 George.Chen@canberra.edu.au **1057**
- Chen, Ziguang(City U., Hong Kong) (852) 2788-7966 mgzgchen@cityu.edu.hk **731**
- Cheng, Bor-Shiuan (National Taiwan U.) 8862-2363-5754 chengbor@ccms.ntu.edu.tw **528**
- Cheng, Joseph L.C.(U. of Illinois) 217-333-2963 ilcheng@uiuc.edu 38, 47, 1080

- Cheng, Joseph S L(Monash U., Australia) 0401 887 113 slche15@student.monash.edu.au **750**
- Cheng, Kevin H C (Lingnan U. of Hong Kong) (852) 96425306 chenghck@graduate.hku.hk **997**
- Chesbrough, Henry (Ü. of California, Berkeley) 510-6432067 chesbrou@haas.berkeley.edu 187, 83,
- Cheung, Fung Yi Millissa(Hong Kong Polytechnic U.) (852) 2766 7044 millissa.cheung@polyu.edu.hk 920
- Cheung, Gordon W.(Chinese U. of Hong Kong) (852)2609-7778 gordonc@cuhk.edu.hk **183**,
 - 262, 318, 1128, 773, 784
- Chhinzer, Nita(McMaster U.) 4169386482 chhinznn@mcmaster.ca 911
- Chia, Ho-Beng (National U. of Singapore) 65-64622343 bizchb@nus.edu.sq **996**
- Chia, Robert(U. of St. Andrews) 44 1334-461974 rchia@totalise.co.uk **70**
- Chiaburu, Dan S(WMATA) 202-962-2374 dchiaburu@wmata.com **731**
- Chidambaram, Laku (U. of Oklahoma) (405) 325-8013 laku@ou.edu 1001
- Chikudate, Nobuyuki (Hiroshima U) 81-82-542-6996 cikudate@mgt.hiroshima-u.ac.jp 1069
- Child, John (U. of Birmingham) +44 121 414 6701 J.Child@bham.ac.uk **715**
- Chiles, Todd H.(U. of Missouri, Columbia) (573) 884-9709 chilest@missouri.edu **1132**
- Chilingerian, Jon (Brandeis U.) 781-736-3828 chilingerian@brandeis.edu **272**
- Chinander, Karen R.(U. of Miami) (305) 284-4200 kchinander@miami.edu **927**
- Chisholm, Rupert F.(Pennsylvania State U.) (717) 948-6052 rfc1@PSU.edu **92**, **295**, **466**, **619**
- Chiu, Su-Fen (National Taiwan U. of Science and Technology) (886-2) 2737-6789 chiu@ba.ntust.edu.tw 996
- Chiu, Warren C.K.(Hong Kong Polytechnic U.) (852) 2766 7363 mschiuw@inet.polyu.edu.hk **997**
- Chng, Daniel(U. of Texas, Austin) (512) 471-1000 HanMing.Chng@phd.mccombs.utexas.edu **687**, **677**
- Cho, Jeewon(U. at Buffalo, SUNY) 716-909-9233 jcho7@buffalo.edu **571**
- Cho, Sangmi(U. of Southern California) 310-859-8455 csm6662@yahoo.com **889**
- Choi, Byeongyong(Howard U.) 703-8772022 bchoi@howard.edu **974**
- Choi, Hoon-Seok(Northwestern U.) 847-467-3344 hchoi4@kellogg.northwestern.edu **1109**
- Choi, Jaepil (Hong Kong U. of Science & Technology) +852 2358 - 7739 mnjaepil@ust.hk 613
- Chong, Jan(Stanford U.) 650-906-4547 ichong@cs.stanford.edu **848**
- CHONG, Li Choy(U. St. Gallen) 0041-71-2242452 lichoy.chong@unisg.ch 644, 1114
- Choo, Adrian(Rensselaer Polytechnic Institute) 518-276-3338 chooa@rpi.edu 852
- **Chou, Ann F**(Indiana U./Purdue U., Indianapolis) 317-274-5417 afchou@post.harvard.edu **679**
- Chou, Li-Fang(National Taiwan U.) 8862-2364-1841 crhonda@seed.net.tw 528
- Chow, Chee(San Diego State U.) (619) 594-5331 Chow@mail.sdsu.edu **611**, **891**

- Chowdhury, Sanjib Kumar(Eastern Michigan U.) 734-487-2215 sanjib.chowdhury@emich.edu **516** Chreim, Samia (U. of Lethbridge) (403) 382-7144 samia.chreim@uleth.ca **1064**
- **Christ, Oliver**(Phillips U.) 0049 6421 2826632 christ@staff.uni-marburg.de **665**
- Christensen, Clayton(Harvard U.) 617-495-6723 cchristensen@hbs.edu 187, 137
- **Christensen, Eben J.**(U. of Wisconsin, Milwaukee) (414) 229-2369 ebenc@uwm.edu **464**
- Christensen, Poul Rind(U. of Southern Denmark/ Odense U.) +4565501367 prc@sam.sdu.dk **502**
- **Christianson, Marlys**(U. of Michigan, Ann Arbor) 734-332-3931 mkchrist@bus.umich.edu **417**
- Christie, Anne M.H.(Griffith U.) 61-7-3875-3717 Peter.Jordan@griffith.edu.au **756**
- Christopher, John (Bellsouth Telecommunications) (352) 377-5304 jchristopher@ekno.com **845**
- Chrobot-Mason, Donna (U. of Colorado, Denver) (303) 556-8566 dchrobot@carbon.cudenver.edu 888
- Chrostowski, Michael R(Central Michigan U.) 989-774-0000 chros1mr@cmich.edu **647**
- Chu, Xiaoping(Zhong San U.) 020-84115131 xpchu@vip.sina.com **528**
- Chua, Chei Hwee(U. of South Carolina) +1-803-7999217 cheihwee_chua@moore.sc.edu **898**
- Chua, Justin(U. of Queensland) 617-33811352 j.chua@business.uq.edu.au **1075**
- Chuang, Aichia (National Taiwan U. of Science and Technology) 886-2-2737-6738 achuang@ba.ntust.edu.tw 447
- Chuang, You-Ta (York U.) 416-736-5210 ychuang@yorku.ca 1166, 639, 677
- Chudoba, Katherine M.(Florida State U.) (850) 644-8228 kchudoba@cob.fsu.edu 1001, 738
- Chun, Jae Uk(State U. of New York, Binghamton) 607-777-6425 ichun0@binghamton.edu **547**
- Chun, Rosa (U. of Manchester) +44(0)161 275 6573 rchun@man.mbs.ac.uk **859**
- Chung, Chi-Nien(National U. of Singapore) 65-68746885 bizccn@nus.edu.sg 645, 976
- Chung, Chris(Changwha)(U. Western Ontario) 519-438-9102 cchung@ivey.uwo.ca **1147**, **976**
- Chung, Myung-Ho (Hansung U.) 822-760-4410 myhoc@hansung.ac.kr **854**
- Chung, Tsungting(National Yunlin U. of Science & Technology) 886-5-5342601, ext. 5204, 5224, 886-937295696 ttchung@yuntech.edu.tw **810**
- Chung, Yunhyung(Rutgers U., New Brunswick) 732-445-5992 yunchung@eden.rutgers.edu **642**, **827**
- Church, Robin (U. of Toronto) (416) 978-6635 church@rotman.utoronto.ca **911**, **1023**
- Ciabuschi, Francesco(Uppsala U.) +46 18 471 1388 francesco.ciabuschi@fek.uu.se 643
- Cillo, Paola (Bocconi U.) 39-02-5836-6844 paola.cillo@sdabocconi.it 1015, 1174
- Citurs, Alex (Emory U.) 404-727-8150 Alex_Citurs@bus.emory.edu **1042**
- Clair, Judith A.(Boston College) (617) 552-0451 clairju@bc.edu 1144, 860
- Clapham, Stephen(Drake U.) 515.271.2579 steve.clapham@drake.edu 1039
- Clark, Delwyn N(U. of Waikato) 64 7 8384594 dnclark@mngt.waikato.ac.nz 1051

Clark, Kim B.(Harvard U.) 617 495 6550 kclark@hbs.edu **1140**

Clark, Peter A(Queen Mary, U. of London) +44 (0)20 7882 5555 pajaclark@aol.com **456**, **603**

Clark, Shawn M.(Pennsylvania State U.) (814)8653528 sclark@ist.psu.edu **132**

Clark, Tom(Elsevier Science) n/a t.clark@elsevier.com 346

Clarke, Amelia(McGill U.) (514) 843-3921 Amelia.Clarke@mail.mcgill.ca 198, 1068

Clarke, Thomas(U. of Technology, Sydney) +61 2 9514 3479 t.clarke@uts.edu.au 493, 627, 422

Clarysse, Bart (Ghent U.) 32 5 210 98 80

bart.clarysse@vlerick.be 494

Claude-Gaudillat, Valerie (Ceram Sophia Antipolis) 33 (0) 4-93-95-44-41 valerie.claude-gaudillat@ceram.fr 824

Clausen, Sarah E.(U. of Colorado, Denver) 303-556-2512 SClausen@archstonesmith.com 425

Clegg, Stewart (U. of Technology, Sydney) 61-295143934 s.clegg@uts.edu.au 51, 853, 478, 557, 438

Clemens, Bruce Wayne(James Madison U.) (540) 568-3026 clemenbw@jmu.edu 1006

Clerkin, Richard M.(Indiana U., Bloomington) (812)332-8879 rclerkin@indiana.edu 1159

Cleveland, Jeanette N.(Pennsylvania State U.) (814) 863-1712 janc@psu.edu 408

Cliff, Jennifer E.(U. of Alberta) (780) 492-0648 jennifer.cliff@ualberta.ca **243**

Clifford, Patricia(U. of Pennsylvania) 203-834-1959 namrog@optonline.net **990**

Cloodt, Danielle (Maastricht U.) 31-43-3883697

d.cloodt@os.Unimaas.nl **420**Cloodt, Myriam Maria Anna Helena(Maastricht U.)

0031433883697 m.cloodt@os.unimaas.nl **865**

Clutterbuck, David(U. of Sheffield) (+44) 162 866 1667 dclutterbuck@item.co.uk 196

Cobb, Anthony (Virginia Tech) (504) 231-6353 tcobb@vt.edu **633**, **651**, **833**

Cober, Richard Thomas (Booz Allen Hamilton) (703)902-7185 cober_rich@bah.com 1113,

1032

Cocchiara, Faye K.(U. of Texas, Arlington) 817-466-1748 fayecocchiara@sbcglobal.net **588**, **1154** Cochran, Philip L.(Indiana U.) (317) 274-4179

plcochra@iupui.edu **46**, **934**, **647**

Coen, Corinne A.(State U. of New York, Buffalo) 716-645-3234 ccoen@buffalo.edu **399**

Coetzer, Graeme Howard (Central Washington U.) 425-640-1574 ext 3896 coetzerg2@scranton.edu **274**

Coeurderoy, Regis(Louvain U.) +32.10.478424 coeurderoy@poge.ucl.ac.be 1103

Coff, Russell (Emory U.) (404) 727-0526
Russ_Coff@bus.emory.edu 16, 136, 1019,
401, 798

Coffey, Betty S.(Appalachian State U.) (828) 262-6217 coffeybs@appstate.edu **726**

Coget, Jean-Francois (U. of California, Los Angeles) (310) 650 8414 jcoget@anderson.ucla.edu **728**

Coghlan, David (U. of Dublin) 35316082323 dcoghlan@tcd.ie **948**

Cogliser, Claudia C.(U. of Oklahoma) (405) 325-3137 cogliser@ou.edu 94, 672

Cohen, Aaron (Haifa U.) 972-8240041 acohen@poli.haifa.ac.il **1122**, **920** Cohen, Debra J.(Society for Human Resource Management) (703) 535-6283 dcohen@shrm.org 286, 205, 153

Cohen, Linda M.(U. of Pennsylvania) 5149904559 Imcohen@wharton.upenn.edu **752**

Cohen-Charash, Yochi (Baruch College) 646-312-3818 yochi_cohen-charash@baruch.cuny.edu 671

Colakoglu, Sidika Nihal(Drexel U.) (215) 895-2884 nihal@drexel.edu **689**

Colbert, Amy E.(U. of Iowa) 319 335 1809 amycolbert@uiowa.edu **740**

Colbert, Barry A.(York U.) (905) 318-2234 bcolbert@schulich.yorku.ca 711

Cole, Benjamin M.(U. of Michigan) 1-734-763-4613 bencole@umich.edu **940**

Cole, Michael S.(U. of St.Gallen) +41 071 224 2378 michael.cole@unisg.ch **532**, **443**, **892**

Colella, Adrienne (Texas A&M U.) (979) 845-2825 Acolella@cgsb.tamu.edu **249**, **638**, **613**

Coleman, Darrell(U. of Utah) 8015816690 pmgtdgc@business.utah.edu **1071**

Colfer, Lyra J.(Harvard U.) (617) 493-2521 lcolfer@hbs.edu **631**

Collet, Francois H(Oxford U.) +44 78 55 69 20 86 francois.collet@sbs.ox.ac.uk **1106**

Collin, Beatrice(ESCP-EAP European School of Management) 00331-49-23-2000 bcollin@escpeap.net 951

Collins, Catherine G.(U. of New South Wales and U. of Sydney) 61 2 9931 9279 cathc@agsm.edu.au **998**

Collins, Christopher (Cornell U.) 607-255-8859 cjc53@cornell.edu **891**

Collins, Eva(Waikato U., New Zealand) 64 7 838 4083 Evacolln@waikato.ac.nz 605, 422

Collins, Jamie D.(Texas A&M U.) 281-844-7544 jamiecollins@tamu.edu 1129, 746, 819

Collins, Paul D.(U. of Washington, Bothell) 425-352-5386 collins@u.washington.edu **824**

Collinson, Simon(U. of Warwick) 44 24 7652 4508 s.collinson@warwick.ac.uk 1178, 554

Collis, David J.(Yale U.) (203) 432-5977 david.collis@yale.edu 878

Colon, Rosa M.(Bristoll-Meyers Squibb) 609-897-4412 rosa.colon@bms.com 92

Colquitt, Jason A.(U. of Florida) 352-846-0507 colquitt@ufl.edu 248, 103, 845, 445

Colton, Cari L.(Portland State U.) 503-492-9349 c.colton@worldnet.att.net **570**

Colvin, Alexander J.S.(Pennsylvania State U.) (814) 865-0754 ajc10@psu.edu **1027**

Colwell, Scott(U. of Guelph) 519 824 4120 53095 scolwell@uoguelph.ca **963**

Colyvas, Jeannette(Stanford U.) 650-245-7593 colyvas@stanford.edu **465**

Combs, Gwendolyn M.(U. of Nebraska, Lincoln) (402) 472-6061 gcombs2@unl.edu **24**, **1046**, **888**

Combs, James G.(Florida State U.) 850-644-7896 jcombs@cob.fsu.edu **966**

Condo, Arturo (INCAE) acondo@hbs.edu 397
Conlon, Donald E.(Michigan State U.) (517) 432-3519
conlon@msu.edu 71, 269, 102, 447, 41,
256, 961

Conlon, Edward J.(U. of Notre Dame) (219) 631-7685 econlon@nd.edu 444

Conn, Robert L.(Miami U.) (513) 529-1560 cnnrl@muohio.edu **1104** Connelley, Debra Louis(Touro U. International)
(714)816-0366 dconnelley@tourou.edu 806
Connelly, Catherine E.(McMaster U.) (613) 548-7937
9cec@glink.gueensu.ca 409

Connelly, David R.(Western Illinois U.) 309-298-1465 dr-connelly@wiu.edu 1139

Connolly, Terry (Not Specified) (520) 621-5937 connolly@u.arizona.edu **103**

Conry, Terry(Ohio U.) (740) 593-3932 conry@ohio.edu **182**

Constantinides, Panos(Cambridge U.) 07946-878570 pc262@cam.ac.uk **452**

Conti, Robert(Bryant College) 401 232 6094 rconti@bryant.edu **852**

Contino, Carlo(Fonds Slachtofferhulp) +31-70-3635936 carlocontino@hotmail.com **839**

Contractor, Farok J.(Rutgers U.) (973) 353-5348 farok@andromeda.rutgers.edu **99**

Conway, Neil J.(Birkbeck, U. of London) 00 44 20 7631 6744 n.conway@bbk.ac.uk 919, 439

Conyon, Martin J.(U. of Pennsylvania) 215 - 898 - 0744 conyon@wharton.upenn.edu 32, 85, 168, 267

Cooke, Bill(U. of Manchester) +44 161 200 3411 william.m.cooke@umist.ac.uk 158, 1169, 587

Coole, David Russell(U. of South Florida) (813) 979-2941 coole@helios.acomp.usf.edu **606**

Coombe, Duncan(Case Western Reserve U.) 216 368 2055 dxc108@cwru.edu **980**

Coombs, Gwendolyn M. (U. of Nebraska, Lincoln) 402-472-6061 gcombs@unlnotes.unl.edu **17**

Coombs, Joseph E.(U. of Richmond) (804) 287-6631 jcoombs@richmond.edu **485**, **700**, **758**

Coon, Jeremy(Trade Capacity Institute) 504-565-8100 jcoon@globalneworleans.org 18

Cooper, Arnold C.(Purdue U.) (765) 494-4401 coopera@mgmt.purdue.edu 175, 964

Cooper, Brian(Monash U.) 613 9903 2000 brian.cooper@buseco.monash.edu.au **1034**

Cooper, Cary L.(Lancaster U.) 011441612003440 c.cooper1@lancaster.ac.uk **813**, **1115**, **852**, **438**

Cooper, Cecily (U. of Miami) (305) 284-8585 cecily@miami.edu 1121

quido.corbetta@uni-bocconi.it 495

Cooper, Elizabeth (U. of Rhode Island) (401) 874-4211 ecooper@uri.edu 17, 252, 365, 718 Corbetta, Guido (Bocconi U.) 39-2-5836-6851

Cordano, Mark(Ithaca College) 1-607-274-7902 one2004aom@ithaca.edu 78, 934, 1084,

1097, 459, 1096

Cordeiro, James J.(State U. of New York, Brockport) (585)395-5793 jcordeir@brockport.edu **742**

Cordero, Rene (New Jersey Institute of Technology) 973-596-6417 cordero@admin.njit.edu **1041**

Cordes, Cynthia (U. of Miami) (305) 284-3883 ccordes@miami.edu **515**

Cording, Margaret (Rice U.) (713) 522-4255 cording@rice.edu **1071**, **859**

Cordoba, Jose(U. of Hull) 44 148-246-5021 J.R.Cordoba@hull.ac.uk **189**

Corley, Kevin G.(U. of Illinois, Urbana-Champaign) (217) 244-9997 kgc2@uiuc.edu **1072**

Cornwell, John M(Loyola U., New Orleans) (504) 236-1000 cornwell@loyno.edu 106

- Corral, Stephen(U. of Arizona) 520-621-3531 scorral@u.arizona.edu 1162
- Corredoira, Rafael A.(U. of Penn-Wharton) 215 898 1227 corredoi@wharton.upenn.edu **939**
- Corrigall, Elizabeth(Pennsylvania State U., Worthington-Scranton) 570 963 2591 eac8@psu.edu 408
- Cortina, Jose M.(George Mason U.) (703) 993-1347 jcortina@gmu.edu **685**
- Cortina, Lilia M.(U. of Michigan) (734) 647-3956 lilia@umich.edu **890**, **415**
- Cosh, Andy(Cambridge U.) 44 (0) 1223 335605 adc1@eng.cam.ac.uk **1104**
- Costello, Jim(Center for Technology in Government, U. Albany) (518)442-3812 jcostello@ctg.albany.edu 829
- Coupland, Christine(U. of Nottingham) +44 (0) 115 951 5198 chris.coupland@nottingham.ac.uk **1027**, **833**
- Coursey, David(Florida State U.) 850-942-2817 dcoursey@garnet.fsu.edu 147. 750. 1008
- Covin, Jeffrey G.(Indiana U., Bloomington) (812) 855-2715 covin@indiana.edu **941**
- Cowan, David A.(Miami U., Ohio) (513) 529-3689 cowanda@muohio.edu **652**, **714**
- Cowell, Noel(U. of the West Indies) 876-977-3928 noel-cowell@unimona.edu.im 984
- Cowen, Amanda Paige(Harvard U.) 617-496-2844 acowen@hbs.edu **719**
- Cox, C. Keith(Benedictine U.) 330-723-2222 kcox@ben.edu 611
- Coyle-Shapiro, Jacqueline A-M.(London School of Economics and Political Science) +44(0)207-955-7035 j.a.coyle-shapiro@lse.ac.uk 1059, 734,
- Craig, Justin Bailey(Oregon State U.) 541-737-6036 craigi@bus.oregonstate.edu **495**
- Cramton, Catherine (George Mason U.) (703) 993-1814 ccramton@gmu.edu **291**, **738**
- Crane, Andrew(U. of Nottingham) Unknown
- andrew.crane@nottingham.ac.uk **545**Crant, J. Michael(U. of Notre Dame) 574-631-6765
 icrant@nd.edu **998**
- Crary, Marcy(Bentley College) n/a lcrary@bentley.edu 395
- Crawford, John Dudley (U. of Technology, Sydney) +61-2-9514-3621 John.Crawford@uts.edu.au
- **Crede, Marcus**(U. of Illinois, Urbana-Champaign) 217-333-6462 crede@s.psych.uiuc.edu **657**
- Creed, Douglas(Not Specified) (617) 469-5442 doug.creed@verizon.net **30**, **76**
- Creed, W. E. Douglas (U. of Rhode Island) 401 874-5806 douglas.creed@uri.edu 106
- Cregan, Christina(U. of Melbourne) 613-8344-5257 ccregan@unimelb.edu.au **581. 496**
- Cresswell, Anthony M. (U. at Albany) (518) 442-3766 tcresswell@ctg.albany.edu **755**
- Cristallini, Vincent(ISEOR, U. of Lyon) +33478330966 cristallini@iseor.com **912**
- Cristofoli, Daniela(Bocconi U.) ++390258362605 daniela.cristofoli@uni-bocconi.it **712**
- Crocitto, Madeline M.(State U. of New York, Old Westbury) (516) 876-2881
- Crocittom@oldwestbury.edu **180**, **252**, **522** Crook, T. Russell(Florida State U.) 850-644-7857
- Crook, T. Russell(Florida State U.) 850-644-7857 russell_crook@yahoo.com 436

- Crooker, Karen J.(U. of Wisconsin, Parkside) (262) 595-2348 crooker@uwp.edu 17, 87, 171, 967
- Cropanzano, Russell(U. of Arizona) 520-621-3901 russell@eller.arizona.edu 103, 1112, 883, 588
- Croson, Rachel (U. of Pennsylvania) (215) 898-3025 crosonr@wharton.upenn.edu **263**, **882**
- Cross, Robert L.(U. of Virginia) (434) 924-6475 robcross@virginia.edu 275, 918, 479
- Crossan, Mary M.(U. of Western Ontario) 519-661-3217 mcrossan@ivey.uwo.ca **505**
- Crossland, Craig(Pennsylvania State U.) 814 865 1263 craigcrossland@psu.edu **1042**
- Crossley, Craig(Bowling Green State U.) 4193724399 craigdc@bgnet.bgsu.edu **797**
- Crotty, Jo(Aston U.) +44 121 359 3611 i.crotty@aston.ac.uk **464**
- Crouter, Ann(Pennsylvania State U.) 814 865 2647 AC1@psu.edu 408
- **Crowe**, **Heather**(Academy of Management) hcrowe@pace.edu **330**
- Crowe-Taylor, Mary Alice(U. of Georgia) (404) 377-9416 macwit@mindspring.com 409
- Crowston, Kevin (Syracuse U.) 315-443-1676 crowston@syr.edu **738**
- Cruthirds, Kevin William(U. of Texas, Pan American) 956-381-1664 kwcruthirds@panam.edu **63**
- Cuellar, Alison(Columbia U.) 212-305-4428 ac2068@columbia.edu 192
- Cuervo-Cazurra, Alvaro (U. of Minnesota) 1 612 625 8331 acuervo@csom.umn.edu 400. 1178
- Cullen, John B.(Washington State U.) (509) 335-4440 culleni@wsu.edu **392**
- Cummings, Thomas G.(U. of Southern California) (213) 740-0733 aomprog1@marshall.usc.edu 43,
- 540, 282, 298, 330, 384, 337, 793, 466, 948, 379
- Cunha, Miguel Pina e(U. Nova de Lisboa) 351-21-382-2706 mpc@feunix.fe.unl.pt **584**
- **Cunha, Paulo V**(Tilburg U.) + 31 13 4668217 p.cunha@uvt.nl **629**
- Cunha, Rita Campos(U. Nova de Lisboa) 351-21-3826100 rcunha@fe.unl.pt 154, 584
- Cunliffe, Ann L.(California State U., Hayward) (510) 885 2268 acunliff@csuhayward.edu 70, 573, 841
- Cunningham, James A(NUIG) 35391512114 james.cunningham@nuigalway.ie **423**
- Curado, Isabela Baleeiro(Fundação Getulio Vargas -São Paulo) 55 19 3281 7972 icurado@fgvsp.br **523**
- Curhan, Jared R.(Massachusetts Institute of Technology) (617) 253-5219 curhan@mit.edu 1056
- Curley, Shawn P(U. of Minnesota) 612-624-6546 scurley@csom.umn.edu **535**
- Currall, Steven C.(Rice U.) (713) 348-5387 scc@rice.edu **499**
- Currie, Graeme(Nottingham U.) +44 (0) 115 951 5485 graeme.currie@nottingham.ac.uk 1005
- Cyphert, Dale(U. of Northern Iowa) 319-273-6150 dale.cyphert@uni.edu **545**
- Czekajewski, Agnieszka M.(Not Specified) (619) 234-6136 czekajewski@hotmail.com **888**

345

Czernich, Christian H.(Stockholm School of Economics) #46 8 7369500 Christian.Czernich@hhs.se 1132

D

- D'Abate, Caroline P.(Skidmore College) (518)580-5119 cdabate@skidmore.edu **730**
- **D'Ambrose**, **Michael**(First Data Corporation) N/A N/A **153**
- **D'Aunno, Thomas A.**(Organizational Behavior) 330160724000 thomas.daunno@insead.edu **193**
- **D'Intino, Robert S.**(Pennsylvania State U.) (570) 385-6265 rsd6@psu.edu **55**, **1074**, **964**
- Dabic, Marina(U. of Osijek) 444 444 4444 Marina.Dabic@sfsb.hr **681**
- **Dabos, Guillermo E.**(Carnegie Mellon U.) 1 (412) 268-1663 gdabos@andrew.cmu.edu **994**
- Dacin, Tina (Queen's U.) 613-533-2366
- tdacin@business.queensu.ca 43, 292, 214,
- **77**, **923**, **950**, **777**, **772**, **903**
- **Dagnino, Giovanni Battista** (U. of Catania) 39 095 375 344 (ext.266) dagnino@unict.it **625**
- Dahmus, Lisa Emily(U. of Texas, Austin) 979-236-5285 Ldahmus@umich.edu **606**
- Daily, Catherine M.(Indiana U.) (812) 856-5560 cdaily@indiana.edu 405
- Dalgic, Tevfik(U. of Texas, Dallas) 972/883-2770
 tdalgic@utdallas.edu 681
- Dalle, Jean-Michel (U. Pierre-et-Marie-Curie) +33144180715 jean-michel.dalle@admp6.jussieu.fr
- Dalton, Dan R.(Indiana U.) (812) 855-8489 dalton@indiana.edu **916**, **405**
- Daly, Paula S.(James Madison U.) (540) 568-3038 dalyps@jmu.edu 551
- Dalziel, Margaret(U. of Ottawa) 613-562-5800 ext. 4917 dalziel@management.uottawa.ca **555**, **865** Dalziel, Thomas(Arizona State U.) 480-727-7924
- tom.dalziel@asu.edu **803**
- Damanpour, Fariborz (Rutgers U.) (973) 353-5012 damanpour@business.rutgers.edu **609**, **646** Dameron, Stephanie(Paris Dauphine U.) 33 1 44 05 43
- 54 Stephanie.dameron@dauphine.fr **853**
- Damgaard, Torben(U. of Southern Denmark) +45 65 50 10 00 torben@sam.sdu.dk **502**
- Dana, Leo Paul(U. of Canterbury) (643)-326-5570 leo.dana@canterbury.ac.nz 413
- Dane, Erik(U. of Illinois, Urbana-Champaign) 217-390-9004 erikdane@uiuc.edu **1012**
- Daniel, Lisa J(U. of Queensland) +61 7 3365 6091 I.daniel@uq.edu.au 191
- Danneels, Erwin (Worcester Polytechnic Institute) 508 831 5181 erwin@wpi.edu 1174
- Dansereau, Fred (State U. of New York, Buffalo) (716) 645-3236 mgtdanso@acsu.buffalo.edu **72**, **34**,
 - 257, 921, 641
- Dansky, Kathryn H.(Pennsylvania State U.) (814) 863-2902 kxd9@psu.edu **218**, **765**, **706**, **1044**
- **Daphne, Sim Lin Hui**(U. Science Malaysia) (604) 253-7899 daphne.lin.hui.sim@intel.com **1034**
- Darnall, Nicole (North Carolina State U.) (919) 968-4887 nicole_darnall@ncsu.edu 1067
- Darrow, Arthur(Bowling Green State U.) 419-372-2986 adarrow@cba.bgsu.edu 73

D

Das, Shobha S.(Nanyang Technological U.) (65) 6790-5724 asdas@ntu.edu.sq 625

Das, T.K. (City U. of New York, Baruch College) (646) 312-3634 TK_Das@baruch.cuny.edu 855

Dasborough, Marie T.(U. of Queensland) (617) (3346-9328) m.dasborough@business.uq.edu.au 254, 1056. 833

Dass, Parshotam (U. of Manitoba) (204) 474-6340 pdass@ms.umanitoba.ca 453, 513

Dastidar, Protiti(George Washington U.) (202)994-1219 dastidar@gwu.edu **878**

Datta, Deepak K.(U. of Kansas) (785) 864-7520 ddatta@ku.edu 627, 891

Daunno, Thomas(INSEAD) 33 (0)1 60 72 40 00 thomas.daunno@insead.edu 498

Davenport, Sally(Victoria U., Wellington) 644 463 5144 Sally.Davenport@vuw.ac.nz **684**

Davenport, Tom(Babson College) 781-239-4485 tdavenport@babson.edu **620**

Davey, Jennifer(Berry College) 7062902683 idavey@students.berry.edu 1116

Davey, Liz(Tulane U.) 504/865-5145

Idavey@mailhost.tcs.tulane.edu 1068

David, Albert(Ecole Des Mines) + 33 1 40 51 91 99 Albert.David@cgs.ensmp.fr **258**, **876**

David, Parthiban (U. of Notre Dame) (574) 631-5265 pdavid@nd.edu 485, 1018, 799

David, Paul A.(Stanford U.) (650) 723-3710 pad@stanford.edu 457

Davidson, Paul (Not Specified) 61-7-3864-1364 p.davidson@qut.edu.au **1102**

Davidsson, Per (Jönköping International Business School) (+46) 36 156980 per.davidsson@jibs.hj.se

175, **20**, **424 Davila, Anabella** (ITESM, Campus Monterrey) 52-81-8625-6150 anabella.davila@itesm.mx **107**, **824**,

Davila, Jorge(SELEX, Executive Search) (52) (81) 8363-8182 jdavila@selex.com.mx 107

Davis, Anne L.(City U. of New York, Baruch College) (646) 312-3664 anne_davis@baruch.cuny.edu **859**

Davis, Brian S.(Ohio U.) 740-593-5906 davisb1@ohio.edu **464**

Davis, Carolyn D.(Georgia Institute of Technology) 404-894-3897 carolyn.davis@dupree.gatech.edu 428

Davis, Dave(U. of Toronto) 416-978-3703 dave.davis@utoronto.ca **935**

Davis, Donald D.(Old Dominion U.) 7576834439 dddavis@odu.edu **843**

Davis, Elizabeth B(George Washington U.) 202 994 1870 ebdavis@gwu.edu 915

Davis, Gerald F.(U. of Michigan) (734) 647-4737 gfdavis@umich.edu 292, 214, 748, 542,

777, 455, 772

Davis, Jimmy (U. of Georgia) 404-808-7377 JLDavis06@AOL.COM **513**

Davis, Jullet A.(U. of Alabama, Tuscaloosa) (205) 348-8926 jdavis@cba.ua.edu 88, 1037

Davis, Justin L(U. of Texas, Arlington) 214-727-2236 justind@uta.edu 902, 646, 968

Davis, Kay (Pepperdine U.) (310) 568-5660 kdavis@pepperdine.edu **74**

Davis, Miles K.(Shenandoah U.) (703)798-4437 mdavi3@su.edu 204 Davis, Nancy(Ochsner Clinic Foundation) 504-842-3083 ndavis@ochsner.org 1017

Davis, Walter (U. of Mississippi) 662-915-5456 wdavis@bus.olemiss.edu 1031, 832

Davis-Blake, Alison (U. of Texas, Austin) (512) 471-0826 Alison.Davis-Blake@mccombs.utexas.edu 680, 920

Davison, James(U. of Houston) 713-743-2255 james.davison@mail.uh.edu **501**

Davison, Robert M.(City U., Hong Kong) (852) 2788-7534 isrobert@cityu.edu.hk 311, 452

Dawley, David (West Virginia U.) (304)293-7923 dddawley@mail.wvu.edu 952

Dawson, Jeremy(Aston U.) +44 (0)121 3593611 ext. 4596 j.f.dawson@aston.ac.uk **909**

Day, Arla L.(Saint Mary's U.) (902)420-5854 arla.dav@smu.ca **973**

Day, David V.(Pennsylvannia State U.) (814) 865-3180 dvd1@psu.edu 1119

Day, Ellen(U. of Georgia) 706-542-3769 eday@uga.edu **1149**

Day, Nancy E.(U. of Missouri, Kansas City) (816) 235-2333 dayn@umkc.edu 817, 1177

de Bakker, Frank G.A.(Vrije U.) 31-20-444-6912 fga.d bakker@scw.vu.nl **604**

de Bruin, Anne(Massey U.) + 64 9 414 0800 x 9453 A.M.DeBruin@massey.ac.nz **243**, **301**, **489**

de Janasz, Suzanne C.(James Madison U.) (434) 979-4244 dejanasc@jmu.edu **241**, **317**, **569**,

796

De Klerk, Mias(Sasol) +027-17-6103990 mias.deklerk@sasol.com 993

De La Garza Carrauza, Maria Teresa(Instituto Technologico de Celaya) 546117575 tgarza@itc.mx 681

De Luca, Luigi(Bocconi U.) 390258363737 luigi.deluca@uni-bocconi.it **1174**

de Menezes, Lilian M.(Cass Business School) 00442070408359 l.demenezes@city.ac.uk **512**

De Nahlik, Carmel(Cranfield U.) +441234 751122 c.de.nahlik@cranfield.ac.uk 1162

De Noble, Alex F.(San Diego State U.) (619) 594-4890 alex.denoble@sdsu.edu 1118

De Pater, Irene E.(U. of Amsterdam) 0031-20-525 6745 i.e.depater@uva.nl **463**

de Treville, Suzanne(U Lausanne) +41 21 692 3448 suzanne.detreville@hec.unil.ch 454

De Vos, Ans(Vlerick Leuven Gent Management School) 329 2109738 ans.devos@ylerick.be **994**

Deadrick, Diana L.(Old Dominion U.) 757-683-4224 HRDivAoM@odu.edu **61**, **153**, **418**

Dean, Burton V(San Jose State U.) 408-924-3551 bvdean@aol.com **840**

Dean, Jr., James W(U. of North Carolina, Chapel Hill) (919) 962-1187 james_dean@unc.edu 733, 709

Dean, Thomas J.(U. of Colorado, Boulder) (303) 492-3282 deantj@colorado.edu **78**, **635**

DeArmond, David(Maharishi U.) 641 472-7000 x 5503 dheaton@mum.edu **617**

Debackere, Koenraad D.(K.U.Leuven) 32-16-32-68-99 koenraad.debackere@econ.kuleuven.ac.be **864**

Debebe, Gelaye -(George Washington U.) 202-994-1937 gdebebe@gwu.edu **889**

Debrah, Yaw A (Brunel U.) 44-(0)1895-265239 yaw.debrah@brunel.ac.uk **889**

DeCastro, Julio(Instituto de Empresa/U. Of Colorado) 3491 5689652 julio.castro@ie.edu **128** DeChurch, Leslie A.(Florida International U.) (305) 348-1970 dechurch@fiu.edu **844**, **572**, **410** DeCieri, Helen(Monash U.) (+613) 9903 2013 helen.decieri@buseco.monash.edu.au **50**, **249**,

304. 898. 1034

Deckop, John R.(Temple U.) (215)204-1933 jdeckop@temple.edu 310, 552, 892

DeClercq, Dirk (Vlerick Leuven Gent Management School) (32) 9 210 9815 Dirk.DeClercq@vlerick.be 635

DeDreu, Carsten(U. of Amsterdam) +31 20 525 6860 c.k.w.dedreu@uva.nl **595**, **411**, **1154**

Deeds, David L.(Case Western Reserve U.) (216) 368-6008 deeds@po.cwru.edu 568, 758

Deephouse, David L.(U. of Alberta) 780.492.5419 david.deephouse@ualberta.ca **550**

DeFillippi, Robert J.(Suffolk U.) (617) 573-8243 rdefilli@suffolk.edu **840**, **990**, **502**

DeGroot, Timothy (Oklahoma State U.) (405) 744-4049 degrotg@okstate.edu **579**

Dehler, Gordon (George Washington U.) (202) 994-1873 dehler@gwu.edu **310**, **111**, **252**, **130**, **725**, **915**

Dehning, Bruce(Chapman U.) 714-628-2702 bdehning@chapman.edu **597**

DeJordy, Richard (Boston College) 617-552-2135 dejordy@bc.edu **714**

Dejoy, David(U. of Georgia) 706-583-0692 ddejoy@coe.uga.edu **443**

Del Aguila-Obra, Ana Rosa(Malaga U.) 34-952433693 anarosa@uma.es **596**

delahaye, agnes(Queen Mary, U. of London) +44 (0)20 7882 5555 a.delahaye@qmul.ac.uk **603**

Delaney-Klinger, Kelly (Michigan State U.) (517) 353-6788 delane15@msu.edu **983**

Delbecq, Andre L.(Santa Clara U.) (510) 769-8730 adelbecq@scu.edu **255**, **442**

Delbridge, Rick(Cardiff U.) 44 2920 876644 delbridger@cardiff.ac.uk **634**, **1076**

DelCampo, Diana S.(New Mexico State U.) 505 646 5387 rdelcampo@nmsu.edu **408**

DelCampo, Robert Gregory(U. of New Mexico) (480) 727-6267 robert.delcampo@asu.edu 408, 520, 515

DelCampo, Robert L.(New Mexico State U.) 505 646 5387 rdelcampo@nmsu.edu **408**

deLeon, Peter(U. of Colorado, Denver) 303 556 5978 peter.deleon@cudenver.edu **406**

Delery, John E.(U. of Arkansas) (479) 575-6230 jdelery@walton.uark.edu **61**, **248**, **37**, **131**,

755, 818

Delfino, Maria Eugenia(IAE - Escuela de Dirección y Negocios - U.Austral) +54 2322 481000 MDelfino@iae.edu.ar 1166

Delgado Pina, Maria(Universidad Complutense de Madrid) 1234 holder **63**

Delios, Andrew (National U. of Singapore) 65 6874 3094 bizakd@nus.edu.sg 64, 265, 903, 508 DelliFraine, Jami L.(Virginia Commonwealth U.) (804) 934-0870 dellifrainj@vcu.edu 1037

Delmar, Frederic (Stockholm School of Economics) +46-8-736 93 56 frederic.delmar@hhs.se **964**

Delmas, Magali (U. of California, Santa Barbara) (805) 893-7185 delmas@bren.usb.edu 406, 1007

- Delmestri, Giuseppe (SDA Bocconi U.) +390258366852 giuseppe.delmestri@sdabocconi.it
- DeMarr. Beverly J(Ferris State U.) (231) 798-3560 Beverlvid@aol.com 17. 87. 171
- DeMartino, Richard(Rochester Institute of Technology) 716 475 6073 rxbbu@rit.edu 494
- Dempsey, Jenny (Pro Mujer) 612-822-0191 jdempsey@promujer.org 195
- den Hond, Frank(Vrije U.) 31-20-4446805 f.den.hond@fsw.vu.nl 604. 839. 1161
- Dencker, John C.(U. of Illinois, Urbana-Champaign) 217 333 2383 dencker@uiuc.edu 930
- Deng, Min(National U. of Singapore) (65) 9048 3923 fbap1258@nus.edu.sq 918
- Deng, Xuefei (Nancy)(Carnegie Mellon U.) 571-216-5480 xdeng@andrew.cmu.edu 1000
- DenHartog, Deanne N.(Erasmus U.) 3110 408 13 01 denhartog@few.eur.nl 580
- DeNisi, Angelo S.(Texas A&M U.) 979-862-3963 adenisi@cqsb.tamu.edu 1148, 1055, 359, 226
- **Dennehy, Robert F**(Pace U.) (914) 773-3519 rdennehy@pace.edu 573, 858
- Denrell, Jerker C.(Stanford U.) 650-725-7457 denrell@gsb.stanford.edu 396. 668. 879
- Denyer, David(Cranfield U.) +44(0)1234 754550 david.denyer@cranfield.ac.uk 517
- Depledge, Gordon(Georgia State U.) 770-993-0556 gpdepledge@bigfoot.com 1000
- DePorres, Daphne(U. of Monterey) xxx
- Daphne udem@vahoo.com 74 DeSanctis, Gerardine (Duke U.) (919) 660-7848
- qd@duke.edu 124, 849, 452, 534 Desplaces, David E.(U. of Hartford) 860-768-4270
- desplaces@hartford.edu 536 Desrochers, Stephan (Claremont McKenna College)
- (909) 607-8928 stephan.desrochers@claremontmckenna.edu 708
- Dess, Gregory G.(U. of Texas, Dallas) 972-883-4439 gdess@utdallas.edu 400
- DeTienne, Dawn(Utah State U.) 435-797-3882 dawn.detienne@usu.edu 150
- DeTienne, Kristen Bell(Brigham Young U.) 801-422-4189 detienne@byu.edu 538, 610
- Deutsch Salamon, Sabrina (York U.) (905) 7092739 sdeutsch@yorku.ca 1153, 1044
- Deutsch, Yuval (York U.) (905) 709 2739 ydeutsch@schulich.yorku.ca 1153
- Devadoss, Paul Raj(National U. of Singapore) (65)
- 68747949 paulraj@nus.edu.sg 867 DeVaughn, Michael L.(U. of Minnesota) (612) 920-
- 0176 mdevaughn@csom.umn.edu 627, 856
- Devers, Cynthia E.(Texas A&M U.) 979-845-3132 cdevers@cqsb.tamu.edu 647
- Devers, Kelly(Center for Health System Change) 202 264-3458 KDevers@hschange.org 152
- Devinney, Timothy M(Australian Graduate School of Management) +61 2 9931 9382
- T.Devinney@agsm.edu.au 250, 1049, 1147, 1080, 789, 766
- DeVoe, Sanford Ely(Stanford U.) 65072433326 sdevoe@stanford.edu 894
- Dewe, Philip J(Birbeck, U. of London) 00 44 (0)20 7631 6749 p.dewe@bbk.ac.uk 919
- Dewett, Todd(Wright State U.) 937 775 2216 todd.dewett@wright.edu 647

- Dewettinck, Koen(Ghent U.) +329210.97.40 koen.dewettinck@vlerick.be 1145
- Dezso, Cristian(New York U.) 212-998-0882 cdezso@stern.nyu.edu 864
- Dhalla, Rumina(York U.) (416) 606-1237 rdhalla@ssb.yorku.ca 1126
- Dhallin, Arthur J.(U. of Southern California) 310-709-6274 adhallin@encompassknowledge.com 519
- Dhanaraj, Charles(Indiana U.) 317 274 5694
- Dhanaraj@iupui.edu 901, 1167
- Dharwadkar, Ravi (Syracuse U.) (315) 443-3386 rdharwad@syr.edu 686
- Dial, Jay (Ohio State U.) 614-292-5438 dial.12@osu.edu 240
- Dialdin, Dania (Rotterdam School of Management) +31 10 408 1877 ddialdin@fbk.eur.nl 487
- Diatlov, Vladimir(U. of Southampton) 44 (0) 7960 465991 v.v.diatlov@soton.ac.uk 745
- Dibrell, Clay (Oregon State U.) 541-754-1030 dibrellc@bus.orst.edu 486
- Dick, Gavin PM(U. of Kent, Canterbury) +44 1227 827003 g.dick@kent.ac.uk 571
- Dickey, Michael H.(Florida State U.) 850-644-6154 mdickey@garnet.acns.fsu.edu 452
- Dickmann, Michael (Cranfield U.) 01234 751122 m.dickmann@cranfield.ac.uk 894
- Diekmann, Kristina (U. of Utah) (801) 581-8524 diekmann@business.utah.edu 531
- Dierendonck, Dirk van(U. of Amsterdam) 31 30
- 5256733 dierendo@psy.uva.nl **806**, **892** Diermeier, Daniel (Northwestern U.) 847.491.5177 d-
- diermeier@kelloga.northwestern.edu 721 Dietz, Joerg (U. of Western Ontario) 519-661-4169
- idietz@ivey.uwo.ca 638, 1048, 516 DiGregorio, Dante (U. of New Mexico) 505-277-3751 digregorio@mgt.unm.edu 717
- Dijkstra, Jaap J.(U. of Groningen) +31-50-3637749 J.J.Dijkstra@rechten.rug.nl 1125
- Dijkstra, Maria T.M.(U. of Amsterdam) 00 31 20 5256859 m.t.m.dijkstra@uva.nl 806
- Dikova, Desislava(Groningen U) +31.50.3633778 d.dikova@eco.rug.nl 583
- Dilling, Janet(Florida State U.) 850-644-9961 jdilling@mailer.fsu.edu 1008
- Dilts, David (Vanderbilt U.) (615) 322-2322 David.dilts@vanderbilt.edu 1063
- Dimmler, Miriam Hernandez (U. of California, Berkeley) 650-369-4793 miriamh@socrates.Berkeley.EDU 894
- Dimov, Dimo(London Business School) +44-20-7262-5050 x3588 ddimov@london.edu 635
- Dineen, Brian R.(U. of Kentucky) (859) 257-2445 brian.dineen@uky.edu 1113, 464, 918
- Ding, Waverly W.(U. of Chicago) 111-111-1111 pwding@gsb.uchicago.edu 568
- Dionne, Shelley D.(Binghamton U.) (607)777-6557 sdionne@binghamton.edu 72, 448, 34, 257, 590. 547
- DiPadova-Stocks, Laurie N.(Northern Kentucky U.) (859) 572-1148 dipadovastoc@nku.edu 170
- Dipboye, Robert L.(Rice U.) (713) 348-4764 dipboye@rice.edu 153
- Dirks, Kurt T.(Washington U.) 314-935-5206 dirks@olin.wustl.edu 1059
- **DiTomaso, Nancy** (Rutgers U.) (908) 889-7457 ditomaso@andromeda.rutgers.edu 1041

347

- Djelic, Marie-Laure (ESSEC Business School) 33 1 34433002 djelic@essec.fr 822
- Dobbin, Frank (Harvard U.) (609) 258-4541 dobbin@princeton.edu 748
- Dobrev, Stanislav D.(U. of Chicago) (773) 8 34-5965 sdobrev@gsb.uchicago.edu 602
- Dobrow, Shoshana (Harvard U.) 617-496-2496
- sdobrow@hbs.edu 1101, 954 Dohring, Pamela(McGill U.) 514-398-4000
- pamela.dohring@mail.mcgill.ca 881
- Dojbak Haakonsson, Dorthe (U. of Southern Denmark) +45 655 03278 dod@sam.sdu.dk 540
- **Dokko, Gina** (U. of Pennsylvania) (215) 898-7819 dokko@wharton.upenn.edu 866, 612
- Domagalski, Theresa (Florida Institute of Technology) (321) 674-8088 tdomagal@fit.edu 1058
- Donaldson, Thomas J.(U. of Pennsylvania) (215) 898-6859 donaldst@wharton.upenn.edu 46
- Dooms, Eric (Tilburg U.) +31-13-466-3440
- e.dooms@uvt.nl 826, 547 Dorado, Silvia (U. of Massachusetts, Boston) (617)
- 287-7769 Silvia.Dorado@umb.edu 185 Doran, Diane M(U. of Toronto) (416) 978-2866 diane.doran@utoronto.ca 1136, 416
- Doshi, Ami K. (MTS Consultants) amikdoshi@yahoo.com 55
- Doucet, Lorna (U. of Illinois, Urbana-Champaign) (217) 244-9333 Imdoucet@uiuc.edu 146, 689, 728
- Dougan, William L.(U. of Wisconsin, Whitewater) 262-472-1159 douganw@mail.uww.edu 745
- Dougherty, Deborah J.(Rutgers U.) (732) 263-1336 doughert@rbsmail.rutgers.edu 1163, 875
- Dougherty, Thomas W.(U. of Missouri, Columbia) (573) 882-4412 doughertyt@missouri.edu 1113,

444, 722

- Douglas, Ceasar (Florida State U.) (850) 644-8205 cdouglas@cob.fsu.edu 1131, 995
- Douglas, Scott C.(Binghamton U.) (607)777-2444 sdouglas@binghamton.edu 797, 756
- Douglas, Thomas J.(Clemson U.) (864) 656-7418 td27@clemson.edu 1006
- Dowd, Karen O.(James Madison U.) (804) 296-0987 dowd_karen@hotmail.com 512
- **Dowell, Glen** (U. of Notre Dame) (574) 631-9372 gdowell@nd.edu 1065, 930
- Dowling, Peter J.(U. of Canberra) 61 2 6201 5995 Peter.Dowling@canberra.edu.au 1034
- Down, Jonathan T.(Oregon State U.) (541) 737-6061 down@bus.oregonstate.edu 486
- Downs, Alexis (St. Louis U.) 314-977-3203
- downsaa@slu.edu 573, 1070, 858, 377 Doz, Yves (INSEAD) +33160724243
- yves.doz@insead.edu 258, 567, 338, 879,
- 760, 876
- Drago, Robert (Pennsylvania State U.) 814-865-0751 drago@psu.edu 408
- Dragonetti, Nicola C.(INSEAD) 33 1 60 72 4000 nicola.dragonetti@insead.edu 456
- Dragoni, Lisa (U. of Maryland) (301) 613-2983 ldragoni@rhsmith.umd.edu 1157
- Drechsler, Christoph (U. College Dublin) 35317164772 Christoph.Drechsler@ucd.ie 422

Section F

Drejer, Ina(Aalborg U.) +45 96358255 id@business.auc.dk 865

Drexler Jr., John A(Oregon State U.) (541) 737-2727 drexler@bus.orst.edu **143**

Driessnack, John(Not Specified) (703) 805-4655 John.Driessnack@dau.mil 1166

Driscoll, Cathy (Saint Mary's U.) 902-420-5282 cathy.driscoll@smu.ca **666**

Driver, Michaela C.(East Tennessee State U.) (423) 439-5593 drdriver@earthlink.net **165**, **527**

Drnevich, Paul L.(Purdue U.) 7654306900 dren@purdue.edu **929**

Drnovsek, Mateja(U. of Ljubljana) +386 1 5892-400 mateja.drnovsek@uni-lj.si **809**

Droege, Scott Bruce(Western Kentucky U.) 601-484-0156 scott.droege@wku.edu **855**

Drori, Israel (College of Management, Israel) 972-3-640-7341 droris@post.tau.ac.il **851**. **429**

Drugovich, Margaret L.(Case Western Reserve U.)

740-368-3025 mldrugov@owu.edu **431 Du Toit, Mathilda**(Not Specified) (847) 675-0720

mdutoit@aol.com **482 Duan, Zhirong**(Tsinghua U.) (86)10-62789965

duanzhr@em.tsinghua.edu.cn **265**

Duckles, Beth(U. of Arizona) 520-621-3531 bduckles@u.arizona.edu 1162

Dudzinska-Przesmitzki, Dana(U. of Connecticut) 860-486-3862 dana.dudzinski@business.uconn.edu 652

Duffy, Michelle K.(U. of Kentucky) 859-257-3741 mkduff2@pop.uky.edu 248, 594, 670, 1047

Dufresne, Ronald L.(Boston College) (617) 552-1683 dufresnr@bc.edu **860**

Duhaime, Irene M.(Georgia State U.) (404) 651-3119 iduhaime@gsu.edu 1104

Duhon, David Lester(U. of Southern Mississippi) 6012664827 david.duhon@usm.edu **585** Duke, Richard D(U. of Michigan) 734 769 0467

Duke, Richard D(U. of Michigan) 734 769 0467 dickduke@umich.edu **851**

Dukerich, Janet M.(U. of Texas, Austin) (512) 471-7876 janet.dukerich@mccombs.utexas.edu **254**, **136**. **595**

Dulebohn, James Hamilton (Michigan State U.) 517-432-3984 dulebohn@msu.edu **249**, **971**

Dumas, **Tracy L**.(George Washington U.) 2023327130 tldumas@gwu.edu **1173**

Duncan, Kathleen(U. of La Verne) 562-434-4847 kduncanmslm@aol.com **1144**

Dunford, Benjamin B.(Purdue U., West Lafayette) (607) 255-7622 bd33@cornell.edu **500**

Dunford, Richard(Macquarie U.) + 61 2 9850 9984 richard.dunford@mq.edu.au **158**

Dunham, Randall B.(U. of Wisconsin, Madison) (608) 263-2120 rdunham@bus.wisc.edu **48**, **253**

Dunlap-Hinkler, Denise(Temple U.) 610-695-8986 ddunlap@temple.edu **970**

Dunleavy, Eric(U. of Houston) 281-565-0443 edunleavy@hotmail.com **831**

Dunn, Jennifer Renee(U. of Pennsylvania) 215-898-0553 jrdunn@wharton.upenn.edu **613**

Dunn-Jensen, Linda M.(New York U.) 212-998-0210 Idunnjen@stern.nyu.edu 813, 985

Dunne, Danielle D(Rutgers U.) 215 527 3791 dunnedanielle@hotmail.com 1163

Dunne, David(U. of Toronto) (416) 978-8643 dunne@rotman.utoronto.ca **499**

Dunphy, Dexter(U. of Technology, Sydney) 61-2-95143060 dexter.dunphy@uts.edu.au 697, 1138, 422

Dupre, Kathryne E.(Memorial U. of Newfoundland) 709-737-8524 kdupre@mun.ca **732**, **1058**

Dupuich-Rabasse, Francoise(Esc Rouen) (33) 1 30 47 12 48 francoise.rabasse@esc-rouen.fr **1116**

Durand, Rodolphe (EM Lyon) 33-4-7833-7816 rdurand@em-lyon.com **313**, **599**

Durant, Rita Anne(Tulane U.) 205-344-8271 rdurant@tulane.edu 573, 992

Durisin, Boris(SDA Bocconi U.) +390258366857 boris.durisin@sdabocconi.it 663, 837

Duron, Shari A.(Hewlett-Packard) 650-857-2617 Shari.Duron@hp.com **628**

Dushnitsky, Gary(U. of Pennsylvania) 212-998-0283 gdushnit@wharton.upenn.edu **120**, **1134**

Dutta, Dev K.(U. of Western Ontario) 519-6751956 ddutta@ivey.uwo.ca **505**, **653**

Dutton, Jane E.(U. of Michigan) (734) 764-1376 janedut@umich.edu 275, 30, 76, 559, 623

Duysters, Geert(Eindhoven U. of Technology) 31-40-2473972 g.m.duysters@tm.tue.nl **1075**

Dye, Kelly(Acadia U) (902) 585-1285 kelly.dye@acadiau.ca 513

Dyer, Jeff (Brigham Young U.) (801) 378-5742 jdyer@byu.edu **299**, **404**

Dyer, Linda(Concordia U.) 514-848-2424X2936 dyer@jmsb.concordia.ca **907**

E

Earle, John(Upjohn Institute for Employment Research) (269)385-0435 earle@upjohn.org **855**Earley, P. Christopher(London Business School) 44

0207 262 5050 cearley@london.edu **291**, **1123 Easterby-Smith, Mark** (Lancaster U.) +44-1524-

594012 m.easterby-smith@lancaster.ac.uk **663**,

Eber, Michael (GFUSA) 773-388-0792 eberinnca@juno.com 195

Ebers, Mark E.(U. of Augsburg) +49 / 821-598-4163 mark.ebers@wiwi.uni-augsburg.de **827**

Eboch, Karen(Bowling Green State U.) 419-372-2946 eboch@cba.bgsu.edu **618**

Eby, Lillian (U. of Georgia) 706-542-2174 leby@uga.edu **796**

Eckels, Jim Wilson(Boeing Leadership Center) 206-662-8952 jim.w.eckels@boeing.com **696**

Eckermann , Matthias(Babson College/Dresden U. of Technology) (781) 239-3970 MEckermann@Babson.edu **574**

Eckhardt, Jonathan Thomas(U. of Wisconsin, Madison) (608) 265-5044 jeckhardt@bus.wisc.edu 6.35

Eddleston, Kimberly A.(Northeastern U.) 617-373-4014 k.eddleston@neu.edu 722

Edelman, Linda (Bentley College) 781-891-2530 ledelman@bentley.edu **636**, **965**

Eden, Colin (U. of Strathclyde) +44 (141) 5536155 colin@gsb.strath.ac.uk **254**, **328**, **432**

Eden, Dov (Tel Aviv U.) 972-3-640-9558 doveden@tau.ac.il **71**, **254**, **41**, **256**

Eden, Lorraine (Texas A&M U.) (979) 862-4053 leden@tamu.edu 64, 582, 1147, 766

Eder, Paul(U. of Delaware) 302-831-8565 peder@udel.edu **734**

Edmondson, Amy C.(Harvard U.) (617) 495-6732 aedmondson@hbs.edu 417, 1116

Edwards, Jeffrey R.(U. of North Carolina, Chapel Hill) (919) 962-3144 jredwards@unc.edu 685, 842,

Edwards, Jr., Daniel(U. of North Carolina, Chapel Hill) 919-962-9827 deg@email.unc.edu **1067**

Ees, Hans van (U. of Groningen) 31-50-3633705 h.van.ees@eco.rug.nl **803**

Efendioglu, **Alev M**(U. of San Francisco) (415) 422-6389 alev@usfca.edu **233**

Egri, Carolyn (Simon Fraser U.) (604) 291-3456 egri@sfu.ca 310, 178, 78, 697, 351, 681, 1084, 609

Ehrensal, Kenneth (Kutztown U. of Pennsylvania) 610-683-4599 ehrensal @kutztown.edu **1070**

Ehrhart, Karen Holcombe(San Diego State U.) (619) 594-4440 kehrhart@sunstroke.sdsu.edu **1032**

Ehrhart, Mark G.(San Diego State U.) (619) 594-4439 mehrhart@sunstroke.sdsu.edu **533**

Eiadat, Yousef (U. College Dublin) 0035317168810 yousef.husein@ucd.ie 1006, 899

Eikeland, Olav (Work Research Institute) +47 23 36 92 00 OE@AFI-WRL.NO **92**

Eisenberg, Jacob(U. College Dublin) 353 1 716 4774 Jacob.eisenberg@ucd.ie **246**

Eisenberger, Robert (U. of Delaware) (302) 831-2787 eisenber@udel.edu **734**

Eisenhardt, Kathleen (Stanford U.) (650) 723-1887 kme@leland.stanford.edu 828

Eisenman, Micki(Columbia U.) 212-280-8365 le86@columbia.edu **589**

Eisner, Alan B.(Pace U.) (914) 422-4194 aeisner@pace.edu **233**

Elenkov, Detelin S.(U. of Tennessee, Knoxville) (865) 974-1679 delenkov@utk.edu 178, 1027,

931, 681

Elfenbein, Daniel W(Harvard U.) 510-684-6603 dan@elfenbein.net 465, 1141

Elfenbein, Hillary Anger(U. of California, Berkeley) 510-848-6226 hillary@post.harvard.edu **446**,

593, **806**

Elgie, Susan(U. of Toronto) 416 923 6641 selgie@utoronto.ca **702**

Elizondo, Gabriela(Imperial College, U. of London) +1-202-458-2681 gazuela@worldbank.org **825**

Ellemers, Naomi (Leiden U.) 31-71-527-3706 ellemers@fsw.leidenuniv.nl **665**

Elliott, Ty(Brigham Young U.) 801-796-1782 te32@email.byu.edu **1109**

Ellis, Aimee(Arizona State U.) 480-727-7517 Aimee.Ellis@asu.edu **1144**

Ellis, Aleksander P.(U. of Arizona) 520-621-1053 ellis@eller.arizona.edu **919**

Elmes, Michael B.(Worcester Polytechnic Institute) (508) 831-5182 mbelmes@wpi.edu **549**, **684**

Elms, Heather (Florida U.) 352-392-0108 elmsh@dale.cba.ufl.edu **854**, **679**

Eloranta, Jari(U. of Warwick) +358 41 4596100 jari.eloranta@warwick.ac.uk **719**

Elsbach, Kimberly D.(U. of California, Davis) (530) 752-0910 kdelsbach@ucdavis.edu 43, 77,

260, 985

Elstak, Mirdita Neruda(Erasmus U. Rotterdam) +31619224930 melstak@fbk.eur.nl 1072 Elvira, Marta M.(Lexington College & U. of California, Irvine) melvira@lexingtoncollege.edu 107 Elwork, Rachael F.(Columbia U.) 646-734-4538 rfe2001@columbia.edu 526, 428 Ely, Robin (Harvard U.) (212) 495-6442 rely@hbs.edu

Emery, James D.(Duke U.) 919.660.7906 je9@duke.edu **849**

59. 638. 705

Empson, Laura (Oxford U.) +44 (0) 1865 288911 laura.empson@sbs.ox.ac.uk 1064

Engestrom, Yrjo(U. of Helsinki) +358 9 191 4797 yrjo.engestrom@helsinki.fi **70**

Engleman, Rhonda M.(U. of Minnesota) (612) 625-7577 rengleman@csom.umn.edu 675, 936

Englis, Basil G(Berry College) 706-290-2645 benglis@campbell.berry.edu 1116

Engstrom, Truls(Not Specified) +47 51 831 000 dclutterbuck@item.co.uk 196

Enkel, Ellen(U. of St. Gallen) +41/78 7556726 ellen.enkel@unisg.ch **691**

Ennals, Richard(Kingston U.) +44 02085 477404 ennals@kingston.ac.uk **92**, **560**

Enns, Janelle Renee(U. Toronto) (416) 254-8408 enns@rotman.utoronto.ca **1025**

Ensher, Ellen (Loyola Marymount U.) (310) 338-3037 eensher@lmu.edu **270**, **569**, **1151**, **796**

Ensley, Michael (Rensselaer Polytechnic Institute) (518) 276-3336 enslem@rpi.edu 887, 515

Erdogan, Berrin (Portland State U.) 503-725-3798 berrine@sba.pdx.edu 1172, 530, 1057

Erdwins, Carol J.(George Mason U.) (703) 993-4337 cerdwins@gmu.edu **969**

Erez, Miriam(Technion-Israel Institute of Technology)
972-4-8294461 merez@ie.technion.ac.il 654

Erhardt, Niclas L.(Rutgers U., New Brunswick) 7324450742 nerhardt@rci.rutgers.edu **818**

Eriksson, Kent(The Royal Institute of Technology -KTH) +46 8 7907309 kent.eriksson@infra.kth.se 979

Ernst, Dieter (East West Center) (808) 944-7321 ernstd@EastWestCenter.org 1175

Ernst, Holger(Otto Beisheim Graduate School of Management (WHU)) +49(0)261-6509-241 hernst@whu.edu **541**, **653**, **614**

Erskine, Laura(U. of Southern California) 3104202746 lerskine@usc.edu **985**

Eshima, Yoshihiro(U. of Shimane) 81-855-24-2271 y-eshima@u-shimane.ac.jp **1111**

Eskin, Mehmet(Adnan Menderes U.) 90-212-338 1353 meskin@adu.edu.tr **967**

Espinosa, Alberto (American U.) (202)885-1958 alberto@american.edu **735**

Ethiraj, Sendil (U. of Michigan) (734) 764 1230 sendil@umich.edu **239**, **626**, **799**, **555**

Ettlie, John E.(Rochester Institute of Technology) (585) 475-7789 jeebbu@rit.edu 29, 84, 217, 516

Eurich, Tasha L.(Colorado State U.) 970-491-4320 teurich@lamar.colostate.edu **671**

Euwema, Martin C.(Utrecht U.) 31-30-253-4198 m.euwema@fss.uu.nl **709**

Evanchik, Michael A.(U. of Maryland, U. College) 301.985.7183 mevanchik@umuc.edu 142

Evans, Martin G.(U. of Toronto) 617-876-3980 martin.evans@utoronto.ca 416

Evans, Randy(U. of Mississippi) 662-281-1229 revans@bus.olemiss.edu **995**, **1031** Evers, Arne(U. of Amsterdam) (+31)5256751

aevers@fmg.uva.nl **806**

Evers, Frederick T. (U. of Guelph) 519-824-4120,
 X.56698 fevers@uoguelph.ca 1050
 Eylon, Dafna (U. of Richmond) (804) 289-8625

F

devlon@richmond.edu 71. 41. 256. 226

Fabian, Frances H.(U. of North Carolina, Charlotte) 704-687-2165 jonfabian@cox.net **1106** Fadil, Paul(U. of South Florida) 904-620-2590

pfadil@yahoo.com **709**

Faems, Dries(Catholic U., Leuven) 003216326895 dries.faems@econ.kuleuven.ac.be **953**

Faerman, Sue R.(U. at Albany, SUNY) (518) 442-3950 sfaerman@uamail.albany.edu **755**

Fagenson Eland, Ellen(George Mason U.) (703) 993-1815 efagenso@som.gmu.edu **204**, **270**, **569**

Fairchild, Gregory (U. of Virginia) 804-243-8879 fairchildq@darden.virginia.edu **1029**

Fairfield, Kent D.(New York U.) 212-998-7517 kent.fairfield@nyu.edu **932**

Fairfield-Sonn, James W.(U. of Hartford) (860) 767-4979 jimfs@fairfield-sonn.net **31**, **656**

Falcone, Ryan N.(Case Western Reserve U.) 216 368 2055 rf2044@adelphia.net **980**

Falkenberg, Alexander D.(U. of St. Gallen) 0049 171 775 4242 alexander@smu.edu.sg 644

Fan, Jinyan (Ohio State U.) 614-261-1765 fan.61@osu.edu **709**

 Fanelli, Angelo (Groupe HEC Graduate School of Management) (352) 271-6234 fanelli@hec.fr
 Fang, Christina(New York U.) 2129980241 cfang@stern.nyu.edu
 488, 1106

Fang, Shih-Chieh(National Kaohsiung First U.) 002-886-7-7214470 fang@ccms.nkfust.edu.tw **867**, **436**

Fang, Tony(Statistics Canada) (613) 951-4233 taotony.fang@statcan.ca 984

Faragher, Brian(UMIST) +44 (0)161 236 3311 brian.faragher@umist.ac.uk **813**, **852**

Faraj, Samer (U. of Maryland) (301) 405-7053 sfaraj@rhsmith.umd.edu 91, 36, 535

Farh, Jiing-Lih (Hong Kong U. of Science & Technology) 852-2358-7735 mnlfarh@usthk.ust.hk 528, 1129

Faria, Alex(EBAPE-FGV) +55-21-22054882 afaria@fgv.br 1142, 430

Farmer, Steven M.(Wichita State U.) (316) 978-7249 farmer@twsuvm.uc.twsu.edu **514**

Farndale, Elaine (Erasmus U. Rotterdam) 31-64-0256441 elaine@stanroph.com **579**

Farr, James L. (Pennsylvania State U.) 814/863-1734 j5f@psu.edu **815**

Farran, Jane Hiller(U. of Pennsylvania) 215- 242-9099 jhfarran@aol.com **990**

Farris, George F.(Rutgers Faculty of Management) (973) 353-5982 gfarris@andromeda.rutgers.edu

Fassina, Neil E.(U. of Manitoba) (403) 220-8523 nfassina@ucalgary.ca **530**, **499** Fay, Charles H(Rutgers U.) (732) 445-5831

cfay@rci.rutgers.edu 832

Fay, Doris (Aston U.) 44 0 121 359 3611 D.Fay@aston.ac.uk **998**

Fayard, Anne-Laure(INSEAD) 33 1 60 74 41 47 annelaure.fayard@insead.edu 124, 452, 603

Fedor, Donald B.(Georgia Institute of Technology) (404) 894-4925 donald.fedor@mgt.gatech.edu

919, 514, 714

Feely, Alan(U. of Aston) ++44 (0)121 359 3611 Alanjfeely@blueyonder.co.uk **473**

Feild, Hubert S.(Auburn U.) 334-844-4071 junior@business.auburn.edu **892**

Feinberg, Susan (U. of Maryland) (301) 405-2251 feinberg@glue.umd.edu **897**

Feiock, Richard(Florida State U.) 850-644-7615 rfeiock@coss.fsu.edu **546**

Feldman, Daniel C.(U. of Georgia) (706) 542-9387 dfeldman@terry.uga.edu 61, 916, 409, 345

Feldman, Martha S.(U. of California, Irvine) 949-824-4252 feldmanm@uci.edu 275, 245, 1065,

1009, 623

Feldman, Maryann(U. of Toronto) 410 516 8324 maryann.feldman@rotman.utoronto.ca **465**,

935. 691

Felin, Teppo(U. of Utah) 801-581-8651 teppo@business.utah.edu 401, 1043

Felps, Will(U. of Washington, Seattle) 206-934-7030 willf@u.washington.edu **732**

Fender, C Melissa(Drexel U.) 610-647-8662 mfender@drexel.edu **701**

Feng, Mi(National U. of Singapore) 65-92765636 g0201945@nus.edu.sg **645**

Fenton-O'Creevy, Mark P(Open U., U.K.) +44 1908550287 m.p.fenton-ocreevy@open.ac.uk 1034

Fenwick, Marilyn (Monash U.) (+61 3) 9903 2089 marilyn.fenwick@buseco.monash.edu.au **898**, **863**

Ferdman, Bernardo M.(Alliant International U.) (858) 623-2777 x362 bferdman@alliant.edu **59**, **204**, **296**, **1046**

Ferguson, Tamela D(U. of Louisiana, Lafayette) (337) 482-6081 tferguson@louisiana.edu **980**, **523** Ferguson, William Lee(U. of Louisiana, Lafayette) 337-

482-6664 ferguson@louisiana.edu **523**

Fern, Michael J.(U. of North Carolina, Chapel Hill) 919
923 3359 michael_fern@unc.edu 653, 690

Fernandez, Zulima (U. Carlos III de Madrid) 34 1 624 96 56 zulima@emp.uc3m.es 424

Fernhaber, Stephanie A.(Indiana U., Bloomington) 812-855-8666 sfernhab@indiana.edu **636** Ferraro, Fabrizio (IESE Business School) +34 93 253

64 83 fferraro@iese.edu **631**, **404**Ferreira, Manuel Portugal(U. of Utah) 801-585-3263

pmgtmpf@business.utah.edu **837**, **644**

Ferrier, Walter J.(U. of Kentucky) (859) 257-9326 wallyf@uky.edu 136, 661, 1166

Ferris, Gerald R.(Florida State U.) (850) 644-3548 gferris@cob.fsu.edu **249**, **61**, **591**, **985**

Ferris, William P.(Western New England College) (413) 782-1629 bferris@wnec.edu 9, 68, 288, 388 Few William Timothy(L) of Pittshurch) 412-648-1646

Few, William Timothy(U. of Pittsburgh) 412-648-1646 timfew@katz.pitt.edu **625**

Fey, Carl (Stockholm School of Economics) (46-8) 736-9450 iibcf@hhs.se **710**, **896**

Feyerherm, Ann E.(Pepperdine U.) (949) 363-7309 afeyerhe@pepperdine.edu 43, 77, 260, 200, 857

Fiegenbaum, Avi (Technion) 04-8294412 avif@ie.technion.ac.il 40, 399

Field, Marina(Teachers College, Columbia U.) 212-870-8762 mpf27@columbia.edu **578**

Fiet, James O. (U. of Louisville) (502) 852-4793 fiet@louisville.edu **242**, **885**

Figueiredo, Ruben Alfredo (IAE-Argentina) (54-11) 4809-5000 rfigueiredo@iae.edu.ar **107**

Filatotchev, Igor (U. of Bradford) 44-1274-234345 i.filatotchev@bradford.ac.uk 119, 710, 1074,

1018

Filho, Cid Gonçalves(FUMEC U. and FEAD U.) 5531 99815195 cfilho@uai.com.br 433

Filion, Louis Jacques (HEC, Montréal) (514) 340-6339 louisjacques.filion@hec.ca **702**

Finch, John H(U. of Aberdeen) 44 1224 272178 j.h.finch@abdn.ac.uk **399**

Fine, David J.(U. of Alabama, Birmingham) 205-975-5362 dfine@uabmc.edu **1041**

Finegan, Joan (U. of Western Ontario) (519) 661-

2111X84932 finegan@uwo.ca **1030** Finegold, David(KGI) 909-607-9651

david_finegold@kgi.edu **847**, **700**, **334**

Finger, Matthias (Swiss Federal Institute of Technology) +41.21.693.0001 matthias.finger@epfl.ch **148**

Fink, Gerhard (Wirtschaftsuniversitaet Wien) +431313364137 gerhard.fink@wu-wien.ac.at

1104, 709

Fink, L. Dee(U. of Oklahoma) 405 325 2323 dfink@ou.edu 115

Finkelstein, Sydney (Dartmouth College) (603) 646-2864 Sydney.Finkelstein@Dartmouth.edu **1104**

Finley-Hervey, Joycelyn(Florida A&M U.) (850) 294-4953 jfinley10@yahoo.com **497**

Fiol, Marlena(U. of Colorado, Denver) 303 556 5812 marlena.fiol@cudenver.edu **254**, **126**, **1053**

Fischbach, Andrea (Georg-August-U.) ++49-551-393186 Andrea.Fischbach@bio.uni-goettingen.de 1120

Fischer, William A.(IMD) 41 21/618 03 28 fischer@imd.ch **645**

Fisher, Cynthia Diane (Bond U.) 61755952215 cynthia_fisher@bond.edu.au **532**

Fisher, Sidney F(U.S. Office of Personnel Management) (202)606-2936 sidney.fisher@opm.gov 969

Fishman, Ariel Y.(Columbia U.) 212-866-1274 fishman@pobox.com **802**

Fiske, Alan Page(U. of California, Los Angeles) (310) 206-7719 afiske@ucla.edu **923**

Fiss, Peer (Queen's U) 613 533 6797

fiss@business.queensu.ca **542**, **1140**, **1035**

Fitzgerald, Stephen P.(Alliant International U.) (626) 284-2777 x3167 sfitzgerald@alliant.edu **858**

Fitzgibbons, Dale E.(Illinois State U.) (309) 438-5093 defitz@ilstu.edu **207**

Fixson, Sebastian(U. of Michigan) 734.615.7259 fixson@umich.edu **555**

Fjeldstad, Oystein(Norweigan School of Management) 47-6755 7264 oystein.fjeldstad@bi.no **1105**, **979**

Flatt, Sylvia (U. of San Francisco) (415) 422-2147 flatts@usfca.edu **1156**, **1040**

Fleck, Denise Lima(Federal U. of Rio de Janeiro) 55 21 2447 8530 denise@coppead.ufrj.br **426**

Fleenor, C. Patrick(Seattle U.) 206.296.5763 fleenor@seattleu.edu 990

Fleischer, Anne(U. of Michigan) 734-763-4613 ahbowers@bus.umich.edu 1075

Fleming, Lee (Harvard U.) 617-495-6613 lfleming@hbs.edu **631**, **866**, **457**

Fleming, Peter(U. of Melbourne) +64 3 8344 3716 p.fleming1@pgrad.unimelb.edu.au **752**

Fletcher, Thomas D.(Old Dominion U.) 757 683-3725 tflet002@odu.edu 1153. 843

Florea, Liviu(U. of Missouri, Columbia) (573)882-5845 lcff3a@mizzou.edu **687**, **444**

Flores, Luis G.(Northern Illinois U.) (815) 753-6307 Iflores@niu.edu 486

Floyd, Steven W.(U. of Connecticut) (860) 486-3389 Steven.Floyd@uconn.edu **242**, **628**, **400**, **460**

Fluornory, Melissa(Louisiana Association of Nonprofit Organizations) 225.343.5266 Melissa@lano.org 683

Flynn, Barbara B.(Wake Forest U.) (336) 758-3672 Barb.Flynn@mba.wfu.edu **252**

Flynn, Francis J.(Columbia U.) (212)854-1305 ff144@columbia.edu **463**, **529**

Flynn, Patricia M.(Bentley College) 781-891-2991 pflynn@bentley.edu 655

Foldy, Erica Gabrielle (New York U.) (212) 998-7436 erica.foldy@nyu.edu **59**, **185**, **169**, **935**

Foley, Richard T.(Penn State Beaver) (412) 401-0143 rtf2@psu.edu 592

Foley, Sharon (Drexel U.) 215 895-1087 sf46@drexel.edu **570**, **689**, **989**

Folger, Robert (U. of Central Florida) (504) 865-5474 gb17bof@mailhost.tcs.tulane.edu 103, 797, 1026

Folker, Cathleen (U. of St. Thomas) (651) 962-5083 cafolker@stthomas.edu **494**

Folta, Timothy B.(Purdue U.) (765) 494-9252 Foltat@mgmt.purdue.edu **32**, **85**, **168**, **267**, **568**, **482**, **901**

Fong, Christina T.(U. of Washington, Seattle) 206-543-4878 ctfong@u.washington.edu **590**

Fonseca, Ana Flavia(Centro U. de João Pessoa - UNIPÊ) 3019831341 flavia@dafonseca.com **451**

Fonseca, Arnoldo (Centro U. de João Pessoa - UNIPÊ) 2159457287 arnoldo @dafonseca.com **451**

Fonstad, Nils Olaya (Massachusetts Institute of Technology/Sloan) (617) 253-8319 nilsfonstad@mit.edu 451

Fontana, Roberto (Bocconi U.) +39 0258363037 roberto.fontana@uni-bocconi.it **1133**

Foo, Maw-Der (National U. of Singapore) 65-68746886 mawder@nus.edu.sg **806**, **472**

Ford, Cameron M.(U. of Central Florida) (407) 823-3700 cameron.ford@bus.ucf.edu **590**, **439**

Ford, David(U. of Alabama) (205) 348-6183 dford@cba.ua.edu **991**

Ford, Eric W.(Tulane U.) (504) 988-7700 eford@tulane.edu **498**

Ford, Jr., David L.(U. of Texas, Dallas) (972) 883-2015 mzad@utdallas.edu **997**

Ford, Lucy R.(Rutgers U., Camden) (804) 828-3169 lucyford@erols.com **314**, **832**, **608**

Ford, Matthew W.(Northern Kentucky U.) (859) 572-1319 fordmw@nku.edu **965**

Ford, Randal Clinton(U. of Colorado, Boulder) 303-318-0593 Randal.Ford@Colorado.Edu **462**,

1037

Ford, Robert C.(U. of Central Florida) (407) 823-5088 robert.ford@bus.ucf.edu 153, 131, 481, 342, 587, 297

Foreman, Peter (Illinois State U.) 309-438-5573 poforem@ilstu.edu **798**

Forgues, Bernard (U. of Paris 12) +33-1-4405-4832 bernard.forgues@dauphine.fr **233**

Fornaciari, Charles J.(Florida Gulf Coast U.) (239) 590-7384 cfornaci@fqcu.edu **110**, **527**

Forray, Jeanie M.(Western New England College) (413) 782-1702 jforray@wnec.edu 17, 233,

169, 189, 522, 933, 350

Forret, Monica L.(St. Ambrose U.) (563) 333-6398 ForretMonicaL@sau.edu **163**, **180**, **252**,

Forster, Thomas(Industry New Zealand) 61 4 977 2017 thforster@yahoo.co.nz 1165

Fortino, Andres(Marist College) 7039931872 afortino@gmu.edu 148, 206, 109, 988

Foss, Nicolai (Copenhagen Business School) +45 3815 2562 njf.ivs@cbs.dk **524**, **401**, **661**

Fossen , Oeystein(Work Research Institute, Oslo) 800-555-1212 oefossen@online.no 674

Fosstenlokken, Siw Marita (Norwegian School of Management BI) +47-6755-7459 siw.fosstenlokken@bi.no 798

Foster, Pacey (Boston College) (617) 552-0047 fosterpb@bc.edu **75**, **42**, **521**

Foster, William M(U. of Alberta) 780-433-4033 wfoster@ualberta.ca 1045, 834

Fosti, Giovanni (Bocconi U.) 39.02.5836.2503 giovanni.fosti@uni-bocconi.it **840**

Foti, Roseanne (Virginia Tech) (540)231-6581 rfoti@vt.edu **72**, **34**, **257**

Fottler, Myron D.(U. of Central Florida) 407 971-0618 Fottler@mail.ucf.edu **192**, **750**

Fowler, Aubrey Reese(U. of Southern Mississippi) 601-266-4675 Aubrey.Fowler@usm.edu 1131 Fowler, Sally W/American LL (202) 885-1887

Fowler, Sally W(American U.) (202) 885-1887 sfowler@american.edu **886**

Fox, Kevin E.(U. of Tulsa) (918) 406-4647 kevin-fox@utulsa.edu **969**

Fox, Suzy (Loyola U., Chicago) (312) 915-7518 SFOX1@LUC.EDU **797**, **671**

Francescutti, Louis H.(U. of Alberta) 780-492-6546 louis.francescutti@ualberta.ca 1136, 1030

Francolini, Tony(U. of Western Ontario) 519-672-1083 tfrancolini@ivey.uwo.ca **923**

Franke, Nikolaus (Vienna U. of Economics and Business Administration) +43/1/31336-4582 Nikolaus.Franke@wu-wien.ac.at **614**

Frayne, Colette A.(Seattle U.) (805) 756-1754 cfrayne@calpoly.edu 177

Fredrickson, James W.(U. of Texas, Austin) (512) 471-5694 james.fredrickson@bus.utexas.edu **86**,

174. 266

Freely, Joshua L.(Temple U.) 215-204-1831 ilfreely@temple.edu **552**

Freeman, R. Edward (U. of Virginia) (804) 924-0935 ref8d@virginia.edu **200**, **393**

Freeman, Steven F.(U. of Pennsylvania) (215) 802 4680 sf@alum.mit.edu **929**

French, J. Lawrence (Virginia Polytechnic Institute and State U.) (703) 538-8408 | | french@vt.edu 1129

frenkel, michal(Hebrew U.) 972-3-6487008 michalfr@mscc.huji.ac.il **603**

Frese, Michael (Giessen U.) 49-641-99-26220 michael.frese@psychol.uni-giessen.de **54**, **998**

Freund, Anat(Haifa U.) 972-4-8240215 afreund@research.haifa.ac.il 920, 889

Frey, Francis M.(U. of Virginia) (540) 679-3443 ffrey@virginia.edu **633**

Fried, Bruce (North Carolina U., Chapel Hill) (919) 966-7355 bruce_fried@unc.edu **827**

Fried, Yitzhak (Wayne State U.) (313) 577-4509 i.fried@wayne.edu **1048**

Friede, Alyssa Jill(Michigan State U.) 517-974-5327 friedeal@msu.edu **881**

Friedman, Leonard H.(Oregon State U.) (541) 737-2323 leonard.friedman@oregonstate.edu **193**,

367, 791, 765

Friedman, Raymond A.(Vanderbilt U.) (615) 322-3992 ray.friedman@owen.vanderbilt.edu 269, 1101, 687

Frimston, Paul(U. of Central Lancashire) 44 1772 894771 pfrimston@uclan.ac.uk **522**, **453**

Fritzsche, David J(Pennsylvania State U.) 610-648-3378 djf7@psu.edu **461**

Froslev, Jens(Copenhagen Business School) (+45) 3815 3815 jvc.ivs@cbs.dk **83**

Frost, Peter J.(U. of British Columbia) (604) 822-8318 frost@sauder.ubc.ca **51**, **1170**, **338**

Frost, Tony (U. of Western Ontario) (519) 858-0577

tfrost@ivey.uwo.ca **86**, **174**, **266**

Fry, Louis W.(Tarleton State U. Central Texas) 254-519-5476 fry@tarleton.edu **327**, **255**, **729**

Fry, Robert S.(TRICARE Management Activity) 703 519 3911 robert.fry@tma.osd.mil 416

Frye, Melissa(U. of Central Florida) 407-823-3097 mfrye@bus.ucf.edu 678

Fryxell, Gerald Erick(CEIBS) 86 21-28905212 fryxell@ceibs.edu **420**

Fu, Ping Ping (Chinese U. of Hong Kong) 852-2609-7773 ppfu@cuhk.edu.hk 265, 843, 681

Fugate, MeI (Southern Methodist U.) (214) 768-2296 mfugate@mail.cox.smu.edu 443

Fujimoto, Yuka(Deakin U.) +61 3 9244 6512 fujimoto@deakin.edu.au **581**, **553**, **968**

Fulmer, Ingrid (Michigan State U.) (517)381-1461 fulmer@msu.edu 61, 972

Fulop, Liz (Griffith U.) 617 5594 8544 I.fulop@griffith.edu.au **1167**

Furman, Jeffrey L.(Boston U.) (617) 353-4656 furman@bu.edu **802**

Furrer, Olivier(U. of Nijmegen) +31 24 361 3079 o.furrer@nsm.kun.nl **681**

Furst, Stacie (Louisiana State U.) (225) 578-5187 sfurst1@lsu.edu **1165**

G

Gaba, Vibha (INSEAD) (65)6799 5268 vibha.gaba@insead.edu 1004

Gabrielsson, Jonas (SIRE/Halmstad U. and Lund U.) +46 35 167582 jonas.gabrielsson@set.hh.se 119

Gaglio, Connie Marie (San Francisco State U.) (415)338-7490 cmgaglio@sfsu.edu **149**, **495**

Gagne, **Marylene**(Concordia U.) 514-848-2424X2775 mgagne@jmsb.concordia.ca **907**

Gagnon, Mark A.(Pennsylvania State U.) 8148633450 mag199@psu.edu **818**

Gainsburg, Julie(California State U., Northridge) (818)677-6155 julie.gainsburg@csun.edu 941

Galan, Jose Luis (U. de Sevilla, Spain) 34 954 55 75 73 jlgalan@us.es **642**

Galaskiewicz, Joseph J.(U. of Arizona) (520) 621-7084 galaskie@email.arizona.edu 185, 294, 1162

Galbraith, Craig S.(U. of North Carolina, Wilmington) (910) 962-3775 Galbraithc@uncw.edu 413,

1118

Galbreath, Jeremy(Curtin U. of Technology) 61-08-9266-3460 galbreathj@cbs.curtin.edu.au **562**

Galeao-Silva, Luis Guilherme(EAESP-FGV) 11-32817805 luisgaleao@fgvsp.br **1027**

Galinsky, Adam (Northwestern U.) 847-491-8286 agalinsky@northwestern.edu 102, 322, 846, 462. 968

Gallagher, Daniel G.(James Madison U.) (540) 568-3099 gallagdg@jmu.edu **409**

Gallagher, Scott R.(James Madison U.) (540) 568-8792 gallagsr@jmu.edu 1038

Galle Jr, William P(U. of New Orleans, Lakefront) (504) 280-7342 NOLA@uno.edu 1, 390, 237,

52, 1100, 384, 1086

Gallus, Jessica(U. of Connecticut) (908) 892-4695 jessica.gallus@uconn.edu **890**

Galvin, Peter (Curtin U. of Technology) 08 9266 3389 galvinp@gsb.curtin.edu.au 562, 978

Galvin, Tiffany L.(U. of Utah) (801) 585-3130 tgalvin@business.utah.edu 113, 24, 553, 886

Ganitsky, Joseph (Loyola U. New Orleans) (504) 865-2779 ganitsky@loyno.edu **18**

Gao, Jian(Tsinghua U.) 86-10-82833205 gaoj@em.tsinghua.edu.cn 1038

Garcia, Maria Fernanda(Texas A&M U.) (979) 845-8644 fgarcia@cgsb.tamu.edu **638**, **641**

Garcia, Stephen(U. of Michigan, Ann Arbor) 202987654 smgarcia@umich.edu **572**

Gardberg, Naomi A.(Baruch College, CUNY) 646-312-3657 naomi_gardberg@baruch.cuny.edu **1168**

Gardner, Carolyn (Radford U.) 540-831-6466 clgardner@radford.edu 573, 1070, 858

Gardner, Donald G(U. of Colorado at Colorado Springs) 719-262-3727 dgardner@uccs.edu 180, 252

Gardner, **John**(U. of Queensland) 617 3365 9720 j.gardner@business.uq.edu.au **1172**

Gardner, Sharyn D(The College of New Jersey) (609) 771-3421 gardner@tcnj.edu **824**

Gardner, Timothy M.(Brigham Young U.) (801) 422-1484 tmg13@byu.edu **891**

Gardner, William L.(U. of Nebraska - Lincoln) (402)472-2314 wgardner2@unl.edu **592**

Garnsey, Elizabeth(U. Cambridge) 111111111 ewa@eng.cam.ac.uk 1175

Garst, Harry(Eindhoven U. of Technology) +31-40-2472023 g.j.a.garst@tm.tue.nl **529**

Gartner, William B.(Clemson U.) 864-656-7235 gartner@clemson.edu 175, 518

Garud, Raghu (New York U.) (212) 998-0255 rgarud@stern.nyu.edu **254**, **126**, **187**, **320**,

866, 526, 1015

Gary, Shayne(Australian Graduate School of Management) +61 2 9931 9247 shayneg@agsm.edu.au 602

Gasco-Hernandez, Mila (Open U. of Catalonia) 34-932 370 388 mgascoh@campus.uoc.es 224, 932

Gaso, Berislav (St. Gallen U., Harvard U.) +41-71-228-2475 berislav.gaso@unisg.ch **1163**

Gassmann, Oliver(U. of St. Gallen) +41-71-2282400 oliver.gassmann@unisg.ch 1163

Gatewood, Elizabeth (Indiana U.) (812) 855-8062 gatewood@indiana.edu **301**

Gatewood, Robert D.(U. of Georgia) (706) 542-8068 gatewood@uga.edu 61

Gautam, Kanak(St. Louis U.) (314) 977-8139 gautamk@slu.edu **615**

Gavetti, Giovanni(Harvard U.) 617-495-6378 ggavetti@hbs.edu **136**, **804**

Gavin, Joanne H.(Marist College) 845-575-3000 Joanne.Gavin@Marist.edu **172**

Gavin, Mark B.(Oklahoma State U.) (405) 744-8614 mgavin@okstate.edu 262, 50, 318, 35, 593

Gavino, Monica C.(U. of Illinois, Chicago) 847-253-2412 mgavin3@uic.edu **734**

Gaylor, Kristena Payne(Jackson State U.) 601-979-1207 kpgaylor@jsums.edu **988**

Ge, Dingkun(San Francisco State U.) 415-338-7475 dge@sfsu.edu 566, 574

Gedajlovic, Eric(U. of Connecticut) 860-486-3638 aom@gedajlovic.com **242**, **1013**, **405**

Gee, Julie Ona(Tulane U.) (504) 865-5532 jgee@tulane.edu **1011**

Geiger, Daniel(Freie U., Berlin) ++49-30-838-52928 geigerd@wiwiss.fu-berlin.de **543**

Geigle, Suzanne L.(Pricewaterhouse Coopers) (703) 741-2395 suzanne.geigle@us.pwcglobal.com **851** Gelderen, Marco van(Erasmus U.) +31 10 408 2421

mgelderen@fbk.eur.nl **965**, **1028** Gelfand, Michele J.(U. of Maryland) (301) 405-6972

mgelfand@psyc.umd.edu **103**, **102**, **1123**, **415**, **33**

Gemmill, Gary(Syracuse U.) 727-867-3558 ggemmill@waldenu.edu **729**

Genc, Mehmet Erdem(U. of Minnesota) (612) 625-9009 mgenc@csom.umn.edu **1168**

Gendron, Corinne (U. of Quebec, Montreal) 514-987-3000 #1400 gendron.corinne@uqam.ca **711**

Geng, Xuesong(U. of Toronto) 416-946-7440 xuesong.geng@rotman.utoronto.ca **742**

George, Elizabeth (Australian Graduate School of Management) 612 9931-9536

elizabeg@agsm.edu.au **581**, **847**, **906**

George, Gerard (U. of Wisconsin, Madison) 608 265
 3544 ggeorge@bus.wisc.edu 245, 1132, 636
 George, Jennifer M. (Rice U.) (713) 348-6235
 jgeorge@rice.edu 51, 449, 975

- Gephart, Jr., Robert P.(U. of Alberta) 403-492-3325 rgephart@gpu.srv.ualberta.ca 146, 304, 573, 1009
- **Geppert, Mike**(Queen Mary, U. of London) ++4420 7882 7441 m.geppert@qmul.ac.uk **822**
- Geraci, Heather (Cornell U.) (845) 227-2753 hmg7@cornell.edu **868**
- Gerard, Joseph Gregory(State U. of New York, Institute of Technology) (706) 254-1125 jggerard2003@hotmail.com **254**
- Gerhardt, Megan W.(Miami U., Ohio) (513)529-4235 gerharmm@muohio.edu **957**
- Geringer, Michael (California Polytechnic State U., San Luis Obispo) (805) 756-1755 michaelgeringer@hotmail.com 69, 177
- Germonprez, Matt(Case Western Reserve U.) 216-368-4640 germonprez@cwru.edu 1124
- Gettman, Hilary(U. of Maryland) (301) 405-5934 Hgettman@psyc.umd.edu **415**
- Getz, Kathleen A.(American U.) (202) 885-1998 kgetz@american.edu 127, 863, 1129, 1161
- **Geuna, Aldo**(U. of Sussex) +44 1273 877139 A.Geuna@sussex.ac.uk **1133**
- Geurts, Jac(Tilburg U.) 0031- 13-4662969
- J.L.A.Geurts@uvt.nl 179, 851
- Gewin, Amanda G(U. of Georgia) 770-638-3833 agray@uga.edu 496
- **Ghauri, Pervez N.**(U. of Manchester) 44 (161) 200-3528 Pervez.Ghauri@umist.ac.uk **304**
- Ghemawat, Pankaj(Harvard U.) 617-495-6270 pghemawat@hbs.edu **567**
- Ghosh Banerjee, Sudeshna(World Bank) (202) 458-4150 sqhosh1@worldbank.org 900
- **Giacalone, Robert A.**(U. of North Carolina, Charlotte) (704) 687-2737 ragiacal@email.uncc.edu **310**,
 - 165, 594, 860, 993
- **Giambatista, Robert C.**(Texas Tech U.) (806) 742-1794 rgiambatista@ba.ttu.edu **736**
- Gianiodis, Peter T.(U. of Georgia) 706.542.4666 gianiodi@uga.edu **566**, **826**
- Gibb, Jenny Lesley(U. of Waikato) 64 7 856 2889 jennyg@waikato.ac.nz **1051**
- Gibbert, Michael (Bocconi U.) +39 02 58363634 michael.gibbert@uni-bocconi.it **718**, **875**
- Gibson, Cristina B.(U. of California, Irvine) (949) 824-8472 cgibson@uci.edu **847**
- Gibson, Donald E.(Fairfield U.) (203) 254-4000, x2841 dgibson@mail.fairfield.edu **861**, **812**
- Gibson, Jane Whitney(Nova Southeastern U.) (954) 262-5116 gibson@nova.edu 125, 273, 309
- Gil-Garcia, J. Ramon(Center for Technology in Government, U. Albany) (518)442-5573 jgilgarcia@ctg.albany.edu **829**
- Gilat, Gershon(Bar Ilan U.) 972-3-5318917 ggilat@zahav.net.il **1126**
- **Gilbart, Erin** (U. of Toronto) 416-978-4326 erin.gilbart@utoronto.ca **935**
- Gilbert, Daniel R.(Gettysburg College) (717) 337-6649 dqilbert@gettysburg.edu 46
- Gilbert, Dirk Ulrich(New South Wales U.) ++61 (2) 9385 7935 d.qilbert@unsw.edu.au 930
- Gilbertson, Alice(The Tavistock Institute) 44 (0) 208 585 1438 a.gilbertson@tavinstitute.org 1087
- Gilbreath, Brad (Indiana U., Fort Wayne) (219) 481-6496 gilbeaj@ipfw.edu **733**

- Giles, William F(Auburn U.) (334) 844-6528 giles@business.auburn.edu **892**
- Gill, Colin(Cambridge U.) 0044 1223 338177 cgg@cam.ac.uk **852**
- Gillespie, Janet (Xavier U.) (504) 485-5043 qillesj@aol.com **143**
- Gillespie, Nicole (U. of Melbourne) 61 3 9349 8157 n.qillespie@mbs.edu **445**
- Gilley, K. Matthew (Oklahoma State U.) (405) 744-7530 gilleyk@okstate.edu 485. 700
- Gillman, Joan(U. of Wisconsin, Madison) (608) 262-9982 igillman@wisc.edu 1143
- Gilmartin, Mattia J.(INSEAD) +33(0)1 60 72 44 57 mattia.qilmartin@insead.edu **867**
- Gilson, Lucy L.(U. of Connecticut) (860) 486-3504 lgilson@sba.uconn.edu **847**
- Gimeno, Javier (INSEAD) 33 160 72 4513 javier.gimeno@insead.edu **154**, **567**, **357**, **1077 1094**
- Ginsberg, Ari (New York U.) (212) 998-0077 aginsber@stern.nyu.edu **604**, **624**
- **Gioia, Dennis A.**(Pennsylvania State U.) (814) 865-6370 daq4@psu.edu **254**, **385**
- Girson, Ilya(U. of Westminster) 44 (0)207 911500 ext 3037 girsoni@westminster.ac.uk **681**
- **Giscombe, Katherine** (Catalyst) (212) 514-7600 giscombe@catalystwomen.org **204**
- Gittell, Jody Hoffer(Brandeis U.) (781) 736-3680 igittell@brandeis.edu **929**, **723**
- Gittelman, Michelle(New York U.) 212-998-0245 mgittelm@stern.nvu.edu **300**. **554**
- Giunipero, Larry C.(Florida State U.) 850-644-8224 | Igiunip@cob.fsu.edu 436
- Giuri, Paola(Sant'Anna U) +39050883359 giuri@sssup.it **506**
- Glassman, Alan (California State U., Northridge) (818) 677-3576 alan.glassman@csun.edu 628
- Glick, William H.(Arizona State U.) (480)965-8050 bill.glick@asu.edu **254**, **932**
- **Gluesing, Julia** (Wayne State U.) (313) 874-7010 j.gluesing@wayne.edu **291**
- Glunk, Ursula(Maastricht U.) +31 43 3883794 u.glunk@mw.unimaas.nl 1034
- Glynn, Mary Ann(Emory U.) (404) 727-0798 maryann_glynn@bus.emory.edu 113, 275, 553. 440. 855
- Gnyawali, Devi R.(Virginia Polytechnic Institute and State U.) 540-231-5021 devi@vt.edu 1141, 893
- Godshalk, Veronica M.(Pennsylvania State U., Great Valley) (610) 648-3322 vmg3@psu.edu **701**
- Godwin, Lindsey(Case Western Reserve U.) (440) 943 6227 Ing2@case.edu **849.** 655
- **Gogus, Celile Itir**(Texas A&M U.) (979) 862-2706 gogus@tamu.edu **669**, **920**
- Goins, Sheila (U. of Iowa) (319) 335-0944 sheilagoins@uiowa.edu **1105**
- Goitein, Bernard (Bradley U.) (309) 677-2262 bjg@bumail.bradley.edu **962**, **429**
- Gold, Jeff (Leeds Metropolitan U.) +44(0)01132832600 i.gold@leedsmet.ac.uk **70**, **887**
- Goldberg, Caren (George Washington U.) (202) 994-1590 carenq@gwu.edu 61, 408, 637, 968
- Golden, Peggy A(Florida Atlantic U.) (954) 762-5220 golden@fau.edu **487**
- Golden, Timothy(Rensselaer Polytechnic Institute) (518) 276-2669 goldent@rpi.edu **970**, **723**

- Golden-Biddle, Karen (U. of Alberta) (780) 492-8901 kα4@ualberta.ca **164. 275. 1009. 601**
- Goldfarb, Brent(U. of Maryland, College Park) 3014059672 bgoldfarb@rhsmith.umd.edu **465**
- Goldman, Barry M.(U. of Arizona) (520) 621-9313 bgoldman@eller.arizona.edu 103, 671
- Goldman, Maria (Baruch College) (347) 446-7776 mariagoldman@hotmail.com **671**
- Goldsby, Michael G.(Ball State U.) (765) 285-5320 mgoldsby@bsu.edu **861**
- Goldsmith, Marla(Berry College) 7062902683 mgoldsmith@students.berry.edu 1116
- Goldstein, Harold W.(Baruch College) 646.312.3820 harold goldstein@baruch.cuny.edu 845, 633
- **Goll, Irene** (U. of Scranton) (570) 941-7612 ig354@uofs.edu **405**
- Gollakota, Kamala(U. of South Dakota) 605-677-5694 kgollako@usd.edu **776**
- Gollan, Paul J(London School of Economics) +44 20 7955 7255 p.j.gollan@lse.ac.uk **697**
- Gollogly, Martin Sean(U. of Warwick) +44 0121 245 4612 mgollogly.wbs@blueyonder.co.uk 1062
- Gomes, Ricardo Corrêa(Viçosa, U.) 00553138924687 rgomes@ufv.br **712**
- Gomez, Carolina (Florida International U.) (305) 348-3269 gomezc@fiu.edu **830**
- Gomez, Henry(IESA) (58-212) 754-0347 hgomez@iesa.edu.ve **107**
- Gomez, Pierre-Yves(E.M.LYON) 0033478337800 Gomez@em-lyon.com **527**
- Gomez-Mejia, Luis R.(Arizona State U.) (480) 965-8221 luis.gomez-mejia@asu.edu 231, 154, 584, 403
- Gond, Jean-Pascal(LIRHE, Université Toulouse I) 05 61 63 38 62 jean-pascal.gond@univ-tlse1.fr **1071**,
- Gong, Yan(U. of Wisconsin, Madison) 608.265.8695 ygong@bus.wisc.edu **1065**, **744**
- Gong, Yaping (Hong Kong U. of Science & Technology) (852) 2358-7748 mnygong@ust.hk 709. 896
- Gonzalez, Carlos B.(California State Polytechnic U., Pomona) 909- 869-5134 cbgonzalez@csupomona.edu **962**
- Gonzalez, Jorge A.(U. of Wisconsin, Milwaukee) (409) 845-8753 jorgeg@uwm.edu **812**
- Gooderham, Paul (Norwegian School of Economics and Business Administration) 47-5595-9696 paul.gooderham@nhh.no 1034
- Goodman, Eric (Colorado Technical U.) (719)590-6772 egoodman@coloradotech.edu **233**
- Goodman, Jodi S.(U. of Connecticut) 860-486-0938 igoodman@business.uconn.edu **608**
- **Goodman, Joseph M**(U. of Mississippi) 662.915.1576 igoodman@bus.olemiss.edu **985**
- **Goodman, Paul S.**(Carnegie Mellon U.) (412) 268-2288 pg14@andrew.cmu.edu **735**
- Goodrick, Elizabeth (Florida Atlantic U.) (954) 236-1274 goodrick@fau.edu **867**, **1064**
- Goodstein, Jerry (Washington State U.) 360-546-9755 goodstei@vancouver.wsu.edu **647**
- Goodwin, Vicki L.(U. of North Texas) (817) 565-4766 goodwin@unt.edu 1172
- Goosby Smith, J.(Pepperdine U.) (310) 506-6305 Jaye.Smith@pepperdine.edu **24**

- Gopalakrishnan, Shanthi (New Jersey Institute of Technology) 973-596-3283 gopalakr@adm.njit.edu 1014. 939
- **Gopinath, C.** (Suffolk U.) (617) 305-1934 cgopinat@acad.suffolk.edu **180**, **252**
- Goranova, Maria L(Syracuse U.) 315-443-3378 mlgorano@syr.edu **679**
- Gordon, Tom A(TAGA Consulting, Philadelphia, PA) (215) 224-6988 tgordon@tagaconsulting.com 59
- Gorelick, Carol (SOLUTIONS Inc./ Pace U.) (212) 598-4747 cgorelick@notes.interliant.com 92
- Gorman, Margaret D.(George Washington U.) 703-726-8394 mgorman@gwu.edu **74**
- Gosling, Jonathan (Exeter U.) 44 1392 413018 ionathan.gosling@exeter.ac.uk **521**, **725**
- Gosselin, Alain (HEC, Montréal) (514) 340-6353 alain.gosselin@hec.ca 972
- Gottschalg, Oliver Frank(INSEAD) +33670017664 oliver.gottschalg@insead.edu 400, 625
- Gough, Newell(Boise State U.) 208-426-4012 sqough@boisestate.edu **150**
- Gould, Craig W.(META Group) 508-616-4860 craig.gould@metagroup.com 132
- Gove, Steve (U. of Dayton) (937) 229-2239 gove@udayton.edu **647**
- Govekar, Michele A.(Ohio Northern U.) (419) 772-2235 m-govekar@onu.edu 10, 1139, 727
- Govekar, Paul L.(Ohio Northern U.) 419-772-3124 pgovekar@onu.edu 10, 233, 1139
- Govindarajan, Vijay(Amos Tuck School of Business at Dartmouth College) (603) 646-2156 vijay.govindarajan@dartmouth.edu 251, 1160, 837
- Gowan, Mary A.(George Washington U.) (202) 994-5572 mgowan@gwu.edu 153, 408
- **Grachev, Mikhail V.**(Western Illinois U.) (309) 762-9481 mv-grachev@wiu.edu **900, 976, 1036**
- Graczyk, Aaron Joel(U. of Houston) 281-565-0911 agraczyk@mail.uh.edu **831**
- **Graham, Mary E.**(Clarkson U.) (315) 268-6431 grahamm@clarkson.edu **17**
- Graham, Stuart(Georgia Institute of Technology) 404.385.5107 stuart.graham@dupree.gatech.edu 1019, 465, 864
- **Grampp, Carolin**(U. College Dublin) +353 1 7164785 Carolin.Grampp@ucd.ie **1045**
- **Granados, Francisco J.**(U. of Minnesota) 612 379 3144 granados@socsci.umn.edu **930**
- Grand, Simon (U. of St. Gallen) 41-071-224-2354 simon.grand@unisg.ch **880**
- **Grandori, Anna**(Bocconi U.) 0039 (0)2 58362633 anna.grandori@uni-bocconi.it **23**, **747**
- **Granrose, Cherlyn S.**(Berry College) (706) 290-2684 cgranrose@campbell.berry.edu **408**
- Grant, Adam(U. of Michigan) n/a n/a 623 Gratton, Lynda (London Business School) 44-171-
- 706-6708 lgratton@lbs.ac.uk **821**, **512 Gravel, Caroline**(U. of British Columbia) N/A cgravel@interchange.ubc.ca **602**
- Graves, Laura M.(Clark U.) (508) 793-7466 lgraves@clarku.edu 489
- **Graves, Samuel B.**(Boston College) 617-552-0464 samuel.graves@bc.edu **609**
- **Gray, Barbara** (Pennsylvania State U.) (814) 865-3822 b9g@psu.edu **269**, **200**, **864**
- **Gray, Kenneth**(Florida A&M U.) 850-561-2329 kenneth.gray@famu.edu **379**

- Gray, Peter H.(U. of Pittsburgh) 412-648-1583 pgray@katz.pitt.edu **1155**
- Grazman, David (Advisory Board) (213) 740-3415 grazman@usc.edu **152**
- **Greckhamer, Thomas** (U. of Florida) (352) 392-0163 thomas.greckhamer@cba.ufl.edu **854**
- Green, Mark T.(Oregon State U.) 503 510-0591 greenm@bus.oregonstate.edu 495 Green Matthew (I. of Arizona) 520-621-3531
- Green, Matthew (U. of Arizona) 520-621-3531 greenmd@u.arizona.edu **1162**
- Green, Stephen G(Purdue U.) (765) 494-6852 sggreen@purdue.edu **889**
- Greenberg, Danna (Babson College) (781) 239-5557 dgreenberg@babson.edu 936
- Greenberg, Jerald (Ohio State U.) (614) 292-9829 greenberg.1@osu.edu 103, 594, 797, 1026
- Greene, Patricia G.(Babson College) 781 239-5008 greene@babson.edu **243**, **301**
- Greenhalgh, Trisha(U. College, London) 00 44 20 7288 3246 p.greenhalgh@pcps.ucl.ac.uk **867**
- Greenhaus, Jeffrey H. (Drexel U.) (215) 895-2139 greenhaus@drexel.edu **955**, **570**, **689**
- Greenwood, Regina A.(Kettering U.) (810) 762-7966 rgreenwo@kettering.edu 125, 197, 312,
- 339, 53, 949, 134, 279, 649
- Greenwood, Royston (U. of Alberta) 780-492-2797 royston.greenwood@ualberta.ca 805, 601, 466
- **Gregory, Brian T**(Auburn U.) 334-844-6540 gregobt@auburn.edu **987**
- **Greguras, Gary J.**(Singapore Management U.) (65) 68220747 garygreguras@smu.edu.sg **707**
- Greiner, Larry E.(U. of Southern California) (310) 373-2631 | greiner@marshall.usc.edu 194, 616,

476, **620**

- Greis, Noel P.(U. of North Carolina, Chapel Hill) (919) 962-8201 noel_greis@unc.edu 645
 Greve, Henrich R.(Norwegian School of Management)
- 47-6755-7213 henrich.greve@bi.no **542**
- **Grevesen, Chris W.**(DeVry College of Technology) (732) 435-4880x3945 cgrevese@nj.devry.edu **646**
- Griffeth, Rodger W.(U. of New Orleans) (504) 280-6482 rgriffet@uno.edu 131
- **Griffin, Darrell**(Whole Systems) 617-795-5400 dgriffin@wholesystems.com **725**
- Griffin, Jennifer (George Washington U.) (202) 994-2536 jgriffin@gwu.edu 46, 229, 319, , 558, 1071
- Griffin, Mark A.(Queensland U. of Technology) + 61 7 3864 4264 m.griffin@qut.edu.au **50**, **533**,
- Griffin, Ricky W.(Texas A&M U.) 979-862-3962 rgriffin@tamu.edu 916, 492, 590
- Griffith, David A.(Michigan State U.) (517) 353-6381 griffith@bus.msu.edu **609**
- Griffith, Kristin H.(Development Dimensions International) (713) 348-3771 kgriffit@surfree.com 968
- Griffith, Robert J.(U. of Texas, San Antonio) 210-385-8451 rgriffith@utsa.edu 830
- Griffith, Terri L.(Santa Clara U.) 408-551-6022 tgriffith@scu.edu **736**, **848**
- Griffiths, Andrew(U. of Queensland) 07 3365 1619 a.griffiths@techman.uq.edu.au 200, 697, 1138, 1067

- **Grimaldi, Rosa**(U. of Bologna) 0039 51 2093953 rosa.grimaldi@mail.ing.unibo.it **690**, **1133**
- **Grodal, Stine**(Stanford U.) 650 723 3858 grodal@stanford.edu **738**
- **Grodkiewicz, Jill**(Rutgers U.) 908 229-1216 jillrutgers@att.net **996**
- Groen, Aard J.(U. of Twente) 31534892885 a.j.groen@sms.utwente.nl **424**
- Groenewegen, Peter (Vrije U.) (020) 444-6805 p.groenewegen@fsw.vu.nl **604**
- **Grojean, Michael W.**(Aston Business School) 210-653-8229 mgrojean@phi-group.com **665**
- **Grønbjerg, Kirsten**(Indiana U., Bloomington) (812) 855-5971 kgronbj@indiana.edu **145**, **185**,

294, 1159

- Gronlund, Ake(U. of Umeå) gron@informatik.umu.se 1125
- **Groppel, Jack L.**(LGE Performance Systems and Northwestern U.) n/a n/a **623**
- Gross, Michael (Colorado State U.) (970) 491-6368
 Michael.Gross@mail.biz.colostate.edu 807, 995
- Grossman, Joanna L.(Hofstra U.) (516)463-5241 lawjlg@hofstra.edu **415**
- Grossman, Wayne (Hofstra U.) 979-845-1456 wgrossman@cgsb.tamu.edu **485**
- Groth, Markus (Australian Graduate School of Management) +61 2 9931 9431 markusq@agsm.edu.au 1125
- **Groves, Kevin**(U. of California, Los Angeles) 323-343-5429 kgroves@calstatela.edu **1151**, **833**
- 5429 kgroves@calstatela.edu 1151, 833 Groysberg, Boris(Harvard U.) 617-496-2784
- barovsbera@hbs.edu **575**. **593**. **719**
- Gruca, Thomas S.(U. of Iowa) (319) 335-0946 thomasgruca@uiowa.edu **1105**
- Gruenfeld, Deborah(Stanford U.) (650) 723-2187 gruenfeld deborah@gsb.stanford.edu 462
- Grugulis, Irena (U. of Bradford) 1274 234331
- i.grugulis@bradford.ac.uk **1041 Grzywacz, Joseph G.**(Wake Forest U.) 336 716 2237
- grzywacz@wfubmc.edu **570 Gu, Jian**(Salem State College) 978-7449247
 igu1126@yahoo.com **895**
- Guastello, Stephen J.(Marquette U.) 414-288-6900 stephen.guastello@marquette.edu **843**
- Guedes, Ana Lucia(EBAPE-FGV) +55-21-25595759 guedes@fgv.br 1142
- Guedri, Zied(E.M.LYON) (1) 514-529-7949 guedri@em-lyon.com 1166
- Guerra, Renata(Face-Fumec) 5531 32283060 rguerra@fumec.com.br 433
- Guest, David E.(King's College, London) (00 44) 20 7848 3723 david.guest@kcl.ac.uk 61
- Guest, Paul(Cambridge U.) 01223 338185 pmq20@cus.cam.ac.uk 1104
- Guevara, Arnoldo Hoyos(Pontifical Catholic U. of Sao Paulo) 55-11-99120523 dehoyos@unicamp.br
- Guillen, Mauro F.(U. of Pennsylvania) 215-898-7722 guillen@wharton.upenn.edu 1147, 1168
- **Guillet de Monthoux, Pierre**(Stockholm U.) 0046-8-162907 pgm@fek.su.se **561**
- Guillot, Didier (INSEAD) 65 6799 5259 didier.quillot@insead.edu 511
- Guinan, Patricia J.(Babson College) 781.239.5557 guinan@babson.edu **936**
- **Gulati, Guarang Mitu**(Georgetown U. Law Center) 202-662-9763 gg43@georgetown.edu **705**

Gulati, Ranjay (Northwestern U.) (847) 491-2685 rgulati@nwu.edu 487, 678, 760, 426 Guler, Isin (Boston U.) (617) 358-3318 guler@bu.edu 575, 1168, 1134

Gully, Stanley M.(Rutgers U.) (732) 445-5830 aullv@rci.rutaers.edu 642

Gundlach, Michael J.(Bond U.) 61-7-5595-2081 mgundlac@bond.edu.au 756

Gunz. Hugh(U. of Toronto) 416-234-9787 hugh.gunz@utoronto.ca 268

Guo, Chao(Arizona State U.) 480-965-8527 cquo@asu.edu 546

Gupta, Anil K.(U. of Maryland) (301) 405-2221 agupta@rhsmith.umd.edu 897, 643

Gupta, Anuja(U. of Penn-Wharton) 215-898-6598 anuia@wharton.upenn.edu 936

Gupta, Vipin(Grand Valley State U.) 616-464-2190 guptavi@gvsu.edu 776, 511, 582

Gupta, Vishal K.(U. of Missouri, Columbia) 573-882-7659 vkgnn7@mizzou.edu 1132

Gurbaxani, Vijay(U. of California, Irvine) (949) 824-5215 vgurbaxa@uci.edu 477

Gustavsen, Bjorn(Work Research Institute) +47 23 36 92 00 bg@afi-wri.no 560

Gutek, Barbara A.(U. of Arizona) (520) 621-1053; (520) 626-0722 bgutek@eller.arizona.edu 1125, 813,

Guthrie, James P.(U. of Kansas) (785) 864-7546 jguthrie@ku.edu 61, 891

Gutierrez, Betzaluz(Boston U.) 617-686-8995 betlezam@bu.edu 881

Gutierrez, Isabel (U. Carlos III de Madrid) 34-91-6249627 isagut@eco.uc3m.es 154

Gutman, Arthur(Florida Institute of Technology) 321-674-8104 Artgu@aol.com 497

Guy, Frederick(Birkbeck, U. of London) +44 [0]20 7631 6773 f.guv@bbk.ac.uk 1027

Guy, Lani Nadine(U. of Queensland) +61 7 3510 8111 LaniG@cmas.com.au 888

Guy, Mary E.(Florida State U.) 850-644-9170 mguy@mailer.fsu.edu 145, 294

Н

Haar, Jarrod McKenzie(Auckland U.) +64-7-839 8750 jarrod@nwp.org.nz 813, 689, 1033 Haas, Craig (Florida International U.) (305) 274-9977 chaas01@fiu.edu 410 Haas, Martine R.(Cornell U.) 607-255-3048 martine_haas@cornell.edu 551, 1157, 432 Haavisto, Vaula (U. of Helsinki) +358 9 191 4797 vaula.haavisto@helsinki.fi 70 Hackett, Rick D.(McMaster U.) (905) 529-7070 ext 23958 hackett@mcmaster.ca 667, 1121, 528 Hadani, Michael (Syracuse U.) 3154433378 mhadani@syr.edu 686, 679 Haddadj, Slimane(Not Specified) 01133 1 30 24 46 37 slimane.haddadj@wanadoo.fr 1116, 425

Hadida, Allègre L (Cambridge U.) 00 44 1223 339612

alh38@cam.ac.uk 716

Haerem, Thorvald (Norwegian School of Management) +47-98294025 thorvald.haerem@bi.no

Hagan, Denise(Not Specified) 61 + 7 4632 0503 denise.hagan@bigpond.com 823

Hagedoorn, John (Maastricht U.) 31-433883897 i.haqedoorn@os.unimaas.nl 420. 865

Haggard, Dana L.(U. of Missouri, Columbia) 573-884-2487 dlh9pd@mizzou.edu 722

Hahn, Tobias(Institute for Futures Studies and Technology Assessment) +493080308824 t.hahn@izt.de 857

Haigh, Nardia(U. of Queensland) 3365 1619 s4033737@student.uq.edu.au 1138, 1067

Haire, Joel (Swinburne U. of Technology) 92145290 jhaire@swin.edu.au 585

Håkanson, Lars(Copenhagen Business School) +45 3815 2533 lh.int@cbs.dk 966

Halbesleben, Jonathon R. B.(U. of Oklahoma) (405) 325-3819 jhalbesleben@ou.edu 273, 309,

Haleblian, Jerayr(U. of California, Riverside) 909 787 3608 john.haleblian@ucr.edu 800, 801, 405

Hall, Douglas T.(Boston U.) (617) 353-4166 dthall@bu.edu 881, 696, 632

Hall, Rosalie Joan(U. of Akron) 330-972-8375 rjhall@uakron.edu 591, 906

Hall, Wendy(U. of British Columbia) (604) 822-7447 hall@nursing.ubc.ca 651

Hallinger, Philip(Mahidol U.) 444 444 4444 philip@leadingware.com 681

Halonen, Meri(Helsinki U. of Technology) 040-7454801 meri.halonen@hut.fi 416

Halverson, Stefanie Kathleen(Rice U.) 713-348-3771 skh@rice.edu 740, 1121

Hambrick, Donald C.(Pennsylvania State U.) (814) 863-0917 dch14@psu.edu 800, 1064, 760

Hameri, Ari-Pekka(HEC, Lausanne) 41-21-692 3460 Ari-Pekka.Hameri@hec.unil.ch 483

Hamilton, Katherine(Florida International U.) 3053481970 khamilton@inbox.net 410

Hammer, Leslie B.(Portland State U.) (503) 725-3971 hammerl@pdx.edu 570

Han, Ingoo(KAIST) 822 958 3131 ighan@kgsm.kaist.ac.kr 228

Han, Jian (Cornell U.) (607) 4350157 jh145@cornell.edu 528

Han, Joon(Stanford U.) xx joonhan@yonsei.ac.kr

Han, Tzu-Shian(National Chengchi U.) 886-2-29393091#81003 than@nccu.edu.tw 499

Hanke, Ralph (Pennsylvania State U.) (814) 863-0750 ralphh@psu.edu 200

Hansen, Cathrine(Centre for Church Research) (+47) 92808488 cathrine.hansen@kifo.no 119

Hansen, Eric(Oregon State U.) 541.737.4240 eric.hansen2@orst.edu 486

Hansen, Hans (Victoria U. of Wellington) +64 4 463-5066 Hans.Hansen@vuw.ac.nz 9, 68, 288,

873, 283, 98, 947, 471, 388

Hansen, Pal L(Norwegian Confederation of Trade Unions) 0000000 pal.lynne.hansen@lo.no 926

Hanson, Bruce J(Colorado Technical U.) (719) 590-6706 bhanson@coloradotech.edu 74

Hanson, Ginger C. (Portland State U.) (503) 725-3971 ginger_hanson_2000@yahoo.com 570

Hansson, Finn(Copenhagen Business School) +4538153822 fh.lpf@cbs.dk 433

Hanstedt, Mark(U. of Wisconsin, Green Bay) 920-465-2757 hausofhans@ameritech.net 589

Hardin, J. Michael (U. of Alabama, Tuscaloosa) (205)348-8901 mhardin@cba.ua.edu 1037

Hardy, Cynthia (U. of Melbourne) 61-3-9344-5344 c.hardv@unimelb.edu.au 412

Hargrave, Timothy J.(U. of Minnesota) 612-625-2361 thargrave@csom.umn.edu 699, 675. 776 Harland, Lynn K.(U. of Nebraska, Omaha) (402) 554-

2808 lharland@unomaha.edu 1121, 707

Harley, Bill (U. of Melbourne) 613-8344-4214 bharlev@unimelb.edu.au 412 Harlos, Karen P.(McGill U.) 514-398-4033

karen.harlos@mcgill.ca 532. 1119

Harmon, Joel I.(Fairleigh Dickinson U.) (973) 443-8792 jharmon444@aol.com 92

Harpaz, Itzhak (Haifa U.) 972-48240022 iharpaz@qsb.haifa.ac.il 641. 830

Harper, Steven R.(U. of Illinois, Urbana-Champaign) 217-351-7606 srharper@uiuc.edu 756

Harquail, Celia Virginia(U. of Virginia) 804-924-7554

harquail@virginia.edu 440, 589, 1126 Harrington, Brooke (Brown U.) (401) 863-1938

brooke_harrington@brown.edu 507 Harris, Dawn(Loyola U., Chicago) (312) 915-6536

dharri1@wpo.it.luc.edu 952 Harris, Grove(Harvard U.) (617) 496-2481

staff@pluralism.org 172

Harris, Ken(Florida State U.) 644-9735 kjh5168@garnet.acns.fsu.edu 1057, 641,

Harris, Marilyn E(Central Michigan U/Human Systems Change Consulting, Inc.) (810) 785-9765 harri1me@cmich.edu 839, 912

Harris, Michael (U. of Missouri, St. Louis) (314) 516-6280 mharris@umsl.edu 1123

Harris, Robert J.(George Mason U.) 703-993-2648 rharris7@gmu.edu 56

Harrison, David A.(Pennsylvania State U.) 814/865-1522 dharrison@psu.edu 61, 641, 430,

1146

Harrison, Michael (AHRQ) 301 427-1434 MHarriso@ahrq.gov 326, 389

Harrison, Richard T.(U. of Edinburgh) +44 131 650 2448 Richard.Harrison@ed.ac.uk 990

Hart, Myra M(Harvard U.) (617) 495-6904 mhart@hbs.edu 100, 301

Hart, Paul (Florida Atlantic U.) 561-297-3674 hart@fau.edu 1124

Hartel, Charmine E.J.(Deakin U.) +61 0401 999 613 hartel@deakin.edu.au 106, 246, 581, 811,

Hartenian, Linda S(U. of Wisconsin, Oshkosh) (920) 424-1395 harten@uwosh.edu 932. 514

Harter, Donald(Syracuse U.) 315-443-3502

dharter@syr.edu 680

Harter, Jim(The Gallup Organization) n/a n/a 559 Hartley, Janet L.(Bowling Green State U.) (419) 372-8645 jhartle@cba.bgsu.edu 618

Harveston, Paula Danskin(Berry College) (706) 290-2683 pharveston@berry.edu 1116, 424

Harzing, Anne-Wil (U. of Melbourne) +61 3 8344 3724 harzing@unimelb.edu.au 246, 715, 473

Hasan, Iftekhar(Rensselaer Polytechnic Institute) 518-276-2525 hasan@rpi.edu 636

Hashai, Niron(Hebrew U.) +972-2-5883110 nironh@huji.ac.il 508

Haslam, Alex(U. of Exeter) +44 (0)1392 264618 a.haslam@ex.ac.uk **665**

Hassard, John(U. of Manchester Institute of Science & Technology) UK+161-200-3472

john.hassard@umist.ac.uk **158**, **169**, **1169 Hatch, Mary Jo** (U. of Virginia) (434) 924-1096 mjhatch@virginia.edu **292**, **561**, **214**, **182**,

478, **358**, **777**, **772**

Hatch, Nile W.(Brigham Young U.) (801) 422-1723 nile@byu.edu **404**, **1164**, **614**

Hatchuel, Armand(Ecole Des Mines) + 33 1 40 51 91 09 Armand.Hatchuel@cgs.ensmp.fr 258, 747

Hatfield, Donald E.(Virginia Polytechnic Institute and State U.) (540) 231-4687 hatfield@vt.edu 877,

1103, 974

Haugen, Leslie(U. of St. Thomas) 713-525-2122 haugenl@sthom.edu **881**

Haunschild, Pamela(U. of Texas, Austin) 1-650-321-5432 pamela.haunschild@mccombs.utexas.edu

214, 777, 455, 772

Hauptman, Oscar (Singapore Management U.) 6568220701 oscarh@smu.edu.sg **555**

Haus, Nancy (Bowling Green State U.) 770-486-9534 nmhadv@aol.com 618

Hausknecht, John(DePaul U.) 773-325-7155 jhauskne@depaul.edu **815**

Haveman, Heather Anne(Columbia U.) (212)854-4424 hah15@columbia.edu **748**

Hawk, Thomas (Frostburg State U.) (301) 687-4485 Thawk@frostburg.edu **1103**

Hawn, Tom (Frostburg State U.)

thawn@mail.frostburg.edu~841,~659,~915

Hay, Amanda(Nottingham Trent U.) +44 (0)115 848 4364 amanda.hay@ntu.ac.uk **725**

Hay, George W.(McDonald's Corp./Benedictine U.) george.hay@mcd.com **739**

Haynes, Katalin Takacs(Arizona State U.) (480)727-7924 katalin.haynes@asu.edu **403**, **700**

Haynes, Michelle Chloe(New York U.) 212-998-7686 mh561@nyu.edu 497, 812

Hayton, James C(Utah State U.) 435 797 1658 jhayton@b202.usu.edu **302**, **636**

Hayward, Mathew (U. of Colorado, Boulder) 303 735 6515 mathew.hayward@colorado.edu **687**, **403**,

885

Hayward, Scott(Emory U.) 404-727-0526 Scott_Hayward@bus.emory.edu **1019**

Hazy, James K.(George Washington U.) (908) 713-9820 jim.hazy.wg88@wharton.upenn.edu 434

Head, Thomas C.(Roosevelt U.) (847) 619-4866 thead@roosevelt.edu 11, 662, 839

Headlam-Wells, Jenny(Hull U.) 0044 1482 465730 j.headlam-wells@hull.ac.uk 123, 521

Healy, Paul(Harvard Business School) 617-495-1283 phealy@hbs.edu **719**

Heames, Joyce Thompson(U. of Mississippi) 662-915-6519 jheames@bus.olemiss.edu **439**

Heaphy, Emily(U. of Michigan) 734-332-3855 heaphye@umich.edu **559**

Heaton, Dennis P.(Maharishi U.) (641) 472-7000 x 5503 dheaton@mum.edu **617**

Hebl, Mikki(Rice U.) 713 348-2270 hebl@rice.edu 106, 889

Hecht, David(The Brandes Institute) 858-523-3608 david.hecht@brandes.com **700**

Heck, Anita K.(Louisiana State U.) (985) 447-5591 akheck@charter.net 1119

Heck, Ramona(Baruch College) 646-312-3649 Ramona_Heck@baruch.cuny.edu **121**

Heeley, Michael B.(Rice U.) 713-348-6234 heeley@rice.edu **1134**

Heenan, Tom Francis (Monash U.) 61 3 99055461 tom.heenan@buseco.monash.edu.au **587**

tom.neenan@buseco.monasn.edu.au **587**Heijltjes, Marielle (Maastricht U.) 31 43 388 3661
m.heijltjes@os.unimaas.nl **1034**

Heilman, Madeline E.(New York U.) (212) 998-7813 mh@xp.psych.nyu.edu 497, 812

Heiman, Bruce (San Francisco State U.) 650 575 8220 bheiman59@yahoo.com **630**

Heinen, Hans(U. of Louisiana, Lafayette) (337) 482-

6081 tferguson@louisiana.edu **523**

Heirman, Ans(U. of Gent) 32092109888 ans.heirman@ylerick.be 494

Hekman, David(U. of Washington) 206.329.1053 hekman@u.washington.edu **1064**

Helfat, Constance E.(Dartmouth College) (603) 646-3423 helfat@dartmouth.edu 299, 236, 407, 952. 564

Heller, Daniel(U. of Waterloo) (519) 888-4567 ext. 7191 dheller@uwaterloo.ca **1152**

Helms Mills, Jean(Saint Mary's U.) 902 496 8139 jean.mills@smu.ca 1169, 963

Henagan, Stephanie Case(Louisiana State U.) (225) 578-6114 scase@lsu.edu **587**

Henault, Richard A.(Methodist Health System Foundation, Inc.) (504) 648-5555 Ext. 109 rhenault@mhsfi.org **706**

Henderson, James Edward(Babson College) (781) 239-4290 henderson@babson.edu **120**

Hendricks, Kevin B(U. of Western Ontario) 1-519-661-3874 khendricks@ivey.uwo.ca **676**

Hendrickx, Margaretha (Binghamton U.) (765) 496-3508 margaretha_hendrickx@mgmt.purdue.edu 628

Hendron, Michael (U. of Texas, Austin) 512-589-1480 michael.hendron@phd.mccombs.utexas.edu 930

Heneman III, Herbert G(SHRM Foundation and U. of Wisconsin) (608) 263-3461 hheneman@bus.wisc.edu **205**, **153**

Henik, Erika(U. of California, Berkeley) 510-643-1407 henik@haas.berkeley.edu **846**

Henisz, Witold J.(U. of Pennsylvania) (215) 898-0788 henisz@wharton.upenn.edu 65, 508, 1147

Henle, Christine A.(U. of North Carolina, Charlotte) (704) 687-3199 cahenle@email.uncc.edu **594** Henley, Amy B.(U. of Texas, Arlington) 8172723864

henley@uta.edu 1154, 572, 817

Henley, Gregory(U. of Tampa) 813 991-4227 ghenley17@yahoo.com 484

Hennart, Jean-Francois(Tilburg U.) 31 13 466 80 86 j.f.hennart@uvt.nl **250**, **629**, **473**

Hennessy, Dean A.(U. of Toronto) (416) 978-3807 hennessy@rotman.utoronto.ca **1005**

Henriques, Irene (York U.) 416-736-5068 ihenriqu@schulich.yorku.ca 1067, 899

Henry, Colette(Dundalk Institute of Technology) +353-42-9370225 colette.henry@dkit.ie **243**

Heracleous, Loizos Th.(National U. of Singapore) 65-68743142 bizhlt@nus.edu.sg **599**

Hereford, James (Group Health Cooperative) 206.448.5600 hereford.j@ghc.org **1064**

Herkenhoff, Linda MacGrain(St. Mary's College) 925-254-4076 Imherk@comcast.net **385**

Hernes, Helge (Agder U. College) 47-3814 16 05 helge.hernes@hia.no **606**

Herold, David M. (Georgia Institute of Technology)
(404) 894-4920 david.herold@mgt.gatech.edu 919,
714

Herranz, Jr., Joaquin (Massachusetts Institute of Technology) 6178686920 jherranz@mit.edu **546** Herrbach, Olivier(U. Sciences Sociales) 33 5 61 63 38 87 herrbach@univ-tise1.fr **859**

Herrmann, Pol (Iowa State U.) (515) 294-3548 pol@iastate.edu **1011**

Hershcovis, Sandy M.(Queen's U., Canada) 613-547-7936 shershcovis@business.queensu.ca **1058**

Hertenstein, Edward (U. of Illinois) (217)244-4155 hertenst@uiuc.edu **641**

Herzog, Jan(European Business School) +49 6723 69 222 jan.herzog@ebs.de 930

Hesketh, Janet Hazel(UKZN) 0312602884 heskethi@nu.ac.za **585**

Hess, David(U. of Michigan) 734.763.9779 dwhess@umich.edu **711**

Hesterly, William S.(U. of Utah) (801) 581-6378 mgtwh@business.utah.edu **630**, **760**, **1043**

Heugens, Pursey(Utrecht U.) 0031302537108 p.heugens@econ.uu.nl **934**, **1006**

Heun, Christian G.(Loyola Marymount U.) 310) 910-1516 chrisheun@eudoramail.com **796**

Heusinkveld, Stefan(U. of Nijmegen) +31 24 3612028 s.heusinkveld@nsm.kun.nl **435**

Hewlin, Patricia Faison(Georgetown U.) (202) 687-3832 pfh6@georgetown.edu **59**, **705**, **1119** Hezar, Isil A(U. of Texas, Dallas) 972-883-4386

Isil@utdallas.edu **755 Higgins, Monica C.**(Harvard U.) 617-495-6993
mhiggins@hbs.edu **196**, **1101**, **569**

Higginson, Nancy Jean(Northern State U.) (605) 626-3001 Nancy.Higginson@northern.edu **563**

Hill, Jeanne (U. of Central Lancashire) +44 0 1942 892614 jeannehilluk@yahoo.co.uk **522**, **453**

Hill, Susan A.(London Business School) +78 1201 6451 shill@london.edu **504**

Hill, Vanessa (Winthrop U.) (803) 323-4803 hillv@winthrop.edu **296**, **859**

Hiller, Nathan J.(Pennsylvania State U.) 814-863-1717 nhiller@psu.edu **800**

Hillman, Amy (Arizona State U.) 480-965-3402 amy.hillman@asu.edu **86**, **174**, **266**, **1010**, **700**, **627**, **760**

Hillon, Mark E.(New Mexico State U.) 505-645-9417 mhillon@nmsu.edu 548, 1069

Hilton, Thomas F.(National Institutes of Health/National Institute on Drug Abuse) (301) 435-0808
Tom.Hilton@NIH.gov 498, 389

Hindle, Kevin (Australian Graduate School of Entrepreneurship) 61 3 9214 8732 khindle@swin.edu.au 413, 1143

Hinds, Pamela J.(Stanford U.) (650) 723-3843 phinds@stanford.edu **91**, **219**, **227**, **736**,

36, 848, 738

Hinings, C. R.(U. of Alberta) (780) 492-2801 chinings@ualberta.ca 601 Hinkin, Timothy (Cornell U.) (607) 255-2938 trh2@cornell.edu 1017

Hinrichs, Kim T.(Minnesota State U., Mankato) (507) 389-1826 kim.hinrichs@mnsu.edu 1048
Hirsch, Paul M.(Northwestern U.) (847) 491-3470 paulhirsch@nwu.edu 126
Hirschhorn, Larry(CFAR) 215 3828500

Hirst, Giles(Aston U.) 61 44 121359 3611 g.hirst@aston.ac.uk **665**, **835**

Ilhirschhorn@cfar.com 929

Hitt, Lorin M.(U. of Pennsylvania) 215 8987730 Ihitt@wharton.upenn.edu **981**

Hitt, Michael A.(Texas A&M) (979) 458-3393
Mhitt@cgsb.tamu.edu 175, 302, 22, 903, 557

Hmieleski, Keith M.(Rensselaer Polytechnic Institute) (518) 276-8271 hmielk@rpi.edu **887**

Ho, Kah-Hui(National U. of Singapore) 65 97107014 jh108@yahoo.com **996**

Hoang, Ha (INSEAD) +33 (0)1 60 72 43 19 ha.hoang@insead.edu **30**, **76**

Hochwarter, Wayne A. (Florida State U.) (205) 644-7849 whochwar@cob.fsu.edu **919**, **591**, **985**

Hockerts, Kai N.(INSEAD, Centre for the Management of Environmental Resources (CMER)) +33 1 60 72 43 86 Kai.Hockerts@insead.edu **931**

Hocking, Barry(U. of Melbourne) 61(3) 9439 7394 barry_hocking@bigpond.com **715**

Hodge, Matthew M,(U. of Central Florida) 407-265-5191 mhodge@mail.ucf.edu **546**

Hodges, Tim(The Gallup Organization) n/a n/a 559 Hodgkinson, Gerard P.(Leeds U.) +44 (0) 113 343 2629 gph@lubs.leeds.ac.uk 254. 821. 486

2629 gph@iubs.leeds.ac.uk **254**, **821**, **486 Hoegl, Martin** (Bocconi U.) +39.02.5836.2627

martin.hoegl@uni-bocconi.it **816**, **453**, **835 Hoehmann, Wilfried**(U. of Marburg) +49-5603-1803 WilfriedHoehmann@aol.com **730**

Hoehn-Weiss, Manuela N.(Boston U.) 617-353-4673 mhoehn@bu.edu **568. 650**

Hoetker, Glenn (U. of Illinois, Urbana-Champaign) 217-355-4891 ghoetker@uiuc.edu **630**, **1105**,

Hofer, Erik C.(U. of Michigan, Ann Arbor)
1.734.644.7805 ehofer@umich.edu **850**Hoff, Timothy (State U. of New York, Albany) (518)
402-6512 thoff@albany.edu **88**, **152**, **271**, **856**

Hoffman IV, Richard C.(Salisbury U.) 410-548-5398 rchoffman@salisbury.edu **522**

Hoffman, Andrew (Boston U.) (617) 353-4287 ahoffman@bu.edu **277**, **406**, **681**, **539**

Hoffman, D. Douglas (Colorado State U.) 970 491 2791 Doug. Hoffman@mail.biz.colostate.edu 993

Hoffman, Douglas(Not Specified) 1 1 538 Hoffman, James J.(Texas Tech U.) (806) 742-4004 hoffman@ba.ttu.edu 952

Hofmann, David A.(U. of North Carolina, Chapel Hill) 919-962-7731 dhofmann@unc.edu 26, 50, 35, 417

hogan, michael f(Ohio Department of Mental Health) 614 292 4605 nutt.1@osu.edu **1156**

Hogler, Raymond Louis(Colorado State U.) (970) 491-5221 Raymond.Hogler@colostate.edu **807** Holahan, Patricia J.(Stevens Institute of Technology) (201) 216-8991 pholahan@stevens.edu **844**

Holburn, Guy(U. of Western Ontario) (519) 661-4247 qholburn@ivey.uwo.ca 1010, 686, 719 Holcomb, Tim R.(Texas A&M U.) 1-979-845-3037 tholcomb@cqsb.tamu.edu **981**

Holden, Kritina(Lockheed Martin, Human Factors Specialist) n/a n/a **394**

Holladay, Courtney Leigh(Rice U.) 713-348-3771 holladay@rice.edu 1121

Hollenbeck, John R.(Michigan State U.) (517) 353-5415 jrh@msu.edu 153, 51, 844

Hollensbe, Elaine Cahalan (U. of Cincinnati) 513-556-7122 elaine.hollensbe@uc.edu 671

Hollingshead, Andrea (Ü. of Illinois, Urbana-Champaign) (217) 333-5571 hollings@uiuc.edu 1109, 720

Holman, David (U. of Sheffield) 0114 222 3277 d.holman@sheffield.ac.uk 501

Holmes Jr., R. Michael (Texas A&M U.) 770-605-6977 mholmes@cgsb.tamu.edu **1036**

Holt, Harry William(George Washington U.) (410) 521-4959 holt_enterprises@msn.com **385**

Holt, Michelle (Centre Medical & Surgical Associates P.C.) 814-357-7857 michelle242@hotmail.com

Holt, Robin(Manchester Metropolitain U.) 44(0)01612473738 r.holt@mmu.ac.uk 70, 887

Holtom, Brooks C.(Georgetown U.) 202-687-3794 bch6@msb.edu 1017, 910

Hom, Peter W.(Arizona State U.) (480) 965-6466 peter.hom@asu.edu 72, 162, 1017, 34, 257, 520, 226, 515

Homan, Astrid(U. of Amsterdam) +31 20 525 6859 a.c.homan@uva.nl **595**

Honig, Benson (Wilfrid Laurier U.) 5198840710 ext 2909 bhonig@wlu.ca 246, 1162, 885

Hood, Jacqueline N.(U. of New Mexico) (505) 277-7279 jnhood@unm.edu **896**

Hooper, Danica Therese(U. of Queensland) +61 7 3346 9512 hooper4@psy.uq.edu.au **664**

Hoopes, David (Southern Methodist U.) (214) 768-4006 dhoopes@mail.cox.smu.edu **799**

Hoover, Jerry Duane(Texas Tech U.) (806) 742-2033 hooverjd@ba.ttu.edu **536**

Hopkins, Donald (Temple U.) 215-204-8146 donald.hopkins@temple.edu **624**

Hopkins, Shirley Anne(U. of Denver) (303) 871-2542 shhopkin@du.edu 995, 538, 993

Hopkins, Willie Edward (Colorado State U.) 970-491-6708 whopkins@lamar.colostate.edu **995**, **538**, **993**

Horan, Thomas A.(Claremont Graduate U.) 9096079302 Tom.Horan@cgu.edu **534**

Horgan, Justine(U. of Groningen) 31.50.363.73.38 J.M.Horgan@bdk.rug.nl **896**

Horn, Daniel(U. of Michigan) 734-936-1755 danhorn@umich.edu 1001

Hornsby, Jeffrey S.(Ball State U.) (765) 285-5306 jhornsby@bsu.edu 861, 1028, 1143

Hornstein, Abigail(New York U.) 212-998-0877 ahornste@stern.nvu.edu **482**

Horwitch, Mel(Polytechnic U.) 212.547.7030 Ext. 202 horwitch@poly.edu 148

Hoskisson, Robert E.(U. of Oklahoma) (405) 325-3982 rhoskiss@ou.edu 235, 64, 976

Houghton, Susan (Georgia State U.) (404) 651-1893 mgtsmh@langate.gsu.edu **254**

Houlden, John(Deloitte, UK) (0)2476 524508 jhoulden@deloitte.co.uk 1178 Houlihan, Maeve (U College Dublin) 353 1 176 4725 maeve.a.houlihan@ucd.ie **858**, **807**, **1045** Hounshell, David A.(Carnegie Mellon U.) 412 268-3753 hounshel@andrew.cmu.edu **899**

Hourquet, Pierre-guy (EDHEC) 33-3-20-15-45-69 pierre-auv.hourquet@edhec.edu **807**

Howard, Anita Rogers(Case Western Reserve U.) (216) 291-2030 anitarh@mindspring.com **980**

Howard, Michael(Harrah's Entertainment Inc.) 901-762-8860 mhoward@harrahs.com **815**

Howard-Grenville, Jennifer (Boston U.) 617-358-2279 jahg@bu.edu **622**

Howell, Tina L.(U. of Nottingham) 44 (0)115 846 6972 tina.howell@nottingham.ac.uk **654**

Hoy, Frank(U. of Texas, El Paso) (915) 747-7727 fhoy@utep.edu **21**

Hoyt, James L(Troy State U.) (334) 670-3967 jhoyt@trojan.troyst.edu 988

Hoyte, David S.(TMB Industries) 920-912-2422 dhoyte@tmbindustries.com 312

Hsiao, Ruey-lin(National U. of Singapore) 65-68743074 rueylin@nus.edu.sg 673, 658

Hsieh, Chihmao (Washington U.) (314) 324-4820 hsieh@olin.wustl.edu **799**

Hsu, Chin-Chun(U. of Nevada Las Vegas) (702) 895-3842 vincent.hsu@ccmail.nevada.edu **896**

Hsu, David (U. of Pennsylvania) 215-746-0125 dhsu@wharton.upenn.edu **576**, **574**

Hu, Chang-Ya(National Taiwan U. of Science and Technology) 886-2-2737-6505 cyhu@ba.ntust.edu.tw 1046

Hua, Wei (U. of California, Los Angeles) (310) 801-0624 wei.hua@anderson.ucla.edu **664**

Huang, Guohua(Hong Kong U. of Science & Technology) 00852-6220-9512 mnhgh@ust.hk 1056

Huang, Kun(U. of Arizona) 520-6263290 kun@u.arizona.edu **546**

Huang, Wei-Min(The Health Bureau of Kaohsiung Government) 002-886-7-7214470 wayneh@isu.edu.tw **867**

Huang, Xu(Hong Kong Polytechnic U.) (852)2766 4067 mshuangx@polyu.edu.hk 414 Huang, Zhi(Boston College) 617-782-0362

huangzb@mail.bc.edu **566**, **422 Huault, Isabelle**(U. Paris 2) 00 33 1 42 76 95 25

isabelle@huault.net **1105 Huber, George P.**(U. of Texas, Austin) (512) 471-9609

george.huber@bus.utexas.edu **254**, **699**, **680 Huber, Vandra L**(U. of Washington) (206) 543-5367 vandra@u.washington.edu **641**

Hudson, Bryant A.(Louisiana State U.) (225) 578-6156 bhudson@lsu.edu 106, 1158, 1040, 794

Huemer, Lars(U. of Mississippi) +47 67 55 76 76 lars.huemer@bi.no **880**

Huff, Anne(London Business School) 44 870 734 3000 AHuff@london.edu **258**, **328**

Huff, Joseph (North Texas U.) 940-565-2644 huffi@unt.edu **592**

Huffman, Ann(Texas A&M U.) 979-845-2090 annhuffman@neo.tamu.edu **969**

Huffman, Tammy Ross(U. of North Carolina at Asheville) 828-251-6843 thuffman@unca.edu **516**

Hughes, Alan(Cambridge U.) 44 (0)1223 765320 a.hughes@cbr.cam.ac.uk 1104

Hui, C. Harry(U. of Hong Kong) (852)(2859-2291) huiharry@hkucc.hku.hk **997**

- Hui, Chun (Chinese U. of Hong Kong) 852-2609-7825 huichun@cuhk.edu.hk **842**. **903**
- Hui, Michael, King-man(Chinese U. of Hong Kong) (852) 2609 8565 kmhui@baf.msmail.cuhk.edu.hk 265
- **Hui, Pamsy P.**(Nanyang Technological U.) (65) 6790-4628 apzhui@ntu.edu.sg **1132**
- **HUI, Tak Kee**(National U. of Singapore) 65-68743164 bizhuitk@nus.edu.sg **1011**
- Hull, Clyde Eiríkur(Rochester Institute of Technology) (585) 475-6794 chull@cob.rit.edu **941**
- Hull, Frank(Fordham U.) 212-663-7954 fhull@fordham.edu **824**
- Hult, Tomas(Michigan State U.) (517) 353-6381 hult@msu.edu 676
- Humphrey, Louise(U. of Exeter) +44 (0)1392 264656 Li.humphrev@ex.ac.uk **665**
- Humphrey, Ronald H(Virginia Commonwealth U.) (804) 828-3173 rhhumph1@vcu.edu 811, 668, 669
- **Humphrey, Stephen E.**(Florida State U.) (517) 353-7116 humphr51@msu.edu **844**, **961**
- **Humphreys, John** (Eastern New Mexico U.) (505) 562-2542 john.humphreys@enmu.edu **991**
- Humphreys, Michael (U. of Nottingham) + 44 (0) 115 8466973 michael.humphreys@nottingham.ac.uk 651, 833
- Humphries, Maria(U. of Waikato) 00 64 7 847 4002 Mariah@Waikato.ac.nz **1142**, **823**
- Hung, Shih-Chang(National Tsing Hua U.) 886-3-5742448 schung@mx.nthu.edu.tw 828, 897
- Hung, Vu Thanh(National Economics U.) 84 4 8690055 Ext. 112 vuthanhhung@hotmail.com **681**
- Hunt, Courtney Shelton(Northern Illinois U.) (815) 753-6315 cshunt@niu.edu **924**
- Hunt, Gerald(Ryerson U.) 416 979-5000 ghunt@ryerson.ca 106
- Hunt, James G.(Texas Tech U.) (806) 742-3175 jhunt@ba.ttu.edu 448, 916, 1151
- Hunt, James M.(Babson College) (781) 239-5724
- huntj@babson.edu **912**, **767**, **8**, **66 Hunter, Larry** (U. of Wisconsin, Madison) 608-265-
- 3533 Lhunter@bus.wisc.edu **169 Hunter-Rainey, Sharron** (Duke U.) (919) 403-6363
 sdh3@duke.edu **414**
- Huntley, Christopher(Fairfield U.) (203) 254-4000 ext.2874 chuntley@fair1.fairfield.edu **499**
- Hur, Daesik (Bowling Green State U.) 419-372-2806 dhur@bgnet.bgsu.edu 618
- Hurley-Hanson, Amy E.(Chapman U.) (714) 628-7312 ahurley@chapman.edu **709**
- **Hurtado, Pedro S.**(Texas A&M International U.) (956) 326-2522 hurtado@tamiu.edu **879**
- Huse, Morten (Norwegian School of Management) 47 918 09 234 mhuse@online.no 125, 23, 119,
- **Husted, Bryan W.**(ITESM/Instituto de Empresa) 52-81-8625-6146 bhusted@itesm.mx **319**
- Hutchings, Kate (Not Specified) +61 2 3864 1251
- k.hutchings@qut.edu.au **710 Hutchinson, Catherine**(Elsevier Science) n/a c.hutchinson@elsevier.co.uk **346**

803

- Huxham, Chris (U. of Strathclyde) 44141 553 6113 chris@gsb.strath.ac.uk **821**
- Huy, Quy Nguyen(INSEAD) 33160724498 quy.huy@insead.edu **798**, **743**, **649**

- **Huysman, Marleen**(Vrije U.) +31204446062 mhuysman@feweb.vu.nl **91**, **36**
- Hwang, Alvin(Pace U.) 212-346-1342 ahwang@pace.edu **289**, **914**
- Hwang, Peter Jan-Hong(National U. of Singapore) 65-6874 4660 bizhih@nus.edu.sq **843**
- Hyatt, John T(Irving Brown Co. (International Freight Forwarders Association)) 504-586-0378 ibrown@bellsouth.net 18
- **Hyde, Paula**(U. of Manchester) +44 (0)161- 275 6333 paula.j.hyde@man.ac.uk **990**
- Hyland, MaryAnne (Adelphi U.) (516) 877-4652 hvland@adelphi.edu **708**

I

- Ickis, John(INCAE) 506.473-2343 IckisJ@mail.incae.ac.cr 18
- Ikeda, Shinsaku(Gakushuin U.) (81) 3-5992-1059 04222001@gakushuin.ac.ip **265**
- Ilgen, Daniel R.(Michigan State U.) (517) 355-7503 ilgen@msu.edu **844**. **1055**
- Ilies, Remus(Michigan State U.) 517-432-3510 ilies@msu.edu 419
- Inaba, Hisako (Kyoto U.) +81 75 753 3485 inaba@econ.kyoto-u.ac.ip **962**
- Inchausti, Elena Vazquez(Universidad Complutense de Madrid) 011-3491-394-2376 vazquez@ccee.vcm.es 63
- Inderrieden, Edward J.(Marquette U.) (414) 288-3365 ed.inder@mu.edu **843**, **910**
- Indro, Daniel C.(Pennsylvania State U., Great Valley) 610-725-5283 dci1@psu.edu **565**
- Ingram, LaToya(Teachers College, Columbia U.) 212-870-8762 tclatoya@yahoo.com **578**
- Ingram, Paul (Columbia U.) (212) 854-2770 pi17@columbia.edu **746**
- Inkpen, Andrew (Thunderbird, The American Graduate School of International Management) (602) 978-7079 inkpena@t-bird.edu 64
- Inkson, Kerr (Massey U.) 1-64-9-414-0800 ext. 9240 k.inkson@massey.ac.nz **252**, **632**, **1089**
- Inness, Michelle (Queen's U., Canada) N/A minness@business.gueensu.ca 1058
- Insch, Gary S.(West Virginia U.) (304) 293-7937 gary.insch@mail.wvu.edu 444
- Inukai, Tsuyoshi(Futaba Corporation) 615-322-2322 InukaiG@aol.com 1063
- Ireland, Duane (U. of Richmond) (804) 287-1920 direland@richmond.edu 924, 700, 758
- Irgens, Eirik J.(Nord-Trondelag Univ. College) (0047) 97706950 eirik.irgens@hint.no 453
- Irwin, Liam(U. of Leeds) +44 (0) 113 343 4468 liam@lubs.leeds.ac.uk **787**
- Isabella, Lynn A.(U. of Virginia) (434) 924-4818 isabellal@darden.gbus.virginia.edu **254**
- Isenhour, Linda(U. of Central Florida) 407-823-5569 lisenhour@bus.ucf.edu **153**
- Isett, Kimberley Roussin(Texas A&M U.) (979) 458-1372 kisett@bushschool.tamu.edu **145**, **184**, **293**
- Ishman, Michael(Niagra U.) (716) 286-8208 ishman@niagara.edu **510**
- Islam, Gazi(Tulane U.) (504)866-1345 gislam@tulane.edu 111, 1027

- Ismail, Kiran(U. of Texas, Dallas) 9723424565 kiranm@utdallas.edu **997**
- Isobe, Takehiko (U. of Marketing and Distribution Sciences) 81-78-796-4308 Tisobe@xc4.so-net.ne.jp. 819
- Israel, Paul(Rutgers U.) 732-445-8511 pisrael@rci.rutgers.edu **587**
- Issel, L. Michele (U. of Illinois, Chicago) 312-355-1137 issel@uic.edu 639
- Issel, Michele(U. Illinois, Chicago) 312 355 1137 issel@uic.edu 498
- Iun, Joyce(Hong Kong Polytechnic U.) (852) 2766 4067 joyceiun@hardees.com.hk 414
- Ivancevich, John M.(U. of Houston) 281-583-2227 jivance@uh.edu **394**
- Iverson, Roderick D.(Simon Fraser U.) (604)-291-4150 riverson@sfu.ca 955. 552. 668
- lyengar, Sheena S.(Columbia U.) (212)854-8308 ss957@columbia.edu **526**, **894**
- lyer, Bala(Boston U.) 617.353.4402 bala@acs.bu.edu **862**

J

- Jack, Gavin A.(Leicester U.) +44 116 252 5125 g.jack@le.ac.uk **751**
- **Jackson, Ann** (U. of Warwick) +44 (0)24 7652 8197 ann.jackson@wbs.ac.uk **380**
- Jackson, Janice J.(Western New England College) (717) 843-6819 janijack@aol.com **252**, **143**
- Jackson, Kristin M.(Cornell U.) (607) 255-0416 kmi13@cornell.edu **1109**
- Jackson, Susan E.(Rutgers U.) (732) 445-5447 Jackson@smlr.rutgers.edu 139, 35, 670
- Jacobides, Michael G.(London Business School) 011 44 20 7706 6725 mjacobides@london.edu 236,

981, 695

- Jacobs, Claus(Imagination Lab Foundation) 011 41 21 321 5557 claus@imagilab.org **1106**, **737**
- Jacobs, David (Hood College) (301) 495-3112 dcjacobs@springmail.com **719**
- Jacobs, Rick R.(Pennsylvania State U.) (814) 863-1717 rick.jacobs@shlgroup.com **973**
- Jacobson, Kathryn J. L. (Arizona State U.) 480-727-7517 kathryn.langkamp@asu.edu **403**
- Jaffee, Jonathan (U. of Southern California) (213) 821-5708 jaffee@marshall.usc.edu **746**
- Jain, Abhijit(Temple U.) 215 204 4868 jain@temple.edu **862**
- Jain, Harish C(McMaster U.) (905) 525-9140 jainhar@mcmaster.ca **812**
- Jain, Kamlesh(U.S. Department of Treasury) 202-622-4615 kjain@comcast.net **902**
- Jain, Neelam(Northern Illinois U.) (815) 753 6964 jain@math.niu.edu **1134**
- Jain, Sanjay (U. of Wisconsin, Madison) (608) 262-4025 sjain@bus.wisc.edu **261**
- Jain, Vinod K(U. of Maryland U. College) (301) 985-7298 vjain@umuc.edu **902**
- James, Erika Hayes(U. of Virginia) (434) 924-4796 JamesE@darden.virginia.edu **968**
- James, Karen E(Louisiana State U., Shreveport) 318 797 5017 kjames@pilot.lsus.edu 437
- James, Keith (Colorado State U.) (970) 491-6821 keith.james@colostate.edu **246**, **1112**

James, Kim(Cranfield U.) +44 1234 751122 k.iames@cranfield.ac.uk **74**

James, Larry R(U. of Tennessee) 865-974-4843 liames@utk.edu **685**

James, Mark X.(U. of Wisconsin, Milwaukee) 414-841-5142 miames@uwm.edu **106**

Jamieson, David (Pepperdine U.) (310) 397-8502 David.Jamieson@pepperdine.edu **15**, **316**,

662, 987, 375, 336, 511

Jamison, Russ(U. of Illinois, Urbana-Champaign) (217) 265-8048 rjamison@uiuc.edu **160**

Jang, Hee-Soun(Florida State U.) 850-644-3525 hsj7744@garnet.acns.fsu.edu **546**

Janney, Jay J.(U. of Dayton) (937) 229-2975 ianney@notes.udayton.edu **647**

Janowicz, Martyna(Tilburg U.) +31 13 466 3248 M.Janowicz@uvt.nl **746**

Jansen, Justin J.P.(Erasmus U.) +31 (0)10 408 2210 ijansen@fbk.eur.nl **837**

Jansen, Karen J.(Pennsylvania State U.) (814) 863-0430 kjansen@psu.edu **205**, **818**, **904**, **623**

Jansen, Paul G W (Vrije U. Amsterdam) 31-20-444-6126 pjansen@econ.vu.nl 965

Janssens, Maddy (Catholic U., Leuven) 3216326874 maddy.janssens@econ.kuleuven.ac.be **953**

Jantan, Muhamad(U. Science Malaysia) (604)653-3888 ext. 3343 mjantan@usm.my 1034

Jarobe, Kenan(Athena Alliance) 781 444 9200 szahra@earthlink.net **56**

Jaros, Stephen J.(Southern U.) 1-225-771-5643 sjaros3@cox.net 962

Jarvenpaa, Sirkka (U. of Texas, Austin) (512) 471-3322 sjarvenpaa@mail.utexas.edu **311**, **847**,

Jarzabkowski, Paula(Aston U.) +44 (0)121 359 3611 ext.4419 p.a.jarzabkowski@aston.ac.uk **1108**,

Jasimuddin, Sajjad M.(Southampton U.) 07952544785 (mobile) +44 (023) 80551024 smj1@soton.ac.uk

834, **1043**Jaussi, Kimberly S. (State U. of New York, Binghamton) 607-777-4396 kjaussi@binghamton.edu

448, 590, 909

Javidan, Mansour (U. of Calgary) (403) 220-8244 mansour.javidan@haskayne.ucalgary.ca **431**

Jaw, Bih Shiaw(National Sun Yat-Sen U.) 886-7-221-7941 bsjaw510@mail.nsysu.edu.tw **1034**

Jawahar, I. M.(Illinois State U.) (309) 438-2395 jimoham@ilstu.edu **531**, **972**

Jayanthi, Shekhar(Rensselaer Polytechnic Institute) 518-276-3337 jayans@rpi.edu **1014**

Jehn, Karen A.(Leiden U.) 31 71 527 3750 jehnka@fsw.leidenuniv.nl 139, 269, 102,

Jenefsky, Robert F.(Ecole Hoteliere de Lausanne) 41-21-785-1458 robert.jenefsky@ehl.ch 1116

Jenkins, Mark (Nottingham U.) 44 115 951 5500 Mark.Jenkins@nottingham.ac.uk 933, 603 Jennings, Daniel F(Texas A&M U.) (979) 845 4972

Jennings, Daniel F(Texas A&M U.) (979) 845 4972 djennings@tamu.edu 1143

Jennings, P. Devereaux(U. of Alberta) 780-492-3998 dj1@ualberta.ca **602**

Jennings, Thomas(Spartanburg Healthcare System) 864-560-6110 tjenning@shrs.com **1037** Jensen, Jason L.(U. of North Dakota) (701) 777-3547

jason_jensen2@und.nodak.edu **1139**

Jensen, Michael (U. of Michigan) 734-764-2313 michien@umich.edu 1127. 1131. 487

Jensen, Niels Ole H(Copenhagen Business School Library) +45 48153771 nohj.lib@cbs.dk **715**

Jensen, Robert James(U. of Pennsylvania) (215) 898-1224 jensen@management.wharton.upenn.edu 626

Jensen, Susan M.(U. of Nebraska, Kearney) 308-865-8189 jensensm1@unk.edu **997**

Jeppesen, Lars Bo(Copenhagen Business School) +45-3815 2948 lbj.ivs@cbs.dk 1174

Jermier, John M.(U. of South Florida) (813) 974-4155 ijermier@coba.usf.edu 14, 277, 412

Jett, Quintus R.(Dartmouth College) 603-646-9156 qjett@dartmouth.edu 203, 534, 744

Jetten, Jolanda(U. of Exeter) +44 (0)1392 264657 j.jetten@ex.ac.uk **665**

Jevnaker, Birgit Helene(Norwegian School of Management BI) +47 67 55 7000 birgit.h.jevnaker@bi.no 1049

Jiang, Long(U. of Maryland) 301-431-2611 liiang@rhsmith.umd.edu 1107

Jiang, Lu(Tsinghua U) 86-10-62788162 jianglu316@yahoo.com **534**

Jiang, Ruihua Joy(Lehigh U.) (610) 758-3419 rijang@lehigh.edu 1178

jiang, yi(Ohio State U.) 614-5981524 jiang.107@osu.edu **1074**

Jimmieson, Nerina L.(U. of Queensland) 61-7-3365-6409 n.jimmieson@psy.uq.edu.au 536

Jin, Byungchae(U. of Southern California) (323) 788-9720 byungchae.jin.2007@marshall.usc.edu **1168**

Jinnett, Kimberly(The Wallace Foundation) 212-251-9763 kjinnett@wallacefoundation.org **1136**

Joardar, Arpita(U. of South Carolina) (803) 777-8294 arpita@sc.edu **906**

Joerin, Simone(U. of Zurich) +61-7-3870 8267 joerin@psy.uq.edu.au **1041**

Johnsen, Hans Chr Garmann(Agder U. College) +47 90 01 06 48/+47 37 25 30 00

hans.johnsen@agderforskning.no 1102

Johnson Jr, Julius H.(U. of Missouri, St. Louis) (314) 553-5309 johnson@umsl.edu **716**

Johnson, Alan Richard(Pennsylvania State U.) 8148656651 arj133@psu.edu **679**

Johnson, Alec(U. of St. Thomas) 651.962.5125 ACJOHNSON2@stthomas.edu **965**

Johnson, C. Douglas (Michelin North America) 864-458-5652 jyjohn@earthlink.net **206**, **296**

Johnson, Dewey E.(California State U., Fresno) (559) 278-2496 deweyje@csufresno.edu 157, 273

Johnson, Diane E.(U. of Alabama) (205) 348-6344 djohnson@cba.ua.edu **1033**

Johnson, Douglas (Michelin North America) 864-458-5652 douglas.johnson@us.michelin.com 208, 115

Johnson, Gerry (U. of Strathclyde) 44- 141-553-6199 gerry@gsb.strath.ac.uk **254**, **69**, **1108**, **821**

Johnson, Jonathan Lewis (U. of Arkansas) 501-575-6227 jonjohn@walton.uark.edu 450, 594

Johnson, Michael D.(Michigan State U.) 5173537229 john1781@msu.edu 447, 844

Johnson, Nancy Brown (U. of Kentucky) 859-257-2976 nbj@pop.uky.edu **405**, **855**

Johnson, Philip (U. of Maryland, College Park) (410) 329-1308 pjohnson@rhsmith.umd.edu **451**

Johnson, Steven L.(U. of Maryland, College Park) 443-756-6595 steven_johnson@rhsmith.umd.edu **596** Johnson-Cramer, Michael E.(Bucknell U.) (781) 492-1194 miohnsoncr@aol.com **934**

Johnston, Kate(Dundalk Institute of Technology) +353-42-9381811 kate.johnston@dkit.ie **243**

Johnston, Stewart (U. of Melbourne) +61 3 8344 4552 stewartj@unimelb.edu.au **1114**

Jokinen, Mikko(Consolidated Metals Corporation) n/a n/a **454**

Jokinen, Tiina(U. of Vaasa) +358-6-324-8531 tiina.iokinen@uwasa.fi **898**

Jolly, Dominique R(Ceram Sophia Antipolis) +33 493 95 44 99 dominique.jolly@ceram.fr **191**

Jones, Beverly(Kettering U.) (810) 762-7831 biones@kettering.edu **912**

Jones, Candace (Boston College) (617) 552-0457 jonescg@bc.edu **30**, **76**, **744**, **601**

Jones, David Allen(U. of Vermont) (802) 656-3302 dajones@bsad.uvm.edu **1058**, **530**

Jones, Jason R.(U. of Delaware) (302)8310146 jrjones@udel.edu **734**

Jones, Nicole M(U. of Colorado, Denver) 303-556-2512 NJones@jonescorp.com **425**

Jones, Oswald(Manchester Metropolitan U.) 44 161 247 3733 ossie.jones@mmu.ac.uk **1163**

Jones, Yolanda(U. of Southern California) 213-740-0754 aomproq2@marshall.usc.edu **282**, **384**

Jonsson, Hannes Ingvar(Birbeck, U. of London) 00 44 (0)20 7631 6751 h.jonsson@bbk.ac.uk 919, 439

Jonsson, Stefan (Uppsala U.) 46 8 736 9500 stefan.jonsson@hhs.se **601**

Joos, John(Sky Lake Productions) 706-878-1987 skylake@mindspring.com **649**

Joplin, Janice R.(U. of Texas, El Paso) (915) 747-7771 jjoplin@utep.edu **611**, **975**

Jordan, Judith (U. of the West of England) 44 1 173443460 judith.jordan@uwe.ac.uk **215**

Jordan, Peter J.(Griffith U.) 61-7-3875-3717 peter.jordan@griffith.edu.au **756**

Jørgensen, Kenneth Mølbjerg(Aalborg U.) +4596359957 kmj@learning.auc.dk **853**

Joshi, Aparna(U. of Illinois, Urbana-Champaign) 217-333-1483 aparnajo@uiuc.edu 139, 35, 670

Joshi, Mahendra (U. of Arkansas) 4795757237 mjoshi@walton.uark.edu **650**

Joshi, Maheshkumar P(George Mason U.) (703) 993 1761 mpjoshi@gmu.edu **69**, **56**

josserand, emmanuel (Paris Dauphine U.) 33 1 44 05 43 54 emmanuel.josserand@dauphine.fr **853**,

868

Jost, Gregor(London School of Economics) +44 20 7955 6231 g.jost@lse.ac.uk 434

Joyner, Kate(Queensland U. of Technology) 61 7 340 30793 k.joyner@student.qut.edu.au **1105**

Judge, Timothy A.(U. of Florida) (319) 335-3784 tjudge@ufl.edu 248, 463, 419

Judge, William Q.(U. of Tennessee, Knoxville) (865) 974-1668 judge@utk.edu 178, 635

Judiesch, Michael K(Manhattan College) 718-789-1986 MJudiesch@aol.com **955**

Jung, Don I.(San Diego State U.) (619) 594-0208 donjung@mail.sdsu.edu 448, 611

Jung, Jaechul (U. of Western Ontario) 1-519-661-2111 jjung@ivey.uwo.ca **974**

Jurkiewicz, Carol L.(Louisiana State U.) 225-578-9079 cljrkwcz@lsu.edu **993**

Justis, Robert T.(Louisiana State U.) (225) 578-6402 rjustis@lsu.edu **966**

K

Kachra, Ariff (Pepperdine U.) (310)568-5742 ariff.kachra@pepperdine.edu **801**

Kacmar, Charles(Florida State U.) (850)644-7876 ckacmar@cob.fsu.edu 919, 591

Kacmar, K. Michele (Florida State U.) 1-850-644-7881 hrdivaom@fsu.edu **61**, **916**, **570**, **1057**,

640, 1090, 418

Kaes, Barbara(U. of St. Gallen) +41 71 224 2478 barbara.kaes@unisg.ch 718

Kaghan, Bill(Washington U.) **105**, **130**, **170**, **189**

Kahn, Ben(Massachusetts College of Liveral Arts) 413 662 5304 bkahn@mcla.mass.edu 1117

Kaissi, Amer A.(Trinity U.) 210 999 8132 amer.kaissi@trinity.edu 639

Kale, Prashant (U. of Michigan) (734) 764-2305 kale@umich.edu 32, 85, 168, 267, 403, 900

Kalev, Alexandra(Princeton U) 617-754-5554 akalev@princeton.edu **1029**

Kalidonis, George(Illinois Institute of Technology) 312.906.6552 kalidonis@stuart.iit.edu **885**

Kallio, Tomi Juhani(Turku School of Economics and Business Administration) +35824814257 tomi.kallio@tukkk.fi 458

Kalnins, Arturs T.(U. of Southern California) (213) 740-9683 kalnins@usc.edu **567**, **424**

Kamdar, Dishan(Indian School of Business) (91) 40 2300 7046 dishan_kamdar@isb.edu **998**

Kameny, Marla(U. of St. Gallen) ++33 (0)6 86 93 93 09 marla.kameny@unisg.ch **911**

Kammeyer-Mueller, John (U. of Florida) (352)-392-0108 john.kammeyer-mueller@cba.ufl.edu **61**

Kane, Gerald(Emory U.) 404-727-4994 jerry_kane@bus.emory.edu **999**

Kanfer, Ruth (Georgia Institute of Technology) (404) 894-5674 rk64@prism.qatech.edu **529**

Kang, Olivia H.(Uppsala U.) +46 18 471 2734

olivia.kang@fek.uu.se **643** Kang, Sung-Choon (Cornell U.) (607) 255-7622

sk229@cornell.edu **434**

Kannan, Srikanth(London Business School) 02072625050 ksrikanth@london.edu **484**

Kanov, **Jason M**.(U. of Michigan) 734 763-3292 jkanov@umich.edu **999**

Kaplan, David Matthew(St. Louis U.) 314-977-3819

kaplandm@slu.edu **641**, **512 Kaplan, Ira T.**(Hofstra U.) (516) 463-6298

Kaplan, Ira T.(Hofstra U.) (516) 463-629 ira.kaplan@hofstra.edu **844**

Kapoon, Danit(Haifa U.) 972-4-8240709 kapoon320@hotmail.com **985**

Karaevli, Ayse (Northwestern U.) (312) 342-8061 a-karaevli@kellogg.northwestern.edu **952**

Karamanos, Anastasios G.(ESSEC) +33 1 34 43 28

23 karamanos@essec.fr **404**

Karim, Samina (Boston U.) 617-353-2032 samina@bu.edu 239, 979

Karlsen , Beate (U. of Oslo) 800-555-1212 beate.karlsen@tik.uio.no **674**

Karlsson, Tomas(Jönköping International Business School) 036-156221 tomas.karlsson@ihh.hj.se **885**

Karnoee, Peter(Copenhagen Business School) + 45 38 15 28 15 pka.ioa@cbs.dk **320**

Karri, Ranjan (Bryant College) (401) 232-6069 rkarri@bryant.edu **950**, **520**

Karriker, Joy Humphries(Virginia Commonwealth U.) 804.730.8889 karrikerje@vcu.edu **314**

Kass, Edward Eliyahu(Saint Joseph's U.) 610 660 1116 ekass@sju.edu **961**

Kassinis, Georgios I.(U. of Cyprus) 357-2-892265 kassinis@ucy.ac.cy **681**

Kath, Lisa M.(U. of Connecticut) (860) 443-3722 lisa.kath@uconn.edu 415

Kathuria, Narindar N(ABC Business Solutions) 011-91-11-2623-4881 ho@abcbsindia.com **927**

Kathuria, Ravi (Chapman U.) (714) 628-2703 kathuria@chapman.edu 927

Katila, Riitta (Stanford U.) 650-725-1632 rkatila@stanford.edu **203**, **804**, **1004**, **941**

rkatila@stanford.edu **203**, **804**, **1004**, **94 Kato**, **Hisaharu**(Not Specified) 44(0)20 7575 0000

Hisaharu.Kato@BTGplc.com **554**

Katz, Jeremy(U. of Nottingham) 44 115 951 5268 lixjsk@nottingham.ac.uk **910**

Katz, Nancy (Harvard U.) (617) 495-9640 Nancy Katz@harvard.edu **1173**

Katz-Navon, Tal (The Interdisciplinary Center) 97299527349 katzt@idc.ac.il 1120

Kaufmann, Jeffrey(Iowa State U.) (515) 294-1201 ikaufmnn@iastate.edu **703**

Kavanagh, Marie Helen(U. of Queensland) 61 7 33811003 m.kavanagh@business.uq.edu.au **1062**

Kayseas, Bob (First Nations U. of Canada) 306-790-5950 BKayseas@firstnationsuniversity.ca 413

Kearins, Kate(Auckland U. of Technology) 64 9 917 9999 kate.kearins@aut.ac.nz 170, 605, 493, 823

Keashly, Loraleigh (Wayne State U.) (313) 577-3221 l.keashly@wayne.edu **594**

Keaveny, Timothy J(Marquette U.) 414-288-3643 tim.keaveny@marquette.edu 707

Keeping, Lisa (Wilfrid Laurier U.) 519-884-0710 ext. 2555 | keeping@wlu.ca **1032**

Keil, Mark (Georgia State U.) (404) 651-3830 mkeil@gsu.edu 1155, 1000

Keil, Thomas(York U.) +1-416-736-2100 ext 77908 tkeil@schulich.yorku.ca 428, 1164

Keim, Gerald (Arizona State U.) 480-965-6624 Gerry.keim@asu.edu 1010, 558

Keith, Diana(Florida International U.) 3053481970 dikeith23@yahoo.com **572**

Keller, Robert T(U. of Houston) (713) 743-4676 keller@uh.edu **1171**, **864**

Kellermanns, Franz (Mississippi State U.) 662-325-2613 fkellermanns@cobilan.msstate.edu **628**

Kellogg, Katherine C.(Massachusetts Institute of Technology) 617-253-6680 kkellogg@mit.edu 749, 1003. 1126

Kelly, Aidan (U. College Dublin) 35317168819 aidan.kelly@ucd.ie 1006, 899

Kelly, Eileen P.(Ithaca College) (607) 274-3291 kelly@ithaca.edu **587**

Kelly, Janice R(Purdue U., West Lafayette) 765-494-9474 kelly@psych.purdue.edu **449**

Kelly, Louise (Alliant International U.) (858) 635-4840 lkelly@alliant.edu **268** Kelly, Séamas(U College Dublin) +353-1-7164728 Seamas.Kelly@UCD.ie **829**

Kemerer, Chris(U. of Pittsburgh) 412-648-1572 ckemerer@katz.pitt.edu **1000**, **597**

Kemmerer, Benedict (U. of Kansas) +49 (0)89 25542285 bkemmerer@ku.edu **627**

Kennedy, Mark (Northwestern U.) (847) 570-5954 mtkennedy@kellogg.northwestern.edu **713**

Kennedy, Michael (U. of North Texas) 972 353 4164 mfk0001@unt.edu **592**

Kenworthy-U'Ren, Amy L.(Bond U.) 011-617-5595-2241 amy_kenworthy_uren@bond.edu.au **181**, **307**

Kerber, Kenneth W.(Independent Consultant) 508-832-9909 kenkerber@charter.net **688**

Kern, Mary(Northwestern U.) (847)467-1195 mckern@kellogg.northwestern.edu 721

Kessler, Eric H.(Pace U.) 212-346-1885 ekessler@pace.edu 988, 1133

Kessler, Ian (Templeton College, Oxford U.) 1865 422 500 kessleri@templeton.ox.ac.uk **514**

Kessler, Stacey (U. of South Florida) 813-974-8772 srkessle@mail.usf.edu **606**

Ketchen, Jr., David J.(Florida State U.) (850) 644-7845 dketchen@fsu.edu 86, 174, 266, 877, 482, 676

Ketkar, Sonia(Temple U.) 215-563-4934 soniak@temple.edu **974**

Ketokivi, Mikko (Helsinki U. of Technology) +358 50 376 1095 mikko.ketokivi@hut.fi **454**

Keup, Linda C(Minot State U.) 701-858-3866 keup@misu.nodak.edu **317**

Key, Susan (U. of Alabama, Birmingham) (205) 934-7338 susankey@uab.edu **982**

Keyton, Joann(U. of Kansas) 785-864-9880 jkeyton@ku.edu **889**

Khaire, Mukti V.(Columbia U.) 2128669812 mvk24@columbia.edu **1019**, **428**

Khamisa, Aniq(U. Toronto) 604.438.0156 aniqkhamisa@hotmail.com 1165

Khan, Shiban(U. of St. Gallen) (41) 21 728 5003 shiban.khan@student.unisg.ch 265

Khanin, Dmitry Mikhail(U. of Maryland) 301-762-2475 dkhanin@rhsmith.umd.edu 403, 679

Khanna, Tarun (Harvard U.) (617) 495-6038 tkhanna@hbs.edu **299**

Khapova, Svetlana(Twente U.) + 31 53 489 4506 s.n.khapova@utwente.nl 1125

Khatri, Naresh (U. of Missouri, Columbia) (573) 884-2510 khatrin@health.missouri.edu **639**, **814**

Khazanchi, Shalini (U. of Cincinnati) 405-269-1979 guptash@email.uc.edu **671**

Khessina, Olga M.(Georgetown U.) 202-687-3824 omk2@georgetown.edu 1004, 1133 Khoo, Gillian PS(Windom International, LLC) 703 593

8097 GILKHOO@msn.com **246 Khurana, Rakesh** (Harvard U.) (617) 495-4137

rkhurana@hbs.edu **462 Kickul, Gerard** (U. of St. Francis) (815) 740-3850

gkickul@stfrancis.edu **831**Kickul, Jill R.(Simmons College) 617-521-3877
jill.kickul@simmons.edu **831**

Kidder, Deborah (Towson U.) 410 704-3808 dkidder@towson.edu **269**, **322**, **989**, **722**

Kidwell, Jr., Roland E.(Niagara U/Charles Sturt U.) (716) 286-8167 rkidwell@csu.edu.au 810, 991, 722

Kiel, Geoffrey (U. of Queensland) +61 7 3365 6758
 g.kiel@gsm.uq.edu.au 1018, 717, 888
 Kieser, Alfred (Mannheim U.) 49 621 181-1605
 kieser@bwl.uni-mannheim.de 23, 396

Kiesler, Sara(Carnegie Mellon U.) 412-268-2848 kiesler@cs.cmu.edu 735, 535

Kiewitz, Christian (U. of Dayton) (937) 229-2046 kiewitz@udayton.edu 573. 992. 994

Kikoski, Catherine K.(College of St. Joseph) 860 236-8007 ckikoski@sjc.edu **958**

Kikoski, John F.(Sacred Heart U.) 860-236-8007 kikoskij@sacredheart.edu **958**

Kilduff, Martin J.(Pennsylvania State U.) (814) 865-9822 MKILDUFF@PSU.EDU 450, 1101, 1042

Killaly, Bradley L.(U. of California, Irvine) (949) 824-8782 bkillaly@uci.edu **1065**, **930**

Kim, Chang-Su (Nanyang Technological U.) (65) 6790-4835 acskim@ntu.edu.sg **1141**

Kim, Heechun(U. of Oklahoma) (405) 325-5737 hckim70@ou.edu **976**

Kim, Hyosun(Chung Ang U.) 822-820-5579 hkim3@cau.ac.kr **651**

Kim, Jay (Ji-Yub) (U. of Southern California) 2137403466 jaykim@marshall.usc.edu **1175**,

1104, 856

Kim, Jerry W.(Harvard U.) 617-496-2058 wkim@hbs.edu **1157**

Kim, June-Young (U. of Wisconsin, Madison) (608) 265-4843 jukim@bus.wisc.edu **856**

Kim, Kong-Hee (U. of Texas, Arlington) 817-272-3166 konghee@uta.edu **800**, **627**, **460**

Kim, Kwanghyun(U. of Illinois, Urbana-Champaign) 217-344-8839 kkim5@uiuc.edu **975**

Kim, Kyoungsu (Chonnam National U.) 8262 530 1441 kkim5@acsu.buffalo.edu **921**, **641**

Kim, Min-Soo (Ewha Womans U.) 822 3277 4072 kimmin@ewha.ac.kr 228

Kim, Phillip H.(U. of North Carolina, Chapel Hill) 919/672-2388 pkim@unc.edu **966**

Kim, Seok-Eun(U. of West Florida) 850-969-0631 kseokeun@uwf.edu **606**

Kim, Seongsu (Seoul National U.) +82-2-880-8797 sk2@snu.ac.kr 670

Kim, Soonhee(Syracuse U.) 315-443-1282 soonheekim@maxwell.syr.edu 474

Kim, Sunghoon(Seoul National U.) 02-880-8797 servantkim@yahoo.com 670

Kim, Tae-Yeol (U. of North Carolina, Chapel Hill) (919) 962-0783 kimt@bschool.unc.edu 733, 642

Kim, Young-Choon(Stanford U.) (650) 723 - 0263 ychoon@stanford.edu **456**

Kim, Youngbae (KAIST) 82-2-958-3608 ybkim@kgsm.kaist.ac.kr **1175**

Kim, YoungJun(George Washington U.) 7036711567 yjk@gwu.edu 554

King, Adelaide Wilcox(U. of Virginia) 434-924-4048 adelaide@virginia.edu 878

King, Andrew (Dartmouth College) (603) 646-9185 Andrew.A.King@Dartmouth.Edu 29, 84, 217, 245, 406, 682

King, David R.(United States Air Force) 703-588-7170 nvest123@aol.com 1166 King, Eden(Rice U.) 713-348-5149 edenking@aol.com 449. 889

King, John L.(U. of Michigan) (734) 647-3576 ilking@umich.edu 91, 36, 597

King-Kauanui, Sandra(California State Polytechnic U., Pomona) 909-869-2429 swking@csupomona.edu 354, 729, 1150

Kinicki, Angelo J.(Arizona State U.) (480) 965-7717 angelo.kinicki@asu.edu 71, 447, 41, 256, 911

Kiousis, P. Konstantina(Ohio State U.) 614-688-4107 kiousis@cob.osu.edu **798**, **648**

Kirby, Eric G(Texas State U.) 512-245-2606 egkirby@txstate.edu **241**, **914**

Kirby, Susan L.(Texas State U.) (512) 245-3309 sk10@txstate.edu **241**, **172**, **1144**, **914**

Kirkebak, Per Tobias (Østfold U. College) +47-97 51 33 84 per.kirkebak@hiof.no **598**

Kirkman, Bradley L.(Georgia Institute of Technology) (404) 894-4197 brad.kirkman@mgt.gatech.edu 847. 754

Kirsch, Laurie J.(U. of Pittsburgh) (412) 648-7672 lkirsch@katz.pitt.edu **112**

Kirwan, Paul(Twente U.) +31 53 4894711 p.m.kirwan@utwente.nl 424

Kisiel, Geraldine A.(AK Research and Training, Inc.) (760) 480-7444 akrti@worldnet.att.net **839**

Kitchener, Martin (U. of California, San Francisco) (415) 502-7364 martink@itsa.ucsf.edu **122**

Kivetz, Yifat(New York U.) 212-706-1286 yk363@nyu.edu **842**

Klag, Malvina Rebecca(McGill U.) 514-244-3513 malvina.klag@mail.mcgill.ca 1017

Klapper, Leora F(World Bank) . . 636 Klassen, Robert D.(U. of Western Ontario) (519) 661-3336 rklassen@ivev.uwo.ca 277

Klein, Howard J.(Ohio State U.) (614) 292-0719 klein_12@cob.osu.edu 1122, 756, 529

Klein, Janice(Massachusetts Institute of Technology) (617) 235-8587 jklein@mit.edu **291**

Klein, Katherine J.(U. of Pennsylvania) (202) 491-7177 klein@gomperts.net 13, 1053, 905, 889

Klein, Peter G.(U. of Missouri) +1 573 882 7008 pklein@missouri.edu 661, 508

Kleinmann, Martin(U. of Zurich) +41-1-63 44130 m.kleinmann@psychologie.unizh.ch **730**

Klimoski, Richard J.(George Mason U.) (703) 993-1828 rklimosk@gmu.edu **148**, **153**

Kluemper, Donald H.(Oklahoma State U.) (405)744-4898 kluempe@okstate.edu **593**, **579**

Knight, Andrew P.(U. of Pennsylvania) 301-405-5934 knighta@wharton.upenn.edu 1053, 905

Knight, Michael B(Southern Illinois U., Carbondale) 618-549-8070 mknight@siu.edu **1156**

Knipes, Bradford John (Westfield State College) 413-259-1430 kniretz@aol.com **1117**

Knoke, David (U. of Minnesota) (612) 624-4300 Knoke@atlas.socsci.umn.edu **930**

Knott, Anne Marie(U. of Pennsylvania) (215)-573-9628 knott@wharton.upenn.edu 575

Knowles, Eric David(Stanford U.) (650)724-1548 knowles_eric@gsb.stanford.edu 906, 578

Knowlton, Dave S. (Southern Illinois U., Edwardsville) 000-000-0000 dknowlt@siue.edu **726**

Knudstrup, Mike(Florida Southern College) (863)680-4280 mknudstrup@yahoo.com 709 Ko, Jaewon(U. of Arizona) 520-621-3901 Jaewon.Ko@eller.arizona.edu 1112, 671

Kobeissi, Nada (Long Island U., C.W.Post) (212) 679-1890 nada@liu.edu **609**, **644**

Koene, Bastiaan Anton(Erasmus U.) +31 10 408 1351 koene@few.eur.nl 499

Koenig, Cornelius J.(U. of Zurich) +41-1-63 44132 c.koenig@psychologie.unizh.ch **730**

Koenig, George(Sodexho Food Services) (407) 339-3730 N/A **153**

Koenigs, Robert(SYMLOG Consulting Group) (858) 673-2098 bob@symlog.com **707**

Koga, Natalia M.(E. de Administração Publica e de Empresas, Fundação Getúlio Vargas) +55 11 3129 5321 natkoga@uol.com.br **1130**

Kogut, Bruce(INSEAD) (33) (0)1 60 72 42 05 bruce.kogut@insead.edu **631**, **825**

Koh, Christine SK(Nanyang Technological U.) 65-67906135 askkoh@ntu.edu.sg **1123**

Kohles, Jeffrey C.(California State U., San Marcos)

760-750-4237 jkohles@csusm.edu **1151 Kohli, T K**(ABC Business Solutions) 011-91-11-2623-

4881 ho@abcbsindia.com **927**Kok, Jasper B(Maastricht U.) +31-43-3881

jb.kok@os.unimaas.nl **1105 Kolb, Darl**(U. of Auckland) 64 9 3737999

d.kolb@auckland.ac.nz **657 Kolb, Deborah M.**(Simmons College) (617) 521-3871

kolb@simmons.edu **269**, **749**

Kolditz, Thomas A.(U.S. Military Academy) (845) 938-3206 lt9144@usma.edu **1176**

Kolk, Ans (U. of Amsterdam) 31 20 525 4289 akolk@uva.nl **604**

Kolodinsky, Robert W.(James Madison U.) (540) 568-3014 kolodirw@jmu.edu **310**, **993**, **826**

Konik, Julie(U. of Michigan, Ann Arbor) 734-647-3954 jkonik@umich.edu **890**

Konopaske, Robert (U. of North Carolina, Wilmington) 910-962-7193 konopasker@uncw.edu **205**, **7** Konrad, Alison M.(U. of Western Ontario) 519 661-3215 akonrad@ivey.uwo.ca **106**, **296**, **408**,

Konter, Daina Jacqueline(Erasmus U. Rotterdam) +31-10-4088736 konter@few.eur.nl **814**

Konz, Gregory N. P.(Marquette U.) 414-288-7606 gkonz@calprov.org **143**

Koopman, Paul L.(Free U., Amsterdam) +31 20 4448700 pl.koopman@psy.vu.nl **580**

Kopalle, Praveen(Amos Tuck School of Business at Dartmouth College) 603.646.3162 praveen.kopalle@dartmouth.edu 1160, 837

Kopelman, Shirli (Northwestern U.) (847) 467-7105 shirli@nwu.edu 102, 411

Kor, Yasemin Y.(U. of Delaware) (302) 831-6187 kory@udel.edu **524**

Kormanik, Martin B.(O.D. Systems, Inc.) 703/683-8600 mkormanik@odsystems.com **496**

Kornberger, Martin(U. of Technology, Sydney) + 61 2 9514 3333 martin.kornberger@uts.edu.au 478,

Korotov, Konstantin(INSEAD) +33-6-63-81-74-16 konstantin.korotov@insead.edu **507**

Korsgaard, M. Audrey(U. of South Carolina) (803) 777-5967 korsgaard@moore.sc.edu 733, 445, 918

Korsvold, Torbjørn (Østfold Research Foundation) 47-91897508 torbjorn.korsvold@sto.no **598**

Koski, Heli Anita(ETLA) 358-9-60990-250 heli.koski@etla.fi **690**

Kossek, Ellen Ernst(Michigan State U.) (517) 353-9040 kossek@msu.edu **881**, **1170**, **708**

Kostova, Tatiana (U. of South Carolina) 803-777-3553 kostova@sc.edu **64**, **906**

Kovalainen, Anne(Turku School of Economics and Business Administration; Stanford U., Scancor) +358-50-502 7022 anne.kovalainen@tukkk.fi 243, 301

Kowalski, Kellyann Berube(U. of Massachusetts, Dartmouth) (508) 999-8327 kkowalski@umassd.edu 960

Kowtha, N. Rao (National U. of Singapore) 6568743049 kowtha@nus.edu.sq **889**

Koza, Mitchell(CEDEP) +33 1 6469 4358 koza@cedep.fr **508**

Kozlowski, Steve W. J. (Michigan State U.) (517) 353-8924 stevekoz@msu.edu **61**

Kraatz, Matthew (U. of Illinois, Urbana-Champaign) (217) 333-7994 kraatz@uiuc.edu 43, 214, 77, 260. 626

Krackhardt, David (Carnegie Mellon U.) (412) 268-4758 krack@cmu.edu **79**

Kraimer, Maria L.(U. of Illinois, Chicago) 312-996-6229 mkraimer@uic.edu 1101, 1148

Kramer, Michael W(U. of Missouri at Columbia) (573) 882-6980 kramerm@missouri.edu **687**

Kramer, Steve(Not Specified) 6174956871 tamabile@hbs.edu **559**

Kraut, Robert E.(Carnegie Mellon U.) 412-268-7694 robert.kraut@cmu.edu 735

Kravitz, David A.(George Mason U.) (703) 993-1781 dkravitz@gmu.edu 17, 87, 171, 497, 655

Kray, Laura (U. of California, Berkeley) 510-642-0829 kray@haas.berkeley.edu 102, 846, 491

Krefting, Linda A.(Texas Tech U.) (806) 742-2157 krefting@ba.ttu.edu 962

Kreiner, Glen E.(U. of Cincinnati) (513) 556-7118 glen.kreiner@uc.edu 51, 1059

Kremershof, Ina(Giessen U.) (49) 641 97190654 kremershof@gmx.de 1171

Kretschmer, Tobias(London School of Economics) +44(207)9556041 t.kretschmer@lse.ac.uk **690**

Kriauciunas, Aldas Pranas(Purdue U.) 765-746-2643 akriauci@mgmt.purdue.edu **900**

Kriger, Mark P.(Norwegian School of Management) 011-47-67-55-72-67 mark.kriger@bi.no **442**,

540, 477

Krishnakumar, Sukumarakurup(Virginia Polytechnic Institute and State U.) (540) 231-2397 sukrish1@vt.edu 833

Krishnan, Hema A.(Xavier U.) (513) 745-3420 krishnan@xavier.edu **510**

Krishnan, Rekha (Tilburg U.) +31-13-4668217 R.Krishnan@uvt.nl **746**

Krishnan, Venkat R.(XLRI (Xavier Labour Relations Institute), India) 91-657-222215 rkvenkat@nettaxi.com 499

Kristof-Brown, Amy L.(U. of lowa) (319) 335-0928 amy-kristof-brown@uiowa.edu 248, 1059, 894

Kroll, Mark (Louisiana Tech U.) 318-257-4012 MKroll@cab.latech.edu **700** Krueger Jr., Norris F.(Boise State U.) (208) 426-3573 nkrueger@boisestate.edu **149**, **55**, **150**,

1045, 428, 828

Kruger, Melissa(Ohio State U.) 614-263-5548 kruger.22@osu.edu **709**

Ku, Gillian(Northwestern U.) 847-467-1195 gku@kellogg.northwestern.edu 842, 721

Kudina, Alina(Oxford U.) 44 7967978825 alina.kudina@sbs.ox.ac.uk **897**

Kuenzi, Maribeth L.(U. of Central Florida) 407-823-1481 mcarev@bus.ucf.edu **439**

Kugler, Petra(U. of St. Gallen) ++41 71 244 9014 petra.kugler@unisg.ch 1180

Kukawa, Jennifer(Carnegie Mellon U.) (412) 268-5043 jkukawa@andrew.cmu.edu **376**, **344**

Kulik, Brian W(Washington State U.) 509-332-4528 bkulik@pullman.com 754. 718. 547

Kulik, Carol T.(U. of Melbourne) (613)8344 5732 ckulik@unimelb.edu.au **581**, **496**

Kumar, Rajesh (Aarhus School of Business) +45 8948 6385 rku@asb.dk **855**

Kumar, Shyam (City U. of New York, Baruch College) 646-312 3678 Shyam_Kumar@Baruch.cuny.edu 953, 484

Kuncel, Nathan R.(U. of Illinois, Urbana-Champaign) 217-244-7019 nkuncel@uiuc.edu **657**

Kunda, Gideon(Tel Aviv U.) 9999999999 Kunda@post.tau.ac.il **749**

Kuo, Min Hsun(Yuan Ze U.) 886-3-463-8800 ext. 630 minhsunkuo@yahoo.com **681**

Kuratko, Donald F.(Ball State U.) (765) 285-5327 dkuratko@bsu.edu 157, 285, 861, 1028, 1143

Kurokawa, Sam(Drexel U.) 215-895-1941 sk92@drexel.edu **1111**

Kurokawa, Susumu (Drexel U.) (215) 895-1941 sk92@drexel.edu 978, 941

Kurowski, Lois Landis(Indiana U., Kokomo) 765-455-9254 lkurowsk@iuk.edu **1169**

Kurtzberg, Terri R.(Rutgers U.) (973) 353-1066 tk@business.rutgers.edu **490**

Kurucz, Elizabeth C.(York U.) 905-318-2234 ekurucz@schulich.yorku.ca **511**

Kury, Kenneth Wm.(Boston College) 956-748-4850 kkury@direcway.com **599**, **537**

Kuznik, Susan (Baldwin Wallace College) 440-826-2053 skuznik@bw.edu **117**

Kvalshaugen, Ragnhild (Norwegian School of Management) 47-67-557-284 ragnhild.kvalshaugen@bi.no **798**

Kwan, Stephen K(San Jose State U.) (408) 924-7791 kwan_s@cob.sjsu.edu **597**

kwesiga, eileen(U. of Texas, Arlington) 817-272-3870 ekwesiga@yahoo.com 1162, 513

Kwon, Seok Woo (Not Specified) (213) 385-7017 skwon@usc.edu 450

Kwong, Jessica Y. Y.(Chinese U. of Hong Kong) 852 2609 8634 jkwong@cuhk.edu.hk **707**

Kyle, Margaret K.(Carnegie Mellon U.) 412-268-6820 mkkyle@cmu.edu **802**

Kyriakidou, Olivia(U. of Surrey) 00442077068375 O.Kyriakidou@surrey.ac.uk **867**

L

Labedz, Chester S.(Boston College) (401) 524-7711 labedz@bc.edu 425

Labianca, Giuseppe (Emory U.) 404 727 7067 Joe_Labianca@bus.emory.edu 450, 999, 854

Lacetera, Nicola(Massachusetts Institute of Technology) lacetera@mit.edu 457

Lacey, Rodney (U. of Florida) (352) 846-2694 rlacey@ufl.edu 182, 440, 854, 716

LaCharite, Manon Denise(U. of Quebec, Montreal) 450-445-9132 lacharite.chung@sympatico.ca

Lacombe, Beatriz Maria Braga(EAESP-FGV) 55 11

38 13 13 93 bmlacombe@gymail.br **63 Lad, Lawrence J.**(Butler U.) (317) 940-9530
llad@butler.edu **46**

Ladek, Stephen(American U.) 202-885-1998 sl7752a@american.edu 1161

Ladge, Jamie J(Boston College) 617-916-5118 ladge@bc.edu **507**

Lahiri, Nandini(Indian School of Business) 91-40-2318-7181 nandini_lahiri@isb.edu **563**, **1014**

Lai, Richard Kum-Yew(Harvard U.) 617 495 6228 rlai@hbs.edu 25

Lai, Rong-Her(National Cheng Kung U.) 886-6-2757575-53506 schang@mail.ncku.edu.tw **629**

Lakhani, Karim R(MIT) 617-851-1224 karim.lakhani@sloan.mit.edu **457**

Lakshman, Chandrashekhar(Jackson State U.) (601) 979-2975 clakshman@jsums.edu 551, 673, 855

Lal, Jaydeep Behari(XLRI (Xavier Labour Relations Institute), India) 916572430530 jb_lal@yahoo.com **733**

Lam, Long Wai (U. of Macau) (281) 283-3240 RicoLam@umac.mo **1028**

Lamberg, Juha(Helsinki U. of Technology) 358 9 4515029 juha-antti.lamberg@hut.fi 602, 991

Lambert, Lisa Schurer(U. of North Carolina, Chapel Hill) (910) 843-8387 lisa_lambert@unc.edu 1160, 921

Lamond, David A.(U. of Western Sydney) 612-9893 8222 d.lamond@uws.edu.au **587**

Lampel, Joseph(City U., London) +44-(0) 20 7040 8669 lampel@city.ac.uk **126**, **747**

Lampert, Curba Morris(U. of South Carolina) (803)777-5977 curba@moore.sc.edu **939**, **1015**

Lance, Charles (U. of Georgia) (706) 542-3053 clance@arches.uga.edu **685**, **1046**

Landau, Dana(Baruch College) 917-446-4448

dana_landau@baruch.cuny.edu **851** Landau, Ori(Tel Aviv U.) 972 3 6994960

olan@netvision.net.il **493** Landis, Dan(U. of Hawaii) (808) 966 9891

Landis@hawaii.edu **709**

Landrum, Nancy E.(Morehead State U.) (606) 783-2565 n.landrum@moreheadstate.edu **1070**

2565 n.landrum@moreheadstate.edu **1070 Lane, Peter J.**(U. of New Hampshire) 603-862-4358 peter.lane@unh.edu **51**, **713**

Lang, Niklas(U. of St. Gallen) +41-71-224 27 95 niklas.lang@unisg.ch **1139**

Langa, Gosia Anna(U. of Maryland) 302-379-2916 glanga@rhsmith.umd.edu **51**

Lange, Donald A.(U. of Texas, Austin) 512-232-1851 donald.lange@phd.mccombs.utexas.edu 743,

Langer, Katharina(Vienna U. of Economics and Business Administration) +43 (1) 31336-4553 unavailable 898

Langevoort, Donald C.(Georgetown U. Law Center) 202-662-9407 langevdc@law.georgetown.edu **705** Langfred, Claus W.(Washington U.) 314-935-5205

langfred@olin.wustl.edu 593, 444

Langley, Ann (HEC, Montréal) (514) 340-7748 ann.langley@hec.ca 1108

Lankau, Melenie J.(U. of Georgia) (706) 542-3745 mlankau@terry.uga.edu 61, 569, 414

Lant, Theresa K.(New York U.) (212) 998-0226 tlant@stern.nyu.edu 126, 43, 77, 260,

Lanzara, Giovan Francesco (Bologna U.) 0039 051 2092734 lanzara@spbo.unibo.it 1000

Lanzolla, Gianvito(London Business School) +44 (0) 20 7262 5050 extension 3646 glanzolla@london.edu 646

Lapierre, Laurent M.(U. of Ottawa) (613) 562-5800 (4914) lapierre@management.uottawa.ca 667,

Laroche, Patrice(U Nancy 2) 333 83 32 62 25 patrice.laroche@univ-nancy2.fr 499

Larsen, Erik Reimer(City U., London) 44 207-040-8374 E.R.Larsen@city.ac.uk 602

Larson, Eric B.(Group Health Cooperative, Center for Health Studies) (206) 287-2988 larson.e@ghc.org 1030

Larsson, Rikard(Lund U.) +46 46 222 4285 Rikard.Larsson@fek.lu.se 1171

Laschinger, Heather K. S.(U. of Western Ontario) (519) 661-4065 hkl@uwo.ca 1030

Lasry, Eytan (U. of Toronto) (416) 978-3807 lasry@rotman.utoronto.ca 1174

Latham, Gary P.(U. of Toronto) (416) 978-4916 latham@mgmt.utoronto.ca 153, 418

Latham, James(RMIT U.) +613 9925 1490 james.latham@rmit.edu.au 158, 962

Latham, Scott(U. of Massachusetts, Amherst) 4135455589 slatham@som.umass.edu 648

Latting, Jean Kantambu(U. of Houston) 281-556-6832 ilatting@uh.edu 430

Lau, Chung-Ming (Chinese U. of Hong Kong) (852) 2609-7803 cmlau@cuhk.edu.hk 1111, 1034

Lau, Dora C.(Chinese U. of Hong Kong) 852 2609 7793 doralau@baf.msmail.cuhk.edu.hk 139, 1028

Lau, Rebecca S(Chinese U. of Hong Kong) (852)26098561 sylau@baf.msmail.cuhk.edu.hk 1128

Lau, Victor P.(Chinese U. of Hong Kong) (852) 2609-7842 victorlau@cuhk.edu.hk 641

Lauridsen, Jorgen(U. of Southern Denmark) +45 65501000 jtl@sam.sdu.dk 540

Laurila, Juha S.(Helsinki School of Economics) 358 9 4313 8775 laurila@hkkk.fi 991

Laursen, Keld(Copenhagen Business School) +45 38152565 kl.ivs@cbs.dk 758

Lauschke, Jens Joerg(National U. of Singapore) (65) 97487806 fbap1304@nus.edu.sg 843

Lautsch, Brenda A.(Simon Fraser U.) (604) 291-3733 blautsch@sfu.ca 708

Lauver, Kristy J.(U. of Wisconsin, Eau Claire) (715) 836-4427 lauverkj@uwec.edu 580

LaVan, Helen(DePaul U.) 312-362-8539 hlavan@depaul.edu 826

Lavelle, James J.(U. of Texas, Arlington) 8172723854 lavelle@uta.edu 1154

Lavie, Dovev (U. of Texas, Austin) (215) 898-7722 lavie@wharton.upenn.edu 404, 487, 1076

Law, Kenneth S.(Hong Kong U. of Science & Technology) (852)2-3587740 mnlaw@ust.hk

1056, 667, 814

Lawler, John(U. of Illinois, Urbana-Champaign) 217.333.6429 j-lawler@ilir.uiuc.edu 489, 975

Lawless, Michael W.(Duke U.) (919) 660-7821 lawless@mail.duke.edu 203

Lawrence, Anne T.(San Jose State U.) (408) 924-3586 atlawrence@aol.com 166, 200

Lawrence, Katherine A.(U. of Michigan) (734) 994-7904 kathla@umich.edu 1170. 740

Lawrence, Sandra A.(U. of Queensland) 617 3346 9328 s.lawrence@business.ug.edu.au 688. 906

Lawrence, Thomas B(Simon Fraser U.) 604-291-5154 tom lawrence@sfu.ca 598. 886

Lazar, Frederick Daniel (Construction Management Solutions) 206-353-9845 chaos@pipeline.com 474

Lazarova, Mila Borislavova (Simon Fraser U.) (604) 268-6784 mbl@sfu.ca 898. 715

Lazer, David(Harvard U.) 617-496-0102 David Lazer@harvard.edu 1173

Lazzarini, Sergio Giovanetti(Ibmec Business School) 11-55-31752300 SergioGL1@ibmec.br 239. 487

Le, Son(Louisiana Tech U.) (318) 257-2916 sonle@cab.latech.edu 700

Leach, Linda Searle(California State U., Fullerton) (714)278-7649 lleach@fullerton.edu 1136

Leach, Matthew(Imperial College of Science, Technology and Medicine) 0207 594 9306 M.Leach@ic.ac.uk 825

Learmonth, Mark(U. of York) 01904 434177 ml14@york.ac.uk 962

Leary, Myleen (California Polytechnic State U., San Luis Obispo) 608-756-1232 leary@calpoly.edu

LeBlanc, Manon Mireille (Queen's U., Canada) N/A 1ml4@qlink.queensu.ca 1058

Leblanc, Richard W.(York U.) 416-944-2884 rleblanc@yorku.ca 1069

Leca, Bernard Louis(ESSEC/ U. of Lille 1) 33+ 1.34.43.30.00 bernard.leca@free.fr **805**

Lechler, Thomas (Stevens Institute of Technology) 201-216-8174 tlechler@stevens-tech.edu 653

Lechner, Christoph (U. of St. Gallen) 0041-71-224-2367 christoph.lechner@unisg.ch 487, 400

Lederman, Mara(U. Toronto) 416-946-0196 mara.lederman@rotman.utoronto.ca 566

Lee, Brandon H.(Cornell U.) 607.255.7622

bhl7@cornell.edu 542, 1005

Lee, Byung (Brian) Hee(California State U., Fullerton) 714-278-7118 blee@fullerton.edu 609

Lee, Chay Hoon (Nanyang Technological U.) 65-6790-5665 achlee@ntu.edu.sg 580, 579

Lee, Chei-Sian(U. of Illinois, Chicago) 773-5173152 clee49@uic.edu 579

Lee, Chi-Hyon(Boston U.) 617-353-9382 chihyon@bu.edu 612, 862

Lee, Ching-Fang(National Sun Yat-Sen U.) 886-7-607-7085 cflee@cc.kyit.edu.tw 673

Lee, Cynthia(Northeastern U.) (617) 373-5146 c.lee@neu.edu 842, 759, 903

Lee, Gwendolyn Kuo-fang(INSEAD Strategy & Management Department) 65 6799 5337 gwendolyn.lee@insead.edu 404, 648

Lee, Ho-uk (Ewha Womans U.) 82-2-3277-4073 houklee@ewha.ac.kr 801, 895, 976

Lee, Hun (George Mason U.) 703-993-1816 hleeb@som.gmu.edu 1012

Lee, Hyoung Yong(KAIST) 822 958 3131 leemit@kgsm.kaist.ac.kr 228

Lee, Jaegul(Carnegie Mellon U.) 412-268-6826 jaegull@andrew.cmu.edu 899

Lee, Jegoo(Boston College) 617-552-6443 jegoo.lee@bc.edu 461, 609

Lee, Jungyeon(Yonsei U.) 82-2-2123-4459 bluecrux@hanmail.net 484

Lee, Kam-hon (Chinese U. of Hong Kong) 2 609-8799 khlee@cuhk.edu.hk 265

Lee. Mary Dean (McGill U.) (514) 398-4034 Lee@Management.McGill.CA 881

Lee, Peggy Daniels (Pennsylvania State U., Great Valley) 610-648-3289 PDL3@psu.edu 510

Lee, Peggy M.(Emory U.) (404) 727-8678

peggy_lee@bus.emory.edu 1019, 401, 940 Lee, Sau-Foong(National U. of Singapore) +65-68746886 bizfoomd@nus.edu.sq 472

Lee, Seung-Hyun (U. of Texas, Dallas) 972-883-6267 lee.1085@utdallas.edu 951, 976

Lee, Shoou-Yih Daniel(U. of North Carolina, Chapel Hill) (919)966-7770 sylee@email.unc.edu 1011. 827

Lee, Soo Hee (U. of London) 44-20-76316771 s.lee@bbk.ac.uk 643

Lee, Sujin (Cornell U.) 607-257-9550 sl276@cornell.edu 664, 830

Lee, Thomas W.(U. of Washington, Seattle) (206) 543-4389 orcas@u.washington.edu 71, 153, 51,

1017, 41, 256, 349, 481

Legeron, Patrick(Stimulus Conseil) 33 01 72 96 92 62 legeron@stimulus-conseil.com 1115

Lei, Zhike(U. of North Carolina, Chapel Hill) 919-962-8747 zlei@unc.edu 417

Leiblein, Michael J.(Ohio State U.) (614) 292-0071 leiblein.1@osu.edu 236, 630, 483

Leibold, Marius (Stellenbosch U.) 0027-21-9131837 leibold@mweb.co.za 851

Leigh, Jennifer (Boston College) 617.558.1336 leighj@bc.edu 841, 609

Leiponen, Aija Elina(Cornell U.) (607)255-7588 aija.leiponen@cornell.edu 407, 866, 865

Leischow, Scott(National Cancer Institute) 301 496-8584 leischos@mail.nih.gov 326

Leitch, Claire M(Queen's U., Belfast) +44 28 9027 2525 c.leitch@qub.ac.uk 990

Leitch, Shirley R(U. of Waikato) 64-7-838-4494 sleitch@waikato.ac.nz 684

Leiva, Pedro(Texas A&M U.) 979-845-6097 pleiva@tamu.edu 419

Lemak, Christy Harris (U. of Florida) (352) 273-6067 clemak@hp.ufl.edu 498

Lemak, David J.(Washington State U., Tri-Cities) (509)

372-7240 dlemak@beta.tricitv.wsu.edu 1073 LeMaster, Jane(U. of Texas, Pan American) 956-381-3317 jlemaster@panam.edu 385

LeMay, Elaine (Independent Consultant) (970) 227-5289 eal@competinc.com 423

- Lemieux-Charles, Louise (U. of Toronto) (416) 978-4210 l.lemieux.charles@utoronto.ca **935**
- Lemon, Shannon(Texas A&M U.) 979-845-2090 shannonlemon@yahoo.com **969**
- Lence, Sergio H(lowa State U.) 515-294-8960 shlence@iastate.edu **1011**
- Lengnick-Hall, Cynthia A(U. of Texas, San Antonio) (210)458-5387 clengnickhall@utsa.edu **1063**
- Lengnick-Hall, Mark L.(U. of Texas, San Antonio) (210) 458-7303 mhall@utsa.edu **1063**
- Lenk, Peter(U. of Michigan, Ann Arbor) 734- 936-2619 plenk@umich.edu 740
- Lenn, Jeff(George Washington U.) N/A N/A 46, 1071
- Lentz, Elizabeth(U. of South Florida) 813.974.2492 emlentz@helios.acomp.usf.edu **796**
- Lenway, Stefanie Ann(U. of Minnesota) (612) 624-1343 slenway@csom.umn.edu **1129**
- Lenz, Janet(Florida State U./National Career Development Association) (850) 644 9547 ilenz@admin.fsu.edu 632
- Leonard, Ana Sierra(Miami U., Ohio) (513) 529-3333 leonara1@muohio.edu **652**
- **Leonard, Nancy H.**(West Virginia U.) (304) 293-7945 nancy.leonard@mail.wvu.edu **444**
- Leonardelli, Geoffrey J.(Northwestern U.) 847-467-3596 g-leonardelli@kellogg.northwestern.edu **722**
- **Leonardi, Paul M.**(Stanford U.) 510.846.0171 leonardi@stanford.edu **552**
- Lepak, David P.(Rutgers U.) (732) 445-5824 lepak@smlr.rutgers.edu 1031, 909
- LePine, Jeffrey (U. of Florida) (352) 846-2054 jeffery.lepine@cba.ufl.edu 445
- Lepper, Mark R(Stanford U.) 650-725-2448
- lepper@psych.stanford.edu **894 Leroy, Sophie**(New York U.) 212 9980123
- sleroy@stern.nyu.edu 1173
- Lerpold, Lin (Stockholm School of Economics) 46-8-7369374 lin.lerpold@hhs.se 258, 980, 1167
- **Lesca, Humbert**(Universite Pierre Mendes France Grenoble) - **436**
- Leslie, Lisa M.(U. of Maryland) 301-405-5934 lleslie@psyc.umd.edu 415
- Lester, Richard H.(Louisiana Tech U.) 318-257-3984 rlester@cab.latech.edu **405**
- Lester, Scott W.(U. of Wisconsin) (715) 836-5159 estersw@uwec.edu 918
- Leszczynska, Dorota(Universite Nice) (33) 04.93.38.54.67 dorota.leszczynska@club-internet.fr
- **LeTrent-Jones, Tony G.**(Independent Consultant) (336) 299-0463 letrentjones@cs.com **130**, **1110**
- Leung, Alicia S. M. (Hong Kong Baptist U.) (852) 3411 7560 alicia@hkbu.edu.hk 655
- Levenson, Alec (U. of Southern California) (213) 740-9814 alevenson@marshall.usc.edu **847**
- **Levesque, Lynne C**(Harvard U.) 617-496-8527 llevesque@hbs.edu **950**
- Levin, Daniel Z.(Rutgers U.) (973) 353-5983 levin@business.rutgers.edu **918**
- Levine, Sheen S.(U. of Pennsylvania) (215) 868-0111 levine@management.wharton.upenn.edu 928, 1180
- Levinthal, Daniel (U. of Pennsylvania) (215) 898-6826 levinthal@wharton.upenn.edu 626, 745

- Levitas, Edward (U. of Wisconsin, Milwaukee) (414) 229-6825 levitas@uwm.edu **799**. **903**
- Levy, David L.(U. of Massachusetts) (617) 327-1093 David.Levy@umb.edu **937**
- Levy, David(Not Specified) 719/333-2328 david.levy@usafa.af.mil 169
- Levy, Orly(Sabanci U.) 972-3-566-9026 olevy43@netvision.net.il **894**
- Levy, Paul E.(U. of Akron) (330) 972-8369 pelevy@uakron.edu 1113, 591, 1032
- Lewa, Peter(United States International U) 254-283-5460 plewa@usiu.ac.ke **268**
- Lewicki, Roy J.(Ohio State U.) (614) 292-0258 lewicki.1@osu.edu **269**, **200**, **102**, **167**, **733**, **481**, **341**
- Lewin, Arie Y.(Duke U.) (919) 660-7832 avlewin@attglobal.net **250**. **338**
- Lewin, David(U. of California, Los Angeles) 310-206-7666 david.lewin@anderson.ucla.edu **500**
- Lewis, Geoffrey (Melbourne Business School) (618)83620621 g.lewis@mbs.edu 679, 819
- (618)83620621 g.lewis@mbs.edu **679**, **81 Lewis, Kate**(Massey U.) 64 9 4140800
 k.v.lewis@massev.ac.nz **489**
- Lewis, Lee W. (Brigham Young U.) 801-422-2664 leewlewis@hotmail.com **610**
- Lewis, Marianne W.(U. of Cincinnati) (513) 556-7124 marianne.lewis@uc.edu 111
- Lewis, Patricia (Brunel U.) 01895 274000 patricia.lewis@brunel.ac.uk 464
- Lewis, Susan(Manchester Metropolitain U.) 0161 247 2556 s.lewis@mmu.ac.uk **813**
- Leybourne, Stephen(U. of Plymouth) +44 (0)1752 233542 stephen.leybourne@plymouth.ac.uk 304, 1063. 598
- Li, Chaoping(Renmin U.) +(8610) 6251 3426 lichaoping@mpa.com.cn **528**
- Li, Dan(Texas A&M U.) 979-845-0926 dli@cqsb.tamu.edu **629**. **837**. **644**
- Li, Haiyang (Texas A&M U.) 979-845-8813
- hli@cgsb.tamu.edu **22**, **953**, **629**
- Li, Jiatao (Hong Kong U. of Science & Technology) 852-2358-7757 mnjtli@ust.hk 139, 903, 895
- **Ii, Jing**(Indiana U. / Simon Fraser U.) 812-322-5215 jinli@indiana.edu **901**
- Li, Ning(U. of Delaware) 302-831-1570 lin@lerner.udel.edu 980
- Li, Shaomin (Old Dominion U.) 852 2788 7965 mksli@cityu.edu.hk 1034
- **Li, Stan X.**(U. of Alberta) 780-492-4693 stan.li@ualberta.ca **1166**
- Li, Xiaoxuan (Chinese Academy of Sciences, Beijing) (8610) 64819664-55(0) shikan@sohu.com 1056
- Liang, Jian(Hong Kong U. of Science & Technology) 852-2358-7735 mnjian@ust.hk **528**
- Liang, Xiangfen(City U., Hong Kong) (852)-2784-4619(0) mgfenlx@cityu.edu.hk **265**
- Liang, Xiaoya(State U. of New York, Albany) 518-442-4957 xl7014@albany.edu **971**
- Liao, Hui (Rutgers U.) 732-445-5971 huiliao@smlr.rutgers.edu **35**, **447**, **670**
- Liao-Troth, Matthew A.(Western Washington U.) 1-360-650-2183 pnp@wwu.edu 114, 776, 750, 683
- Liberman-Yaconi, Leonardo (Queensland U. of Technology) +61 7 3864 2743 I.liberman-yaconi@qut.edu.au **1168**

- Licari, A. Andrea (St. John's U.) (718) 990-7458 licaria@stjohns.edu **726**
- Lichtenstein, Benyamin Bergmann(Syracuse U.) 315-443-3456 benyamin@syr.edu **745**, **744**
- Lichtenstein, Richard (U. of Michigan, Ann Arbor) 734-936-1316 lichto@umich.edu **1136**
- Liden, Robert C.(U. of Illinois, Chicago) (312) 996-0529 bobliden@uic.edu 923, 530, 1057
- Lidwell, William(AMSI) n/a n/a 394
- Liedtka, Jeanne (U. of Virginia) (804) 924-1404 liedtkaj@darden.virginia.edu **747**
- Liefooghe, Andreas(Birbeck, U. of London) 00 44 (0) 207 631 6751 a.liefooghe@bbk.ac.uk 919, 439
- Lien, Lasse B.(Norwegian School of Economics and Business Administration) +47 55 959 726 lasse.lien@nhh.no 508
- Lievens, Filip (Ghent U.) 32-9264-64-53 filip.lievens@rug.ac.be 1123
- Liff, Joshua(State U. of New York, New Paltz) 845-257-2972 ruebin@hotmail.com **659**
- Lifschitz, Eric(Columbia U.) 917-3181979
- el2005@columbia.edu **677**, **746 Liker, Jeffrey** (U. of Michigan) (734) 763-0166
- liker@umich.edu **555**
- Liljenquist, Katie(Northwestern U.) 847-467-1195 k-liljenquist@kellogg.northwestern.edu **846**, **462**
- Lilly, Juliana Durr(Sam Houston State U.) 936-294-1275 mgt_jdl@shsu.edu **500**
- Lim, Beng Chong(U. of Maryland/Ministry of Defense, Singapore) (301) 984-9184 blim@psyc.umd.edu 905
- Lim, Dominic Sun Kyu(U. of Western Ontario) 1-519-667-0151 dlim@ivey.uwo.ca **966**
- Lim, Gavin(Nanyang Technological U.) 65-67905665 achlee@ntu.edu.sg **580**
- **Lim, Kwanghui** (National U. of Singapore) 65 65637702 k@kwanghui.com **83**, **576**, **799**
- Lim, Sandy(U. of Michigan, Ann Arbor) 734-6473857 sandylim@umich.edu 890, 929
- Lim, Vivien (National U. of Singapore) 65-6874-7858 bizlimv@nus.edu.sg **817**, **1047**
- **Lin, Zhiang** (U. of Texas, Dallas) (972) 883-2753 zlin@utdallas.edu **1156**, **746**
- Lincoln, James R(U. of California, Berkeley) (510) 642-3657 lincoln@haas.berkeley.edu **511** Linderman, Kevin(U. of Minnesota) 612-626-8632
- klinderman@csom.umn.edu **313**, **852 Lindsay**, **Jennifer**(U. of Maryland) (301) 314-1968
- jlindsay@rhsmith.umd.edu **720**Lines, Rune (Norwegian School of Economics and
- Business Administration) +47 55 95 9582 rune.lines@nhh.no **599**, **851**
- Lingblad, Mats (London Business School) 44-7770-553654 mlingblad@london.edu **864**
- Lingham, Tony (Case Western Reserve U.) (216) 791-4488 txl28@po.cwru.edu **889**
- Lingo, Elizabeth Long(Harvard U.) 615.332.7568 elingo@hbs.edu **572**
- Linke, Marion(Giessen U.) 49-641-99-26221 Marion.Linke@psychol.uni-qiessen.de **998**
- Linnarsson, Håkan(Stockholm School of Economics) + 46 705 189427 hakan.linnarsson@teliasonera.com
- Linowes, Richard G(American U.) (202) 885-1990 linowes@american.edu **127**, **195**

Linstead, Alison(U. of Durham) +44 191 334 5321 alison.linstead@durham.ac.uk 158, 962, 548, 751

Linstead, Stephen A.(U. of Durham) +44 191 334 5425 stephen.linstead@durham.ac.uk 158, 807,

Linzer, Mark(U. of Wisconsin, Madison) 608-265-8118 mxl@medicine.wisc.edu **1136**

Lippstreu, Michael (Georgia Institute of Technology) 404-385-0014 Mike Lippstreu@yahoo.com **892**

Lips-Wiersma, Marjolein(U. of Canterbury) 64 3 364 2671 m.lips@mang.canterbury.ac.nz **666**

Liss, Jan R.(The Aspen Institute Business and Society Program) (212)895-8010 jan.liss@aspeninstitute.org

Littler, Craig(U. of St. Andrews) 44 1334 462200 clittler@st-andrews.ac.uk **646**

Littrell, Romie Frederick(Auckland U. of Technology) 64-9-917-9999 ext 5805 romielittrell@yahoo.com

1146

Litzky, Barrie E.(Pennsylvania State U., Great Valley) (610) 725-5286 barrielitzky@psu.edu **722**

Liu, Cong(Illinois State U.) (309)438-7847 cliu@ilstu.edu 1115

Liu, Jun(Chinese U. of Hong Kong) 852-3160-1453

liujun@cuhk.edu.hk **265**, **843**, **826**

Liu, Kun(U. of Utah) 801-581-4996 pmqtcl@business.utah.edu **690**

Liu, Leigh Anne(Vanderbilt U.) (615) 579-9691 leighanne.liu@owen.vanderbilt.edu **102**, **687**

Liu, Nienchi (National Central U.) (011)886-3-4229588 nliu@cc.ncu.edu.tw **897**

Liu, Ren-Jye(Tunghai U.) 886-4-359-4319 liuri@ie.thu.edu.tw 1036

Liu, Shuang(U. of Queensland) 617 3365 6748 s.liu1@uq.edu.au **906**

Liu, Yongmei(Florida State U.) 850-644-2038 yongmei.liu.0002@fsu.edu **534**, **591**

yongmei.liu.0002@fsu.edu **534**, **591 Llewellyn, Nick**(U. of Warwick) 02476 522951

Nick.Llewellyn@wbs.ac.uk 464, 548

Lloyd, Shannon L(Deakin U.) +61 03 9244 5072 lloyd@deakin.edu.au **811**

Lloyd-Reason, Lester(Anglia Polytechnic U) 01223 363271 I.lloyd-reason@apu.ac.uk **518**

Lo, Carlos(Hong Kong Polytechnic U.) 852-2766-5111 mscarlos@inet.ployu.edu.hk 609

Lobel, Sharon(Seattle U.) 206-296-6486 lobel@seattleu.edu 1170

Lobley, Kate(Open U., U.K.) 44 0 1908 274066 k.f.lobley@open.ac.uk **209**

Loch, Christoph(INSEAD) 33-1-6072-4000 christoph.loch@insead.edu **923**

Locke, Karen(College of William and Mary) (804) 221-2889 karen.locke@business.wm.edu **271**,

1009, 1069

Lockett, Andy(U. of Nottingham) +44 (0)1159515268 andy.lockett@nottingham.ac.uk **524**, **622**, **910** Lockhart, Daniel E.(U. of Kentucky) (606)257-6570

bad316@pop.uky.edu **594**

Lockwood, Angie(U. of Georgia) 706-542-2174 angie.lockwood@homedepot.com **796**

Loeffler, Elke(U. West of England) ++ 44 117 344 2293 Elke.Loeffler@govint.org **606**

Loeve, Asbjørn(Statoil) 800-555-1212 alove@statoil.com **674** **Loewenstein, George**(Carnegie Mellon U.) 412-268-5968 gl20@andrew.cmu.edu **1048**

Loewenstein, Jeffrey (Columbia U.) (212) 854-5363 JL2289@columbia.edu **1045**

Logan, Mary S.(London School of Economics and Political Science) 44-207-955-7033 m.s.logan@lse.ac.uk 838, 1171

Logsdon, Jeanne M.(U. of New Mexico) (505) 277-8352 logsdon@mgt.unm.edu **277**, **166**, **860**,

Lohrke, Franz(U. of Alabama) 1-205-348-8934

flohrke@cba.ua.edu **524**, **727**, **1052 Lomi, Alessandro** (Bologna U.) 39-051-2098066

alx@economia.unibo.it **602**London, Ted (U. of North Carolina, Chapel Hill) (919)

960-9758 londont@unc.edu **980 Long, Richard J**(U. of Saskatchewan) (306) 966-8398

Long, Richard J(U. of Saskatchewan) (306) 966-8398 long@commerce.usask.ca 641

Longstreet, John(ClubCorp) 972-888-7409 John.Longstreet@clubcorp.com 1017

Lonsway, Kimberly A.(California Polytechnic State U., San Luis Obispo) (805)547-9980 klonsway@charter.net **415**

Lopes, Alexandre Barsi(U. of Cincinnati) 513-556-7106 alex.lopes@uc.edu **597**

Lopez, Michael (CWRU) 607-749-1593 Michael Lopez@albint.com **852**

Lopez, Yvette P.(Texas A&M U.) (979) 845-9622 ylopez@cgsb.tamu.edu **492**

Lord, Michael D.(Wake Forest U.) (336) 758-5031 michael.lord@mba.wfu.edu 558

Loree, David(U. of Western Ontario) 5196614281 dloree@ivev.uwo.ca 923, 950

Lorsch, Jay W.(Harvard U.) (617)495-6413 ilorsch@hbs.edu **387. 476**

Loughlin, Catherine (U. Toronto) (416) 287-7181 loughlin@mgmt.utoronto.ca 611

Loughry, Misty L.(Clemson U.) 864-656-3763

Lounsbury, Michael (Cornell U.) 607-254-8857 mdl18@cornell.edu **54**, **542**, **1005**, **601**

Lount, Jr., Robert(Northwestern U.) 1-847-467-1195 r-lount@kellogg.northwestern.edu 842

Lovas, Bjorn(London Business School) 44(0)207 262 5050 blovas@london.edu 1003, 746

Love, E. Geoffrey(U. of Illinois, Urbana-Champaign) (217) 378-7768 glove@uiuc.edu 911, 1040

Low, Jonathan(Cap Gemini Ernst & Young) 617 761 4000 jon.low@us.cgeyc.com **56**

Lowe, Robert A.(Carnegie Mellon U.) 412-268-8369 roblowe@andrew.cmu.edu **576**, **1134**

Lowe, Sarah(Russell Sage Foundation) (212) 750-6025 sarah@rsage.org 1041

Lowendahl, Bente (Norwegian School of Management) 47-67-557279 bente.lowendahl@bi.no 798, 541

Lowery, Brian S.(Stanford U.) 650 723-8119 lowery_brian@gsb.stanford.edu 906

Loyd, Denise Lewin(Northwestern U.) 847-491-2832 d-loyd@kellogg.northwestern.edu **1109**

Lu, Jane (National U. of Singapore) (65) 6874 1695 bizluj@nus.edu.sg **503**

Lu, Xiaohui(U. of Pennsylvania) 2158981232 lu@management.wharton.upenn.edu **903**

Lu, Yuan (Chinese U. of Hong Kong) 852-2609-7810 yuanlu@baf.msmail.cuhk.edu.hk 1111 **Lubatkin, Michael** (U. of Connecticut) (860) 486-3482 mike.lubatkin@business.uconn.edu **32**, **85**,

168, 267, 405

Luce, Rebecca (Texas Christian U.) (817) 257-7217 r.luce@tcu.edu 1018

Lucero, Margaret A.(Texas A&M U., Corpus Christi) (361)825-2403 mlucero@cob.tamucc.edu **303**,

Luethje, Christian(Technical U. of Hamburg) +49 40 42878 3829 luethje@tu-harburg.de **614**

Luhman, John Teta(New Mexico Highlands U.) 505-891-2046 jluhman@nmhu.edu **573**

Lui, Steven S. (City U., Hong Kong) 852-27888953 mgslui@cityu.edu.hk **265**, **880**, **1143**

Luk, Dora(City U., Hong Kong) (852) 2788-7988 mgdora@cityu.edu.hk **1146**

Lukaszewski, Kimberly (State U. of New York, New Paltz) 845-339-5491 kimluke@msn.com 153,

Lukensmeyer, Carolyn(AmericaSpeaks) 202-299-0125 cil@americaspeaks.org **395**

Lumpkin, G. T.(U. of Illinois, Chicago) 312-996-8285 tlumpkin@uic.edu **886**

Lund Dean, Kathy(Idaho State U.) 208-282-3461 lundkath@isu.edu 143, 110, 841, 527,

Lunnan, Randi (Norweigan School of Management) 47-6755-7417 randi.lunnan@bi.no **880**

Luo, Airong(U. of Michigan, Ann Arbor) 1.734.763.2285 airongl@umich.edu **850**

Luthans, Fred (U. of Nebraska, Lincoln) (402) 472-2324 fluthans1@unl.edu 997, 1055, 559 Luthar, Harsh K (Bryant College) (401) 232-6388

Luthar, Harsh K.(Bryant College) (401) 232-6388 hluthar@bryant.edu **520**

Luzzi, Alessandra(Sant'Anna School) +39050883343 luzzi@sssup.it **506**

Lyles, Marjorie A.(Indiana U., Indianapolis) (317) 274-2558 mlyles@iupui.edu **32**, **85**, **168**, **267**,

1167

Lynall, Matthew(U. of Western Ontario) (519) 679-0056 mlynall@ivey.uwo.ca **1101**

Lynch, Susan(London Business School)
442075863496 slynch@london.edu 1003

Lyness, Karen S.(Baruch College) 646-312-3842 Karen_Lyness@baruch.cuny.edu **955**

Lynn, Gary S.(Stevens Institute of Technology) 201 216 5000 glynn@stevens-tech.edu 653

Lyon, Barbara J.(Tarleton State U. Central Texas) 254-519-5444 lyon@tarleton.edu **81**

Lyon, Douglas W.(Fort Lewis College) (970) 247-7625 lyon_d@fortlewis.edu **241**

Lyons, Dan(Darden Corporation) (407) 245-4000 N/A **153**

Lyons, Paul R(Frostburg State U.) (301) 687-4179 plyons@frostburg.edu 1149, 1050

Lytle, Anne L(Australian Graduate School of Management) (61) 02-9931-9359 alytle@agsm.edu.au **633**

M

- M.S, Krishnan(U. of Michigan, Ann Arbor) 7347638290 mskrish@bus.umich.edu 597
- Ma, Hao (Peking U/Bryant College) (401)232-6327 hma@bryant.edu 950, 887
- Ma, Zhenzhong (McGill U.) (514) 398-4000 ext. 00840 zhenzhong.ma@mail.mcgill.ca 410
- MacCormick, Judith S(U. of New South Wales and U. of Sydney) 61 2 9960 4060 judithm@agsm.edu.au 533
- MacDermid, Graeme(York U.) +1 647 436.8198 gmacdermid@mac.com **807**
- MacDonald, Heather Anne(U. of Calgary) 403-220-3703 macdonha@ucalgary.ca **1057**
- **MacDonald, Mark**(Queen's U., Canada) (613) 769-5214 mmacdonald@business.queensu.ca **409**
- Macher, Jeffrey (Georgetown U.) (202) 687-4793 jtm4@georgetown.edu **630**, **802**, **1164**
- MacKay, Robert Bradley(U. of St Andrews) (0044 country code)1334 46 2200 rbm2@st-andrews.ac.uk 834
- Mackenzie, Maureen L(Dowling College) 631-244-3245 mackenzm@dowling.edu 910
- MacKenzie, Scott B. (Indiana U.) (812) 8551101 mackenz@indiana.edu 996
- Mackey, Alison (Ohio State U.) 614-292-5322 mackey, 83@osu.edu **565**. **977**
- Mackey, Tyson B.(Ohio State U.) 614-292-5322
- mackey.84@osu.edu **977**, **648 MacLean, Tammy** (Suffolk U.) (617) 573-8000
- Tammy.MacLean@umb.edu **1158**MacMillan, Ian C.(U. of Pennsylvania) (215) 254-0846

 macmillan@wharton.upenn.edu **100**, **575**,
- Macpherson, J. Muir (U. of Texas, Austin) (512) 898-1227 muir.macpherson@mccombs.utexas.edu 951, 825
- Macus, Mark(U. of St. Gallen) 41-78-856-33-58 mark.macus@unisg.ch 1180
- Macy, Barry A.(Texas Tech U.) (806) 742-1530 odtap@ba.ttu.edu **599**, **426**
- Macy, Granger(Ithaca College) 607-274-3954 gmacy@ithaca.edu **606**
- Maczarina, Klaus(Not Specified) +49 711 459 2908
- klausmac@uni-hohenheim.de **250**Madamala, Kusuma(U. of Illinois, Chicago) 312-355-
- 1137 kmadam1@uic.edu **639**Madhavan, Ravindranath (U. of Pittsburgh) (412) 648-
- 1530 ram115@pitt.edu **678**Madhok Anoon (II. of Utah) (801) 585-5719
- Madhok, Anoop (U. of Utah) (801) 585-5719 mgtam@business.utah.edu **880**
- Madjar, Nora(U. of Connecticut) (860) 4866417 nora.madjar@business.uconn.edu **590**
- Madsen, Peter M.(U. of California, Berkeley) (209)957-7907 madsen@haas.berkeley.edu **856**
- Madsen, Susan R.(Utah Valley State College) (801) 863-6176 madsensu@uvsc.edu **914**, **718**
- Madsen, Tammy L.(Santa Clara U.) (408) 551-7165 tmadsen@scu.edu 136, 488
- Madzar, Svjetlana(Gustavus Aldolphus College) (507) 933-7409 smadzar@gustavus.edu **959**
- Magee, Joseph (New York U.) 650-736-1270 jmagee@stanford.edu 462
- Maggitti, Patrick(U. of Maryland, College Park) (410) 688-1274 pmaggitt@rhsmith.umd.edu **804**, **541**

- Magley, Vicki(U. of Connecticut) 860 486 9019 vicki.maglev@uconn.edu 890. 415
- Maguire, Catherine(U. of Melbourne) +613-8344-4108 cmaguire@unimelb.edu.au **955**
- Maguire, Steve (McGill U.) (514) 398-2115 smaquire@management.mcgill.ca **320**
- Mahmood, Ishtiaq Pasha(National U. of Singapore) (65) 874 6387 bizipm@nus.edu.sg 645, 976
- Mahmud, Anis(U. Hull) +44 (0) 1482 466639 A.Mahmud@mgt.hull.ac.uk **659**
- Mahnke, Volker (Copenhagen Business School) 0045-3815-2432 vm.inf@cbs.dk 908, 643
- Mahon, John F.(U. of Maine) (207) 581 1976 mahon@maine.edu 46, 277, 558, 1161,
- Mahoney, James M.(Federal Reserve Bank of New York) 1-212-720-8910 Jim.Mahoney@ny.frb.org 401
- Mahoney, Joseph T.(U. of Illinois, Urbana-Champaign) (217) 244-8257 josephm@uiuc.edu **86**, **174**,
 - 266, 16, 524, 401, 1140
- Mahony, Douglas M.(U. of South Carolina) 803 777 5975 dmahony@moore.sc.edu 445
- Maier, Julia(Vienna U. of Economics and Business Administration) +43 (1) 31336-4553 unavailable 898
- Maignan, Isabelle(Vrije U.) +31-20-444 imaignan@feweb.vu.nl **604**, **609**
- Main, Brian G M (U. of Edinburgh) 00-44-131-650-8360 Brian.Main@ed.ac.uk **485**
- Mainemelis, Charalampos (London Business School) +44 20 72625050 bmainemelis@london.edu **730**
- Mainiero, Lisa A.(Fairfield U.) (203) 254-4000 ext. 2820 lamainiero@fairfield.edu 812
- Mainkar, Avinash V.(James Madison U.) 703-847-9791 mainkaav@jmu.edu **506**
- Mainprize, Brent(Royal Roads U.) 250-391-2645 Brent.Mainprize@RoyalRoads.ca **885**
- Mair, Johanna (IESE) 34932536504 jmair@iese.edu **55**, **1013**, **1143**
- **Major, Debra A.**(Old Dominion U.) (757) 683-4235 dmajor@odu.edu **843**
- Makadok, Richard (Emory U.) (404)727-8639 rich_makadok@bus.emory.edu 32, 85, 168, 267. 16
- Makhija, Mona V.(Ohio State U.) (614) 292-8692 makhijam@cob.ohio-state.edu **951**
- Makino, Shige (Chinese U. of Hong Kong) (852)2609-7636 makino@baf.msmail.cuhk.edu.hk 140, 64,
- Makri, Marianna(U. of Miami) (305) 284-8586 mmakri@miami.edu **713**
- Malek, William(IPS/Stanford U.) 650-578-6300 wmalek@ipsassociates.com 19
- Malhotra, Deepak (Harvard U.) (617) 496-1020 dmalhotra@hbs.edu **102**
- Malhotra, Namrata (Queensland U. of Technology) 617-3864-2523 n.malhotra@qut.edu.au **598**
- Mallon, Mary (Massey U., Palmerston North) +64 (0) 6 350 5799 ext 2220 m.mallon@massey.ac.nz **512**
- Mallott, Mary J.(U. of Hawaii, West Oahu) (808) 454-4782 mallott@hawaii.edu 46
- Maloney, Mary M.(U. of Minnesota) (612) 625-9009 mmaloney@csom.umn.edu **502**
- Maltz, Marc(TRIAD Consulting Group LLC) 212.580.3425 mdmaltz@triadllc.com 929

- Mandal, Abhijit (U. of Warwick) +44-247-652-4504 Abhijit.Mandal@wbs.ac.uk **562**. **825**
- Mandel, Stanley W.(Wake Forest U.) (336) 758-4244 stan_mandel@mba.wfu.edu **285**
- Mangaliso, Mzamo P.(U. of Massachusetts, Amherst) (413) 545-5698 mangaliso@mgmt.umass.edu 1117
- Mangaliso, Zengie(Westfield State College) 413 572 5502 nmangaliso@wisdom.wsc.mass.edu 1117
- Mangematin, Vincent N.(INRA/UPMF) 33-4-7682-5686 vincent@grenoble.inra.fr 1105
- Mangum, Stephen (Ohio State U.) (614) 292-3834 mangum.1@osu.edu **312**
- Manikutty, Sankaran(Indian Institute of Management, Ahmedabad) 91-79-26324807 manikuti@iimahd.ernet.in **265**
- Mann, Leon(U. of Melbourne) +61 3 9349 8154 I.mann@mbs.unimelb.edu.au **445**, **835**
- Mann, Michael M.(EnCompass Knowledge Systems, Inc.) 310-890-4142
 - mmann@encompassknowledge.com 519
- Mannix, Elizabeth A.(Cornell U.) (607) 255-8512 eam33@cornell.edu 102, 664
- Mano-Negrin, Rita(Haifa U.) 972 4 8249956 ritamano@research.haifa.ac.il **606**
- Manolova, Tatiana S.(Boston U.) (617) 353-2654 tatianam@bu.edu **965**
- Mansour, Ali H(West Virginia U.) (304) 293-5408 Ali.Mansour@mail.wvu.edu **313**
- Mantere, Saku(Helsinki U. of Technology) +358503819782 Saku.Mantere@hut.fi 1073, 827
- Manyak, Terrell G.(Nova Southeastern U.) (800) 672-7223 ext. 8091 manyak@huizenga.nova.edu **868**
- Manz, Charles C.(U. of Massachusetts, Amherst) 413 545-5584 cmanz@som.umass.edu 1024
- Manz, Karen P.(author) (413) 253-8826 kmanz@prodigy.net **1024**
- Mao, Hua(U. of Cincinnati) (513) 5567133 maoha@email.uc.edu **531**
- Maranville, Steven J.(U. of Houston, Downtown) 713-221-8524 Maranvilles@uhd.edu **1149**
- March, James G(Stanford U.) (650) 723-9890 march@leland.stanford.edu **716**
- Marcos, Javier(Cranfield U.) 01234 754550 Javier.marcos@cranfield.ac.uk **517**
- Marcus, Alfred (U. of Minnesota) 612-624-2812
- amarcus@csom.umn.edu **605**, **857**, **433**Marens, Richard (California State U., Sacramento)
- 916-278-6621 marensr@csus.edu **1169**, **649 Margolis, Joshua D**.(Harvard U.) (617) 495-6444
- jmargolis@hbs.edu **275**, **492**, **393 Marin, Alexandra**(Harvard U.) (617) 496-3846
- amarin@wjh.harvard.edu **631**Marinova, Sophia V.(U. of Maryland, College Park)
 (301)314-9117 smarinov@rhsmith.umd.edu **1123**, **1031**
- Marion, Russ(Clemson U.) 864 656 5105 marion2@clemson.edu 431
- Mariotti, Francesca(Cardiff U.) 44 2920 875558 mariottif@cardiff.ac.uk **1076**
- Maritan, Catherine (State U. of New York, Buffalo) (716) 645-3250 cmaritan@buffalo.edu **235**, **399**
- Marker, David C.(ESC Clermont Graduate School of Management) +33.4.73.98.24.24 david.marker@esc-clermont.fr **504**

Markham, Steven E.(Virginia Polytechnic Institute and State U.) (540) 231-7381 markhami@vt.edu 641 Markides, Constantinos(London Business School) +44 20 7262 5050 cmarkides@london.edu 86, 174,

Markiewicz, Kira Rachel(U. of California, Berkelev) 510-685-0409 markiewi@haas.berkeley.edu 465,

Markkanen, Piia Elina(Turku School of Economics and Business Administration) +35824814257 piia.markkanen@tukkk.fi 458

Markman, Gideon D.(U. of Georgia) (706) 542-3751 qmarkman@terrv.uga.edu 566

Markman, Keith(Ohio U.) 740-593-1707 markman@ohiou.edu 846

Markoczy, Livia(U. of California, Riverside) 909 787 3908 livia.markoczy@ucr.edu 178, 1066

Markova, Gergana T(U. of Central Florida) 407 823 1714 gmarkova@bus.ucf.edu 153. 601.

1031, 430

Marks, Michelle Amy(George Mason U.) 703-993-1754 mmarks@gmu.edu 109, 844

Marler, Janet H.(State U. of New York, Albany) (518) 442-4954 marler@albany.edu 971

Marlowe, Justin(U. of Wisconsin, Milwaukee) (414) 229-5010 imarlowe@uwm.edu 464

Marquardt, Mike(George Washington U.) 703-437-0260 MJMQ@aol.com 28

Marquis, Christopher (U. of Michigan) (734) 677-4560 marquisc@umich.edu 748

Marsh, Philip(Open U., U.K.) 01908 264066

p.marsh@open.ac.uk 209, 592

Marsh, Sarah J.(Northern Illinois U.) (815) 753-6211 smarsh@niu.edu 924

Marshak, Robert J.(American U.) (703) 709-7724 bobmarshak@aol.com 599

Marshall, Donna(U. College Dublin) +353 1 716 4771 donna.marshall@ucd.ie 858

Marshall, Kimball P.(Loyola U., New Orleans) 1 (504)

269-4851 p.marshall@netzero.net 10 Marshall, R. Scott(Portland State U.) (503) 725-4842

Scottm@sba.pdx.edu 934 Marsick, Victoria Jean(Columbia U.) (212) 678-3754

vmarsick@nyc.rr.com 948 Martello, William E(St. Edwards U.) (310) 476-9777

wmartello@uj.edu 1161 Martens, Thierry(Esselte, Ltd) 00.32.475.789997 tmartens@esselte.com 864

Martensson, Anders (Stockholm School of Economics) +46-8-736 94 28 anders.martensson@hhs.se 737

Martensson, Paer (Stockholm School of Economics) +46-8-736 94 22 ipm@hhs.se 737

Martensson, Par(Stockholm School of Economics) +46-8736 9422 par.martensson@hhs.se 840,

1051

Martí, Ignasi(IESE) 34606530700 docimarti@iese.edu 1013

Martin de Holan, Pablo (Instituto de Empresa, Madrid) +34 91 745 21 21 pmdeh@ie.edu **128**, **557**

Martin, Amanda(Not Specified) 61 + 7 4958 9270 amanda_martin@ozemail.com.au 823

Martin, Andrew (Sydney U.) 6129351 0351 amartin1@bigpond.net.au 422

Martin, Ann W.(Cornell U.) 607-255-2773 awm1@cornell.edu 823

Martin, Christopher L.(Centenary College of Louisiana) 318-869-5149 cmartin@centenary.edu

Martin, Diogenes Manoel Leiva (U. PRESBITERIANA MACKENZIE) 55 11 3236-8597 diomartin@mackenzie.com.br 807

Martin, Eric C.(Eastern Conn. State U.) (860) 465 0245 MartinE@EasternCT.edu 546

Martin, Jeffrey A.(U. of Texas, Austin) (512) 232-4750 jeffrey.martin@bus.utexas.edu 562, 744

Martin, Jennifer A.(York College of Pennsylvania)

(717) 779-0012 jmartin2@ycp.edu 969

Martin, Robin (U. of Queensland) +61 7 3365 6392 r.martin@psy.ug.edu.au 664

Martin, William F(DePaul U.) (312) 362.5861 martym@depaul.edu 851

Martin, Xavier(Tilburg U.) +31 (0) 13 466 8098 x.martin@uvt.nl 65

Martín-Tapia, Inmaculada(U. de Granada) +34 958 240937 imtapia@ugr.es 579

Martinez, Patricia G.(U. of Texas, San Antonio) 210-458-5781 pmartinez@utsa.edu 107, 830

Martinez, Richard (Baylor U.) 254-710-6184 rick_martinez@baylor.edu 950

Martinez, Sandra M.(Widener U.) 610-649-9652 sanmarti@fast.net 656, 838

Martinez-Tur, Vicente(U. of Valencia) n/a n/a 1112 Martinko, Mark J.(Florida State U.) (850) 893-2786 martinko@nettallv.com 797. 756

Martins, Luis L.(Georgia Institute of Technology) (404) 894-4366 luis.martins@mgt.gatech.edu 43, 77, 260. 847

Martinsons, Maris G.(City U., Hong Kong) (852)2788-7958 mgmaris@cityu.edu.hk 452, 451

Martocchio, Joseph J.(U. of Illinois, Urbana-Champaign) (217) 244-4098 martocch@uiuc.edu

61, 153, 641, 418

Maruping, Likoebe Mohau(U. of Maryland) (301) 699-8174 Imarupin@rhsmith.umd.edu 720

Marx, Robert David(U. of Massachusetts, Amherst) (431) 545-5691 marx@mgmt.umass.edu 48, 253, 1024

Marziliano, Nicola (NOKIA Italia Spa/U. Cattolica di Milano) 39-02-733816 nicola.marziliano@nokia.com 584

Masaru, Uchida(Tokyo Gakugei U.) 042-329-7427 zxe07523@nifty.com 586

Mason, Claire M.(Queensland U. of Technology) + 61 7 3864 1238 cm.mason@qut.edu.au 533

Mason, Richard O(Southern Methodist U.) (214) 768-3145 rmason@mail.cox.smu.edu 290

Masterson, Suzanne S.(U. of Cincinnati) (513) 556-7125 suzanne.masterson@uc.edu 1059, 671,

Matheny, Jonathan (Auckland U. of Technology) 64 9 917 9999 ext. 5600 jonathan.matheny@aut.ac.nz

Mather, Stephanie Lynn(U. of Wisconsin, Milwaukee) (262) 787-0219 slmather@uwm.edu 1149

Matherne, Brett Paul (U. of Dayton) 937-229-1449 matherne@udayton.edu 428

Mathieu, John (U. of Connecticut) 860-486-3735 jmathieu@business.uconn.edu 72, 922, 34, 257, 754

Matsuo, Makoto (Otaru U. of Commerce) 81-134-27-5353 mmatu@res.otaru-uc.ac.jp 663

Matt, Mireille(Louis Pasteur U.) 33-3-90 24 21 02 matt@cournot.u-strasbg.fr 1133

Matta, Elie(U. of Western Ontario) 519 850 2949 ematta@ivey.uwo.ca 565, 473

Mattarelli, Elisa(Bologna U.) 39-051-2093955 mattarelli@joker.ing.unibo.it 755

Matten, Dirk (U. of Nottingham / ICCSR) 44-115 95 15261 Dirk.Matten@nottingham.ac.uk 545, 822, 1167

Mattern, Krista(U. of Illinois, Urbana-Champaign) (217) 377-6252 kmattern@s.psych.uiuc.edu 671

Matthews, Charles H. (U. of Cincinnati) (513) 556-7123 charles.matthews@uc.edu 965

Matthews, Russell (U. of Connecticut) 860-870-9433 Russell.Matthews@uconn.edu 967

Mattingly, James E.(U. of Northern Iowa) 319.273.6143 jim.mattingly@uni.edu 686, 934,

Mattsson, Juha T.(Helsinki U. of Technology) +358-41-533-6400 juha.mattsson@hut.fi 1160

Maula, Markku V. J. (Helsinki U. of Technology) +358 40 556 0677 markku.maula@hut.fi 83, 120,

428, 1164

Maurer, Cara Christina(U. of Western Ontario) (519) 439-2229 cmaurer3@uwo.ca 812

Maurer, Frantz(U. Montesquieu-Bordeaux) 05.56.84.85.77 maurer@u-bordeaux4.fr 717

Maurer, Indre(U. of Augsburg) +49 / 821-598-4162 indre.maurer@wiwi.uni-augsburg.de 827

Maurer, Steven D.(Old Dominion U.) (757) 683-3566 smaurer@odu.edu 1034

Maurer, Todd J. (Georgia State U.) (404) 651-2884 tmaurer@gsu.edu 971

Mauri, Alfredo J(Saint Joseph's U.) 610.660.1120 amauri@sju.edu 819

May, Douglas R.(U. of Nebraska, Lincoln) (402) 472-8885 dmay1@unl.edu 46, 49, 173, 740,

May, Ruth C.(U. of Dallas) (972) 721-5396 ruthmay@flash.net 710

Mayer, David M(U. of Maryland, College Park) 301-588-8444 dmayer@psyc.umd.edu **845**, **533**,

Mayer, Kyle J.(U. of Southern California) 213-821-1141 kmayer@marshall.usc.edu 16, 824

Mayer, Michael (Edinburgh U.) 44 131 650 1000 michael.maver@ed.ac.uk 598

Mayer, Roger C.(U. of Akron) (330) 972-8236 RMayer@uakron.edu 733, 445

Maynard, Douglas C.(State U. of New York, New Paltz) (845) 257-3426 maynardd@newpaltz.edu

Maynard, M. Travis(U. of Connecticut) 860 486-6423 tmaynard@business.uconn.edu 847, 720

Mayorova, Olga(U. of Arizona) 520-621-5765 ovm@email.arizona.edu 1162

Mayrhofer, Wolfgang (Vienna U. of Economics and Business Administration) ++43 1 31336 4553 wolfgang.mayrhofer@wu-wien.ac.at 1145, 188, 898, 385

Mazursky, David(Hebrew U.) 972-2-5883217 msmazur@huji.ac.il 1174

Mbengue, Ababacar (U. of Reims - France) +33326865710 mbengue@univ-reims.fr 486 McAlearney, Ann Scheck(Ohio State U.) 614-292-

0662 mcalearney.1@osu.edu 862

- McAllister, Daniel J.(National U. of Singapore) (65)6874-1009 bizdjm@nus.edu.sg **733**
- McCall, Morgan W(U. of Southern California) 213 740-0746 morgan.mccall@marshall.usc.edu **696**
- McCann, Greg (Stetson U.) (904) 822-7425 gmccann@stetson.edu **21**
- McCann, Joseph E.(U. of Tampa) 813-258-7388 jmccann@ut.edu 208
- McCardle, Jie Guo (U. of Central Florida) (407) 823-3359 jguo@bus.ucf.edu **1058**
- McCarthy, Anne M.(U. of Baltimore) 410.837.4955 amccarthy@ubalt.edu **20**
- McCarthy, D J(Northeastern U.) (617) 373-4758 dmccarthy@cba.neu.edu **710**
- McClelland, Patrick Lyn(U. of Kansas) 785-864-7495 pmcc11@ku.edu **565**
- McClure, Jennifer(Health Data Management Solutions, Inc.) 216-595-1911 lucore@hotmail.com 498
- McComb, Sara (U. of Massachusetts, Amherst) (413)545-5681 mccomb@som.umass.edu 1033
- McConkie, Mark L.(U. of Colorado, Colorado Springs) (719) 262-4011 mmcconki@mail.uccs.edu **904**
- McCormick, Blaine (Baylor U.) (254) 710-2261 blaine_mccormick@baylor.edu **587**
- McCormick, Donald W. (U. of Redlands) (909) 748-6249 don_mccormick@redlands.edu **172**
- McCrea, Elizabeth Ann(Pennsylvania State U., Great Valley) 610-725-5325 eam16@psu.edu **718**
- Valley) 610-725-5325 eam16@psu.edu **718 McCutcheon, Amy** (U. of Toronto) (416) 231-1059
- amy.mccutcheon@utoronto.ca **416 McDaniel, Reuben R.**(U. of Texas, Austin) (512) 471-9451 mcdaniel@mail.utexas.edu **193**
- McDonald, Gael (UNITEC Institute of Technology) +64 9 8154304 gmcdonald@unitec.ac.nz **501**
- McDonald, J. Randall(IBM) 305-111-1111
- JRM@ibm.com **418**McDougall, Patricia P.(Indiana U., Bloomington)
- 812.855.7873 mcdougal@indiana.edu **636 McEvily, Bill** (Carnegie Mellon U.) (412) 268-4198
- bmcevily@andrew.cmu.edu **928**, **746 McEvily**, **Susan** (U. of Pittsburgh) (412) 648-1707
- McEvily, Susan (U. of Pittsburgh) (412) 648-1707 smcevily@katz.pitt.edu 32, 85, 168, 267, 1019, 940
- McFadyen, Ann (North Carolina State U.) (919) 515-6946 ann_mcfadyen@ncsu.edu **563**
- McFillen, James M(Bowling Green State U.) (419) 372-2488 jmcfill@cba.bgsu.edu 618
- McGahan, Anita (Boston U.) (617) 353-4289 amcgahan@bu.edu 137, 402, 1077, 1088
- McGee, Andrea(Michigan State U.) 517 353-6381 mcgee@bus.msu.edu 538
- McGee, Jeffrey E.(U. of Texas, Arlington) 817-272-3166 jmcgee@uta.edu **702**, **1038**
- McGee, John(U. of Warwick) 44-2476-524227 J.McGee@warwick.ac.uk 1076
- McGill, Joseph P.(Kean U.) (973) 729-4392 jmcgill@kean.edu **1103**
- McGillis-Hall, Linda(U. Toronto) 1-416-978-2869
 I.mcgillishall@utoronto.ca 1136
- McGlown, K. Joanne (Battelle Memorial Institute) (205) 665-9150 kjmcglown@wwisp.com 1136
- McGrath, Brian(U. College Dublin) +353 1 7168880 brian.mcgrath@ucd.ie **799**
- McGrath, Paul Gregory(U. College Dublin) 353 1 7168840 paul.mcgrath@ucd.ie 1045, 1047

- McGrath, Rita Gunther(Columbia U.) (212) 854-6155 rdm20@columbia.edu 100, 175, 575, 403, 799
- McGuire, Jean (Concordia U.) (514) 848-2424 Ext 2917 jmcguir@jmsb.concordia.ca **1166**
- McKay, Patrick F.(U. of Wisconsin, Milwaukee) (414) 229-2522 pmckay@uwm.edu **496**
- McKechnie, Sharon (Boston College) (617) 552-1697 mckechns@bc.edu **423**
- McKee, Margaret(Saint Mary's U.) 902-496-8790 margaret.mckee@smu.ca 666
- McKee-Ryan, Frances M(Oregon State U.) 541-737-6030 fran@bus.oregonstate.edu 911
- McKelvey, Bill (U. of California, Los Angeles) (310) 825-7796 mckelvey@anderson.ucla.edu 543, 745, 431
- McKelvie, Alexander(Jonkoping International Business School) +46 36 15 62 22 mcal@ihh.hj.se 472
- McKiernan, Peter (U. of St. Andrews) 1334-462795 peter@st-andrews.ac.uk 23
- McLain, David L.(SUNY IT Utica) 315-792-7184 dmclain@alum.mit.edu **992**
- McLean Parks, Judi (Washington U.) (314) 935-7451 mcleanparks@simon.wustl.edu **269**, **409**
- McLeod, Poppy L.(Case Western Reserve U.) (216) 368-2138 plm2@po.cwru.edu 980
- McMahan, Gary C.(U. of Texas, Arlington) (817) 272-3862 gmcmahan@uta.edu 61, 552, 817, 968
- McManus, Stacy E.(Harvard U.) 617-495-6694 smcmanus@hbs.edu **1073**
- McMillan, G. Steven (Penn State Abington) 215.881.7629 gsm5@psu.edu **819**
- McMillan-Capehart, Amy(East Carolina U.) 252 328 5337 mcmillancapeharta@mail.ecu.edu **812**
- McMillen, Cecilia(U. of Massachusetts, Amherst) 415 545-3927 mcmillen@mgmt.umass.edu 913
- **McMorland, Judith**(Auckland U.) 64-9-528-0252 j.mcmorland@auckland.ac.nz **657**
- McNamara, Gerry(U. of California, Riverside) 909-787-3442 gerry.mcnamara@ucr.edu 879
- $\begin{array}{l} \textbf{McNulty, Terence Hugh} (\texttt{Leeds U.} \) \ 0113 \ 233 \ 2642 \\ tm@lubs.leeds.ac.uk \ \ \textbf{803} \end{array}$
- McNulty, Yvonne M.(Monash U.) +1 610 896 8130 ymcnulty@thetrailingspouse.com **1146**
- McPhie, Jonathan(Harvard U.) (617) 493-3167 jmcphie@fas.harvard.edu **631**
- McQuarrie, Fiona A E (U. College of the Fraser Valley) (604) 854-4500 x4310 fiona.mcquarrie@ucfv.ca 549, 689
- McWilliams, Abagail(U. of Illinois, Chicago) 312-996-5201 abby@uic.edu **910**
- McWilliams, John(Deakin U.) +61 3 9244 5539 mcw@deakin.edu.au **868**
- Medina-Ross, Veronica(U. of East Anglia, UK) 5.225.567.32104 vross22@hotmail.com 1007
- Medow, Mitchell A.(Ohio State U.) 614-292-9708 medow.1@osu.edu **862**
- Medvec, Victoria H.(Northwestern U.) 847-467-4028 vhm@nwu.edu 529, 721
- Meeks, Michael D(San Francisco State U.) 415-778-4000 meeks@sfsu.edu **506**
- Meglino, Bruce M.(U. of South Carolina) (803) 777-5970 meglino@moore.sc.edu **973**
- Mehra, Ajay (U. of Cincinnati) (513) 556-7129 ajay.mehra@uc.edu **450**, **731**

- Mehta, Shailendra Raj(Purdue U.) (765) 494-5703 mehta@mamt.purdue.edu **929**
- Meier, Olivier(U. of Paris 12) 003164134481 omeier@club-internet.fr 1105
- Meijs, Lucas(Erasmus U. Rotterdam) +31 (0)10 408 19 21 l.meijs@fbk.eur.nl 114, 840
- Meiksins, Peter(Cleveland State U.) 216-687-4528 p.meiksins@csuohio.edu **881**
- Meilich, Ofer (California State U., San Marcos) (760) 750-4235 meilich@csusm.edu 433
- Meindl, James R.(State U. of New York, Buffalo) (716) 645-3244 meindl@acsu.buffalo.edu **551**, **1064**
- Meisenhelter, Christopher (Not Specified) (717) 815-1404 cmeisenh@ycp.edu **1051**
- Meisenhelter, Mary Catherine(York College of Pennsylvania) (717) 815-1277 mmeisenh@ycp.edu 521. 989
- Melanson, Stewart J.(U. of Toronto) (416) 978-3807 melanson@rotman.utoronto.ca 1005
- Melcher, Arlyn J(Southern Illinois U.) (618) 453-3307 arlyn@cba.siu.edu **1002**
- Melé, Domènec(U. Navarra) 34 93 2534200 mele@iese.edu 1177
- Melkonian, Tessa(Ecole de Management de Lyon) 33478337800 melkonian@em-lyon.com **599**
- Mellewigt, Thomas (U. of Leipzig) +49-211-624651 mellewigt@wifa.uni-leipzig.de 630, 810, 1075
- Menachemi, Nir(Florida State U.) 850-644-2362 nir.menachemi@med.fsu.edu 233
- Mencl, Jennifer(U. of Nebraska Lincoln) 402-304-7857 jmencl@lycos.com **836**
- 7857 jmencl@lycos.com **836 Menon, Tanya** (U. of Chicago) (650) 834-4348
- tmenon@gsbfac.uchicago.edu **1109 Menzie, Kathy**(U. of Kansas) 785-864-9880 kathy.menzie@washburn.edu **889**
- Menzies, Teresa Virginia(Brock U.) 905-688-5550 ext. 4118 tmenzies@brocku.ca **702**
- Meric, Jerome(CERMAT-IAE de Tour) 33 247361036 jerome.meric@club-internet.fr 660
- Merino, Donald(Stevens Institute of Technology) 201-216-5504 dmerino@stevens.edu **987**
- Merriman, Kimberly K.(Wichita State U.) (316) 978-7451 kimberly.merriman@wichita.edu **970**
- Mertens, Daniel P.(St. Vincent College) (520) 326-3444 dmertens@u.arizona.edu **1125**
- Meschi, Pierre-Xavier (Euromed Marseille-School of Management) 00 33 491827800 pxmeschi@univ-aix.fr 897
- Meshulach, Avraham (Hebrew U.) 972-25883223 msavim@mscc.huji.ac.il **508**
- Mesmer-Magnus, Jessica R(Florida International U.) 239-777-6334 jessica.mesmer@fiu.edu 1049, 1033
- Messer, Tracey Eira(Case Western Reserve U.) (216)-321-6066 tracey.messer@case.edu **810**
- Messina, Joanne L.(Capella U.) (630) 369-9342 jmes750601@aol.com **968**
- Metais, Emmanuel(EDHEC) 00 33 320 154 577 emmanuel.metais@edhec.edu **807**
- Metiu, Anca (INSEAD) 33(0)160724177 anca.metiu@insead.edu **291**, **593**, **534**
- Mettig, Till(Mannheim U.) 491736206914 tmettig@orga.bwl.uni-mannheim.de **713**
- Metz, Isabel (U. of Melbourne) 61 3 98173804 metz@unimelb.edu.au 955, 812
- **Meyer, Alan D.**(U. of Oregon) (541) 346-5178 ameyer@uoregon.edu **126**, **292**

Meyer, Christine Benedichte(NHH) 47-55-959567 christine.mever@nhh.no 1062

Meyer, Christopher J.(Michigan State U.) 517-353-6788 meverch5@msu.edu **961**

Meyer, Gordon W(Canisius College) (716) 888-2634 meyerg@canisius.edu 1051. 718

Meyer, John P.(Boston College) (617) 552-1591 meyerjd@bc.edu **758**

Meyer, Marshall W.(U. of Pennsylvania) (215) 898-6992 meyer@wharton.upenn.edu **396**, **903**

Meyer, Michael (Vienna U. of Economics and Business Administration) ++43 1 31336 5366

Michael.Meyer@wu-wien.ac.at 898

Meyerson, Debra(Stanford U.) 650 723 4791 dmeyerson@stanford.edu 478

Mezias, John M.(U. of Miami) (305) 284-1073 imezias@miami.edu 69, 1114

Mezias, Stephen(New York U.) 212-998-0229 MOC2003@stern.nyu.edu **254**

Meznar, Martin (Arizona State U. West) (602) 543-6125 martin.meznar@asu.edu **716**

Mian, Sarfraz A.(State U. of New York, Oswego) (315) 341-3154 mian@oswego.edu 233

Miceli, Marcia P.(Georgetown U.) (202) 687-7811 micelim@msb.edu **861**

Michael, Boniface(Rutgers U.) 732 932 2730 bmichael@vsnl.com 425

Michael, Judd(Pennsylvania State U.) 814-863-2976 jhm104@psu.edu **818**, **904**

Michaelis, Patrick R.(U.S. Military Academy) 845-446-0335 lp7455@usma.edu **1176**

Michaelsen, Larry(Central Missouri State U.) 660-543-4124 lmichaelsen@cmsu1.cmsu.edu **398**

Michaelson, Christopher(U. of Penn-Wharton) 215-573-4864 chrismic@wharton.upenn.edu **385** Michailova, Sneljina(Copenhagen Business School)

Michailova, Sneljina(Copenhagen Business School) 45-3815 3035 Michailova@cbs.dk.eu **710**, **974** Michalisin, Michael D.(Southern Illinois U.,

Carbondale) 618-453-7884 drmike@cba.siu.edu **1002**

Michel, John G(U. of North Carolina, Charlotte) (704) 687-2052 jmichel@email.uncc.edu **718**, **650** Michels, Lawrence(U. of Georgia) 706-316-9098

michels@uga.edu 685

Mick, Stephen S.(Virginia Commonwealth U.) (804) 828-9466 micks@hsc.vcu.edu 193

Middleton, Karen L.(Texas A&M U., Corpus Christi) (361) 825-5533 kmiddleton@cob.tamucc.edu 303, 577

Mierzwa, Thomas J.(U. of Maryland) 301-565-0979 tmierzwa@rhsmith.umd.edu 285

Miesing, Paul (State U. of New York, Albany) (518) 442-4942 paul.miesing@albany.edu **233**

Mignonac, Karim(U. Sciences Sociales) 33 5 61 63 38 87 karim.mignonac@univ-tlse1.fr **859**

Milanowski, Anthony T(U. of Wisconsin, Madison) (608) 262-9872 amilanow@facstaff.wisc.edu 932,

Miles, Angela K.(Old Dominion U.) (757) 683-4883 amiles@odu.edu 1013

Miles, Grant (North Texas U.) 940-565-3469 miles@cobaf.unt.edu **516**

Miles, Raymond E.(U. of California, Berkeley) (510) 642-3860 miles@haas.berkeley.edu 476, 694

Milevskiy, Paul(U. of Queensland) +61 7 3510 8111 Paul.Milevskiy@gr.com.au **717**

Miller, Brian Keith(James Madison U.) 540-568-3027 millerbk@imu.edu 551. 591

Miller, Chet(Wake Forest U.) 336-758-4474 chet.miller@mba.wfu.edu **254**

Miller, Diane L.(U. of Lethbridge) (403) 380-1845 d.miller@uleth.ca **859**

Miller, Douglas J.(Tulane U.) (504) 865-5550 dmiller3@tulane.edu 16, 236

Miller, Janice S.(U. of Wisconsin, Milwaukee) 414-229-4238 jsm@uwm.edu 1149

Miller, John A.(Bucknell U.) (570) 577-1303 imiller@bucknell.edu 264

Miller, Kent (Purdue U.) (765) 494-5903 kmiller@mgmt.purdue.edu **541**

Miller, Monty G.(Pepperdine U.) 515-236-4224 mgmiller@netins.net 296

Miller, Stewart R.(U. of Texas, Austin) 512-471-5277 stewart.miller@mccombs.utexas.edu 880, 565

Miller, Susan Janet(U. of Durham) 0191-334-5401 susan.miller@durham.ac.uk **504**

Milliken, Frances J.(New York U.) (212) 998-0227 fmillike@stern.nyu.edu **254**, **881**, **417**

Mills, Albert J.(Saint Mary's U.) 902-420-5778 albert.mills@stmarys.ca 129, 1169, 513

Milton, Laurie (U. of Western Ontario) (519) 850-8523 Imilton@ivey.uwo.ca **289**, **1101**, **681**, **438**

Min-Ping, Huang (Yuan-Ze U.) 886-3-4638800 ext. 629 minping@saturn.yzu.edu.tw **528**

Minahan, Stella Marie(Monash U.) +613 9903 1591 Stella.Minahan@BusEco.monash.edu.au **884** Miner, Anne S.(U. of Wisconsin, Madison) (608) 263-

4143 aminer@bus.wisc.edu **245**, **1065**, **744**, **856**

Mintzberg, Henry (McGill U.) (514) 398-4017 mintzberg@embanet.com **747**, **557**, **438** Mir, Ali H.(William Paterson U.) 973 720 2511

mira@wpunj.edu **261**, **563**, **933 Mir, Raza A.**(William Paterson U.) 973 720 3747 mirr@wpunj.edu **261**, **14**, **1142**, **563**

Mirchandani, Dilip (Rowan U.) (856) 256-4048 mirchandani@rowan.edu **264**

Mirvis, Philip H.(Private Practice) 301-229-7116 pmirv@aol.com **600**, **860**, **619**

Misangyi, Vilmos F.(U. of Delaware) (302) 831-1777 vilmos@udel.edu **540**, **1064**, **854**

Misik, Leslie(Siemens Westinghouse) (407) 736-2000 N/A **153**

Misra, Roshni(U. of Texas, Arlington) 817-272-3144 rxm8390@exchange.uta.edu **888**

Mitchell, J. Robert(Indiana U., Bloomington) 812-855-8666 jrmitch@indiana.edu **809**

Mitchell, Jonathan I.(Concordia U.) 514-848-2424X2775 ji_mitch@jmsb.concordia.ca **907**

Mitchell, Marie S.(U. of Central Florida) 407-823-1715 marie.mitchell@bus.ucf.edu **594**, **1121**

Mitchell, Ron K.(U. of Victoria) 250.721.6403 mitch@business.uvic.ca 149, 413

Mitchell, Terence R.(U. of Washington, Seattle) 206-543-4367 trm@u.washington.edu **732**

Mitchell, Will(Duke U.) 919-660-7994 will.mitchell@duke.edu 137, 239, 65, 407, 402, 953, 564, 760, 875

Mithas, Sunil(U. of Michigan, Ann Arbor) 7347638290 smithas@bus.umich.edu **597**

Mitnick, Barry M.(U. of Pittsburgh) (412) 648-1555 mitnick@pitt.edu **610** Mitroff, Ian (U. of Southern California) 213-740-0154 ianmitroff@earthlink.net 1161

Mitsuhashi, Hitoshi (U. of Tsukuba) +81-298-53-5169 hitoshi@sk.tsukuba.ac.jp 400, 966

Mizruchi, Mark S.(U. of Michigan) (734) 764-7444 mizruchi@umich.edu 999

Mocciaro, Arabella (U. of Palermo) 39 91 616 12 13 mocciaro@tin.it **625**

Moch, Michael K.(Michigan State U.) (517) 449-9769 moch@msu.edu **536**, **1005**, **930**

Moffitt, Karen R(U. of Memphis) 901-761-0323 karenmoffitt@hotmail.com **51**

Mohan, Anupama (U. Warwick) 00-44-(0)-2476-573132 Anupama.Mohan@wbs.ac.uk **1138**, **604**

Mohrman, Susan A.(U. of Southern California) (213) 740-6934 Smohrman@marshall.usc.edu **287**,

43, 77, 260, 258, 619

Moir, Lance(Cranfield U.) +44 1234 754374 l.moir@cranfield.ac.uk 609. 986

Mol, Joeri Merijn(U. of Groningen) 0031503637293 j.m.mol@bdk.rug.nl **562**, **648**

Moldoveanu, Mihnea Calin(U. of Toronto) 416 978-7700 micamo@rotman.utoronto.ca 937, 651

Molin, Måns Jerker(Copenhagen Business School) +45-3825 2951 mm.ivs@cbs.dk **1174**

Moliner, Carolina P.(U. Miguel Hernández, Elche) 0034.96.386.46.89 Carolina.Moliner@uv.es 1112

Molinsky, Andrew (Brandeis U.) 781-736-2255 molinsky@brandeis.edu **492**

Moliterno, Thomas P.(U. of California, Irvine) 949-231-8271 tmoliter@uci.edu 928

Molloy, Eamonn (Oxford U) 44 1865 288948 eamonn.molloy@sbs.ox.ac.uk **598**, **979**

Mom, Tom JM(Erasmus U. Rotterdam) 0031 10 4082628 tmom@fbk.eur.nl 483

Monaco, Salvatore J.(U. of Maryland, U. College) 301-985-7035 smonaco@umuc.edu **726**, **988**

Mondore, Scott(United Parcel Service) 404-828-6980 smondore@ups.com 1120

Mone, Mark A.(U. of Wisconsin, Milwaukee) (414) 229-4355 mone@uwm.edu 670

Monge, Peter R.(U. of Southern California) (213) 740-0921 monge@usc.edu **112**

Monin, Philippe Michel (EM Lyon) 334-78-33-78-00 monin@em-lyon.com **930**

Monsen, Erik(U. of Colorado, Boulder) 303-918-6668 erik.monsen@colorado.edu **598**

Monteferrante, Patricia(IESA) (58-212) 242-6014 pmonteferrante@cantv.net **107**

Monteiro, L. Felipe(London Business School) 44 7262 5050 ext.3828 fmonteiro@london.edu **643**

Montemayor, Edilberto F.(Michigan State U.) 909-725-8413 montema1@msu.edu **1056**, **670**, **815**

Montgomery, Kathleen (U. of California, Riverside) (909) 787-7319 kmont@mail.ucr.edu 1066

Moon, Gyewan (Kyungpook U.) 82-53-950-5448 gwmoon@bh.kyungpook.ac.kr **1175**

Moon, Henry (Emory U.) (404) 727-6658 Henry_Moon@bus.emory.edu 1122, 1154,

Moon, Jeremy(U. of Nottingham) +44 (0)115 951 4781 jeremy.moon@nottingham.ac.uk **977**

Mooney, Ann C.(Stevens Institute of Technology) 201-216-5056 amooney@stevens.edu **844**

Moore, Curtis B.(Texas Tech U.) (806) 742-3176 MooreC@ba.ttu.edu **426**

- Moore, Don (Carnegie Mellon U.) (412) 268-5968 dmoore@cmu.edu 1048
- Moore, James Harvey(Louisiana State U.) 225 578-6108 jmoore@lsu.edu 1018
- **Moore, Margery Anne**(Moore Environmental Solutions) 202-362-3055 sustain@rcn.com **458**
- Moore, Rickie(E.M.LYON) +33 4 78 33 77 54 moore@em-lyon.com 89, 839, 527, 767, 793
- Mor Barak, Michal (U. of Southern California) 213-740-2002 morbarak@usc.edu **889**
- Morabito, Joseph(Stevens Institute of Technology) 201-216-5000 jmorabit@stevens.edu **987**
- Moran, Simone(Ben Gurion U. , Negev) 97286479802 simone@bgumail.bgu.ac.il 491
- Moreton, Patrick S.(Washington U.) 314-935-6342 moreton@olin.wustl.edu 402
- Morgan, Glenn (Warwick U.) +44 2476 522580 irobgm@wbs.warwick.ac.uk 822, 582
- Morgan, Keith K.(Stevens Institute of Technology) (908) 735-0059 keith@morgan.org **987**
- Morgan, Sandra (U. of Hartford) (860) 768-4974 morgan@hartford.edu **573**
- Morgan, Stephanie Juliette(Birkbeck, U. of London) 02076316750 s.morgan@bbk.ac.uk 439
- Morgeson, Frederick (Michigan State U.) (517) 432-3520 morgeson@msu.edu **205**, **723**
- Morgoulis-Jakoushev, Sergey(Stockholm School of Economics in Saint Petersburg) (7-812)-320-4806 Sergey@sseru.org **896**
- Morin, Denis(U. Québec à Montréal) 514-987-3000 4150 morin.denis@uqam.ca **972**
- Morin, Lucie(U Québec à Montréal) 514-987-3000 1437 morin.lucie@uqam.ca **972**
- Morley, Michael J.(U. of Limerick) + 353-61-202273 michael.morley@ul.ie 1145
- Morner, Michèle (Katholische U. Eichstaett) 0841 9371936 michele.morner@ku-eichstaett.de **1000**
- Morris, Huw(U. of the West of England) 441173442509 huw.morris@uwe.ac.uk **215**
- Morris, John Andrew (Catawba College) 704-637-4293 jamorris@catawba.edu **317**, **385**, **431**
- Morris, Michael H.(Syracuse U.) 315 443-3164 mhmorris@syr.edu 413
- Morris, Sara A.(Old Dominion U.) (757) 683-3495 smorris@odu.edu **712**
- Morris, Shad Steven(Cornell U.) 607-257-8534 ssm27@cornell.edu **502**
- Morris, Timothy(Oxford U.) 44 207 594 9108 tim.morris@said-business-school.oxford.ac.uk **598**
- Morris, Tristan(U. of Guelph) 1-519-824 4120 ext. 53320 tmorris@uoguelph.ca **961**
- Morrison, Elizabeth W. (New York U.) (212) 998-0230 emorriso@stern.nyu.edu 492, 998
- Morrison, J. Bradley(Massachusetts Institute of Technology) (617) 324-7598 morrison@mit.edu 1157
- Morrow, Paula C(Iowa State U.) (515) 294-8109 pmorrow@iastate.edu 1122
- Mors, Marie Louise(INSEAD) +33 1 60 72 40 18 louise.mors@insead.edu **1157**
- Morse, Eric(U. of Western Ontario) 519-661-4236 emorse@ivey.uwo.ca **886**
- Morse, Katherine(George Mason U.) 703-993-1342 kmorse@gmu.edu **734**
- Mortensen, Mark(McGill U.) 514.398.4040 mark.mortensen@mcgill.ca 1173, 738, 908

- Moses, Charles Thurman(Case Western Reserve U.) 917-402-2816 cmoses46b@hotmail.com **702**
- Mosley, Jr., Don C.(U. of South Alabama) 251-460-6411 dcmosley@usouthal.edu 1152, 515
- Moss, Simon(Monash U.) +61 3 99053979 simon.moss@med.monash.edu.au **812**
- Moss-Jones, John(Open U., U.K.) 01908 655888 j.moss-jones@open.ac.uk **592**
- Mossholder, Kevin W.(Louisiana State U.) (225) 578-6148 kmossh@lsu.edu 248, 531
- Motamedi, Kurt (Pepperdine U.) (310) 568-5577
- motamedi@pepperdine.edu **116 Mouly, Suchi**(U. of Auckland) 64 9 373 7599, x86848
 s.mouly@auckland.ac.nz **1165**
- Moura, Alexandre I.(Face-Fumec) 5531 32748543 aim@cepead.face.ufmq.br 433
- Mouri, Nacef(U. of Central Florida) 407-823-1410
- nmouri@bus.ucf.edu **678 Mowday, Richard T.**(U. of Oregon) (541) 346-3307
- rmowday@lcbmail.uoregon.edu **309 Moynihan, Donald P**(Texas A&M U.) 979.845.1540
- dmoynihan@bushschool.tamu.edu **1008**, **606 Moynihan, Lisa M.**(London Business School) (607)
- 255-1952 lmm24@cornell.edu **447**, **891**
- Mtar, Monia(Edinburgh U.) 0044 7904 325 414 monia.mtar@ed.ac.uk **583**
- Mu, S. Carolyn (Baylor U.) (254) 710-6204 carolyn mu@baylor.edu 974
- Mueller, Jennifer (New York U.) (203) 432-0183 jmueller@stern.nyu.edu **1056**
- Mughan, Terence(Anglia Polytechnic U) 01223 363271 t.mughan@apu.ac.uk 518
- Muhlau, Peter(U. of Groningen) 31.50.363.62.46 P.Muhlau@ppsw.rug.nl **896**
- Mukherji, Ananda(Texas A&M International U.) (956) 326-2526 max@tamiu.edu **879**
- Muller, Carol B.(MentorNet) (408) 924-4070 cbmuller@mentornet.net **569**
- Muller, Juanita(Griffith U.) 61 7 5594 8810 j.muller@mailbox.qu.edu.au **701**
- Muller-Camen, Michael(International U. in Germany) + 49 7251 700340 michael.muller-camen@i-u.de
- Mullin, Ralph F.(Central Missouri State U.) 660/747-4338 drmullin@earthlink.net **398**
- Mullins, John W.(London Business School) +44 20 7262 5050 ext 3397 jmullins@london.edu **285**
- Mulvey, Paul W.(North Carolina State U.) **1173** Mumford, Michael D.(U. of Oklahoma) 405-325-4511
- mmumford@psy.ou.edu **72**, **34**, **257**
- Munari, Federico (Bologna U.) 0039 051 2093954 munari@dea.unibo.it **1038**
- Munene, John Chrysestomus Kigozi(Makerere U) 075 650341 / 256 41 221770 jcmunene@infocom.co.ug **838**, **979**
- Munir, Kamal Ahmed(Cambridge U.) (44)-01223-337054 k.munir@jims.cam.ac.uk **320**, **743**, **1015**
- Munksgaard, Kristin Balslev(U. of Southern Denmark) +4565501367 kbm@sam.sdu.dk **502**
- Murmann, Johann Peter (Northwestern U.) 847-467-3502 jpm@northwestern.edu **137**, **306**, **864**
- Murnighan, J. Keith(Northwestern U.) 847-467-3566 keithm@kellogg.northwestern.edu 139, 269, 842

- Murphy, Jr, Edward F(Embry Riddle Aeronautical U.) (707) 449-3996 efmurphy@msn.com 830
- Murphy, Kevin(Pennsylvania State U.) xxx-xxxx krm10@psu.edu 815
- Murphy, Patrick J.(DePaul U.) 312-362-8487 pmurph12@depaul.edu 427
- Murphy, Ryan(U. of Arizona) (520) 621-1053 rmurphy@bpa.arizona.edu 1125
- Murphy, Steven A(Carleton U.) (613) 520-2600 (ext. 1290) murphy@sprott.carleton.ca 1009
- Murphy, Susan Elaine(Claremont McKenna College) (909) 607-2933 susan.murphy@mckenna.edu **569**,
- Murphy-Post, Carolyn (San Jose State U.) 831-761-2253 cpost@monterev.k12.ca.us **830**
- Murray, Jane P.(Griffith U.) 001161738757998 iane.murray@griffith.edu.au **756**
- Murrell, Kenneth (West Florida U.) (850) 474-2308 kmurrell@uwf.edu 948
- Musteen, Martina(U. of Kansas) 785-864-7495 mmusteen@ku.edu **627**
- Mutch, Alistair (Nottingham Trent U.) 44 115 941 8418 alistair.mutch@ntu.ac.uk 634
- Muthusamy, Senthil K.(Bowling Green State U.) 419-372-8649 smuthu@cba.bgsu.edu 618
- Myrtle, Robert C.(U. of Southern California) (213) 740-0378 myrtle@usc.edu **294**. **546**

Ν

- Nachum, Lilach (City U. of New York, Baruch College) 1 646 312 3303 Lilach_Nachum@baruch.cuny.edu 582, 1114
- Nader, Rania F.(Indiana U.) 614-263-2158 rfnader@hotmail.com **615**
- Nadkarni, Sucheta (U. of Nebraska, Lincoln) (402) 472-8399 snadkarn@unlnotes.unl.edu **254**, **486**, **848**
- Nadler, David A.(Mercer Delta Consulting) (212) 403-7500 dnadler@deltacg.com **724**
- Nadolska, Anna(Tilburg U) +31-13-466-2136 A.Nadolska@uvt.nl **429**
- Nagarajan, Nandu(U. of Pittsburgh) (412) 648-1675 nagaraja@pitt.edu **565**
- Nakamura, Masao(U. of British Columbia) (604) 822-8434 masao.nakamura@sauder.ubc.ca **420**
- Nakano, Tsutomu (Tom)(U. of Michigan) 734-434-1207 tnakano@umich.edu **509**
- Nakos, George (Clayton College and State U.) (770) 961-3507 georgenakos@mail.clayton.edu 1178
- Nakra, Manoj (Case Western Reserve U.) 216-721-1815 mxn39@po.cwru.edu **1165**
- Nam, Kidok(Korea Military Academy) n/a n/a 1112 Naman, John L.(National Science Foundation) 301-
- 405-0575 jnaman@rhsmith.umd.edu **203**, **326 Nambisan**, **Priya**(Rensselaer Polytechnic Institute)
- (518) 339-2577 nambip@rpi.edu **925**Nambisan, Satish (Rensselaer Polytechnic Institute)
 (518) 276-2230 nambis@rpi.edu **148**
- Nanda, Ashish(Harvard U.) 617 495 65 06 ananda@hbs.edu **575**, **886**
- Nanda, Ramana(MIT Sloan School of Mgmt) 617-497-1773 ramana@mit.edu 488
- Naoumova, Irina Y.(U. of Tennessee) 865 974 1740 inaoumov@utk.edu **681**

Participant Index Naquin, Charles E.(U. of Notre Dame) (219) 631-4536 charles.naquin.1@nd.edu 490 Naranjo, Jose(Catholic U., Andres Bello) 407-43-93 jrnaranjom@etheron.net 63 Narayanan, V. K.(Drexel U.) (609) 333-1276 VNarayanan@worldnet.att.net 486 Narva, Richard L.(Genus Resources Inc.) 781 444 9200 marva@genusresources.com 21 Nathan, Maria L.(Lynchburg College) (434) 544-8514 nathan@lynchburg.edu 522, 915, 658 Naughton, Thomas J.(Wayne State U.) (248) 855-4231 aa0948@wayne.edu 921 Naveh, Eitan (Technion-Israel Institute of Technology) +972 4 829 4527 naveh@ie.technion.ac.il **1120**, 433, 910 Nazario, Andy Frank(Not Specified) 505-891-2046, ext. 50 anazario@mercury.bernco.gov 573 Neal, Judi(Association for Spirit at Work) (203) 467-9084 judi@spiritatwork.com 1150. 1024 Neal, Lena (CSC Consulting) 630-420-1440 lenaneal@aol.com 92, 989 Neale, Margaret A.(Stanford U.) 650-723-8198 neale margaret@gsb.stanford.edu 102, 411 Neale, Matthew(Queensland U. of Technology) +61 7 3864 9394 m.neale@qut.edu.au 732 Near, Janet P.(Indiana U., Bloomington) (812) 855-3368 near@indiana.edu 861

Neck, Christopher P.(Virginia Polytechnic Institute and State U.) (540) 231-4559 cneck@vt.edu 833 Neece, Olivia H.(Claremont Graduate U.) (818) 705-7761 olivianeece@earthlink.net 566 Neely, Andy(AIM) +44 (0)870 734 3000 aneely@london.edu 821 Neergaard, Helle (Aarhus School of Business) +4589486607 hen@asb.dk 243, 301 Nelson, Andrew(Stanford U.) 650.248.7492 andrew.nelson@stanford.edu 738

Nelson, Carnot(U. of South Florida) 813-974-8772 cnelson@chuma1.cas.usf.edu 606 Nelson, Kay M.(Ohio State U.) (614) 292-7692 nelson k@cob.osu.edu 1000

Nemanich, Louise Anne(U. of Houston) 713-743-4663 Inemanich@uh.edu 1171, 864

Nembhard, Ingrid(Harvard U.) 617-495-1488 inembhard@hbs.edu 417

Nemiro, Jill (California State Polytechnic U., Pomona) 909-869-3905 nemiroj@greenheart.com **858** Nerkar, Atul (Columbia U.) (212) 854-4431

aan19@columbia.edu 300, 82, 216, 575,

837, 1163

Nero, Susan(Antioch U.) 310-578-1080x226 susan_nero@antiochla.edu 116 Nerurkar, Kshitij V(Tata Interactive Systems) 917.804.1766 kshitij@tis.co.in **142**

Ness, Harald(Nord-Trondelag Univ. College) +47 93050666 harald.ness@hint.no 453

Nesta, Lionel(SPRU/ U. of Sussex) +44 1273 873087 L.J.J.Nesta@sussex.ac.uk 1105

Neubert, Mitchell J.(Baylor U.) 254-710-4092 Mitchell_Neubert@baylor.edu 1122

Neuman, Joel H.(State U. of New York, New Paltz) (845) 257-2928 neumanj@newpaltz.edu 594,

1058

Neumann, Jean E(The Tavistock Institute) 4402073260478 jean.neumann@btinternet.com 537

Neville, Benjamin Anthony (U. of Melbourne) 613 8344 1907 b.neville@pgrad.unimelb.edu.au 550

Newburry, William (Rutgers U.) (973) 353-5168 newburry@andromeda.rutgers.edu 177, 1168

Newell, Sue (Bentley College) 781 891 2399 SNewell@bentley.edu 268, 673

Newman, Daniel A.(Pennsylvania State U.) (814) 238-1827 dan148@psu.edu 973

Newman, Jerry M.(State U. of New York, Buffalo) (716) 636-3238 jmnewman@acsu.buffalo.edu 921

Nezlek, John B.(College of William and Mary) 757-221-3881 jbnezl@wm.edu 446

Ng, Desmond W(Texas A&M / U. of Alberta) 1-780-492-0819 ngdw@ualberta.ca 1156, 589

Ng, Eddy(McMaster U.) 905-525-9140 Ext 26168 nges@mcmaster.ca 812

Ng, Kok-Yee(Nanyang Technological U.) 65-67904812 akyng@ntu.edu.sg 1123, 1057

Ng, Thomas W. H. (U. of Georgia) (706) 461-9944

twhng@uga.edu 443, 954 Ngo, Hang-yue(Chinese U. of Hong Kong) + 852 2609 7797 hyngo@baf.msmail.cuhk.edu.hk 880

Nguyen, Hannah-Hanh D.(Michigan State U.) 517-353-9166 nguyen67@msu.edu **820**

Nguyen, Nhung T.(Lamar U.) 409-880-8295 nguyennt@hal.lamar.edu 815, 910

Ni Chionnaith, Kate(Cambridge U.) +44-1223-704274 k.nichionnaith@jims.cam.ac.uk 829

Nichols, Jr., Ernest L(U. of Memphis) 901-678-4973 enichols@memphis.edu 676

Nichols, Mary Lippitt (U. of Minnesota) (612) 624-6078 mnichols@csom.umn.edu 663

Nicholson, Gavin(U. of Queensland) 617-3510-8111 g.nicholson@competitivedynamics.com.au 1018,

717, 888

Nickerson, Jackson A.(Washington U.) (314)935-6374 nickerson@wustl.edu 630, 802, 760

Nicolai, Alexander T.(Bauhaus U.) 49-3643-583792 alexander.nicolai@medien.uni-weimar.de 396

Niedermier, Richard (Productivity Inc.) 513-965-8282 niederm@earthlink.com 312

Nielsen, Bo Bernhard (Western Washington U.) 360-650-2404 bo.nielsen@wwu.edu 974

Nielsen, Jorgen Ulff-Moller(Aarhus U.) +45 89486343 jum@asb.dk 1114

Nielsen, Tjai M.(George Washington U.) 404.259.7475 tjainielsen1@yahoo.com 1049, 1165

Niewiem, Sandra(European Business School) 01752659462 sandra.niewiem@ebs.edu 679

Nigam, Amit (Northwestern U.) (773) 293-3197 anigam@northwestern.edu 1130, 1030, 541

Nijstad, Bernard(U. of Amsterdam) 020 525 6860 B.A.Niistad@uva.nl 1154

Nikandrou, Irene I.(Athens U. of Economics and Business) 30-10-8203445 nikandr@aueb.gr 1145

Nikolaou, Ioannis (Athens U. of Economics and Business) +30-210-2756180 inikol@aueb.gr 1171

Nikolova, Natalia(U. of Cologne) +61 2 9931 9544 natalian@agsm.edu.au 1049

Nishii, Lisa H.(U. of Maryland) 301-405-5934 Inishii@psvc.umd.edu 845

Nistelrooij, Antonie van(Free U.) +31402952374 a.vnistelrooij@iae.nl 656

Niu, Xiongying (Chinese Academy of Sciences, Beijing) 8610 6487-9664 shikan@sohu.com **842**

Noblet, Andrew(Deakin U.) +61 3 9251 7271 anoblet@deakin.edu.au 868

Noe, Raymond A.(Ohio State U.) (614) 292-3982 noe@cob.ohio-state.edu 1113, 813

Noel, Terry W.(California State U., Chico) 530 898-5663 twnoel@csuchico.edu 702

Nohria, Nitin (Harvard U.) (617) 495-6653 nnohria@hbs.edu 911

Nokelainen, Tomi Samuli(Tampere U. of Technology) +358-3-31152093 tomi.nokelainen@tut.fi 602,

Noonan, Camilla A.(U. College Dublin) +353 1 7068553 camilla.noonan@ucd.ie 865

Noor, Igbal(PMOLink, Inc.) 504-286-8882 bob.noor@pmolink.com 111

Noorderhaven, Niels G.(Tilburg U.) 31-13662315 n.g.noorderhaven@uvt.nl 746

Noordink, Peter John(U. of Queensland) Wk) +61 7 3346 9326 p.noordink@business.ug.edu.au 1012

Nord, Walter (U. of South Florida) (813) 974-1787 wnord@coba.usf.edu 412

Nordhaug, Odd (Norwegian School of Economics and Business Administration) 47-55959489 odd.nordhaug@nhh.no 1034

Nordtvedt, Liliana Perez(U. of Memphis) 901-678-4834 lperez@memphis.edu 483

Norman, Patricia M(Baylor U.) (254) 710-6196 Patricia_Norman@baylor.edu 950

Normann, Roger(Agder Research) +47 48010540 roger.normann@agderforskning.no 1102

Northcraft, Gregory B.(U. of Illinois) 217-333-4519 northcra@uiuc.edu 736, 970

Nufer, Nadia(U. of Queensland) 617 3365 9720 nadianufer@yahoo.com 1172

Nunez-Nickel, Manuel(U. Carlos III de Madrid) +34-91-624 58 46 mnunez@emp.uc3m.es 403

Nutt, Paul (Ohio State U.) (614) 292-4605 nutt.1@osu.edu 1156

Nygaard, Arne(Norwegian School of Management) 47 22 98 51 21 arne.nygaard@bi.no 810


O'Brien, Annik N(Carleton U.) (613) 224-4385 annikobrien@sympatico.ca 1009

O'Brien, James(U. of Western Ontario) (905) 936-3829 jobrien@ivey.uwo.ca 983

O'Brien, Jonathan P.(U. of Notre Dame) 574-631-9467 jobrien2@nd.edu 568, 901

O'Brien, William Ross(Dallas Baptist U.) 214.333.5399 rosso@dbu.edu 1161

O'Connell, Caroline J.(Not Specified) (902) 863-0542 coconnel@shx.ca 129

O'Connell, Wendy(U. of Colorado, Denver) 303-556-

8565 wkoconne@ouray.cudenver.edu 740 O'Connor, Edward J.(U. of Colorado, Denver) 303-

556-5847 edward.oconnor@cudenver.edu 1053 O'Connor, Ellen(Stanford Project on Emerging

Nonprofits) 650/941-8249

OConnor_Ellen@gsb.stanford.edu 548

O'Connor, Gina(Rensselaer Polytechnic Institute) 518 276-6842 oconng@rpi.edu 1163

O'Connor, Kathleen (Cornell U.) (607) 255-9102 kmo8@cornell.edu 411, 633

O'Connor, Stephen J.(U. of Alabama, Birmingham) 205-934-1735 sjo@uab.edu 151, 192, 1041

- O'Higgins, Eleanor(U. College, Dublin) 353-1-7068968 eleanor.ohiggins@ucd.ie 23. 264. 332
- O'Leary, Michael Boyer(Boston College) 617-552-6823 mike.oleary@bc.edu 534
- O'Leary-Kelly, Anne M.(U. of Arkansas) 1-501-575-4566 orgbehdiv@walton.uark.edu 226, 650
- **O'Mahony**, **Siobhan** (Harvard U.) (617)495 0875 somahony@hbs.edu 631, 744
- O'Neil, Deborah A.(Case Western Reserve U.) (216) 368-6135 deborah.oneil@case.edu 955
- O'Neill, Bonnie S.(Marquette U.) (414) 288-1458 bonnie.oneill@marquette.edu 531
- O'Neill, Hugh(U. of North Carolina, Chapel Hill) 919-962-3164 Hugh ONeill@unc.edu 980
- O'Neill, John(Pennsylvania State U.) 814 863 8984 iwo3@psu.edu 408
- O'Neill, Olivia A.(Stanford U.) 650-736-1274 oao@stanford.edu 449
- O'Reilly, Charles A.(Stanford U.) 650-725-2110 oreilly charles@gsb.stanford.edu 446
- O'Rourke, Anastasia Rose(Yale U.) 1 203 215 1575 anastasia.orourke@yale.edu 1013, 931
- O'Shea, Rory P.(U. College Dublin) 00 353 87 7424452 roshea@mit.edu 938
- O'Sullivan, Lucy(U. of Exeter) +44 (0)1392 264655 I.k.o'sullivan@ex.ac.uk 665
- Obel, Borge (U. of Southern Denmark) 45 65503236 boe@sam.sdu.dk 540
- Oberg, Achim(U. of Mannheim) +49-621-181-1599 achim.oberg@gmx.de 1130
- OBrien, Anne T.(U. of Exeter) +44 (0)1392 264656 a.t.o'brien@ex.ac.uk 665
- Obstfeld, David (U. of California, Irvine) 949-824-3238 dobstfel@uci.edu 1065
- Ocasio, William (Northwestern U.) (847) 467-3504 wocasio@kellogg.northwestern.edu 214, 1130
- Oetjen, Dawn (U. of Central Florida) (407) 823-3729 doetjen@mail.ucf.edu 615
- Oetzel, Jennifer (American U.) (202) 885-1905 oetzeli@american.edu 900, 897
- Offstein, Evan H(Virginia Polytechnic Institute) 540.320.3695 eoffstei@vt.edu 893
- Ofili, Benjamin K(Case Western Reserve U.) 918-456-5511 bkofili@aol.com 652. 889
- Ogata, Ken(U. of Alberta) 780-488-5386 kogata@ualberta.ca 688. 509
- ogilvie, dt (Rutgers U., Newark) (973)353-1288 dt@business.rutgers.edu 24
- Ogliastri, Enrique(INCAE) n/a n/a 397 Oh, Hongseok (Hong Kong U. of Science & Technology) (852)2358-7738 mnhongoh@ust.hk
- Ohlott, Patricia J.(Center for Creative Leadership) (336) 286-4423 ohlott@leaders.ccl.org 489
- Ohly, Sandra(TU Braunschweig) 0049 531 391 2853 s.ohly@tu-bs.de 1039
- Okhmatovskiy, Ilya(U. of Southern California) 213 740 07 28 okhmatov@marshall.usc.edu 742
- Okhuysen, Gerardo A.(U. of Utah) 801-585-1765 gerardo@business.utah.edu 1158, 721,
- 1040, 794 Okimoto, Tyler G.(New York U.) 212-998-7808 tgo203@nyu.edu 670
- Okrepkie, Phyllis R.(U. of Mary) (701)355-8154 pokrepkie@umary.edu 1102, 1159

- Oldham, Greg R.(U. of Illinois, Urbana-Champaign) (217) 333-6340 q-oldham@uiuc.edu **590**. **909**
- Olie, René (Erasmus U.) +31 10 4082001 r.olie@fbk.eur.nl 1034, 473 Oligastry, Enrique(INCAE) (506) 441-5568
- ogliastrie@mail.incae.ac.cr 107
- Olivas-Luján, Miguel R.(ITESM) +52 (81) 8328-4090 mrolivas@itesm.mx 725, 820
- Oliveira Jr., Moacir de Miranda(Pontifical Catholic U. of Sao Paulo) 55-011-96036625 mdmoj@uol.com.br 1114
- Oliver, David (Imagination Lab Foundation) 41-21-321.55.44 david@imaqilab.org 440, 737
- Olk, Paul M.(U. of Denver) (303) 871-4531 pmolk@du.edu 566, 678, 810
- Olmeti. Stefano (Bocconi U.) +39.02.5836.2087 stefano.olmeti@uni-bocconi.it
- Olsen, Ann(Vanderbilt U.) (615) 498-9698 ann.olsen@vanderbilt.edu 199

840

- Olson, Bradley J.(U. of Lethbridge) (403) 329-2134 bradley.olson@uleth.ca 462
- Olson, David L.(Texas A&M U.) 979 845 4976 **862** Olson, Gary M.(U. of Michigan, Ann Arbor) 1 (734) 763-5644 amo@umich.edu 850. 673
- Olson, John R.(DePaul U.) (312) 362-6061 jolson@depaul.edu 159
- Olson, Judy(U. of Michigan, Ann Arbor) 1.734.647.7730 isolson@umich.edu 850
- Olson, Naomi R.(Boston College) 617-558-6866 olsonnc@bc.edu 1142
- ONG, Chin Huat(National U. of Singapore) 65-6874-6398 ncoongch@nus.edu.sg 1011
- Ophir, Ron (York U.) (416) 736-2100 ext 30113 ophir@yorku.ca 17, 233, 794
- Oppegaard, Karin (U. of Geneva) 41 22 379 8107 karin.oppegaard@hec.unige.ch 649
- Ordonez, Lisa (U. of Arizona) (602) 621-7474 lordonez@bpa.arizona.edu 103
- Oriani, Raffaele(U. of Bologna) 39 051 2098073 oriani@economia.unibo.it 239, 1038, 1015
- Orlikowski, Wanda J.(Massachusetts Institute of Technology) (617) 253-0443 wanda@mit.edu 1155
- Ormiston, Margaret(U. of California, Berkeley) 510-643-1408 ormiston@haas.berkeley.edu 446
- Orr, Terry(Columbia U.) 212-678-3728 mto10@columbia.edu 92, 1069
- Ortiz, Luis (New Mexico) (505) 425-6733 lortiz@nmhu.edu 711
- Ortiz-Walters, Rowena (U. of Connecticut) (203) 248-7012 Rowena.Ortiz-Walters@business.uconn.edu
- Osborn, Richard N.(Wayne State U.) (313) 577-4519 Rosborn@worldfront.com 448
- Osborne, Stephen P.(Aston U.) 44-121-359-3011 s.p.osborne@aston.ac.uk 353
- OShaughnessy, K.C.(Western Michigan U.) 616-742-5028 kc.oshaughnessy@wmich.edu 1013
- Oshri, Ilan(Erasmus U. Rotterdam) 31 10 408 1993 ioshri@fbk.eur.nl 268, 691
- Osland, Asbjorn(San Jose State U.) (408) 287-2106 osland_a@cob.sjsu.edu 107, 840
- Osland, Joyce (San Jose State U.) osland_j@cob.sjsu.edu 107
- Osterloh, Margit (U. of Zurich) 0041-1 634 28 40/41 osterloh@ifbf.unizh.ch 474

- Ostroff, Cheri(Columbia U.) (212) 678-3336 co183@columbia.edu 72. 447. 34. 257 Oswick, Cliff (U. of Leicester) (0)20-7848-4164 co33@leicester.ac.uk 1110
- Otondo, Robert(U. of Memphis) 901-678-2435 rotondo@memphis.edu 1032
- Ouimet, Robert(Ouimet-Cordon Bleu, Inc.) 415-552-9800 these-jro@qc.aira.com 1179
- Ouyang, Hongwu(Gardner-Webb U) (704) 406-3997 oyhw1@yahoo.com 502
- Ovedovitz, Albert C.(St. John's U.) 718 990-6161 ovedova@stjohns.edu 726
- Overby, Mikkel Lucas(Copenhagen Business School) +4538152499 mo.inf@cbs.dk 908, 940
- Oviatt, Ben (Georgia State U.) 404 651 3021 benoviatt@gsu.edu 636
- Ovitsky, Nancy(Massachuetts College of Liberal Arts)
- 413 662 5010 novitsky@mcla.mass.edu 1117
- Oxley, Joanne E.(U. of Michigan) (734) 763-0599 oxley@umich.edu 65, 1103
- Oyanagi, Koji(Senshu U.) +81-44-911-0551 yanagi@isc.senshu-u.ac.jp 1018
- Oz, Effy(Pennsylvania State U.) 610-648-3234 exo4@psu.edu 461
- Ozcan, Serden(Copenhagen Business School) +4538152400 soz.ivs@cbs.dk 908
- Ozdemir, Salih Zeki(U. of Chicago) 773-865-7977 sozdemir@gsb.uchicago.edu 568
- Ozen, Hayriye(Atilim U.) +9-312-5868223
- hayriye_ozen@atilim.edu.tr 604 Ozen, Sukru(Baskent U.) +9-312-2341010/1666
- sozen@baskent.edu.tr 604 Ozer, Muammer(City U., Hong Kong) (852) 2788-7852 mgozer@cityu.edu.hk 904
- Ozkazanc, Banu(U. of Massachusetts, Amherst) 413 262 7971 banu_o@mindspring.com 513
- Oztas, Nail(U. of Southern California) 323 735 7765 oztas@usc.edu 546

- Paauwe, Jaap(Erasmus U.) +31 10 4081353 paauwe@few.eur.nl 61, 499
- Paddock, Layne(U. of Arizona) 520-621-1053 elpaddock@att.net 883, 491, 967
- Padgett, John F.(U. of Chicago) (773) 702-8077 jpadgett@midway.uchicago.edu 631
- Padilla-Meléndez, Antonio (Malaga U.) 34-952137265 apm@uma.es 596
- Padula, Giovanna (Bocconi U.) (02) 58366823 giovanna.padula@uni-bocconi.it 509
- Paetzold, Ramona L.(Texas A&M U.) (409) 845-5429 rpaetzold@tamu.edu 1048
- Page, Christina(Rocky Mountain Institute) 970-927-3851 x323 cpage@rmi.org 78
- Page, Erin E.(Georgia Institute of Technology) 404-385-0501 gtg742j@prism.gatech.edu 892
- Page, James B.(U. of Wyoming) 307-766-3473 jbpage@uwyo.edu 937, 962
- Page, Karen(U. of Wyoming) 307-766-6140 klpage@uwyo.edu 937, 962
- Paik, Yongsun(Loyola Marymount U.) (310) 338-7402 ypaik@lmu.edu 833
- Paine, Anthony(Independent Researcher) 0064 7 8474002 Tony.Piane@artscentre.org.nz 1142

- Paiva, Ely Laureano (UNISINOS) 55 51 590 8341 elpaiva@mercado.unisinos.br **927**
- Palmer, Donald (U. of California, Davis) (530) 752-8566 dapalmer@ucdavis.edu **808**
- Palmer, Ian (U. of Technology, Sydney) 61-2-9514-3606 ian.Palmer@uts.edu.au 146, 158, 699, 681
- Palmer, Julie 'JP'(U. of Missouri at Columbia) 540-961-5315 jpalmer3@radford.edu **1113**
- Palshaugen, Oyvind (Work Research Institute) 47-22-46-16-70 op@afi wri.no **560**
- Pan, Feng- Chuan(Tajen Institute of Technology, & I-Shou Univ.) 886-8-7624002 ext 610 taiwan.pan@msa.hinet.net 265
- Pan, Shan L.(National U. of Singapore) 6568746520 pansl@comp.nus.edu.sg **867**
- Panayiotou, Alexia(U. of Cyprus) 357-22892419
 alexiap@ucy.ac.cy 681
- Pandey, Sanjay K.(Rutgers U.) 856-225-6359 skpandey@camden.rutgers.edu **1008**, **606**
- Pangarkar, Nitin (National U. of Singapore) 65 6874-5299 bizpn@nus.edu.sg **140**
- Panina, Daria(Texas A&M U.) (979) 693-5089 dpanina@hotmail.com **613**
- Panipucci, Debra(Deakin U.) 613 92445546
- debra@deakin.edu.au **581**, **811 Panteli, Niki**(U. of Bath) + 44 1225 383319
- mnsap@management.bath.ac.uk **311**
- Panza, Gioia(Sannio U.) ++ 39 0824 305812
- panza@unisannio.it **1111**, **425 Panzer, Fred J.**(HumanR) (305)348-2880
- panzerf@fiu.edu **844**
- Papalexandris, Nancy(Athens U. of Economics and Business) 00 302 10 820 3289 papalexandris@aueb.gr 1145
- Papamarcos, Steven Dana(St. John's U.) 908 904 0655 papamarcos@mindspring.com 982
- Papamichail, K. Nadia(U. of Manchester) +44 (0) 161 275 6539 nadia.papamichail@mbs.ac.uk 990, 672
- Pappas, James M.(Oklahoma State U.) (405)743-9188 pappas@okstate.edu **504**
- Parameshwar, Sangeeta (U. of Illinois, Springfield) (217) 206-7926 Parameshwar.Sangeeta@uis.edu
- Parayitam, Satyanarayana (Oklahoma State U.) (405) 744-7156 satya7@hotmail.com **462**, **485**
- Parboteeah, K. Praveen(U. of Wisconsin, Whitewater) (262) 472-3971 parbotek@mail.uww.edu **816**, **835**
- Pardo, Theresa A.(U. at Albany) (518) 442-3984 tpardo@ctg.albany.edu **829**
- Parent, Milena M(U. of Alberta) (780) 492-0604 mmparent@ualberta.ca **550**
- **Parente, Diane H.**(Pennsylvania State U., Erie) (814) 898-6436 dhp3@psu.edu **259**, **160**, **212**,
- 233, 510, 516
- Parente, Ronaldo Couto(Salisbury U.) 410-3410128 ronaldo@parente.com 1140, 974
- Parfyonova, Natalya M.(State U. of New York, New Paltz) (845) 257-3470 rivarosa@hotmail.com **409**
- Paris, Lori D.(Cali State U., Fresno) (559)299-3397 lparis@csufresno.edu **637**
- Park, Daewoo(Xavier U.) (513) 745-2028 park@xu.edu **510**

- Park, Hyeon Jeong(Cornell U.) (607) 255-7622 hp14@cornell.edu **896**. **637**
- Park, Jacob(Green Mountain College) (802) 287-8294 parki@greenmtn.edu 78. 161
- Park, Jong-Hun(Ewha Womans U.) 82-2-3277-3583 iohnpark@ewha.ac.kr **801**. **895**
- Park, Kathleen(Massachusetts Institute of Technology) (617) 332-1917 kmpark@mit.edu **716**
- Park, Sangchan(Cornell U.) 607-253-6594 sp339@cornell.edu 1164
- Park, Seung Ho (CEIBS/Rutgers) (732) 445-4458 park@rbs.rutgers.edu **503**
- Park, Seungrib (U. of Nebraska, Omaha) (314) 453-
- 0573 propark7@unitel.co.kr **1123**Parker, Carole Gwendolyn (Seton Hill U.) 301-788-
- 3566 carolegparker@earthlink.net **206**Parker David(Cranfield LL) +44 1234 751122
- Parker, David(Cranfield U.) +44.1234.751122 David.Parker@cranfield.ac.uk **825**
- Parker, Geoffrey(Tulane U.) 504-865-5472 gparker@tulane.edu **680**
- Parker, Sharon K.(U. of New South Wales and U. of Sydney) 61 2 9931 9316 sharonp@agsm.edu.au 998. 533
- Parkerton, Patricia(UCLA) 310-825-2926 parkert@ucla.edu **385**
- Parks-Yancy, Rochelle (Rutgers U.) 908-874-5484 parksthom1@aol.com 1029
- Partington, David (Cranfield U.) 44-01234-751-122 d.partington@cranfield.ac.uk 933, 541
- Partridge, Ty(Wayne State U.) 313-577-2813 tpartrid@wayne.edu 1048
- Paruchuri, Srikanth(Columbia U.) 212/864-6546 sp537@columbia.edu **748**
- Parvinen, Petri Mika Tapani(Helsinki U. of Technology) +358 50 526 4661 Petri.Parvinen@hut.fi 416. 719
- Pasanen, Auli(U. of Helsinki) +358-9-1914797 auli.pasanen@helsinki.fi **70**
- Pasmore, William A(Mercer Delta Consulting) 212-403-7596 william.pasmore@mercerdelta.com **258**,

600, 1061

- Patel, Pankaj(U. of Louisville) 502-852-4874 pankai.patel@louisville.edu **885**
- Patient, David Leonard(U. of British Columbia) (604) 669-3726 david.patient@sauder.ubc.ca 602
- Patrick, Timothy B.(U. of Missouri, Columbia) 573-884-8155 PatrickT@health.missouri.edu **639**
- Patrickson, Margaret (U. of South Australia) 61-8-8302-0433 Margaret.Patrickson@unisa.edu.au 17
- Patterson, Karen Diane Walker(Texas Tech U.) (806) 742-2111 kwpatterson@ba.ttu.edu **900**, **716**
- Patterson, Malcolm(U. of Sheffield) 44 114 222 3260 m.patterson@Sheffield.ac.uk 533
- Patterson, Raymond A.(U. of Alberta) 780-492-5826 ray.patterson@ualberta.ca 433
- Pattie, Marshall Wilson(U. of Texas, Arlington) 817-
- 272-3860 marswp@yahoo.com **610 Pattison, Patricia**(Texas State U.) (512) 245-3246
- pp19@txstate.edu **577**
- Paul, Jim (U. of Kansas Medical Center) 913-588-2611 jimpaul@kc.rr.com 1070, 433
- Paustian, Pamela E(U. of Alabama, Birmingham) (205) 975-9376 paustian@uab.edu **233**
- Pavone, Carla(U. of Minnesota) 612-624-0096 cpavone@csom.umn.edu 483
- **Payne, Stephanie C.** (Texas A&M U.) (979) 845-2090 scp@psyc.tamu.edu **969**, **500**

- Payne, Steven(Georgia College and State U.) (912) 445-2570 spayne@mail.gcsu.edu **165**
- Payne, Tyge(U. of Texas, Arlington) 817-272-3859 tpayne@uta.edu 800. 460. 1161
- Pe'er, Aviad Aba(U. British Columbia) 6048272472 peer@sauder.ubc.ca **885**
- Peach, E Brian (U. of West Florida) (850) 474-2312 bpeach@uwf.edu **233**, **517**
- Peach, Megan(U. of Queensland) 61 7 3365 6409 m.peach@psv.ug.edu.au **536**
- Pearce, Craig L.(Claremont Graduate U.) 909.607.9248 craig.pearce@cgu.edu 887
- Pearsall, Matthew J.(U. of Arizona) 520-360-0081 mpearsal@email.arizona.edu 919
- Pearson, Allison W.(Mississippi State U.) 662-325-7015 apearson@cobilan.msstate.edu 515
- Pearson, Christine M. (Thunderbird, The American Graduate School of International Management) (602) 978-7276 pearsonc@t-bird.edu **594**, **999**, **836**
- Pearson, Gordon(Keele U.) 00 44 1782 583422 g.j.pearson@mngt.keele.ac.uk **169**
- Peci, Alketa(EBAPE-FGV) (55 21) 2559 5754 alketa@fgv.br **51**, **751**
- Peck, Simon (Case Western Reserve U.) 216-368 3824 simon.peck@case.edu **627**
- Peddibhotla, Naren B.(U. of Minnesota) 612-624-1684 npeddibhotla@csom.umn.edu **535**, **672**
- Pedersen, Torben (Copenhagen Business School) +45 38 15 25 15 tp.int@cbs.dk 32, 85, 168,
- **267**, **250**, **643 Pegels, Carl** (State U. of New York, Buffalo) 716-645-3259 cpegels@acsu.buffalo.edu **878**
- Peiperl, Maury (London Business School) 44-171262-5050 mpeiperl@lbs.ac.uk 101
- Peiro, Jose M(U. of Valencia) n/a n/a 1112 Pellegrini, Ekin K.(U. of Miami) (305)284-6499 ekinpel@yahoo.com 1012
- Pelletier, Kathie L.(Claremont Graduate U.) (909) 387-6773 kathie.pelletier@cgu.edu **501**
- **Peng, Kaiping**(U. of California, Berkeley) (510)642-7096 kppeng@socrates.berkeley.edu **578**
- Peng, Mike W.(Ohio State U.) (614) 292-0311 peng.51@osu.edu **1074**, **503**
- Peng, T.K.(I-Shou U.) 88676577711x5011 tkpeng@isu.edu.tw **531**
- Penner-Hahn, Joan D(Wayne State U.) (313) 577-4466 jdph@wayne.edu **140**
- **Pennings, Johannes M.**(U. of Pennsylvania) (215) 898-7755 pennings@wharton.upenn.edu **488**
- Pentland, Brian T.(Michigan State U.) (517) 432-2927 pentlan2@msu.edu 1065
- Peoples, John(Global Lead Management Consulting) 410 332-4562 X 11 JPeoples@globallead.com **246**
- Pepper, Molly B.(Arizona State U.) 602-965-8218 molly.pepper@azu.edu **955**
- Peredo, Ana(U. of Victoria) 250-472-4435 aperedo@business.uvic.ca 413
- Pereira Alves, Maria Virgínia Goes Mendes da Graça(Sociedade Nacional das Belas-Artes) 351 21 3925 88 palves@iseg.utl.pt **385**
- Perez, Pedro David(Cornell U.) (607) 255-4697 pdp5@cornell.edu **460**
- Perez-Batres, Luis A(Texas A&M U.) (979)693-8581 LPerez-Batres@cgsb.tamu.edu **644**
- **Peridis, Theo** (York U.) (416) 736-2100 x77892 tperidis@schulich.yorku.ca **583**

- Perkins, Stephen J(London Metropolitan U.) +44 207 133 3025 s.perkins@londonmet.ac.uk **807**Perks, Keith J.(U. of Brighton) +44 (0) 1273 642179
- Perlmutter, Felice Davidson(Temple U.) 215-204-1206 felice@temple.edu **552**
- Perlow, Leslie (Harvard U.) 617 495 6173 perlow@hbs.edu **749**

k.j.perks@brighton.ac.uk 940

- Perlow, Richard (U. of Lethbridge) (403) 394-3942 richard.perlow@uleth.ca **892**, **723**
- Peron, Michel (ISEOR / U. of Paris Sorbonne) +33478330966 secretariat.general@iseor.com **89**
- Perrewe, Pamela (Florida State U.) (904) 644-7848 pperrew@cob.fsu.edu 72, 50, 249, 131, 34, 257, 591
- Perri, David(West Chester U.) 610 692 2599
- dperri@wcupa.edu **490**
- Perrini, Francesco (Bocconi U.) +39.02.58363622 francesco.perrini@uni-bocconi.it **1074**
- Perrone, Vincenzo (Bocconi U.) 39-258366302 vincenzo.perrone@uni-bocconi.it **928**
- Perry, James L.(Indiana U.) W812) 855-5971 perry@indiana.edu 294
- Perry, John(Pennsylvania State U.) 814-863-0750 johnperry@psu.edu **864**
- Perry-Smith, Jill E.(Emory U.) 404-727-4820 jill_perry-smith@bus.emory.edu **499**
- Pesqueux, Yvon(Conservatoire National des Arts et Métiers) 33 1 40 27 21 63 pesqueux@cnam.fr **264**, **660**
- Peteraf, Margaret A.(Dartmouth College) 603 646-1944 bps2003@dartmouth.edu 86, 174, 266, 16, 524, 564, 1077
- Peters, Lois S.(Rensselaer Polytechnic Institute) (518) 276-2977 peterl@rpi.edu **494**
- Petersen, Lars-Eric(Martin-Luther U. Halle) + 49 345 552 4373 l.petersen@psych.uni-halle.de **1048**
- Peterson, Randall S.(London Business School) 011-44-207-706-6729 rpeterson@london.edu **922**,

1107

- Peterson, Suzanne(Miami U., Ohio) (513)529-4232 peterssj@muohio.edu **957**
- Peterson, Tim O.(Oklahoma State U.) 918/594-8434 top@okstate.edu 181, 307, 1139, 523
- Petkova, Antoaneta(U. of Maryland, College Park) 301-405-0626 apetkova@rhsmith.umd.edu **936**,

441, 728

- Petrick, Joseph A.(Wright State U.) (937) 775-2428 joseph.petrick@wright.edu **458**
- Pettigrew, Andrew M.(U. of Bath) +44 (0) 1225 383052 a.m.pettigrew@bath.ac.uk **803**, **539**, **466** Pfarrer, Michael D.(U. of Maryland, College Park)
- 301.653.0458 mpfarrer@rhsmith.umd.edu **661**,

1130

- Phan, Michel Cao-Tuan(New South Wales U.) 1035
- Phan, Phillip H.(Rensselaer Polytechnic Institute) (518) 276-2319 pphan@rpi.edu **800**
- Phelan, Steven E.(U. of Nevada, Las Vegas) (702) 895-2789 steven.phelan@ccmail.nevada.edu **625**
- Phelps, Bob(Cranfield U.) +44 1234 751122 robert.phelps@cranfield.ac.uk **1162**
- Phelps, Corey (U. of Washington) (206)543-6579 cphelps@u.washington.edu 1075

- Phillips, Damon J.(U. of Chicago) (773) 834-2863 damon.phillips@gsb.uchicago.edu 30, 76, 446, 928
- Phillips, Jean M.(Rutgers U.) 732-445-5825 jeanp@rci.rutgers.edu **642**
- Phillips, Katherine W.(Northwestern U.) (847) 467-6882 kwp@northwestern.edu 1109, 446, 722
- Phillips, Margaret E(Not Specified) (310) 456-4089 mphillip@pepperdine.edu **30**, **76**
- Phillips, Mark H.(Oklahoma State U.) 405-744-4898 markhp@okstate.edu **579**
- Phillips, Nelson (Cambridge U.) +44 1223 339700 n.phillips@jims.cam.ac.uk **805**, **743**, **1126**
- Piaskowska-Lewandowska, Dorota(Tilburg U.) + 31 13 466 82 16 dorota@uvt.nl **1178**
- Piccolo, Ronald F.(U. of Florida) (352) 392-9639 rpiccolo@ufl.edu **546**
- Pierce, Charles A.(Montana State U.) (406) 994-2899 capierce@montana.edu 1128
- Pillai, Rajnandini (California State U., San Marcos) (760) 750-4234 rpillai@csusm.edu **1151**
- Piller, Frank T.(Technical U. of Munich) 49-89-28924820 piller@ws.tum.de **614**
- Pin, Richard(EDHEC) 00 33 320 747 770 richard.pin@edhec.edu 807
- Pincus, Harold(RAND) 412 683-2300 ext. 4940 Harold Pincus@rand.org **122**
- Pinkley, Robin L(Southern Methodist U.) (214) 768-3172 rpinkley@mail.cox.smu.edu **269**. **102**
- Pinsonneault, Alain (McGill U.) (514) 398-4905 alain.pinsonneault@mcgill.ca 91. 36. 848
- Pisarski, Anne(U. of Queensland) 617 3365 8287 a.pisarski@business.uq.edu.au **688**
- Piskorski, Mikolaj Jan(Stanford U.) (650) 724-1875 mpiskorski@stanford.edu 1127, 1003
- Pisnar, Mary (Baldwin Wallace College) (440) 826-2124 mpisnar@bw.edu **117**
- **Pitariu, H. Adrian**(U. of South Carolina) 803-777-5982 adrian@pitariu.sc.edu **445**
- Pitelis, Christos(U. of Cambridge) 0044 1223 339618 c.pitelis@jims.cam.ac.uk 524, 991
- Pitsis, Tyrone S.(U. of Technology, Sydney) 61-2-9514-3395 tyrone.pitsis@uts.edu.au **853**
- Pittari, Anthony(McDermott International, Inc.) 504-894-9868 atpittari@mcdermott.com **111**
- Pitts, Mitzi(U. of Memphis) 901-678-4614 mpitts@memphis.edu **1032**
- Plambeck, Nils(U. of Hamburg) 49408513121 plambeck@econ.uni-hamburg.de **254**, **429**
- Plowman, Donde Ashmos(U. of Texas, San Antonio) 210-458-5377 dplowman@utsa.edu **663**, **541**,
- **Plummer, Larry**(U. of Colorado, Boulder) 720-566-9632 larry.plummer@colorado.edu **966**
- Plunkett, Mary Mannion(The Boeing Company) 206-662-8720 Mary.Mannion-Plunkett@Boeing.com 696
- Podsakoff, Nathan Philip(U. of Florida) 352-380-0576 podsakof@ufl.edu **996**
- Podsakoff, Philip M(Indiana U.) (812) 855-2747 podsakof@indiana.edu **996**
- Polidoro Jr., Francisco(U. of Michigan) 734 973 7223 polidoro@umich.edu **746**, **1076**
- Pollock, Tim G.(U. of Maryland, College Park) (608) 262-1942 tpollock@bus.wisc.edu 43, 77, 260, 541

- Polzer, Jeffrey T.(Harvard U.) (617) 495-8047 ipolzer@hbs.edu **593**
- Poms, Laura Wheeler(George Mason U.) 703-323-9531 lpoms@amu.edu **734**
- Ponti, Anna(Bocconi U.) +390258362663 anna.ponti@uni-bocconi.it 1015
- Poole, Marshall Scott (Texas A&M U.) (409)845-5177 mspoole@acs.tamu.edu 672
- Poonamallee, Latha(Case Western Reserve U.) 216-421-7172 pxc45@cwru.edu **714**
- Popp, Eric (Eastern Kentucky U.) (859) 622-1105 epopp@arches.uga.edu **1120**
- Porac, Joseph (New York U.) 212 998 0215 iporac@stern.nyu.edu **320**, **539**
- Porath, Christine (U. of Southern California) 213-740-7650 cporath@marshall.usc.edu **594**, **999**, **1047**
- Porras, Jerry I(Stanford U.) (415) 723-2850 fporras@gsb-lira.stanford.edu **851**
- Porrini, Patrizia(Long Island U.) 516 299 2662 Patrizia.Porrini@liu.edu **953**, **629**
- Porter, Christopher O.L.H.(Texas A&M U.) (979) 845-1456 cporter@tamu.edu **816**, **669**
- Porter, Kelley A(Stanford U.) (650) 274-9298 kaporter@stanford.edu **678**
- Porter, Lyman W(U. of California, Irvine) (949) 644-5358 lwporter@uci.edu **1055**, **398**
- Porter, Stacey(Illinois Institute of Technology) 650-464-3557 portsta@iit.edu **1152**
- Porter, Terry B.(U. of Massachusetts, Amherst) (413) 367-0096 terryp@som.umass.edu **493**
- Porth, Stephen J(Saint Joseph U) (215) 660-1639 sporth@sju.edu 927
- Portnoy, Rebecca(U. of Washington) 206-616-2115 rrp9@u.washington.edu **63**
- Posen, Hart E.(U. of Pennsylvania) 215.898.1235 hposen@wharton.upenn.edu **799**, **745**
- Post, Bert(San Jose State U.) 707-449-3996 bpost@monterey.k12.ca.us **830**
- Post, Corinne A.(Pace U.) 908-766-7366 coripost@optonline.net 1041
- Posthuma, Richard A.(U. of Texas, El Paso) (915) 747-8646 rposthuma@utep.edu **642**, **975**
- Postma, T J B M (U. of Groningen) 31-50-3634005 t.j.b.m.postma@bdk.rug.nl **803**
- Postrel, Steven (Southern Methodist U.) (949) 824-3238 spostrel@aol.com **799**
- Potocan, Vojko(U. of Maribor) 444 444 4444 Vojko.Potocan@uni-mb.si **681**
- Potter, Jodi(U. of Pittsburgh) (412) 648-1522 jop19@pitt.edu **1019**
- Poulfelt, Flemming(Copenhagen Business School) 45-38-15-36-30 fp.lpf@cbs.dk **194**, **23**, **616**
- Poulson, Chris(California State Polytechnic U., Pomona) (909) 624-0874
 - cfpoulson@csupomona.edu **561**, **385**, **873**,
 - 283, 98, 947, 471
- **Powell, Benjamin C.**(U. of Alabama, Tuscaloosa) (205) 348-8925 bpowell@cba.ua.edu **400**, **707**
- Powell, Gary N.(U. of Connecticut) (860) 486-3862
 Gary.Powell@business.uconn.edu 570, 637
- Power, Annabella(Catholic U., Andres Bello) 407-42-15 jrnaranjom@etheron.net **63**
- Poza, Ernesto J(Case Western Reserve U.) (216) 368-2033 Ernesto.Poza@weatherhead.cwru.edu **121**

Pozner, Jo-Ellen(Northwestern U.) 847-467-1195 jpozner@kelloag.northwestern.edu 542

Pozzebon, Marlei (HEC, Montréal) (514) 340.6754 marlei.pozzebon@hec.ca **547**

Pragman, Claudia H(Not Specified) (507) 389-5417 claudia.pragman@mankato.msus.edu 207

Prakash, Rajshree(U. of Alberta) 780 988-7253 rprakash@ualberta.ca **1048**

Prandelli, Emanuela(Bocconi U.) 0039-02-58366824 emanuela.prandelli@sdabocconi.it **1004**, **614**

Prasad, Anshuman (U. of New Haven) 1-203-932-7124 rmd2004@newhaven.edu **684**, **963**,

460, 773, 784, 608

Prasad, Pushkala (Skidmore College) 518- 580-5238 pprasad@skidmore.edu **549**, **684**, **963**

Prashantham, Shameen(U. of Strathclyde) +44-141-548 3199 s.prashantham@strath.ac.uk **506**

Prats, Julia(Harvard U.) 215-8523029 jprats@hbs.edu **575**, **886**

Pratt, Michael G.(U. of Illinois, Urbana-Champaign) (217) 244-6023 mpratt@uiuc.edu 1012, 559

Pratt, Renee Michelle Elaine(Florida State U.) 850.386.6931 rmp03f@fsu.edu **672**

Premeaux, Sonya F.(Nicholls State U.) 985-448-4181 sonya.premeaux@nicholls.edu 830

Prencipe, Andrea (U. of Sussex) +44-0-1273-678936
a.prencipe@sussex.ac.uk 747

Preston, Mark S.(U. at Albany, SUNY) 518-442-3860 sunymsp@yahoo.com **552**, **474**

Price, Kenneth H.(U. of Texas, Arlington) (817)272-3863 price@uta.edu **1154**, **572**

Price, Kristin(Pennsylvania State U.) 814-863-0597 knp115@psu.edu 904

Prichard, Craig (Massey U.) 00 646 350 5799 c.prichard@massey.ac.nz **834**

Priddy, Joshua(U. of Houston) (713) 743-2255 joshua.priddy@mail.uh.edu **501**

Priem, Richard L.(U. of Wisconsin, Milwaukee) 414-229-6865 priem@uwm.edu **242**, **1108**, **628**, **742**

Pringle, Janice(U. of Pittsburgh) 412 648-8560 pringlej@ireta.org **122**

Prior, Diego(U. Autònoma de Barcelona) 0034-93-581-1539 diego.prior@uab.es **832**

Probst, Tahira M.(Washington State U., Vancouver) (360) 546-9746 probst@vancouver.wsu.edu **996** Prochno, Paulo(Fundação Dom Cabral) (55 31) 3547-

2598 paulo.prochno@fdc.org.br **626 Procter, Stephen**(U. of Newcastle, U.K.) +44 (0)191 222 7543 s.j.procter@ncl.ac.uk **1169**, **456**,

603

Proenca, Jose (Widener U.) (610) 499-4330 jxp0003@mail.widener.edu **754**, **514**

Proffitt Jr., W. Trexler (U. of California, Riverside) (909) 787-5123 trexler.proffitt@ucr.edu **1066**

Proserpio, Luigi(Bocconi U.) +39 02 5836 2632 luigi.proserpio@uni-bocconi.it **453**

Prottas, David(Baruch College) 646-312-3666 david.prottas@verizon.net 955. 809

Provan, Keith G.(U. of Arizona) (520) 621-1950 kprovan@bpa.arizona.edu 272, 755, 677, 546

Provance, Mike(U. of Maryland) 2022717701 mprovanc@rhsmith.umd.edu 1162, 456 Prusak, Larry(McKinsey & Company) 329 Prusak, Laurence(McKinsey & Company) n/a n/a 620

Psenicka, Clement(Youngstown State U.) 330-757-8188 clemento@zoominternet.net **642**

Pucik, Vladimir (IMD) 41-21-618-0341 pucik@imd.ch **251**, **503**

Pudelko, Markus(U. of Edinburgh) +44 131 651 1491 markus.pudelko@ed.ac.uk 502

Puetz, Mary(U. of Michigan, Ann Arbor) 1.734.763.2285 mpuetz@umich.edu 850

Puffer, Sheila M.(Northeastern U.) (617) 373-5249 spuffer@comcast.net **710**

Pugh, S. Douglas (U. of North Carolina, Charlotte) (704) 687-4422 sdpugh@email.uncc.edu **516**

Puranam, Phanish (London Business School) (44) 20 72625050 x3020 ppuranam@london.edu **299**,

236. 403. 484. 426

Purdy, Lyn(U. of Western Ontario) 519-661-4193 LPURDY@IVEY.UWO.CA 812

Putnam, Linda L.(Texas A&M U.) 979-845-5514 lputnam@tamu.edu **269**, **200**, **806**, **1001**

Pye, Annie (U. of Bath) 44-(0)1225-386128 a.j.pye@bath.ac.uk **803**

Q

Quelin, Bertrand V.(HEC, France) 33 1 3967 7236 quelin@hec.fr **824**

Quick, James Campbell(U. of Texas, Arlington) 817-272-3869 jquick@uta.edu **310**, **588**

Quigley, Behnaz(Marymount U.) 703-284-5939 behnaz.quigley@marymount.edu **659**

Quigley, Narda R.(U. of Penn-Wharton) (215) 898-2279 nrg@wharton.upenn.edu **905**

Quinn, Robert E.(U. of Michigan) (734) 615-4265 requinn@umich.edu **740**, **559**, **480**

Quinn, Ryan (U. of Michigan) (734) 647-9600 ryang@umich.edu **929**, **623**, **698**

Quinones, Miguel Angel (U. of Arizona) 520 621-5857 mickey@eller.arizona.edu 968

Qvale, Thoralf Ulrik(Work Research Institute, Oslo) (+47)23 36 92 00 thoralf.qvale@afi-wri.no **926**, **619**

R

Raghunathan , Manjula (U. of Cincinnati) (513) 556-5703 raghunma@email.uc.edu **450**

Raghuram, Sumita(Fordham U.) 212-636-7804 raghuram@fordham.edu **736**

Ragins, Belle Rose(U. of Wisconsin, Milwaukee) (414) 332-5134 ragins@uwm.edu 106, 204, 270, 955

Ragozzino, Roberto(Ohio State U.) 614-292-5317 ragozzino_1@cob.osu.edu **1104**

Rahi, Jyoti B.(London Business School) 650 947 4071 irahi@london.edu **751**, **645**

Rahim, M. Afzalur(Western Kentucky U.) 270-782-2898 MGT2000@aol.com 1120. 642

Rai, Arun (Georgia State U.) (404) 651-4011 arunrai@gsu.edu 1000

Raimond, Paul(ESCP-EAP European School of Management) 0044-1865-263217 Raimondpaul@aol.com **863** Rajadhyaksha, Ujvala(IITB) +91-22-25767735 uivala@iitb.ac.in **496**

Rajagopalan, Nandini (U. of Southern California) (213) 740-0750 nrajagop@marshall.usc.edu **86**, **174**,

266, 1104, 405

Ralston, David A.(U. of Oklahoma) (918) 594-8226 dralston@ou.edu **178**, **681**, **609**

Ramamurti, Ravi(Northeastern U.) 617-373-4760 r.ramamurti@neu.edu **38**, **47**, **305**, **582**,

976, 1080, 421

Raman, K.S.(National U. of Singapore) 65-68746784 ramanks@comp.nus.edu.sg **1042**

Ramanujam, Rangaraj (Purdue U.) (765) 4967521 ramanujamr@mgmt.purdue.edu 122, 1119, 929

Ramasubbu, Narayan(U. of Michigan, Ann Arbor) 734-222-5458 nramasub@umich.edu **597**

Ramburuth, Prem(U. of New South Wales) +61 2 93855846 p.ramburuth@unsw.edu.au **681**

Ramirez, Carlos Fernando(HEC (Paris))

+33139677285 ramirezc@hec.fr **1027 Ramos, Jose**(U. of Valencia) n/a n/a **1112**

Ramos, Jose (U. of Valencia) n/a n/a 1112 Ramsay, Sheryl (Griffith U.) 61 7 3875 7460 s.ramsay@griffith.edu.au **571**

Ramsey, V. Jean(Texas Southern U.) 713-669-1058 jeanramsey@att.net **430**

Ramus, Catherine A.(U. of California, Santa Barbara) 805-893-5057 Ramus@bren.ucsb.edu **605**,

1007, 857

Randel, Amy (Wake Forest U.) 336-758-4629 randelae@wfu.edu **590**, **1126**

Rands, Gordon P.(Western Illinois U.) (309) 298-1342 GP-Rands@wiu.edu **78**, **315**, **198**, **1068**, **934 422**

Ranft, Annette L.(Wake Forest U.) 336-758-5098 ranftal@wfu.edu 878

Ranganathan, Rupa(World Bank) (202) 473-7780 rranganathan1@worldbank.org **900**

Rank, Johannes(U. of South Florida) 813-978-1343 jrank@mail.usf.edu **998**, **1115**

Rao, Alaka N.(U. of California, Irvine) (949)859-3537 anrao@uci.edu **921**

Rao, Asha (California State U., Hayward) 510 885 4517 rao2a@yahoo.com **652**

Rao, Hayagreeva (Northwestern U.) 847-467-6950 hayagreeva-rao@kellogg.northwestern.edu 320, 748, 542, 854

Rao, Pramila(George Washington U.) 202-994-7375 pramilarao@aol.com 408

Rappolt, Susan(U. of Toronto) 416-946-3248 s.rappolt@utoronto.ca **935**

Rasheed, Abdul A.(U. of Texas, Arlington) 817-272-3166 abdul@uta.edu **627**

Rata, Cristina(IESE) +342534200 crata@iese.edu 1143

Rathburn, Jude A.(U. of Wisconsin, River Falls) 414-477-9515 jrathburn@wi.rr.com **106**

Rathke, Wade(SEIU) 985-960-1108 chieforg@acorn.org **284**

Ratten, Hamish(U. of Queensland) + 61 7 3720 9609 h.ratten@business.uq.edu.au 938

Ratten, Vanessa(Queensland U. of Technology and U. of Queensland) + 61 7 3864 1770 v.ratten@qut.edu.au 938

- Rau, Barbara L.(U. of Wisconsin, Oshkosh) 920-424-7917 rau@uwosh.edu **180**, **225**, **252**, **708**, **658**
- Rau, Devaki (Northern Illinois U.) (815) 753-3956 drau@niu.edu **551**, **669**
- Raufflet, Emmanuel (HEC, Montréal) 514 340 61 96 emmanuel.raufflet@hec.ca **523**
- Ravasi, Davide(Bocconi U.) (+39)0258362540 davide.ravasi@uni-bocconi.it **1126**, **902**
- Raven, Peter(Seattle U.) 206-296-5763 pyraven@seattleu.edu **990**
- RAYMOND, HENRY ALAN(U21GLOBAL) 520 3884924 halry@iuno.com 776
- Rayner, Charlotte (Portsmouth U) 0044 23 9284 8484 charlotte.rayner@port.ac.uk 571
- Rea, Peter(Baldwin-Wallace College) 440-826-5918 prea@bw.edu 1027
- Reardon, Robert C.(Florida State U.) 850 644 9777 rreardon@admin.fsu.edu 632
- Reay, Trish (U. of Alberta) 780-492-4246 trish.reay@ualberta.ca **601**
- Reb, Jochen(U. of Arizona) 520-621-1053 imreb@email.arizona.edu **633**
- Rechner, Paula L.(California State U., Fresno) 559-278-2851 prechner@csufresno.edu **86**, **174**,
- Reed II, Americus(U. of Pennsylvania) 215-898-0651 amreed@wharton.upenn.edu **591**
- Reed, Diana(Drake U.) (515) 271-4162
- diana.reed@drake.edu 157
- Reed, Kira Kristal(Syracuse U.) 315-443-3391 kireed@syr.edu 868
- Reed, Richard (Washington State U.) (509) 335-4435 richard_reed@wsu.edu **718**
- Reedy, Patrick Charles(U. of York) 01904 491873 pcr3@york.ac.uk 412
- Reger, Rhonda K.(U. of Maryland, College Park) 301-405-2167 rreger@rhsmith.umd.edu **254**, **1106**
- Rehbein, Kathleen(Marquette U.) 1-414-288-1446 sim.aom@marquette.edu **277**, **776**
- Rehg, Michael T. (Air Force Institute of Technology) (505) 846-7520 michael.rehg@afotec.af.mil **861** Reid, Gavin Clydesdale(U. of St. Andrews) 01334
- 462431 gcr@st-andrews.ac.uk **385**, **504**, **1134**
- 1134
- Reihlen, Markus (U. of Cologne) ++49(0)221 470 4318 reihlen@wiso.uni-koeln.de **664**
- Reilly, Michael (Montana State U.) 406-994-2090 mreailly@montana.edu **155**
- Reilly, Richard R.(Stevens Institute of Technology) (201) 216-5383 rreilly@stevens-tech.edu **653**
- Reinhard, Nicolau(U. of Sao Paulo) 11-3091-5838 reinhard@usp.br **597**
- Reinmoeller, Patrick (Erasmus U.) 31 10 408 2005 reinmoe@aol.com 1013
- Reinsch, Jr., N. Lamar(Georgetown U.) 202-687-5125 reinschl@georgetown.edu **849**, **737**
- Reis, Cristina(U. Nova de Lisboa) +351912158066 creis21@hotmail.com **548**
- Reithel, Brian J.(U. of Mississippi) (662)915-5469 breithel@bus.olemiss.edu **592**
- Remoff, Gene R(Lycoming College) (717) 525-3049 grr0336@epix.net **800**
- Ren, Charlotte Rongrong (UCLA) 310-397-7851 rren@anderson.ucla.edu 434

- Ren, Run Lily(Texas A&M U.) 979-845-0926 lren@cgsb.tamu.edu **492**, **444**, **909** Ren, Yuqing(Carnegie Mellon U.) 412-268-1207
- yren@andrew.cmu.edu **535**Rennecker Julie A (Case Western Reserve II.) (216
- Rennecker, Julie A.(Case Western Reserve U.) (216) 368 6385 jar27@po.cwru.edu **849**
- Rerup, Claus (U. of Western Ontario) (519) 850-2579 crerup@hotmail.com **441**
- Restubog, Simon Lloyd D.(U. of Queensland) +617-334-69512 simonr@psy.uq.edu.au **994**, **530**
- Reuer, Jeffrey J.(U. of North Carolina, Chapel Hill) 919-962-4514 reuer@unc.edu **32**, **85**, **168**, **267**, **136**, **64**, **1104**, **503**
- Reus, Taco (Florida Atlantic U.) (561) 297 0661 tacoreus@hotmail.com 436
- Reutzel, Christopher Ray(Texas A&M U.) 979-845-2381 creutzel@cqsb.tamu.edu **952**. **819**
- Revilla, Elena(Instituto de Empresa) ++34-91-5639318 elena.revilla@ie.edu **927**
- Reynaud, Emmanuelle(ESSCA) 33 2 31 56 54 25 emmanuelle.reynaud@wanadoo.fr **660**
- Reynolds, Paul D.(Babson College/London Business School) (781) 239-5608 reynoldspd@babson.edu 175
- Reynolds, Scott J.(U. of Washington) 206.543.4452 heyscott@u.washington.edu **461**
- Rhee, Mooweon (Stanford U.) (650) 724-0127 mooweon@leland.stanford.edu **456**
- Rhee, Seung-Yoon (U. of Michigan, Ann Arbor) 734-945-7035 syrhee@umich.edu **449**
- Rhodes, Carl(U. of Technology, Sydney) +612-9514-3930 carl.rhodes@uts.edu.au 478, 884, 603
- Riaz, Suhaib(U. of Western Ontario) 519-858-2971 sriaz@ivey.uwo.ca **1107**
- Ricart, Joan E.(U. of Navarra) 3493 253 4200 ricart@iese.edu **23**
- Rice, John(Central Queensland U.) +61 7 49707337 j.rice@cqu.edu.au **978**
- Rice, Mark P.(Babson College) (781) 239-5237 mrice@babson.edu 100
- Rice, Ronald E(U. of California, Santa Barbara) 805-893-8696 rrice@comm.ucsb.edu 1001, 423
- Richard, Orlando C(U. of Texas, Dallas) 972-883-4073 pretty@utdallas.edu **888**
- Richards, David(U. of South Australia) +61 8 830 29096 David.Richards@unisa.edu.au **158**
- Richards, Malika (Penn State U.) 610-396-6000 mur12@psu.edu **565**, **681**, **503**
- Richardson, Hettie A.(Louisiana State U.) (225) 578-6146 hricha4@lsu.edu 443, 814
- Richardson, John(Boston College) 617 547-7069 richarjv@bc.edu **490**
- Richardson, Julia(York U.) (416) 736-2100 irichard@yorku.ca **304**
- **Richardson, Vernon**(U. of Kansas) 785 864 7507 vrichardson@ku.edu **597**
- Richley, Bonnie (Case Western Reserve U.) (216) 533-2125 bar2@po.cwru.edu **889**
- Richter, Andreas Wilhelm(Aston Business School) 0044 359 3611 ext. 5304 richteaw@aston.ac.uk
- **Richter, Ansgar**(European Business School) +49-6723-69-145 ansgar.richter@ebs.edu **679**, **981**
- Rickards, Tudor(U. of Manchester) +44 (0)161-275 6333 trickards@dom01.mbs.ac.uk **990**
- Riddle, LiesI(George Washington U.) 202-994-1217 Iriddle@gwu.edu **681**

- Riel, Allard Van(Maastricht U.) +31 43 388 3778 a.vanriel@mw.unimaas.nl 1125
- Riggio, Ronald(Claremont McKenna College) (909) 607-2997 ron.riggio@claremontmckenna.edu **310**
- Riley Bowles, Hannah (Harvard U.) (617) 496-4717 hannah bowles@harvard.edu **102**
- Rinallo, Diego(Bocconi U.) 0039.2.58363706 diego.rinallo@uni-bocconi.it 133, 325, 858, 1131
- Rindova, Violina (U. of Maryland) (301) 405-0626 vrindova@rhsmith.umd.edu 136, 43, 214,
- **77**, **260**, **728**, **541**, **902** Rink, Floor(Leiden U.) +31 (0)71 5273710
- rink@fsw.leidenuniv.nl **665**
- Riolli, Laura (California State U., Sacramento) (916) 278-7005 riollil@csus.edu **1176**
- Riordan, Christine Marie (U. of Georgia) 706-542-3859 criordan@terry.uga.edu 61, 248, 37, 414, 637, 968
- **Rippin, Ann**(U. of Bristol) +44 117 9545685 Ann.Rippin@bristol.ac.uk **1169**, **385**
- Ritchie, William J.(Florida Gulf Coast U.) (239) 590-7316 writchie@fgcu.edu **826**
- Rivard, Peter (Boston College) (617) 552-0048 rivardp@bc.edu **935**
- **Rivera, Jorge** (George Mason U.) 703 993 1517 jrivera5@gmu.edu **406**, **681**
- Rivkin, Jan W.(Harvard U.) (617) 495-6690 irivkin@hbs.edu **240**, **137**, **566**, **879**
- Ro, Young(U. of Michigan, Dearborn) 313.593.4078 yro@umich.edu 555
- Roach, Michael (Duke U.) 919.660.1951 michael.roach@duke.edu **452**
- Robberechts, Geert(La Petite Bande)
- 00.32.16.230.830 geert.robberechts@pi.be **1015 Robbins, Gregory** (Georgia Institute of Technology)
- (404) 385-2233 ger11@columbia.edu **854**
- Robbins, Lee Perry(Golden Gate U.) (415) 442-7027 LeeRobbins@post.Harvard.edu **1150**, **1179**
- Roberge, Marie-Elene(Ohio State U.) 614-292-9829 roberge.1@osu.edu **594**
- **Roberson, Quinetta M.**(Cornell U.) (607) 255-4454 qmr3@cornell.edu **845**, **637**
- Roberto, Michael A.(Harvard U.) (617) 495-5011 mroberto@hbs.edu **240**, **950**
- Roberts, Cynthia(Purdue U North Central) 219-785-5219 csrobert@pnc.edu 989, 1050
- Roberts, John(Cambridge U.) + 44 (0)1223 339624 j.roberts@jims.cam.ac.uk **803**
- Roberts, Laura Morgan(Harvard U.) (617) 496-9633 Iroberts@hbs.edu **59**, **275**, **17**, **705**, **559**
- Roberts, Peter W.(Emory U.) 404-727-8585
 Peter_Roberts@bus.emory.edu **86**, **174**, **266**,
- **1019**, **625 Roberts, William**(Capella U.) (704) 810-0514 UserBill9098@cs.com **968**
- Robertson, Duncan A(Oxford U.) +44 7967 973 002 duncan.robertson@sbs.ox.ac.uk 69, 1166
- Robertson, Maxine(U. of Warwick) +44 24 7652 2457 irobmr@wbs.warwick.ac.uk 1027
- Robie, Chet(Wilfrid Laurier U.) 519-884-0710 ext. 2965 crobie@wlu.ca **707**
- Robinson, Jeffrey A.(New York U.) (212) 998 0247 jrobinson@stern.nyu.edu **1029**

Participant Index Robinson, Sandra L.(U. of British Columbia) (604) 822-2414 robinson@sauder.ubc.ca 71. 1158. 41. 256. 1044 Robinson, Sarah Katrina(Lancaster U.) 44 1524 592306 s.k.robinson@lancaster.ac.uk 657 Roche, Frank (U. College Dublin) 0035317168820 frank.roche@ucd.ie 1006, 899, 938 Rock, Kevin W.(U. of Illinois, Urbana-Champaign) (217) 333-2097 k-rock@uiuc.edu 736 Rockart, Scott Fralick(Duke U.) (919) 660-7998 srockart@duke.edu 626 Rode, Joseph (Miami U., Ohio) 513-529-5231 rodeic@muohio.edu 641 Rodgers, Matthew S.(Cornell U.) 607 254-8918 msr29@cornell.edu 922, 1107 Rodgers, Ronald A.(National U. of Singapore) (65) 874-3125 fbarar@nus.edu.sq 918 Rodopman, Burcu(U. of South Florida) (813) 974-2492 orodopma@mail.usf.edu 797. 1115 Rodriguez, Arnold(INCAE) n/a n/a 397 Rodriguez, Carlos L.(U. of North Carolina, Wilmington) (910) 962-7196 rodriguezc@uncw.edu 1118 Rodriguez, Charo(McGill U) (514) 398.7375 ext. 0495# charo.rodriguez@mcgill.ca 547 Rodriguez, Dario (Pontificia Universidad Catolica de Chile) (56-2) 686 4651 drodrigm@puc.cl 107 lenarod@earthlink.net 17, 588 Rodriguez, Peter L.(U. of Virginia) (434) 924-0781

Rodriguez, Lena (San Diego State U.) (602) 912-9663

rodriguezp@darden.virginia.edu 495 Rodwell, John J.(Macquarie U.) 61 2 9699 6126 john.rodwell@mq.edu.au 868

Roehl, Thomas (Western Washington U.) 360-650-4809 tom.roehl@wwu.edu 1036

Roehling, Mark V.(Michigan State U.) (616) 335-9431 roehling@msu.edu 50, 249

Rogan, Michelle(London Business School) 44(0)207 262 5050 x3489 mrogan@london.edu 746

Rogers, Mary T(Not Specified) (508)626-4858 mrogers@frc.mass.edu 1117

Roggenkamp, Susan D.(Appalachian State U.) (828)262-2069 roggenkampsd@appstate.edu 867

Rohrer, Lisa Haueisen(Harvard U.) (617) 495-6970 lisa.rohrer@post.harvard.edu 1104

Rojas, Pedro(Independent Consultant) 52-81-8625-6150 perico60@hotmail.com 523 Rollag, Keith (Babson College) (781) 239-5310

krollag@babson.edu 512 Rolland, Erik(U. of California, Riverside) (909) 323-

0358 Erik.Rolland@ucr.edu 433

Romero Martínez, Ana María(U. Complutense, Madrid) +34913942376 amromero@ccee.ucm.es 63, 424 **Romme, Georges**(Tilburg U.) +31-13-4662315

a.g.l.romme@uvt.nl 316, 840, 600, 836

Rondeau, Kent V(U. of Alberta) (780) 492-8608 kent.rondeau@ualberta.ca 1136, 1030

Rondinelli, Dennis A.(U. of North Carolina, Chapel Hill) 919-962-2678 dennis_rondinelli@unc.edu 980 Ronson, Sarah(London Business School) +44 20

72625050 sronson@london.edu **730**, **835** Roos, Johan (Imagination Lab Foundation) 41-21-321.55.44 johan@imagilab.org 1106, 440,

Roper, Juliet(Waikato U., New Zealand) 64 7 838 4083 jroper@waikato.ac.nz 422

Ropo, Arja M(U. of Tampere) 358-3-2156835 aria.ropo@uta.fi 385

Rose, Ed(Liverpool John Moores U.) 0151 231 3599 e.rose@livjm.ac.uk 641

Rosen, Benson (North Carolina U., Chapel Hill) (919) 962-3166 Ben Rosen@unc.edu 847, 922

Rosen, Christopher C. (U. of Akron) 3309231691 ccr3uakron@hotmail.com 591

Rosenkopf, Lori (U. of Pennsylvania) (215) 898-6723 rosenkopf@wharton.upenn.edu 866, 509, 939

Rosenthal, Stephen R.(Boston U.) 617-353-4288 srrosent@bu.edu 516

Rosette, Ashleigh S.(U. of Houston) 713 743-4674 arosette@uh.edu 59, 17, 51, 705, 411,

Rosile, Grace Ann (New Mexico State U.) (505) 646-1201 garosile@nmsu.edu 1110. 573. 385

Rosin, Hazel M(York U.) (416) 736-5095 hrosin@schulich.vorku.ca 813

Ross, Gerald (Temple U.) (215) 204-5249 gross001@unix.temple.edu 970

Ross-Smith, Anne Elizabeth(U. of Technology, Sydney) 61 2 9514 3603 anne.rosssmith@uts.edu.au 697, 884

Rossen, Elisabeth (U. of Oslo) 1 (954) 536-4864 elisabr@ifi.uio.no 517

Rossi, Ana Maria(Clinica De Stress E Biofeedback) 88888888 rossi@brazil.bt 591, 681

Rost, Katja(U. Bern) 0041-31-6318037 katja.rost@iim.unibe.ch 1075

Rota, Sandra Gabriela(U. of Zurich) 0041 1 433 19 17 sandrarota@hotmail.com 474

Roth, Aleda V.(U. of North Carolina, Chapel Hill) (919) 962-3181 aleda_roth@unc.edu 927

Roth, George(Massachusetts Institute of Technology) 1-617-253-8407 odc@mit.edu 1061, 466,

1083, 1092, 391

Roth, Jared(Pepperdine U.) (213) 989-4501 iroth@foursquare.org 1165

Roth, Jonas(FENIX) +46317762174 jonas.roth@astrazeneca.com 258

Roth, Philip L.(Clemson U.) (864) 656-1039 rothp@clemson.edu 50, 318, 815, 505,

773. 784

Rothaermel, Frank T.(Georgia Institute of Technology) 404-385-5108 frank.rothaermel@mgt.gatech.edu

82, 216, 568, 661, 487

Rothbard, Nancy (U. of Pennsylvania) (215) 898-1102 nrothbard@wharton.upenn.edu 449, 529, 593

Rothenberg, Sandra (Rochester Institute of Technology) (585) 475-6032

srothenberg@cob.rit.edu 682, 899

Rothman, Dov(Columbia U.) 917-803-9319 dbr2104@columbia.edu 1037

Rothstein, Hannah (City U. of New York, Baruch College) (646) 312-3635

Hannah_Rothstein@baruch.cuny.edu 859 Rothstein, Mitchell (U. of Western Ontario) (519) 661-

3298 mrothstein@ivey.uwo.ca 983

Rotondo, Denise M.(Salisbury State U.) (410) 548-5564 dmrotondo@ssu.edu 522

Rouse, Michael (U. of Western Ontario) +44 (0)1664 464781 mjrouse@btinternet.com 548, 751

Rousseau, Denise M.(Carnegie Mellon U.) (412) 268-8470 ProgramChair@aom.pace.edu 994, 1055, 234, 324, 942, 621

Rowbotham, Kate(U. of Toronto) 416-978-7019 rowbotham@rotman.utoronto.ca 1025

Rowe, Glenn(U. of Western Ontario) 519-661-3299 growe@ivey.uwo.ca 997

Rowley, Timothy J.(U. of Toronto) (416) 978-6859 rowley@rotman.utoronto.ca 136, 677

Rowlinson, Michael (Queen Mary, U. of London) 00 44 020 7882 6323 m.rowlinson@qmul.ac.uk 1169, 456 603

Roy, Aradhana(U. of Michigan) 734 995 4273 aradroy@umich.edu 1127

Roy, Jean-Paul (York U.) (905) 837-9580 Jrov@schulich.vorku.ca 731

Roy, Matthew (U. of Massachusetts, Dartmouth) (508) 999-8409 mroy@umassd.edu 960

Roy, Rishi R(U. of Michigan, Ann Arbor) 734-764-0000 rishirov@umich.edu 626

Rubanik, Yuri(Moscow Institute of Electronic Technology) / vrsip@kmr.kuzbass.net 1130

Rubin, Edward S.(Carnegie Mellon U.) 412-268-5897 rubin@cmu.edu 899

Rubin, Robert S.(DePaul U.) 312-362-6145 rrubin@depaul.edu 667. 989. 437

Ruderman, Marian N.(Center for Creative Leadership) 336-286-4428 Ruderman@leaders.ccl.org 489

Rudin, Joel (Rowan U.) (856) 256-5429 rudin@rowan.edu 1027

Rufin, Carlos (Babson College) (781) 239-6411 crufin@babson.edu 825

Rughase, Olaf G(Schindl Rughase Partners) +49-172-2312175 or@sr-partners.com 328, 536, 440

Rugman, Alan M.(Indiana U.) 812-855-5415

rugman@indiana.edu 99, 64, 951, 766 Ruhli, Edwin (U. of Zurich) (1) 634-2961 ruehli@isu.unizh.ch 550

Ruigrok, Winfried (U. of St. Gallen) 41 71 224 2448 winfried.ruigrok@unisg.ch 627, 718

Ruiz, Jaime Alberto (Universidad de los Andes, Colombia) jar@adm.uniandes.edu.co 107

Runde, Jochen(Cambridge U.) 44 (0) 1223 339700 j.runde@jims.cam.ac.uk 739

Rupp, Deborah E.(U. of Illinois, Urbana-Champaign) (217) 265-5042 derupp@uiuc.edu 845, 1112,

Rusbasan, David(U. of Connecticut) (860) 871-4199 david.rusbasan@uconn.edu 415

Rusinko, Cathy A.(Philadelphia U.) (215) 951-2679 Rusinkoc@philau.edu 315, 605, 1067 Russ, Meir (U. of Wisconsin, Green Bay) (920) 465-

2757 russm@uwgb.edu 589, 886

Russo, Angeloantonio (Bocconi U.) +390258363620 angeloantonio.russo@unibocconi.it 1074

Russo, Michael V.(U. of Oregon) 541-346-5182 ONE03@darkwing.uoregon.edu 406, 1006, 1084

Ruta, Dino(Bocconi U.) 0039 02 5836 2632 dino.ruta@uni-bocconi.it 517

Ruth, Stephen G.(U.S. Military Academy) 845-446-4787 ls4933@usma.edu 1176

Rutyna, Bernadette(Not Specified) 61 + 7 33763060 rutyna@powerup.com.au 823

Ruud, William N.(Not Specified) (208) 426-1673 bruud@boisestate.edu 150

Ruwhiu, Diane(U. of Otago) 64 3 479 8075 druwhiu@business.otago.ac.nz 605

Ryan, Lori Verstegen(San Diego State U.) (619) 594-5314 Lori.Ryan@sdsu.edu 46, 49, 173
 Ryans, John(Bowling Green State U.) 419-372-2946 jryans@cba.bgsu.edu 618
 Rynes, Sara L.(U. of Iowa) (319) 335-0927 sararynes@uiowa.edu 248, 153, 131, 186, 378

S

Saatcioglu, Argun(Case Western Reserve U.) 216-397-7627 axs14@po.cwru.edu 431
Sabherwal, Rajiv (U. of Missouri, St. Louis) (314) 516-6490 sabherwal@umsl.edu 112, 829
Sablynski, Chris J.(California State U., Sacramento) 916-278-7164 sablynsk@csus.edu 667, 983, 722
Sabrianova Peter, Klara(U. of Michigan) 734-615-4564 klaras@bus.umich.edu 855
Sachs, Sybille (U. of Applied Sciences in Business and Administration, Zurich) 41 43 322 26 45

Sybille.Sachs@fhhwz.ch **550**Sadler-Smith, Eugene (U. of Surrey) 01483 683101
e.sadler-smith@surrey.ac.uk **1063**, **915**, **989**Sadorsky, Perry(York U.) 416-736-5067
psadorsk@schulich.yorku.ca **1067**

Safford, Sean(Massachusetts Institute of Technology) 617 258 9728 ssafford@mit.edu 677

Sahaym, Arvin(U. of Washington, Seattle) 206-268-0304 arvin@u.washington.edu **887**

Said, Abdul Aziz(American U.) 202-885-1632 asaid@american.edu 442

Saiia, David H.(Ithaca College) 607.274.1915 dsaiia@ithaca.edu **315**, **545**, **931**, **609** Saka, Ayse(U. of Mugla) +90 533 6621005

asaka@mu.edu.tr 306, 1168
Sakakibara, Mariko (U. of California, Los Angeles)

(310) 825-7831
mariko.sakakibara@anderson.ucla.edu **65**

Salas Fumas, Vicente(U. of Zaragoza) +34 976 761803 vsalas@posta.unizar.es **567**

Salas, Eduardo (U. of Central Florida) (407) 823-2552 esalas@pegasus.cc.ucf.edu 249, 61, 248, 37

Salk, Jane E(U. of Texas, Dallas) 972 883-6265 jane.salk@utdallas.edu 291, 546

Salmenkaita, Jukka-Pekka(Nokia Research Center) +358-50-4836646 jukka-

pekka.salmenkaita@nokia.com 1015

Salomon, Robert (U. of Southern California) (213) 821-5669 salomon@marshall.usc.edu **140**,

1168

Salter, Ammon J.(Imperial College of Science, Technology and Medicine) 44 (0)2075945958 a.salter@imperial.ac.uk **758**

Saltz, Jessica(U. of Maryland) (301) 405-5934 JSaltz@psyc.umd.edu **905**

Salvaggio, Amy Nicole(U. of Tulsa) (918)631-2267 amy-salvaggio@utulsa.edu 415

Salvati, Nadia(HEC, Montréal) 514-340-6353 alain.gosselin@hec.ca 972

Salvato, Carlo A(LIUC, Cattaneo U.) +39-0331-572201 csalvato@liuc.it 495

Salvetti, Chuck(SHRM) (800) 283-SHRM, ext. 6084 csalvetti@shrm.org 205

Sama, Linda(Pace U.) 212-346-1488 lsama@pace.edu 315

Sambharya, Rakesh B.(Rutgers U., Camden) (856) 225-6712 sambhary@camden.rutgers.edu 1036

Sammut-Bonnici, Tanya(U. of Warwick) 00 356 79375976 T.Sammut-Bonnici@warwick.ac.uk 1076

Sanchez Quiros, Isabel(U. Complutense De Madrid, Spain) 011-34-91-394-2508 quiros@ccee.ucm.es 603

603Sanchez, Juan I.(Florida International U.) (305) 348-

3307 sanchezj@fiu.edu **153**, **107** Sanders, Wm. Gerard(Brigham Young U.) (801) 422-7607 gsanders@byu.edu **86**, **174**, **266**, **742**

Saner, Raymond (Centre for Socio-Eco-Nomic Development) 41-22-906-1720 saner@csend.org 73

Saner-Yiu, Lichia(Center For Socio-Economic Development) saneryiu@csend.org 619

Sanson, Michael S(U. of St. Gallen) 41 31 961 2175 msanson@unlimited.com 141

Santoro, Michael D.(Lehigh U.) 610-758-6414 mds8@lehigh.edu **1014**

Santos, Filipe Manuel(INSEAD) +33 1 60724538 filipe.santos@insead.edu 828

Sanzgiri, Jyotsna (Alliant International U.) (415) 346-4500 jos@mail.cspp.edu **74**

Saparito, Patrick (U. of New Hampshire) 603-868-6188 p.saparito@unh.edu **428**

Sapienza, Harry J.(U. of Minnesota) 612 625 2442 hsapienza@csom.umn.edu 483, 636, 810

Sarasvathy, Saras D.(U. of Maryland) 301-405-9673 saras@rhsmith.umd.edu 175, 54

Sardy, Robert (Progressive Research and Training for Action) (415) 334-4485 rssardy@aol.com 106, 204

Sargeant, Jane(Jane Sargeant Consulting Pty Ltd) 613-9836-9719 jsargeant@rucc.net.au **913**

Sargent, Leisa D.(U. of Melbourne) 61 3 8344 5576 lsargent@unimelb.edu.au 101, 708

Sarkar, MB(U. of Central Florida) 407 823 5699 msarkar@bus.ucf.edu **407**, **880**, **678**

Sarkis, Joseph(Clark U.) 508-793-7659 Jsarkis@clarku.edu **682**

Sasovova, Zuzana(Vrije U. Amsterdam) +31-620448677 zsasovova@feweb.vu.nl 1125

Sasson, Amir (Norweigan School of Management) 00-47-67-55-72-73 amir.sasson@bi.no 404, 979

Sauer, Bev (Johns Hopkins U.) 202.518.1201 risk@jhu.edu 889

Sauer, Erika(U. of Tampere) +358-3-2157618 erika.sauer@uta.fi **385**

Sauermann, Henry(Duke U.) 919-6133704 hs15@duke.edu **835**

Savage, Grant T.(U. of Alabama) 205-348-2926 gsavage@cba.ua.edu **151**, **193**, **1136**

Savall, Henri (ISEOR, U. of Lyon) 33478-330966 savall@iseor.com **460**

Savicki, Victor(Western Oregon U.) (503) 838-8353 savickv@wou.edu 1176

Sawhney, Mohanbir(Northwestern U.) 847-491-2713 mohans@kellogg.northwestern.edu 1004, 614

Sawyer, John E.(U. of Delaware) (302) 831-1787 sawyerj@lerner.udel.edu **736**

Scandura, Terri A. (U. of Miami) (305) 284-5846 scandura@miami.edu 72, 94, 34, 257, 1012, 701 Scarbrough, Harry(Warwick U.) +44 24 7652 23840 Harry.Scarbrough@wbs.ac.uk **622**

Scarpelli, John(Bowling Green State U.) 419-372-2946 jscraple@cba.bgsu.edu **618**

Schaffer, Bryan Stuart(U. of North Carolina, Asheville) (828) 251-6286 bschaffer@unca.edu **968** Schaffer, Marie(Broadway Christian School) 714-778-

4759 marie@broadwaychristianschool.org **156**

Schaffer, Regan Harwell (Pepperdine U.) 310-506-7458 regan.schaffer@pepperdine.edu **181**

Schaffer, Robert W.(California State Polytechnic U., Pomona) 909-869-2441 rwschaffer@csupomona.edu 156

Schefczyk, Michael (Dresden U. of Technology) 49 351 463-36882 Michael @Schefczyk.net 574

Schenkel, Mark T.(U. of Cincinnati) 513.556.7133 schenkmt@email.uc.edu **731**

Schepers, Donald H.(City U. of New York, Baruch College) (646) 312-3651

Donald_Schepers@baruch.cuny.edu **977 Schepmyer**, **Haze Nicole**(York U.) 416-895-4293 hazlon@rotman.utoronto.ca **308**

Scherer, Andreas Georg(U. of Zurich) +41-16353404 andreas.scherer@ifbf.unizh.ch **543**

Schijven, Mario(Tilburg U.) +31 13 466 3248 m.p.g.schijven@uvt.nl 583

Schildt, Henri(Helsinki U. of Technology) +358 50 337 1236 Henri.Schildt@hut.fi 828, 1164

Schilling, Melissa A.(New York U.) 212-998-0249 mschilli@stern.nyu.edu **653**, **941**, **1075**

Schindl, Michael (Schindl Rughase Partners) +49-8191-931-659 ms@sr-partners.com **328**

Schinkel, Sonja(Amsterdam U.) (+31) 20-468 8301/ 20-525 6747 s.schinkel@uva.nl **892**

Schippers, Michaéla Corstiana (Erasmus U. Rotterdam) 0031 (0) 10 408 1892/1979 mschippers@fbk.eur.nl **831**

Schirmer, Frank (Dresden U. of Technology) ++49 351 463 36020 Frank.Schirmer@mailbox.tu-dresden.de 598

Schjoedt, Leon (Illinois State U.) (309) 438-2736 leon.schjoedt@ilstu.edu **505**

Schmidhofer, Mark(U. of Pittsburgh Medical Center) 412-521-8742 schmidho@city-net.com **639**

Schmidt, Sascha Leonard(U. of St. Gallen) +41 76 377 8322 sascha.schmidt@unisg.ch **981**

Schmidt, Stuart M(Temple U.) (215) 204-1621 schmidt@temple.edu 970

Schmidt-Wilk, Jane (Maharishi U.) (515) 472-7000 jschmidt@mum.edu **617**

Schminke, Marshall J.(U. of Central Florida) (407) 823-2932 marshall.schminke@bus.ucf.edu 214, 166, 103, 392

Schmitt, Thomas G.(U. of Washington, Seattle) 206-543-9001 glennsch@u.washington.edu 1002

Schnatterly, Karen (U. of Minnesota) (612) 624-1337 kschnatterly@csom.umn.edu 235, 140, 700, 627

Schneer, Joy (Rider U.) (609) 895-5549 schneer@rider.edu **796**

Schneiberg, Marc(Reed College) 503 517 7495 Marc.Schneiberg@directory.reed.edu **748**, **542**, **634**

Schneider, Benjamin (PRA, Inc. & U. of Md.) 858-488-7594 bschneider@pra-inc.com **845**, **533**, **415**

- Schneider, Marguerite (New Jersey Institute of Technology) (973)596-3294 mschneid@adm.njit.edu 988. 646
- Schneider, Susan C.(U. of Geneva) 41 22 379 8134 susan.schneider@hec.unige.ch 254, 649
- Schnieper, Peppi(U. of St. Gallen) +41-71-224 27 95 peppi.schnieper@unisg.ch 474
- Schoellhorn, Tino(U. of Mannheim) +49-621-181-1599 t.schoellhorn@gmx.de **1130**
- Schoemaker, Paul J. H.(U. of Pennsylvania) 610-525-0495 schoemak@wharton.upenn.edu **838**
- Scholten, Lotte(U. of Amsterdam) 0031 20 525 6755 L.Scholten@uva.nl **1154**
- Schonberger, Richard J.(Schonberger and Associates, Inc.) 425-467-1143 sainc17@gwest.net 1002
- Schoning, Margrethe (Norwegian School of
- Management) +47 67570500 maggye@c2i.net **803** Schoonhoven, Claudia Bird(U. of California, Irvine) 949-823-9228 kschoonh@uci.edu **43**. **77**. **260**.
- **82**, **175**
- Schouten, Nanja(Free U.) 0031204446592 nschouten@feweb.vu.nl **656**
- Schrage, Burkhard N(Singapore Management U.) +65 68220755 bschrage@smu.edu.sg **1147**
- Schreiber, Eugene(World Trade Center of New Orleans) 504-529-1601 eschreiber@wtc-no.org 18
- Schreyogg, Georg (Freie U., Berlin) 0049-30-838-52780 schrey@wiwiss.fu-berlin.de **543**
- Schriesheim, Chester A.(U. of Miami) (305) 284-3758 chet@miami.edu 72, 34, 257
- Schroeder, Roger (U. of Minnesota) (612) 624-9544 rschroeder@csom.umn.edu **852**. **676**
- Schroth, Holly (U. of California, Berkeley) (510) 642-
- 4550 schroth@haas.berkeley.edu **806** Schuler, Douglas A.(Rice U.) 713-348-5472
- schuler@rice.edu 1071, 719
- Schuler, Randall S.(Rutgers U.) 732-445-5827 schuler@rci.rutgers.edu 177, 820
- Schulte, Mathis (Teachers College, Columbia U.) 1111111111 ms2187@columbia.edu 447
- Schulte, William Daniel (Shenandoah U.) 703-754-7243 wschulte@msn.com 69, 233, 472
- Schultz, Frank C.(Michigan State U.) (517) 353-6428 schultzi@msu.edu 879
- Schultz, Majken (Copenhagen U.) +45-3815-3220 ms.ikl@cbs.dk **214**, **30**, **76**, **276**, **1072**, , **620**
- Schultz, Patrick Lawrence (U. of North Dakota) 701-777-4148 Patrick_Schultz123@yahoo.com **648**
- Schultze, Ulrike(Southern Methodist U.) 214-768-4265 uschultz@mail.cox.smu.edu **1124**
- Schulz, Eric Roland(Eastern Michigan U.) 734 4870113 eric.schulz@emich.edu **832**
- Schulz, Martin (U. of British Columbia) 604) 822-8381 Martin.Schulz@commerce.ubc.ca 602, 1157, 1076
- Schulze, William S.(Case Western Reserve U.) (216) 368-0363 schulze@weatherhead.cwru.edu 121, 119. 405
- Schumacher, Lillian(Bowling Green State U.) 419-372-7377 schumal@bgnet.bgsu.edu **618**
- Schwab, Andreas(Louisiana State U.) 225/578-6249 aschwa3@lsu.edu 856, 939
- Schwartz, Mark Stephen(York U.) (416) 736-2100 ext. 44592 mschwartz@ssb.yorku.ca 1069

- Schwarz, Gavin M.(U. of New South Wales) 61 2 9385 7278 g.schwarz@unsw.edu.au 699, 925
- Schwarz, Mirela(Southampton U.) 0044 2380 592757 M.Schwarz@soton.ac.uk 1049
- Schweikhart, Sharon B.(Ohio State U.) 614-292-9708 schweikhart.1@osu.edu **862**
- Schweitzer, Maurice (U. of Pennsylvania) (215) 898-4776 schweitzer@wharton.upenn.edu **492**, **861**,
- Schweizer, Lars(U. of Bamberg) 011499518632656 lars.schweizer@sowi.uni-bamberg.de **691**
- Scott, Brent A.(U. of Florida) (352) 392 0102 brent.scott@cba.ufl.edu 445, 463
- Scott, Craig R. (U. of Texas, Austin) 512-471-6561 crscott@mail.utexas.edu **736**
- Scott, Dow(Loyola U., Chicago) 312-915-6597 dscott@luc.edu **723**
- Scott, Elizabeth D.(Eastern Connecticut State U.) 860-465-5366 ScottE@easternct.edu **859**
- Scott, Fiona(U. of Western Australia) 12345 fscott44@gsm.uwa.ecu.au 92
- Scott, Kristin L.(U. of Kentucky) 859-396-2518 klscot2@uky.edu 670
- Scott, Susanne G(U. of Massachusetts, Dartmouth) (508) 999-9188 sscott@umassd.edu **720**
- Scullen, Steve (North Carolina State U.) (919) 515-9387 steve scullen@ncsu.edu **1160**
- Scully, Maureen(The Aspen Institute Business and Society Program) 617-319-6297 maureen.scully@post.harvard.edu 166, 104,
- 549, 705
- Seaman, Samuel L(Baylor U.) 254-710-4551 Sam_Seaman@baylor.edu **812**
- Sears, Greg J.(McMaster U.) 905 525 9140 searsgj@mcmaster.ca 908
- Seawright, Kristie K.(Not Specified) (801) 422-4563 Kristie_Seawright@byu.edu **538**
- See, Kelly E.(Duke U.) (919) 660-7658 kes3@duke.edu 961
- Segrest, Sharon (California State U., Fullerton) (714) 278-4555 ssegrest@fullerton.edu **709**
- Seibert, Scott (U. of Illinois, Chicago) (312)996-8368 sseibert@uic.edu 1101, 809
- **Seidel, Marc-David L.**(U. of British Columbia) 512-471-7057 seidel@uts.cc.utexas.edu **928**
- Seijts, Gerard H.(U. of Western Ontario) 519 661 3968 gseijts@ivey.uwo.ca **997**
- Sekerka, Leslie E.(Naval Postgraduate School) (831) 656-2811 lesekerk@nps.navy.mil 479
- Sekiguchi, Tomoki(Osaka U. of Economics) +81-6-6328-2431 tomoki@osaka-ue.ac.jp 667, 641
- **Sell-lee, Sandra L**(Not Specified) 425.234.2229 sandra.l.sell-lee@boeing.com **912**
- Selmer, Jan (Hong Kong Baptist U.) 852-3411-7572 selmer@hkbu.edu.hk 499, 655, 1146
- Selsky, John W.(U. of Melbourne) +61-3-8344-4714 jwselsky@unimelb.edu.au **649**
- Semmer, John F(Accenture) 313-887-2777 john.f.semmer@accenture.com 132
- Senise-Barrio, Eugenia(U. de Granada) +34 958
- 243708 msenise@ugr.es **579 Senjem, Jason C.**(Syracuse U.) 315-443-9610
- Seo, Jai Hyun (Taegu U.) 82053-850-6238 jhs111@biho.taegu.ac.kr **921**

jsenjem@syr.edu 1032, 425

- Seo, Jeongil(U. of Wisconsin, Madison) 608 265-4835 jseo@bus.wisc.edu **742**
- Seo, Myeong-gu (U. of Maryland, College Park) 301-405-7746 mseo@rhsmith.umd.edu 688, 532
- Sequeira, Jennifer Marlene(U. of Texas, Arlington) 817 272-3865 jms@uta.edu 1038
- **Serarols-Tarres, Christian**(U. of Girona) 34-952137265 christian.serarols@udg.es **596**
- Séror, Ann (Université Laval) (418) 656-2131 ext. 7711 ann.seror@mng.ulaval.ca 938
- Seshadri, Sridhar(New York U.) 212 998 0294 sseshadr@stern.nyu.edu **575**
- Seshan, V (Not Specified) (805) 529-0442 vseshan@pepperdine.edu 915, 1050
- Seth, Anju (U. of Illinois, Urbana-Champaign) (217) 333-3522 aseth@commerce.cba.uiuc.edu 235, 484
- Sevon, Guje(Stockholm School of Economics) +46-(0)8-736 95 72 guje.sevon@hhs.se **306**
- Sewell, Graham (U. of Melbourne) 61 3 9344 7083 q.sewell@ecomfac.unimelb.edu.au **158**
- Shaffer, Margaret A.(Hong Kong Baptist U.) (852) 3411-5214 shaffer@hkbu.edu.hk 1148, 641,

1146

- **Shaft, Teresa**(U. of Oklahoma) 405.325.2880 tshaft@ou.edu **937**, **672**
- **Shah, Rachna** (U. of Minnesota) (612) 624-4432 shahx024@umn.edu **852**
- Shah, Sonali(U. of Illinois, Urbana-Champaign) 217-244-1728 sonali@uiuc.edu 661, 1180
- Shamsie, Jamal (Michigan State U.) (517) 432-3518 shamsie@msu.edu **401**
- Shane, Scott (Case Western Reserve U.) 216-3682030 Scott.Shane@case.edu 82, 175, 576
- **Shang, Yue**(U. of Pennsylvania) 215-868-7159 yshang@psych.upenn.edu **882**
- Shani, Abraham B. Rami(California Polytechnic State U., San Luis Obispo) (805) 756-1756 ashani@calpoly.edu **948**
- Shapira, Zur (New York U.) (212) 998-0225 zshapira@stern.nyu.edu **883**, **575**
- Shapiro, Debra L.(U. of Maryland) 301.405.9781 dshapiro@rhsmith.umd.edu 269, 671, 961, 1047
- Sharabi, Moshe (Emek Yezreel College) 9724-8228088 moshes@yvc.ac.il 641
- **Sharfman, Mark P.**(U. of Oklahoma) (405) 325-5689 msharfman@ou.edu **937**, **672**, **1006**
- Sharma, Anurag (U. of Massachusetts, Amherst) (413) 545-5682 shrmn@som.umass.edu **648**
- Sharma, Pramodita (Wilfrid Laurier U.) 519-884-0710 ext 2532 psharma@wlu.ca **21**, **121**, **5**, **57**,
- **Sharp, David C.**(U. of Southern Mississippi) 228-867-2621 david.sharp@usm.edu **726**
- Sharpe, Diana(Monmouth U.) 732-571-3435 dsharpe@monmouth.edu **261**, **169**, **130**,
 - 189, 884, 1142, 1129
- Shaver, Kelly G.(College of William and Mary) (804) 221-3885 kgshav@netscape.net **20**, **371**, **763** Shaw, Duncan(Aston Business School) 0121 359 3611
- x5078 D.A.Shaw@aston.ac.uk **432**Shaw, Eleanor(U. of Strathclyde) 0141-548 4258
- eleanor.shaw@strath.ac.uk **243**, **301 Shaw, James (Ben)**(Bond U.) 61-7-5595-2235

ben shaw@staff.bond.edu.au 139

- Shaw, Jason D.(U. of Kentucky) (859) 257-2774 idshaw@ukv.edu **248**. **594**. **670**
- Shearer, Deborah (Benedictine U.) (630) 979-6479 deborahshearer@sbcqlobal.net 27
- Sheehan, Michael (Griffith U.) 0011 61 7 3875 7456 M.Sheehan@griffith.edu.au **571**
- Sheep, Mathew(U. of Cincinnati) (513) 556-7130 sheepml@email.uc.edu **310**, **1072**, **666**
- Shefy, Erella(Humanager Consultants) 972 9 7463014 shefye@bezegint.net 915
- Sheldon, Oliver J.(Cornell U.) 607-254-8916 ojs2@cornell.edu 1131
- Shelton, Lois(Chapman U.) (714)997-6957 Ishelton@chapman.edu **964**, **810**, **505**
- Shen, Jung-Chin(INSEAD) (33) 1 60 72 44 40 jungchin.shen@insead.edu **1104**
- Shen, Wei (U. of Florida) (352) 392-9760 wei.shen@cba.ufl.edu **1107**
- Shenhar, Aaron J(Stevens Institute of Technology) 201-216-8024 ashenhar@stevens.edu **111**
- Shenkar, Oded (Ohio State U.) (614) 292-0083
- shenkar@cob.ohio-state.edu **177**, **250**, **895** Shepherd, Dean(U. of Colorado, Boulder) (303) 735-
- 5423 dean.shepherd@colorado.edu 6, 58, 244, 285, 885, 887
- Shepherd, Deborah (U. of Auckland) 64-9-3737-999 d.shepherd@auckland.ac.nz 657
- Sheremata, Willow(York U.) (416) 736-2100 x77902 wsheremata@schulich.yorku.ca **1107**
- Sherlock, John J.(Western Carolina U.) 828-227-3380 sherlock@email.wcu.edu **915**
- Sheu, Chwen(Kansas State U.) 785-532-4363 csheu@ksu.edu **862**
- Shewchuk, Richard M.(U. of Alabama, Birmingham) (205) 934-4061 shewchuk@uab.edu 151, 1041
- Shi, (Stone) Weilei (U. of Pittsburgh) 412-648-1647 wshi@katz.pitt.edu **755**
- **Shi, Kan**(Chinese Academy of Sciences, Beijing) 8610 64879664-55(0) shikan@sohu.com **489**
- Shi, Lin(Beijing Normal U.) (8610) 6220-0349 shilin@bnu.edu.cn 1115
- Shih, hsi-an(National Cheng Kung U.) 886 7 335-8627 hashih@mail.ncku.edu.tw **818**
- Shih, Margaret(U. of Michigan, Ann Arbor) 734-647-6981 mjshih@umich.edu 668
- Shim, Duksup(KAIST) 958-3608
- ybkim@kgsm.kaist.ac.kr **1175 Shimizu, Katsuhiko** (U. of Texas, San Antonio) (210)
- 458-5380 kshimizu@utsa.edu **403**, **562**
- Shin, Dongyoub (Yonsei U.) 82-2-2123-4459 dshin@base.yonsei.ac.kr 484, 1164
- Shin, Shung Jae(Washington State U.) (509) 372-7331 sshin@tricity.wsu.edu **936**
- Shipilov, Andrew V.(U. of Toronto) +1 416 323-9352 shipilov@rotman.utoronto.ca 602, 677, 678
- Shipp, Abbie J.(U. of North Carolina, Chapel Hill) 919-363-2075 abbie_shipp@unc.edu **842**
- **Shipper, Frank M.**(Salisbury U.) (410) 543-6333 fmshipper@salisbury.edu **659**, **522**
- **Shipton, Helen Joanne**(Aston Business School) 0121 359 8307 H.Shipton@aston.ac.uk **909**
- Shivarajan, Sridevi(Temple U.) 215-772-1212 sri@temple.edu 931, 681
- Shoemaker, Jonathan Adam(U. of South Florida) 813-974-8772 jashoe@juno.com **606**

- Shook, Christopher (Auburn U.) (334) 844-6516 shookcl@auburn.edu **702**, **546**
- Shore, Lynn M.(U. of California, Irvine) (404) 651-2006 mgtlms@langate.gsu.edu 153, 1059, 921
- Shore, Ted H.(Cal State U., Long Beach) (562) 985-1708 tshore@csulb.edu **530**
- Shori, Aidan(Louisiana State U.) (225) 284-6515 ashori1@lsu.edu 587
- Short, Jeremy Collin(Portland State U.) (503) 725-3704 jeremys@sba.pdx.edu 482, 609
- Shortland, Susan(London Metropolitan U.) 44 207 753 5049 s.shortland@londonmet.ac.uk 655
- **Shotter, John**(U. of New Hampshire) n/a n/a **560 Shperling, Zipi**(Technion-Israel Institute of Technology)
- 972-4-8294816 zipis@tx.technion.ac.il **1048 Shrader, Rodney C.**(U. of Illinois, Chicago)
- (312)9968732 rshrader@uic.edu **427**Shrivastava, Paul (Bucknell U.) (570) 524-1821 shrivast@coral.bucknell.edu **393**
- Shulman, Arthur D.(U. of Queensland) 617-3365-6748 a.shulman@business.ug.edu.au 925. 906
- Sie, Agnes K.Y.(Hong Kong Polytechnic U.) 852 2134 3286 agnessie@usq.com.hk 420
- Siegel , Phyllis Anne(Rutgers U.) (732)445-3279 psiegel@rci.rutgers.edu **668**
- Siegel, Donald S. (Rensselaer Polytechnic Institute) (518) 276-2049 sieged@rpi.edu **431**
- Siemsen, Enno(U. of North Carolina, Chapel Hill) +1 919 843 7977 siemsene@kenan-flagler.unc.edu 1128
- **Siggelkow, Nicolaj** (U. of Pennsylvania) (215) 573-7137 siggelkow@wharton.upenn.edu **879**
- Sigler, Tracey Honeycutt(Northern Kentucky U.) (859) 572-5914 siglert@nku.edu **181**
- **Siino, Rosanne M.**(Stanford U.) (831) 438-8805 rosanne@siino.org **848**, **738**
- Sijde Van der, Peter(U. of Twente) +31 53 4895355 p.c.vandersijde@utwente.nl **424**
- Sikavica, Katarina(U. of St. Gallen) 0041-71-2242448 katarina.sikavica@unisg.ch **627**
- Sikora, Patricia B.(Sikora Associates, LLC) 303 499-5723 patsik@aol.com 105, 130, 170, 189 Silkoset, Ragnhild (Norwegian School of Management
-) Ph. +47 67 55 73 36 ragnhild.silkoset@bi.no **810 Silva, Paula** (California State U., Northridge) (505) 277-0332 silva@anderson.unm.edu **1033**
- Silverman, Brian (U. of Toronto) (416)-946-7811 silverman@rotman.utoronto.ca 630, 802, 695
- Silverman, Murray(California State U., San Francisco) 415 338-7489 msilver@sfsu.edu **934**
- Silverschanz, Perry(U. of Michigan, Ann Arbor) (734) 647-3954 pgrin@umich.edu **890**
- Simcoe, Tim (U. of California, Berkeley) (510) 642-9949 simcoe@haas.berkley.edu **866**
- Simmering, Marcia J.(Louisiana Tech U.) 318-257-3522 mjs@cab.latech.edu **891**
- Simmers, Claire A.(St. Joseph's U.) (610) 660-1106 simmers@sju.edu **332**, **829**
- Simmons, Aneika L.(Texas A&M U.) 8323687577 acoleman@cgsb.tamu.edu 444, 669
- Simon, Andrew F.(Seton Hall U.) (973) 275-2702 simonand@shu.edu **1069**, **651**
- Simon, Denis Fred(Rensselaer Polytechnic Institute) 518-276-6802 simond2@rpi.edu **148**
- Simon, Merril A.(California State U., Northridge) 8186772558 merril.simon@csun.edu **540**

- Simons, Tony L. (Cornell U.) (607) 255-8382 tony_simons@cornell.edu **845**, **1107** Simpson, Nancy(Texas A&M U.) 000000000 a@b
- Simpson, Ruth Catherine (Brunel U.) 01895274000 ruth.simpson@brunel.ac.uk 176. 513
- Simsek, Zeki (U. of Connecticut) (860) 486-0825 Zeki.Simsek@business.uconn.edu **565**, **505**
- Sin, Hock-Peng (Pennsylvania State U.) (814) 861-2116 hpsin@psu.edu **815**, **641**
- Sinacore, Ronald J(George Mason U.) 703-993-8730 rsinacore@gmu.edu **497**
- Sinclair, Marta (Griffith U.) 61-7-3365-6475 m.sinclair@griffith.edu.au **444**
- Sinding, Knud (Southern Denmark U.) 45-65504207 ksi@sam.sdu.dk **1067**
- Sine, Wesley (Cornell U.) 607 254-1336 wds4@cornell.edu **744**, **966**
- Singh, Gangaram(San Diego State U.) 619-594-2201 gangaram.singh@sdsu.edu **891**, **984**
- **Singh, Harbir** (U. of Pennsylvania) (215) 898-6752 singh@wharton.upenn.edu **16**, **239**, **299**,
 - 402, 487, 564, 908
- Singh, Jagdip(Case Western Reserve U.) 216-368-4270 jxs16@po.cwru.edu **809**
- Singh, Jasjit(Harvard U.) 6174956041 jasjit@jasjitsingh.com **427**
- Singh, Kulwant(National U. of Singapore) (65)6874-3174 bizks@nus.edu.sg **65**
- Singh, Prakash Jagat(Queensland U. of Technology) (07) 3864 2648 p2.singh@gut.edu.au **1014**
- Singh, Robert P.(Morgan State U.) 443-885-3433 rsingh@morgan.edu **702**
- Singh, Romila (U. of Wisconsin, Milwaukee) 414-229-4905 romila@uwm.edu **955**
- Singh, Virender(MDU) n.a. n.a. 265 Singhal, Vinod R(Georgia Tech) 519-661-3874 vinod.singhal@mgt.gatech.edu 676
- Sinha, Kingshuk Kanti(U. of Minnesota) 6126247058 ksinha@csom.umn.edu 1002, 1014
- Siriwaiprapan, Somsri(Business Management Ltd.) (66) 2-316-6081 siriwaiprapan@msn.com **265**
- **Sitkin, Sim B.**(Duke U.) (919)660-7946 sim.sitkin@duke.edu **581**
- Sitko-Lutek, Agnieszka (Marie Curie-Sklodowska U.)
 +48 601 172911 lutek@ramzes.umcs.lublin.pl 453
 SILLOLLING (Lippnan LL of Hong Kong) 852-26167170
- SIU, OI LING(Lingnan U. of Hong Kong) 852-26167170 siuol@In.edu.hk 1115
- Sivanathan, Niro(Northwestern U.) N/A n-sivanathan@kellogg.northwestern.edu 1058
- Sjöberg, Karin(Jönköping International Business School) +46 36 15 77 00 karin.sjoberg@ihh.hj.se 964
- Skaggs, Bruce (U. of Massachusetts) 859-257-5607 bskag2@uky.edu **516**
- Skarlicki, Daniel P.(U. of British Columbia) (604) 822-8369 skarlicki@sauder.ubc.ca 103, 883, 797
- Skiera, Bernd(U. of Frankfurt) +49-69-798-22377 skiera@wiwi.uni-frankfurt.de **614**
- Skilton, Paul (Arizona State U.) (480) 727-1143 pskilton@cox.net **798**
- **Skippari, Mika**(Tampere U. of Technology) +358 3 31154613 mika.skippari@tut.fi **719**
- Skjølsvik, Tale(Norwegian School of Management BI) +4767557287 tale.skjolsvik@bi.no 839, 798

Skov, Joshua(Good Company) 541-341-4663 joshua.skov@goodcompany.com **1068**

Skovoroda, Rodion(De Montfort U.) 00-44-116-250-6439 rskovoro@dmu.ac.uk 485

Slangen, Arjen(Tilburg U.) +31 13 466 2021 A.H.L.Slangen@uvt.nl 473

Slaughter, Sandra (Carnegie Mellon U.) (412) 268-2308 sandras@andrew.cmu.edu **112**, **680**,

735, 1043

Slay, Holly S.(U. of Maryland) (301) 405 - 9541 hslay@rhsmith.umd.edu **59**, **1101**, **1154**

Sleeth, Randall G.(Virginia Commonwealth U.) (804) 828-1540 rsleeth@vcu.edu 48, 253, 811, 669

Sloane, Stephen B.(Saint Mary's College of California) 707 987 0827 ssloane@stmarys-ca.edu 1110, 858

Slocum, John(Southern Methodist U.) 214-768-3157 jslocum@mail.cox.smu.edu **72**, **34**, **257**, **394** Slowik, Linda Haynes (Wayne State U.) 248-577-2990 Islowik@wayne.edu **1048**

Sluss, David M.(Arizona State U.) (480) 965-7411 David.Sluss@asu.edu **51**

Smircich, Linda (U. of Massachusetts, Amherst) (413) 545-5693 smircich@mgmt.umass.edu 14, 347

Smith, Amy E.(State U. of New York, Albany) 518-442-5257 amvesmith@hotmail.com 514

Smith, Anne D.(U. of Tennessee, Knoxville) 865-974-1670 asmith51@utk.edu **240**, **1009**, **547**

Smith, Anne(Glasgow U.) 44 141 230 2658 ann.smith@mgt.gla.ac.uk 598

Smith, D Brent(Rice U.) 713-348-5386 smithb@rice.edu **665**

Smith, Delmonize A(U. of Alabama) 205 348-0166 dsmith@cba.ua.edu 88

Smith, Gordon(U. of Wisconsin, Madison) 608-265-1149 gsmith@law.wisc.edu **703**

Smith, Jennifer(Washington U.) xxx-xxx-xxxx smithj@olin.wustl.edu 444

Smith, Julia Anne(Cardiff Business School) 029 2087 6652 SmithJA5@cf.ac.uk **504**, **1134**

Smith, Ken G.(U. of Maryland) (301) 405-2250 pdw1@rhsmith.umd.edu 51, 1107, 211, 323, 384

Smith, Marc A.(Microsoft Research) 425-706-6896 masmith@microsoft.com 925

Smith, Mark(Sustainable Business Solutions) +44 1789 268291 susdevsmith@aol.com 464

Smith, Melvin L.(Case Western Reserve U.) (216) 368-6534 melvin.smith@case.edu **1172**

Smith, Wendy Kim(Harvard U.) 617-495-6189 wsmith@hbs.edu **804**, **456**

Smith, William E.(ODII) (202) 364-7209

wesmith@odii.com 915

Smith-Crowe, Kristin(Tulane U.) 504-865-5331 ksmith5@tulane.edu **638**

Snavely, Kay(Miami U., Ohio) (513)529-4238 snavelbk@muohio.edu 997

Snavely, William B.(Miami U., Ohio) (513) 529-7258 snavelwb@muohio.edu 725. 914

Snell, Scott A.(Cornell U.) (607) 255-4112

scott.snell@cornell.edu **418**, **502** Snellman, Kaisa(Stanford U.) 650 714 6774

kaisa@stanford.edu **1127** Sng, Qing Si(National U. of Singapore) (65)68747858 q0305941@nus.edu.sq **817** Snow, Charles C.(Pennsylvania State U.) (814) 865-2463 csnow@psu.edu **476**

Snow, Daniel(Ü. of California, Berkeley) 510-643-1416 snow@haas.berkeley.edu **690**

Snyder, Jason(U. of California, Berkeley) 510-643-1415 snyder@haas.berkeley.edu **1037**

Sobczak, André (Audencia Nantes. Ecole de Management) 0033240373401 asobczak@audencia.com 1013

Soberman Ginsburg, Liane (York U.) (416) 445-1869 Igins@yorku.ca **935**, **639**

Sobrero, Maurizio(U. of Bologna) 39 051 209 8076 mau@economia.unibo.it **239**

Soenen, Guillaume(Groupe HEC Graduate School of Management) 0033 0(6) 03 91 75 89 soeneng@hec.fr **456**

Soll, Jan Henrik(Otto Beisheim Graduate School of Management (WHU)) +49-261-6509-241 ihsoll@whu.edu **614**

Solomon, George T.(George Washington U.) 202-994-7375 gsolomon@gwu.edu 874, 321, 348,

475, 692, 1016, 280, 469, 871, 945

Solomon, Michael R(Auburn U.) (334) 844-1316 solommr@auburn.edu 1116

Solt, Michael (San Jose State U.) (408)924-3497 solt m@cob.sisu.edu **840**

Som, Ashok(ESSEC, France) 0033 6 16 82 80 27 som@essec.fr 979

Somaya, Deepak (U. of Maryland) 301-405-0333 dsomaya@vahoo.com 1180

Sommer, Amy(U. Western Ontario) 519-474-4754 asommer@ivey.uwo.ca **836**

Sommer, Steven M.(U. of California, Irvine) (949)824-4062 ssommer@uci.edu 588, 1046

Sommerfeld, David(U. of Michigan, Ann Arbor) 734-646-3323 dsommerf@umich.edu 1159

Sondak, Harris (U. of Utah) (801) 581-3749 sondak@business.utah.edu **531**

Sondergaard, Mikael (U. of Aarhus) 45 89 42 15 65 msoendergaard@econ.au.dk 1114

Sonenshein, Scott(U. of Michigan) 734-644-1061 ssonensh@umich.edu **623**

Song, Fei(York U.) 1-416-7362100 ext20265 fsong@schulich.yorku.ca **961**

Song, Jaeyong (Seoul National U.) 82-2-880-9080 jsong@snu.ac.kr **1141**, **484**, **508**

Song, Lynda J.(Hong Kong U. of Science & Technology) 852 2358 8944 mnsjw@ust.hk **701**,

Song, Zhaoli (U. of Minnesota) (612) 626-8304 zsong@csom.umn.edu **528**, **1032**

Sonnenberg, Marielle(Erasmus U.) 31104081352 sonnenberg@few.eur.nl **499**

Sonnenfeld, Jeffrey (Yale U.) (404) 760-8171 Jeffrey.Sonnenfeld@yale.edu **565**

Sonnentag, Sabine (TU Braunschweig) +495313912547 s.sonnentag@tu-bs.de **998**, **1039**

Sonpar, Karan(U. of Alberta) 780-493-1432 ksonpar@ualberta.ca **601**

Sorensen, Jesper B.(Massachusetts Institute of Technology) 617-253-7945 sorensen@mit.edu 568. 488

Sorensen, Kelly(U. of Georgia) 542-3276 kelsoren@uga.edu 443

Sorensen, Peter (Benedictine U.) (630) 829-6222 psorensen@ben.edu 11, 662, 839, 948

Sorenson, Olav (U. of California, Los Angeles) (310)825-7348 olav.sorenson@anderson.ucla.edu

245, 1127, 566, 677

Sorge, Arndt (U. of Groningen) 31-50-3637203 am.sorge@bdk.rug.nl 306, 822

Sosik, John J.(Pennsylvania State U., Great Valley) (610) 648-3254 jjs20@psu.edu 448, 1151 Soto, Eduardo(ITESM, Campus Monterrey) 52(81)

8359-6317 eduardo.soto@itesm.mx 107 Souder, David L.(U. of Minnesota) 612-625-6723 dsouder@csom.umn.edu 878

Spangler, William D(State U. of New York, Binghamton) (607) 777-6066 spangler@binghamton.edu **547**

Spann, Martin(U. of Frankfurt) +49-69-798-22377 spann@wiwi.uni-frankfurt.de **614**

Sparrow, Paul R.(U. of Manchester) +44-161-275-6564 paul.sparrow@mbs.ac.uk 153, 1148, 820

Sparrowe, Raymond T.(Washington U.) (314) 935-6367 sparrowe@wustl.edu **923**, **667**, **833**

Spataro, **Sandra** (Yale U.) (203) 432-6023 sandra.spataro@yale.edu **446**, **553**

Spear, Steven J.(Harvard U.) 617-495-6741 sspear@hbs.edu **399**, **639**, **416**

Spector, Paul E.(U. of South Florida) 813-974-0357 spector@chuma.cas.usf.edu 685, 797, 1115

Spee, James C.(U. of Redlands) (909) 748-6265 james_spee@redlands.edu **289**, **1056**

Spell, Chester(Rutgers U.) 856 225-6922 cspell@camden.rutgers.edu 813, 1033, 817

Spender, J.-C.(Open U., U.K.) 212 751-5132 spender@attglobal.net 543, 1038

Spender, Jason (State U. of New York) 212 212 1122 jcspender@earthlink.net **70**

Spicer, Andre(U. of Warwick) +44 24 7652 4513 andre.spicer@wbs.ac.uk **752**, **649**

Spicer, Andrew (U. of California, Riverside) (909) 787-3909 andrew.spicer@ucr.edu 1066, 631, 855

Spicer, David P.(U. of Bradford) 01274 234373 D.P.Spicer@bradford.ac.uk **506**

Spinelli, Jr., Stephen(Babson College) 781-239-5102 spinelli@babson.edu **285**

Spiro, Jarrett (Northwestern U.) 847-491-8072 jspiro@mac.com **631**

Spitzmueller, Christiane(U. of Houston) (281)389-8660 christiane.spitzmueller@mail.uh.edu **501**

Spreitzer, Gretchen (U. of Michigan) 734-936-2835 odcaom@umich.edu 275, 355, 335, 1083, 559, 623, 1092, 391

Sproull, Lee S(New York U.) | Isproull@stern.nyu.edu 1173

Srikantia, Param(Baldwin Wallace College) (440) 826-2062 psrikant@bw.edu **1027**, **1156**

Srinivas, E. S. (Xavier Labour Relations Institute (XLRI), Jamshedpur) 91-657-2225506 srinivas@xlri.ac.in 733

Srinivasan, Dhinu(U. of Pittsburgh) (412) 648-1513 dhinus@pitt.edu **565**

Srinivasan, Narasimhan(U. of Connecticut) 860-486-2563 han@sba.uconn.edu **681**

Srivastava, Manish K(Virginia Polytechnic Institute and State U.) 540-231-7363 msrivast@vt.edu 1141

Stablein, Ralph (Massey U.) 64-6-350-5799 r.stablein@massey.ac.nz **374**

Stafsudd, Anna (Lund U.) 46-46-2220186 anna.stafsudd@fek.lu.se **801**

- Stahl, Benjamin(Uppsala U.) +46 18 471 1388 benjamin.stahl@fek.uu.se **643** Stahl, Günter K.(INSEAD) 657995345
- guenter.stahl@insead.edu **1171**, **715**, **583**
- Stallworth, Lamont E.(Loyola U., Chicago) 312-915-6610 lamstall@aol.com **671**
- Stamper, Christina L.(Western Michigan U.) (269) 387-5661 Christina.Stamper@wmich.edu **1059**, **580**
- Standifer, Rhetta L.(U. of Missouri, Columbia) 573-882-5929 standiferr@missouri.edu **980**
- Standifird, Stephen S(U. of San Diego) (619) 260-4294 stephen2@sandiego.edu **1126**
- **Stanley, Tracy**(QUT) + 33 (0) 4 92 97 82 42 tjstanley64@yahoo.com **1102**
- Stanton, Jeffrey (Syracuse U.) 315-443-2879 jmstanto@syr.edu **1125**
- Staples, Sandy (Queen's U.) (613) 533-2314 sstaples@business.gueensu.ca **847**, **738**
- Starbuck, William H.(New York U.) (212) 998-0232 wstarbuc@stern.nyu.edu **201**, **396**, **478**
- Starik, Mark (George Washington U.) (202) 994-5621 starik@gwu.edu **78**, **198**, **1068**, **458**
- Stark, David(Columbia U.) 212.854.3972
- dcs36@columbia.edu **929**
- **Stavrou, Eleni** (U. of Cyprus) 357-22-892480 eleni1@ucy.ac.cy **1145**
- Stead, Jean Garner (East Tennessee State U.) (423) 439-5398 steadj@etsu.edu 1067
- Stead, W. Edward (East Tennessee State U.) (423) 439-5399 steade@etsu.edu **711**
- Stebbins, Michael (Gonzaga U.) 509-323-6105 stebbins@gonzaga.edu 1137
- Steelman, Lisa (Florida Institute of Technology) (321) 674-7316 Isteelma@fit.edu **1058**
- Steensma, Kevin(U. of Washington) 206-543-4897 steensma@u.washington.edu 1064, 582, 1167
- Steingard, David S.(St. Joseph's U.) (610) 660-3231 steingar@sju.edu 207
- Steinheider, Brigitte(U. of Oklahoma, Tulsa Graduate College) (918)660-3476 bsteinheider@ou.edu **535** Stellmacher, Jost(Phillips U.) 0049 6421 2823602
- stellmac@mailer.uni-marburg.de 665
- Stensaker, Inger G.(NHH) 47-55959669 inger.stensaker@nhh.no 1062
- Stephan, John (Florida Atlantic U.) (954) 762-5216 jstephan@fau.edu **212**, **878**
- Stephanidis, Jaime(U. of Tulsa) 918-491-0615 jaimestephanidis@utulsa.edu **969**
- Stepina, Lee P.(Florida State U.) (850) 644-7847 Istepin@garnet.acns.fsu.edu **830**, **709**
- Stern, Ithai (U. of Texas, Austin) (512) 471-3637 ithai@mail.utexas.edu **508**
- Stern, Scott (Northwestern U.) 847-491-4526 sstern2@northwestern.edu **300**
- **Stern, Zvi**(Hadassah Hebrew U. Medical Center) 972-2-5844200 zvistern1@hadassah.org.il **1120**
- Stevens, Cynthia Kay (U. of Maryland) (301) 405-2233 cstevens@rhsmith.umd.edu **62**
- Stevens, Mary Martha(Butler County Community College) 316-634-2942 mms8@gbronline.com **617**
- Stewart, Daniel (Washington State U.) 509.358.7759 danstewart@wsu.edu **954**
- Stewart, Marcus M.(U. of Georgia) (706) 542-3741 mstewart@terry.uga.edu **591**

- Stewart, Wayne (Clemson U.) (864) 656-3776 waynes@clemson.edu **505**
- Steyrer, Johannes (Vienna U. of Economics and Business Administration) ++43 1 31336 4554 Johannes.steyrer@Wu-wien.ac.at **898**
- Stickney, Lisa T.(Temple U.) 215-204-5249 Lts@temple.edu **967**
- Stiles, Curt H.(U. of North Carolina, Wilmington) (910) 962-3880 stilesc@uncw.edu 413, 1118
- Stiles, David Roy(Cardiff U.) +44 (0)29 2031 0303 drdavid.stiles@ntlworld.com 1072
- Stiles, Philip Gordon(Cambridge U.) 01223 339620 p.stiles@jims.cam.ac.uk **248**, **803**
- Stillwell, Karla(Walden U.) 301-333-2742 kstillwe@waldenu.edu 578
- Stjernberg, Torbjorn (Gothenburg U.) 46-708369464 torbjorn.stjernberg@mgmt.gu.se **517**
- Stock, Gregory N.(Northern Illinois U.) (815) 753-9329 gstock@niu.edu **645**
- Stomp, Josephine (York U.) 416-604-2487 istomp@ssb.vorku.ca **628**
- **Stone, Daniel**(WholeSystem Consulting) n/a whole.system@verizon.net **395**
- Stone, Dianna L.(U. of Central Florida) (407) 823-3664 shashcub@bellsouth.net 153, 1112, 638
- Stone, Thomas H(Oklahoma State U) 405 744-5180 ths43@okstate.edu **970**
- Stone-Romero, Eugene F.(U. of Central Florida) (407) 823-2544 estone@pegasus.cc.ucf.edu 1112,
- Stoner, James A. F.(Fordham U.) (212) 636-6178 stoner@fordham.edu **197**. **522**
- Stoner, Jason(Florida State U.) 850-644-1861 jsson2@garnet.fsu.edu **919**
- Stookey, Sarah Brand(U. of Massachusetts, Amherst) (413) 549-9973 stookey@mgmt.umass.edu 169, 962
- **Strack, James Gary**(Boca Raton Community Hospital) (561955-4002 gstrack@brch.com **750**
- Strackan, Harry (Mesoamerica Investments) +506 201-8100 harry.strackan@mesoamerica.com 18
- Strauss, Judy Perkins (California State U., Long Beach) (562)985-7966 jstrauss@csulb.edu **530**
- Streich, Michelle(U. of Tulsa) 918-491-0615 michellestreich@utulsa.edu **969**
- **Stringer, Donna Y.**(U. of Texas, Arlington) (817) 272-2395 dystringer@uta.edu **968**
- Stroh, Linda K.(Loyola U., Chicago) 312-915-6609 Istroh@luc.edu **813**
- Stroh, Ursula(U. of Technology, Sydney) +61 (0)2 9514 1976 ursula.stroh@uts.edu.au **712**
- Strong, Kelly (Iowa State U.) (515) 294-1460 kstrong@iastate.edu **46**
- Struckman, Christie J.(San Jose State U.) (408) 924-3556 struckman_c@cob.sjsu.edu **72**, **34**, **257**
- Stuart, Toby E.(Columbia U.) (773) 702-3967 toby.stuart@gsb.uchicago.edu **300**, **568**
- Stubbart, Charles I(Southern Illinois U., Carbondale) 618-549-0671 stubbart@cba.siu.edu 1156
- Stuhlmacher, Alice F(DePaul U.) (773) 325-2050 astuhlma@uppost.depaul.edu 972
- Sturdy, Andrew Jonathan(Imperial College, U. of London) +44 207 594 9144 a.sturdy@imperial.ac.uk 622
- **Sturges, Jane**(King's College, London U.) 0207 848 4252 jane.sturges@kcl.ac.uk **176**

- Styhre, Alexander (Chalmers U. of Technology) +46 31 772 41 00 alexander.styhre@fenix.chalmers.se 74. 412. 599. 823
- Stylianou, Antonis(U. of North Carolina, Charlotte) (704)687-3254 astylian@email.uncc.edu **673**
- Stymne, Bengt(Stockholm School of Economics) +46 70 692 75 09 Bengt.Stymne@hhs.se 258,
 - 1102, 510, 948, 876
- Su, Yu-Shan(National Taiwan U.) 886-952993316 belle@mba.ntu.edu.tw **1141**
- **Suarez, Fernando** (London Business School) +44 (0) 20 7262 5050 fsuarez@london.edu **646**
- Subramani, Mani R.(U. of Minnesota) (612) 624-3522 msubramani@csom.umn.edu 535, 672
- msubramani@csom.umn.edu **535**, **672 Subramaniam, Mohan** (Boston College) (617) 552-0435 mohan.subramaniam.1@bc.edu **758**
- Subramanian, Ramachandran (Grand Valley State
- U.) (616) 895-3533 subramar@gvsu.edu **582 Suddaby, Roy R**(U. of lowa) (319) 335-0887 roy-
- Suddaby, Roy R(U. of lowa) (319) 335-088 suddaby@uiowa.edu **113**, **743**
- Sugarman, Barry (Society for Organizational Learning) 617 332 0642 bsugarman@rcn.com 1165
- Suhomlinova, Olga(Leicester U.) +44 (0) 116 223 1248 o.suhomlinova@le.ac.uk 1005
- Sukharev, Andrey V(U. of Connecticut) 860-486-5675 asukharev@sba.uconn.edu **687**
- Sullivan, Bilian Ni(Hong Kong U. of Science & Technology) 852-2358-7747 mnbilian@ust.hk **856**, **716**
- **Sullivan, Brandon A.** (U. of Minnesota) 612 625-9528 sull0179@umn.edu **922**
- **Sullivan, Diane McMeekin**(U. of Central Florida) (321) 543-5487 diane.sullivan@bus.ucf.edu **590**
- Sullivan, Sherry E.(Bowling Green State U.) (419) 372-2366 ssulliv@cba.bgsu.edu 163, 101, 61,
- 408, 522, 812
- Sully de Luque, Mary F.(Thunderbird, The American Graduate School of International Management) (215)805-1645 sullym@t-bird.edu 107, 511
- Sulsky, Lorne M.(U. of Calgary) (403) 220-5050 lmsulsky@ucalgary.ca 1057
- Sum, Paul(U. of North Dakota) 701-777-3550 paul_sum@und.nodak.edu 1139
- Summers, Edward L.(U. of Texas, Austin) 512-471-5330 ed.summers@bus.utexas.edu **485**
- Sundaramurthy, Chamu (San Diego State U.) (513) 556-7120 chamu.sundaramurthy@uc.edu **1018**
- Sundgren, Mats Theodor(Not Specified) +46 706 26 30 87 mats.sundgren@fenix.chalmers.se **599**
- Surie, Gita Sud de(U. of Pennsylvania) 609 936 0878 surie20@wharton.upenn.edu **908**
- Surroca, Jordi(U. Carlos III de Madrid) 0034-91-624-8640 jsurroca@emp.uc3m.es **832**
- Suseno, Yuliani (U. of Queensland) 617-3346 9325 y.suseno@business.uq.edu.au 1075
- Susman, Gerald I.(Pennsylvania State U.) (814) 863-2382 gis1@psu.edu **864**
- Susskind, Alex M(Cornell U.) (607) 255-8839 ams76@cornell.edu **447**
- Sutcliffe, Kathleen M.(U. of Michigan) (734) 764-2312 ksutcliff@umich.edu **254**, **417**, **1053**, **623**
- Sutton, Kyra Leigh(Ohio State U.) 614-538-8839 kyra.sutton@mindspring.com **813**
- **Suur-Inkeroinen, Henri**(Tampere U. of Technology) +358331152724 henri.suur-inkeroinen@tut.fi **602**

Suutari, Vesa(U. of Vaasa) 358 6 324 8247 vesa.suutari@uwasa.fi **898**

Svejenova, Silviya(Cranfield U.) 0044 1234 751122 silviya.svejenova@cranfield.ac.uk 512, 508

Svensson, Jörgen Simon(Twente U.) +31534894551 j.s.svensson@utwente.nl **1125**

Svyantek, Daniel J.(Auburn U.) (330) 972-6705 dsvyantek@uakron.edu **991**

Swamidass, Paul M(Auburn U.) (334) 844-4333 swamidas@eng.auburn.edu **160**

Swaminathan, Anand (U. of California, Davis) (530) 752-9916 aswaminathan@ucdavis.edu 80, 748, 678

Swan, Jacky (Warwick U.) +44 24 7652 4271 jacky.swan@warwick.ac.uk **622**

Swanson, Naomi(National Institute for Occupational Safety and Health) (513) 533-8165 nws3@cdc.gov 415

Sweeney, Patrick J.(U. of North Carolina, Chapel Hill) 845-938-3206 pjsweens@aol.com 1176

Switzer, Fred (Clemson U.) (864) 656-4980

switzet@clemson.edu **50**, **318**, **1160** Swody, Cathleen A(U. of Connecticut) (860)680-8484

cathleen.swody@uconn.edu **890**, **415**Sv. Thomas(Cal State II. Long Beach) 562-985-1526

Sy, Thomas(Cal State U., Long Beach) 562-985-1526 tsy@csulb.edu 530

Szekely, Linda Jane(U. of Alberta) 1 780 487-0369 Linda.szekely@shaw.ca **537**

Szulanski, Gabriel (INSEAD) +65 67995269 gabriel.szulanski@insead.edu **879**, **626**

Т

Tabak, Filiz (Towson U.) (410) 704-3541 ftabak@towson.edu **17**, **836**

Tackney, Charles T.(Copenhagen Business School) 45-3815-3188 ct.ikl@cbs.dk **984**

Tadmor, Carmit(U. of California, Berkeley) (510) 666-1235 tadmor@haas.berkeley.edu **863**, **1146**

Tag, Mehmet N(U. of Illinois, Urbana-Champaign) 217-333 2179 tag@uiuc.edu **981**

Taggar, Simon(Wilfrid Laurier U.) (519) 884-0710 taggar@wlu.ca 997, 1121

Tagliaventi, Maria Rita(Bologna U.) 39-051-2093948 mrita.tagliaventi@mail.ing.unibo.it **755**

Takeuchi, Riki (Hkust-Dept of Management) (852) 2358-7741 mnrikit@ust.hk **1123**, **1031**

Talaszka, Henri M.(ISEOR, U. of Lyon) +33478330966 hmtalaszka@free.fr **838**

Tallman, Stephen B.(U. of Utah) (801) 581-7415 mgtsbt@business.utah.edu **99**, **178**

Tamuz, Michal (U. of Tennessee) (901) 448-3716 mtamuz@utmem.edu 433

Tan, Brian Roy(U. of Washington) 206 524 4037 abrtan@u.washington.edu **819**

Tan, Danchi (National Chengchi U.) +886 2 29393091 ext 81139 dctan@nccu.edu.tw **897**

Tan, David(Emory) 404-727-6353 david_tan@bus.emory.edu 1039

Tan, Hwee-Hoon (National U. of Singapore) 65-68746434 biztanhh@nus.edu.sg 733, 806,

889

Tan, Justin (Creighton U.) 402-280-2440 jtan@creighton.edu **887**, **1039**Tan, Michael T.K.(National U. of Singapore) 65-68746711 mtan@comp.nus.edu.sq **651**, **1042**

Tang, Jing'an(U. of Western Ontario) (519)697-3303 itang@ivev.uwo.ca **895**

Tang, Robert L.(De La Salle - College of Saint Benilde) +632-526-74-41 to 47 local 166 tangr@csb.dlsu.edu.ph **994**

Tangirala, Subrahmaniam(Purdue U.) 765-4964774 stangira@purdue.edu 1119, 530, 419

Tangpong, Charnchai (Clarion U. of Pennsylvania) 814-393-2053 ctangpong@clarion.edu **1002**

Taniguchi, Mami (Waseda U.) 81-3-5286-2046 mami@waseda.jp **898**

Tanriverdi, Huseyin(U. of Texas, Austin) (512) 232-9164 Huseyin.Tanriverdi@bus.utexas.edu **877**

Tansky, Judy (Ohio State U.) (614) 292-0532 tansky_1@cob.osu.edu **286**, **62**, **61**, **895**

Tanure de Barros, Betania(Fundacao Dom) (55-31) 3589-7226 betaniat@fdc.org.br **107**

Tao, Qingjiu Tom(Lehigh U.) (610) 758-3438 qit3@lehigh.edu **895**

Tarique, Ibraiz (Rutgers U.) (732) 445-7958 tarique@rci.rutgers.edu 177

Tasa, Kevin (McMaster U.) 905-525-9140 x27430 tasa@mcmaster.ca 463, 882

Tatikonda, Mohan V.(Indiana U.) (317) 274-2751 tatikond@iupui.edu 538

Tavares, Ana Teresa(U. de Porto) 351 22 5571234 atavares@fep.up.pt 1036

Tavares, Susana(ISCTE - Instituto Superior de Ciências do Trabalho e da Empresa)

++351217903217 susana.tavares@iscte.pt **595 Tay, Cheryl** (Nanyang Technological U.) 65-790-5723
actay@ntu.edu.sg **1123**

Taylor, Alva (Dartmouth College) 603-646-3937 alva.h.taylor@dartmouth.edu 29, 84, 217

Taylor, Edward C(Piedmont College) (706) 778-8500 X1304 etaylor@piedmont.edu **594**

Taylor, G. Stephen (Mississippi State U.) (662) 325-0283 staylor@cobilan.msstate.edu **434**

Taylor, M. Susan(U. of Maryland) (301) 405-2240 staylor@rhsmith.umd.edu **249**, **1059**, **1101**

Taylor, Mark Zachary(MIT) (617) 359-3007 mzak@mit.edu **713**

Taylor, Scott(U. of Birmingham) 441214146697 s.taylor.2@bham.ac.uk **752**

Taylor, Scott(U. of Connecticut) (860) 486-5675 staylor@business.uconn.edu **922**

Taylor, Steven S.(Worcester Polytechnic Institute) +1 508-831-5557 sst@wpi.edu 561, 9, 68, 288, 385, 480, 388

Taylor, Sully (Portland State U.) (503) 725-3761 sullyt@sba.pdx.edu 38, 47, 368, 894, 820, 903, 1095, 1080, 789, 1035, 421

Taylor, William Andrew(U. of Bradford) 44 1274 234325 w.a.taylor@bradford.ac.uk **927**, **606**

Taylor-Coates, Theresa (Rensselaer Polytechnic Institute) (518) 731-8659 coates@mhonline.net **941**

Teague, Bruce (U. of Pennsylvania) 360 650 7940 Bruce.Teague@wwu.edu **982**

Teahen, Julia (Baker College) 810-766-4023 julia@baker.edu 727, 649

Teare, Gary(Toronto Rehab Inst) 416-978-4326 gary.teare@torontorehab.ca 935

Teeple, William(Embry Riddle Aeronautical U.) 916-721-4411 Teep3@jps.net **830**

Teicher, Julian(Monash U.) 61 3 9905 2400 julian.teicher@buseco.monash.edu.au **649**

Teichert, Thorsten(U. Bern) 0041-31-6318040 thorsten.teichert@iim.unibe.ch 1075

Teixeira, Edilson Gonçalves (U. PRESBITERIANA MACKENZIE) 55 11 3345-5907 edilson.teixeira@polibrasil.com.br 807

Tejeda, Manuel Jesús(Barry U.) 305-899-3527 mtejeda@mail.barry.edu **1128**

Tekie, **Eden**(Stellenbosch U) +27 824867680 13733095@sun.ac.za **851**

Tekleab, Amanuel G.(Clarkson U.) 315-268-3890 atekleab@clarkson.edu 994, 731, 905

Tempel, Anne(Erfurt U.) 00 49 361 737 4512 anne.tempel@uni-erfurt.de **822**, **820**

Templer, Klaus-Jürgen(Nanyang Technology U.) (65) 6790-4754 aKJTempler@ntu.edu.sg **1123**

Templeton, Gary F(Mississippi State U.) 662.325.1961 gtempleton@cobilan.msstate.edu **434**

Teng, Bing-Sheng (George Washington U.) (202) 994-3736 teng@gwu.edu **746**

Tenkasi, Ramkrishnan V. (Benedictine U.) (630) 829-6212 rtenkasi@ben.edu 739, 1083, 1092, 391

Teo, Stephen T. T.(U. of Technology, Sydney) +612 95143678 stephen.teo@uts.edu.au **868**

Tepper, Bennett J.(U. of North Carolina, Charlotte) (704) 687-2854 bjtepper@email.uncc.edu **594**

Terjesen, Siri(Cranfield U.) +44 77 8619 7606 siriterjesen@yahoo.com **655**

Terlaak, Ann (U. of Wisconsin, Madison) 608-262-5227 aterlaak@bus.wisc.edu **563**

Terry, Larry D.(U. of Texas, Dallas) 972-883-2271 ldterry@utdallas.edu **145**

Tesluk, Paul E.(U. of Maryland) (301) 405-4968 ptesluk@rhsmith.umd.edu 1123, 533, 1107

Tetlock, Philip E.(U. of California, Berkeley) 510-642-2571 tetlock@haas.berkeley.edu **846**, **863**

Tetrick, Lois E.(George Mason U.) 703-993-1372 Itetrick@gmu.edu **248**, **153**, **1059**, **734**

Tews, Michael J.(Cornell U.) (607) 255-9806 mjt21@cornell.edu **973**

Thamhain, Hans J(Bentley College) (781) 891-2189 hthamhain@bentley.edu **656**

Tharenou, Phyllis (U. of South Australia) 61.8.8302.0666 phyllis.tharenou@unisa.edu.au

955, 820, 1146

Thatcher, Sherry M.(U. of Arizona) (520) 621-2255 sherryt@eller.arizona.edu 139, 671, 995, 507

Thau, Stefan(U. of Groningen) 31503636237 S.Thau@ppsw.rug.nl **797**, **732**

Therin, Francois (Grenoble Ecole de Management) 33 476 706 109 therin@esc-grenoble.fr **191**

Theyel, Gregory (California State U., Hayward) 781-444-3330 gtheyel@bay.csuhayward.edu **682**

Thierry, Henk (Tilburg U) 31355317041 http://www.nl 971

Thietart, Raymond-Alain (U. Paris-Dauphine and Essec) 33-1-44054469 thietart@dauphine.fr 23

Thirumalai, Sriram(U. of Minnesota) 6126269724 sthirumalai@csom.umn.edu **1002**

Thomas, Chris H(U. of Georgia) 706-542-3276 chthomas@uga.edu 818, 414

Thomas, David A.(Harvard U.) (617) 495-6327 dthomas@hbs.edu **705**

- Thomas, Douglas E.(U. of New Mexico) 505-277-8892 thomas@mqt.unm.edu **896**
- Thomas, Eric J.(Texas U., Houston) 713-500-6702 eric.thomas@uth.tmc.edu 433
- Thomas, Kecia M.(U. of Georgia) (706) 542-0057 kthomas@uga.edu **296**. **513**. **1046**. **496**
- Thomas, Lisa Lynn(U. of Illinois, Urbana-Champaign) 217-344-8035 || Ithomas@uiuc.edu 657
- Thomas, Scott Christopher(DePaul U.) (773) 472-8149 sthomas@micaworld.com 972
- **Thomas, Stephanie**(U. of Texas, San Antonio) 210-458-7322 sdthomas@utsa.edu **526**
- **Thomas, Stuart**(U. of Lethbridge) (403) 329-2067 stuart.thomas@uleth.ca **859**
- Thomas-Hunt, Melissa C.(Cornell U.) (607) 255-0500 mct24@cornell.edu 1109, 922, 1131
- Thomason, Stephanie(Florida Atlantic U.) 561-445-9721 sjpthomason@aol.com **827**
- Thomaz, José Carlos(U. PRESBITERIANA MACKENZIE) 55 11 3735-1345 thomaz@mackenzie.com.br 416
- Thompson, Cynthia A.(Baruch College) 646-312-3644 ThompCUNY@aol.com **955**
- **Thompson, Jeffery A.** (Brigham Young U.) (513) 529-4746 thomps14@muohio.edu **1109**, **1054**
- Thompson, Leigh(Northwestern U.) 847-467-3505 leighthompson@kellogg.nwu.edu 1109, 411, 1045
- **Thompson, Paul** (U. of Strathclyde) 0044(0)141-548-3284 p.thompson@strath.ac.uk **169**
- **Thompson, Stephen** (U. of Nottingham) 4401158466629
 - stephen.thompson@nottingham.ac.uk 524
- **Thompson, Tracy A.**(U. of Washington, Tacoma) (253) 692-5636 tracyat@u.washington.edu **214**
- **Thomsen, Steen** (Copenhagen Business School) +45 38 15 25 15 st.int@cbs.dk **951**
- Thomson, Kelly (York U.) 416-761-0051 thomson.kelly@sympatico.ca **182**
- **Thomson, Michele Salazar** (Loyola U. New Orleans) (504) 864-7910 masalaza@loyno.edu **3**
- Thornton, Patricia H.(Duke U.) (650) 380-5011 thornton@acpub.duke.edu **828**
- Thorpe, Richard Andrew(Leeds U.) 0113 34 34 30 3 rt@lubs.leeds.ac.uk **70**, **887**
- Thorsteinson, Todd J.(U. of Idaho) (208) 885-4944 tthorste@uidaho.edu **409**
- Thurner, Marc-Oliver(U. St. Gallen) +852 9819 1210 marc-oliver.thurner@unisg.ch 1114
- **Tian, Jie**(U. of Southern California) 213-924 6823 jtian@marshall.usc.edu **1034**
- Tidwell, Michael (Whitworth College) 509-777-4705 mtidwell@whitworth.edu **507**
- Tienari, Janne(Lappeenranta U. of Technology) + 358
- 5 62111 janne.tienari@lut.fi **583 Tierney, Bradley W.**(Washington State U., Vancouver)
- 360-546-9746 tierney@vancouver.wsu.edu **996 Tihanyi, Laszlo** (U. of Oklahoma) (405) 325-5699
 Itihanyi@ou.edu **710**, **976**
- **Tikkanen, Henrikki**(Helsinki U. of Technology) +358 9 451 6006 henrikki.tikkanen@hut.fi **602**
- Tinsley, Catherine (Georgetown U.) 1-202-687-2524 cmd2004@msb.edu **102**, **633**
- **Tippins, Nancy**(Personnel Research Associates) (847) 640-8820 N/A **153**
- **Tivnan, Brian**(George Washington U.) 703-729-8203 bktivnan@earthlink.net **434**

- **Tjosvold, Dean** (Lingnan U.) 852-2510-8314 tjosvold@ln.edu.hk **246**, **1106**
- **Todorova, Gergana**(Bocconi U.) 7349979832 gergana.todorova@uni-bocconi.it **663**, **837**
- **Toegel, Ginka** (London School of Economics) +44 20 7955 7033 q.toegel@lse.ac.uk **921**, **836**
- Toffel, Michael W.(U. of California, Berkeley) (510) 643-1402 toffel@haas.berkeley.edu **406**
- Toh, Puay Khoon(U. of Michigan) 734-937-7667 ptoh@bus.umich.edu **690**
- Toh, Soo Min(U. of Toronto) (905) 569-4971 soomin.toh@rotman.utoronto.ca 1148
- Toiviainen, Hanna (U. of Helsinki) +358 9 191 4797 hanna.toiviainen@helsinki.fi **70**
- Tomlinson, Ed(John Carroll U.) 614-292-5317 tomlinson.41@osu.edu 445
- Toms, Steve(U. of Nottingham) 44 115 9515276 steve.toms@nottingham.ac.uk 1018
- Tonelli, Maria Jose(EAESP-FGV, Fundação Getúlio Vargas) 55 11 30 60 84 71 mitonelli@fgvsp.br 63
- **Tong, Tony W.**(State U. of New York, Buffalo) (614)688-0148 tong.40@osu.edu **503**
- **Topping, Sharon** (U. of Southern Mississippi) (601) 266-4675 s.topping@usm.edu **193**, **1131**, **991**, **717**
- Torbert, William (Boston College) 617-552-0459 torbert@bc.edu 75, 841, 42, 480
- Torres, Karen Anderson(Angelo State U.) 325-942-2383 x226 Karen.Torres@angelo.edu **982**
- Torres-Coronas, Teresa(U. Rovira I Virgili) 34 977 759800 mttc@fcee.urv.es **224**, **522**
- Tortoriello, Marco(Carnegie Mellon U.) (412) 268 6904 marcot@andrew.cmu.edu **928**, **746**
- Tosi, Jr., H. L.(U. of Florida/SDA Bocconi, Milan) (352) 392-6147 henry.tosi@cba.ufl.edu **540**
- Tourigny, Louise (U. of Wisconsin, Whitewater) (262) 472-5735 tourignl@mail.uww.edu 919, 515
- **Towler, Annette Jane**(U. of Colorado, Denver) 303-352-3656 atowler@carbon.cudenver.edu **740**
- **Townson, Charles**(Spartanburg Healthcare System) 864-560-6173 ctownson@srhs.com **1037**
- **Tracey, J. Bruce** (Cornell U.) (607) 255-8555 jbt6@cornell.edu **973**
- **Trahan, Amy** (U. of Michigan, Ann Arbor) 734-763-3292 atrahan@umich.edu **668**
- Tranfield, David R.(Cranfield U.) +44(0)1234 754550 d.tranfield@Cranfield.ac.uk **517**
- Trank, Christine Quinn (U. of Iowa) (319) 351-7031 christine-quinn@uiowa.edu **1004**
- Trau, Raymond N.C.(Deakin U.) +61 3 92445087 raytrau@deakin.edu.au 106
- **Treadway, Darren** (U. of Mississippi) 662.915.5839 Treadway3@aol.com **985**
- Trepo, Georges (HEC, France) +33-1-39679429
 trepo@hec.fr 1116, 343, 767, 778, 793,
 387, 8,
- Trevino, Linda K.(Pennsylvania State U.) 814-865-2194 ltrevino@psu.edu 46, 277, 103, 392, 982
- **Trezzini, Bruno** (Nanyang Technological U.) +65-7906348 atrezzini@ntu.edu.sg **906**
- **Tripp, Thomas M.**(Washington State U., Vancouver) (360)546-9754 tripp@vancouver.wsu.edu **797**
- Tripp, Tom(Washington State U.) 360 546 9754 tripp@vancouver.wsu.edu 671, 633

- Tripsas, Mary (Harvard U.) (617) 495-8407 mtripsas@hbs.edu **29**, **320**, **84**, **217**, **407**, **661**, **1004**
- **Troilo, Gabriele**(Bocconi U.) 390258366518 gabriele.troilo@sdabocconi.it **1174**
- Trott, David C.(St. Edwards U.) 1-512-448-8736 davidt@admin.stedwards.edu **790**, **769**
- **Trougakos, John Peter**(Purdue U., West Lafayette) 765-496-2597 jtrougak@purdue.edu **889**
- **Truxillo, Donald M.**(Portland State U.) (503)725-3969 truxillod@pdx.edu **248**
- Tsai, Fu-Sheng(I-Shou U., Taiwan) 886-7-6577711 ext 5012 fusheng tsai@hotmail.com 436
- Tsai, Stephen(National Sun Yat-Sen U.) 886 7 5250159 dhtsai@bm.nsysu.edu.tw **673**
- Tsai, Wei-Chi (National Chiao Tung U.) (886-2) 2349-4933 wtsai@mail.nctu.edu.tw 996
- **Tsai, Wen-Pin** (Pennsylvania State U.) (814) 865-1789 wtsai@psu.edu **1042**, **509**
- Tsai, Yun-Chen(Louisiana State U.) 225-578-6154 vtsai1@lsu.edu 1165
- Tsang, Eric W. K.(Wayne State U.) 313-577-4565 ewktsang@wayne.edu 140. 64
- Tschetter, Jeff (U. of Sioux Falls) (605) 331-6707 ieff.tschetter@usiouxfalls.edu 659
- Tse, Eliza Ching-yick (Chinese U. of Hong Kong) 852-2609-8591 elizatse@cuhk.edu.hk **265**
- Tse, Herman H.M.(U. of Queensland) (617)(3346-9327) h.tse@business.uq.edu.au **997**
- Tsoukas, Haridimos (ALBA Business School) 30-1-896-4531 htsoukas@alba.edu.gr 699, 1108, 543, 381
- Tsui, Anne S.(Arizona State U.) 480-965-3999 anne.tsui@asu.edu 71, 139, 250, 41,
- 256, 761, 386
 Tsui-Auch, Lai Si (Nanyang Technology U.) 65-6790-
- 6132 alstsui@ntu.edu.sg **140 Tu, Howard S**(U. of Memphis) (901) 678-4317
- Tu, Howard S(U. of Memphis) (901) 678-4317 howardtu@memphis.edu 163
- Tucci, Christopher L.(Swiss Federal Institute of Technology) +41.21.693.0023 christopher.tucci@epfl.ch 29, 84, 217, 230, 575
- Tucker, Anita L.(U. Pennsylvania) 215 573 8742 tuckera@wharton.upenn.edu 88, 192, 935, 416
- Tucker, David J(U. of Michigan) (734) 763-6579 celdjt@umich.edu 1159
- Tuertscher, Philipp(U. of St. Gallen) +41 79 707 12 91 philipp.tuertscher@unisg.ch 456
- **Tuggle, Chris**(Texas A&M U.) (979) 862-2706 ctuggle@cgsb.tamu.edu **703**, **495**
- Tuncel, Ece(U. of Illinois, Urbana-Champaign) 217-359-4586 etuncel@uiuc.edu 728
- Tung, Rosalie L.(Simon Fraser U.) (604) 291-3083 tung@sfu.ca 296, 898, 556, 338, , 238, 331, 942, 97, 96, , 795, 379
- Turban, Daniel B.(U. of Missouri, Columbia) (573) 882-0305 turban@missouri.edu **50**, **249**
- Turcotte, Marie-France (U. of Quebec, Montreal) (514) 987-3000 ext.4530 Turcotte.Marie-France@uqam.ca
 - 277, 200, 1138, 1007, 711
- **Turnbull, Ovilla**(Utah Valley State College) (801) 863-6176 ovillaturnbull@yahoo.com **914**
- **Turner, Jeanine Warisse**(Georgetown U.) (202) 687-6927 turnerjw@georgetown.edu **849**, **737**

383

U V Turner, Nick (Queen's U., Canada) +1 613 533 3208 nturner@business.queensu.ca 1058
Turner, Tammara Combs(Microsoft Research) 425-707-4137 tcombs@microsoft.com 925
Turnipseed, David L.(Indiana U./Purdue U., Fort

Wayne) 219-481-6470 Namon@aol.com **1153 Tushman, Michael L.**(Harvard U.) 617-495-5442 mtushman@hbs.edu **239**, **30**, **76**, **804**,

338. 456. 539

Tuttle, Matt(U. of South Florida) 813-979-2941

mtuttle2@mail.usf.edu **606 Tuzuner, Lale**(Istanbul U.) + 90 212 1427 4000
Ituzun@istanbul.edu.tr **1145**

Twigg, Nicholas W(Lamar U.) (409) 866-9462 ntwigg@i-55.com **729**

Twiname, Linda Jean(U. of Waikato) 64-7-856 2889 lindat@waikato.ac.nz **823**

Twomey, Daniel F.(Fairleigh Dickinson U.) (973)4438802 dtwomey@fdu.edu **74**, **92**

Twu, Richard (Indiana U., Bloomington) 812-335-0865 rtwu@indiana.edu 1159

Tyler, Tom (New York U.) tyler@psych.nyu.edu 1026, 842, 670

Tyrrell, Marc W.D.(Carleton U.) 613-520-2600, ext 1413 mwtyrrel@ccs.carleton.ca **853**Tzabbar, Daniel(U. of Toronto) (416) 978-7019

Tzabbar@rotman.utoronto.ca 953

U

Ucok, Tengiz Omer (Gazi U.) 903124471085 tengizucok@hotmail.com 1062 Udayasankar, Krishna(Nanyang Technological U.) +65 9090 9729 k.udayasankar@pmail.ntu.edu.sg 625 Uggerslev, Krista L.(U. of Manitoba) (403) 270-3855 kuggersl@ucalgary.ca 530 Uhl-Bien, Mary (U. of Central Florida) 407-823-2915

mary.uhl-bien@bus.ucf.edu **1121**, **226**, **431** Uhlaner, Lorraine(Erasmus U.) +31 10 4081388

ulaner@few.eur.nl 1028

Uhlenbruck, Klaus (Texas A&M U.) (979) 845-1445 kuhlenbruck@tamu.edu 710, 1129, 746

Umphress, Elizabeth Eve(Texas A&M U.) 9798454801 eumphress@cgsb.tamu.edu 492, 638

Un, C. Annique(Cornell U.) (607) 255-0053 cau3@cornell.edu 1076, 1164

Ungson, Gerardo Rivera(San Francisco State U.) 415-405-3749 bungson@sfsu.edu **1043**

Unzueta, Miguel (Stanford U.) 650-814-2730 unzueta_miguel@gsb.stanford.edu **906**

Upham, Phin(The Wharton School) 999-999-9999 uphams@wharton.upenn.edu **385**

Upham, Samuel Phineas(U. of Pennsylvania) 917.687.5459 uphams@wharton.upenn.edu **451**,

610

Upton, Nancy(Baylor U.) 254.710.4155 nancy_upton@baylor.edu **21**, **812** urbanski, john (Francis Marion U) 843-661-1417 jcurbanski@yahoo.com **431**

Urda, Julie(INSEAD) 33 1 6072 9132 julie.urda@insead.edu 923

Usdiken, Behlul (Sabanci U.) 90-216-483 96 50 behlul@sabanciuniv.edu.tr **933**

Utterback, James M(MIT) (978) 462-6989 1175 Uyargil, Cavide(Istanbul U.) + 90 212 1427 4000 curyargil@isanbul.edu.tr 1145 Uzzi, Brian (Northwestern U.) 817- 491-8072 uzzi@northwestern.edu **631**

V

Vaaler, Paul M.(Tufts U.) (617) 627-2243 paul.vaaler@tufts.edu 897, 1147

Vaara, Eero(EM Lyon) + 33 6 63 11 42 80 vaara@emlyon.com **930**, **715**, **583**

Vaast, Emmanuelle(School of Business, LIU, Brooklyn Campus) 1 917 306 5348 emmanuelle.vaast@liu.edu 925

Vahlne, Jan-Erik(Gothenburg U.) +46317735615 Erik.Vahlne@handels.gu.se **305**

Vaidyanathan, Ganesh(Indiana U.) 574-237-4532 qvaidyan@iusb.edu **799**

Vaiman, Vlad(U. of St. Gallen) 1-905-761-3363 vaimanv@rogers.com 435

Väisänen, Kaarlo(Helsinki U. of Technology) +358 40 505 9144 kaarlo.vaisanen@hut.fi **1015**

Vakola, Maria(Athens U. of Economics and Business) +30210 8203417 mvakola@aueb.gr 1171

Valcour, Monique(Boston College) 00-?? pmv6@cornell.edu **813**, **954**

valenti, alix(U. of Houston, Clear Lake) 2812833159 valenti@cl.uh.edu 1011, 1018

Valikangas, Liisa(Woodside Institute) 650-851 2095 Ivalikangas@woodsideinstitute.org **744**, **875**

Van Aken, Joan Ernst(Eindhoven U. of Technology) +31.40.2472170 j.e.v.aken@tm.tue.nl **600**

Van Dam, Karen (Tilburg U.) 31-13-466-2450 k.vandam@kub.nl **971**

Van de Ven, Andrew H.(U. of Minnesota) (612) 624-1864 avandeven@csom.umn.edu 292, 82,

699, 675, 936, 539

Van den Berg, Peter(Tilburg U.) (31) 13 466-2949 p.t.vandenberg@kub.nl **971**

Van Den Bosch, Frans A. J.(Erasmus U.) +31 10 4081955 f.bosch@fbk.eur.nl 483, 837

Van Den Ende, Jan (Rotterdam School of Management) 3110-4082299 J.Ende@fbk.eur.nl 612

van der Blonk, Heico(Groningen U) +31 595 433 463 h.c.van.der.blonk@bdk.rug.nl **596**

Van der Sijde, Peter(U. of Twente) +31 53 4895355 p.c.vandersijde@utwente.nl 424

Van der Vegt, Gerben S.(U. of Groningen) +31 503 636 386 g.van.der.vegt@ppsw.rug.nl **995**, **414**

van der Voort, Judith(Erasmus U. Rotterdam) +31 (0)10 408 19 21 j.voort@fbk.eur.nl **840**

Van Dick, Rolf(Aston Business School) 0044 121 359 3611 r.vandick@aston.ac.uk 665, 595, 572

Van Dyne, Linn (Michigan State U.) (517) 432-3512 vandyne@msu.edu 1123, 998, 1170

Van Eerde, Wendelien (Eindhoven U. of Technology)

31-40-247-2023 w.v.eerde@tm.tue.nl **529** Van Emmerik, Hetty(Utrecht U.) +31 30 2531975

H.vanEmmerik@fss.uu.nl 1046, 709

van Fenema, Paul C.(Erasmus U. Rotterdam) +31 10 4082211 pfenema@fbk.eur.nl 720, 426

Van Fleet, David D.(Arizona State U. West) (602) 543-6104 ddvf@asu.edu 197, 916, 1139, 523
Van Ginkel, Wendy Paula(Erasmus U. Rotterdam) +31
10 4082585 wginkel@fbk.eur.nl 1154

Van Kleef, Gerben(U. of Amsterdam) 999 999 **595**, **411**

van Knippenberg, Barbara(Free U.) 999
BM.van.Knippenberg@psy.vu.nl 595
van Knippenberg, Daan(Erasmus U. Rotterdam) 00 31
10 4181979 dvanknippenberg@fbk.eur.nl 595,

van Kranenburg, Hans(Maastricht U.) +31(0)43 3884828 H.vankranenburg@OS.Unimaas.NL 140, 420. 865

Van Looy, Bart (K.U.Leuven) 32 16 32 69 01 bart.vanlooy@econ.kuleuven.ac.be 953, 1015, 864

van Maanen, John(Massachusetts Institute of Technology) 617-253-3610 jvm@mit.edu 749 van Noort, Marjolein(Tilburg U.) +31 13 4668312 M.vanNoort@uvt.nl 840

Van Oijen, Aswin (Tilburg U.) +31 13 4662034 oijen@uvt.nl **826**, **547**

Van Olffen, Woody(Maastricht U.) +31 43 3883880 w.vanolffen@mw.unimaas.nl **540**

Van Scotter, James R.(U. of Memphis) (901) 678-5231 jvanscot@memphis.edu **861**, **1032**

van Witteloostuijn, Arjen(U. of Durham) none given arjen.vanwitteloostuijn@durham.ac.uk **540**

Vance, Charles M.(Loyola Marymount U.) 310-338-4508 cvance@lmu.edu 833

Vance, Robert J(Vance & Renz, L.L.C.) (814) 863-6084 rjv2@psu.edu **972**

Vanden Bergh, Richard(U. of Vermont) 802 656 8720 vandenbergh@bsad.uvm.edu 686, 719

Vandenberg, Robert J.(U. of Georgia) (706) 542-3720 rvandenb@uga.edu **94**, **202**, **50**, **318**,

685, **443**Vandenberghe, Christian (Catholic U., Louvain) 32-10-474388 vandenberghe@ergo.ucl.ac.be **588**

Vandenbosch, Betty (Case Western Reserve U.) (216) 368-2120 bmv@po.cwru.edu **90** Vanderhaeghe, Annelies(U Lausanne) +41 21 692

3310 avanderhaeghe1@yahoo.com **454**Vanhala, Sinikka(Helsinki School of Economics) +358
9 4313 8440 vanhala@hkkk.fi **1145**

Vanhaverbeke, Wim (Limburgs U. Centrum) +32 478 33 24 40 w.p.m.Vanhaverbeke@tm.tue.nl **83**,

1075

VanSandt, Craig V.(Augustana College) 309-794-7334
 bavansandt@augustana.edu 392, 550
 Varma, Arup (Loyola U., Chicago) 312-915-6664

avarma@luc.edu **1148** Varney, Glen H(Bowling Green State U.) 419-352-7782 gvarney@bgnet.bgsu.edu **73**

Vasconcelos, Flavio C.(FGV-EAESP) 55 11 281 7744 fvasconcelos@fgvsp.br 482, 650

Vashdi, Dana Rachel(Technion-Israel Institute of Technology) +972-9-7458263 danafei@tx.technion.ac.il 414

danafei@tx.technion.ac.il **414**Vassolo, Roberto S.(IAE, U. Austral) +54 (2322) 481072 rvassolo@iae.edu.ar **964**

Vasudeva, Gurneeta(George Washington U.) 703-205-0239 gurneetv@gwu.edu **1141**

Vaughan, Mary Jo(Mercer U.) (478) 301-5313 vaughan_mj@mercer.edu 118, 210, 95, 278, 943

Vaughn, Kathlea(U. of Connecticut) (860) 875-9201 kathlea.vaughn@uconn.edu **890**

Vázquez Inchausti, Elena(U. Complutense, Madrid) +34913942506 vazquez@ccee.ucm.es **424**

Vecchio, Robert P.(U. of Notre Dame) (574) 631-6073 robert.p.vecchio.1@nd.edu 916. 1031 Velamuri, S. Ramakrishna (IESE Business School) 34-93-2534200 rvelamuri@iese.edu 1069, 647 Veloso, Francisco(Carnegie Mellon U.) +1 412 2684640 fveloso@cmu.edu 824. 899. 865 Venkataramani, Vijaya(Purdue U., West Lafayette) (765)4964774 vvenkata@purdue.edu 419 Venkatraman, N.(Boston U.) (617) 353-7117 venkat@bu.edu 877, 612, 862 Ventresca, Marc (U. of California, Irvine) (847) 467-4030 mventresca@gsm.uci.edu 126, 214, 30, 76. 276. 306. 822. 634. Venzin, Markus (Bocconi U.) +39 02 5836 6320 markus.venzin@sda.uni-bocconi.it 643 Vera, Dusya M.(U. of Houston) (713) 743-9677 dvera@uh.edu 801. 864 Verbeke, Alain(U. of Calgary) 403-220-8803 averbeke@ucalgarv.ca 766 Verbos, Amy Klemm(U. of Wisconsin, Milwaukee) 262-796-0531 akverbos@uwm.edu **546** Verburg, Robert Marcel(TU Delft) 31203300676 robertv@tbm.tudelft.nl 580 Verma, Anil (U. of Toronto) (416) 978-2488 verma@rotman.utoronto.ca 984 Vermaak, Hans(Twynstra Management Consultants) +31-33-4677761 hve@ta.nl 108 Vermeulen, Freek (London Business School) 44 20 7262 5050 fvermeulen@london.edu 82, 216, 1040 Verner, Robert W.(International Truck & Engine Corporation) 630-665-6309 robert.verner@navinternational.com 27 Verona, Gianmario (Bocconi U.) 39 2 5836 6522 gianmario.verona@sdabocconi.it 1004, 614 Vertinsky, Ilan (U. of British Columbia) (604) 822-9406 ilan.vertinsky@sauder.ubc.ca 494, 885, 1076 Verwaal, Ernst(Erasmus U, Rotterdam) +31 10 4081989 everwaal@fbk.eur.nl 473 Vest, Michael J(U. of Southern Mississippi) (601) 266-4030/4673 mike.vest@usm.edu 515 Vestergaard, Jakob(Copenhagen Business School) 45 38153630 jvj.lpf@cbs.dk 713 Vicente-Lorente, José D.(Salamanca U.) 34 923 29 44 00- 3502 josvic@gugu.usal.es **745** Viggiani, Frances A(Alfred U.) 718-624-4989 viggiani@alfred.edu 536, 645 Vigoda-Gadot, Eran (Haifa U.) 972-4-8240709 eranv@poli.haifa.ac.il 985 Villalonga, Belen (Harvard U.) 617-495-5061 bvillalonga@hbs.edu 299, 495 Vincent, Steven(Leeds U.) 113 343 6321 sv2@lubs.leeds.ac.uk 1041 Vintergaard, Christian(Copenhagen Business School) +45 3815 3581 cv.lpf@cbs.dk 120 Vinturella, John B.(Not Specified) 504-283-8822 vjb@vjb.com 285 Virick, Meghna(U. of Texas, Arlington) 469.371.4595 virick@uta.edu 500, 888 Vissa, Balagopal (INSEAD) 65-67995382 balagopal.vissa@insead.edu 801 Visser, Wayne(U. of Nottingham) +44-115-846 6667 wayne.visser@ntlworld.com 385 Viswesvaran, Chockalingam (Florida International U.)

(305) 348-4165 vish@fiu.edu 1033

Vives, Luis(IESE, U. of Navarra) 0034 932534200 docvives@iese.edu 508 Vodosek, Markus (U. of Utah) (801) 585-9546 markvodo@business.utah.edu 923, 731 Voelker, Mary I. (Marquette U.) (414) 259-1788 marv.voelker@marquette.edu 843 Voelpel, sven(Harvard U.) 617-495-6655 svoelpel@fas.harvard.edu 851 Vogel, Bernd(U. of Hannover) 0049/511-7624985 bernd.vogel@iup.uni-hannover.de 532, 443 Voges, Kathleen E. (Texas State U., San Marcos) 512 970 8486 kvoges1@excite.com 546 Vogus, Timothy J.(Vanderbilt U.) (734) 623-1179 tvogus@bus.umich.edu 417, 1053, 929 Voigt, Andreas(Giessen U.) (49) 6032349881 andivoigt@aol.com 583 Volberda, Henk W.(Erasmus U.) 31 10-408-2761 h.volberda@fbk.eur.nl 483, 837 Von Glinow, Mary Ann (Florida International U.) (305) 532-2436 vonglino@fiu.edu 131 von Hippel, Eric(MIT) 617-253-7155 evhippel@mit.edu 457 von-Zedtwitz, Maximilian (Tsinghua U.) 86-10-6278 9797 max@post.harvard.edu 83, 420 Vonortas, Nicholas S.(George Washington U.) 2029946458 vonortas@gwu.edu **554** vonWartburg, Iwan(U. Bern) +41794035282 iwan.vonwartburg@iim.unibe.ch 1075 Voronov, Maxim(Teachers College, Columbia U.) 917-428-8240 mv339@columbia.edu 169, 456 Vough, Heather C(U. of Illinois, Urbana-Champaign) 217 352 9244 vough@uiuc.edu 1072, 970 Vroman, H. William (Morgan State U. / Strategic Planning Inc.) (410) 628-0380 bvroman@comcast.net Vroom, Govert(INSEAD) +33.16072 9134 govert.vroom@insead.edu 567 W

Waddock, Sandra(Boston College) (617) 552-0477 waddock@bc.edu 46. 277. 165. 860. 609. 393 Wade, James (U. of Wisconsin, Madison) (608) 265-4939 jwade@bus.wisc.edu 80, 748, 602, Wade-Benzoni, Kimberly A.(Duke U.) (919) 660 2895 Kimberly.WadeBenzoni@duke.edu 1054, 532, Wadhwa, Anu(U. of Washington) 206-669-7162 awadhwa@u.washington.edu 1164 Wagenheim, Gary(Simon Fraser U.) 604 266-4866 wagenhei@sfu.ca 913 Wagner, Hardy (U. of St. Gallen) 0041-71-2222009 hardy.wagner@unisg.ch 627, 819 Wagner, Ulrich(Phillips U.) 0049 6421 2823664 wagner1@mailer.uni-marburg.de 665 Wagner-Marsh, Fraya (Eastern Michigan U.) (734) 487-3240 fraya.wagner@emich.edu 153 Waguespack, David M.(State U. of New York, Buffalo) 716-633-7594 dwag@iname.com 866, 457,

Waisman, Maya(Rensselaer Polytechnic Institute) 518-

276-2319 waismm@rpi.edu 800

Wakefield, Michael W.(Colorado State U. - Pueblo) 719.549.2933 michael.wakefield@colostatepueblo.edu 650 wakkee, ingrid(U. of Twente) +31 53 489 3907 i.a.m.wakkee@utwente.nl 424 Waldman, David A.(Arizona State U.) (602) 543-6231 waldman@asu.edu 642, 431 Walgenbach, Peter (U. of Erfurt) + 49 (361) 737-4511 peter.walgenbach@uni-erfurt.de 822, 820 Walker, Gordon (Southern Methodist U.) (214) 768-2191 gwalker@mail.cox.smu.edu 488 Walker, Melissa A.(U. of Chicago) (847) 864-4683 mawalker@uchicago.edu 1003 Walker, Richard(Cardiff U.) +44 (0)29 20 875774 walkerrm@cf.ac.uk 1008 Wall Jr, James A(U. of Missouri) (573) 882-4561 wallja@missouri.edu 410 Wall, Jim(U. of Missouri) 573-882-4561 wall@missouri.edu 269 Wall, Toby (U. of Sheffield) +44 0 114 2223261 t.d.wall@sheffield.ac.uk 533 Wallace, J. Craig(Tulane U.) (504) 865-5331 CraigWallace@Comcast.net 1120, 892 Waller, Mary(Tulane U.) 1-217-244-3762 moc2004@tulane.edu 226 Walsh, James P.(U. of Michigan) 734-936-2768 jpwalsh@umich.edu 250 Walsh, Rick(Senior Vice President, Darden Resturants) 407-245-5366 Rwalsh@darden.com 392 Walston, Stephen L(Indiana U., Indianapolis) 317-278-4898 swalston@iupui.edu 615, 679 Walters, Bruce (Louisiana Tech U.) (318) 257-3499 bwalters@cab.latech.edu 700 Walton, Sara(U. of Otago) 64 3 479 5108 swalton@business.otago.ac.nz 605 Walumbwa, Fred Ochieng(U. of Nebraska, Lincoln) 402 472 9860 fwalumbwa@unlnotes.unl.edu **592**, 489, 1034 Wan, Tai Wai, David(NUS) (65) 6874-3389 bizwantw@nus.edu.sg 1011 Wan, William P. (Thunderbird, The Garvin School of International Management) 602-978-7395 wanw@tbird.edu 64 Wang, Christina Yu Ping(National Sun Yat-Sen U.) 886-7-221-7941 cwang@mail.nsysu.edu.tw 1034 Wang, Cynthia Shih-Chia(Northwestern U.) 847-467-1195 cswang@kellogg.northwestern.edu 968 Wang, Heli (Hong Kong U. of Science & Technology) (852) 2358-7743 mnheli@ust.hk 645, 986 Wang, Hui(Peking U.) 62753645 wanghui@gsm.pku.edu.cn 667 Wang, Karen Yuan(U. of Technology, Sydney) 612-9514-3577 karen.yuan.wang@uts.edu.au **992**, Wang, Kuei-Ying(National Chiao Tung U.) 011-886-35613889 kiwang89@yahoo.com.tw 932


385 Section F

wang.589@osu.edu 796

Wang, Peng(U. of Illinois, Urbana-Champaign)

3695 pwang@anderson.ucla.edu 693

Wang, Sheng (Ohio State U.) (614) 688-0148

sophiawang@mail.ndhu.edu.tw 1034

Xiaoyun_Wang@Umanitoba.ca 515

Wang, Xiaoyun (U. of Manitoba) (204) 474-6406

217.265.0951 pengwang@uiuc.edu 489, 1034

Wang, Ping(U. of California, Los Angeles) 310-206-

Wang, Sophia(National Dong Hwa U.) 886-3-8633028

Participant Index Wang, Yau-De (National Chiao Tung U.) 886-35731859 ydwang@mail.nctu.edu.tw 932 Wangenheim, Florian(U. of Dortmund) 444 444 4444 florian.wangenheim@i-u.de 681 Wankel, Charles(St. John's U.) (718) 990-2153 wankelc@stjohns.edu 233, 840, 990, 427 Ward, Andrew (U. of Georgia) 706-542-6194 ajward@terry.uga.edu 565, 540 Ward, Ann(Pennsylvania State U.) 814-863-8693 ajw109@psu.edu 498 Ward, Keith F.(Boise State U.) 208 426-1888 keith ward@hotmail.com 150. 433 Ward, Peter T.(Ohio State U.) (614) 292-5294 ward.1@osu.edu 312. 454 Ward, Stephanie (U. of Houston) (713) 743-4682 sward@uh.edu 51 Warren, Danielle (Rutgers U.) 973-353-5734 dwarren@andromeda.rutgers.edu 492 Washington, Marvin (Texas Tech U.) 806 742-1535 mwashington@ba.ttu.edu 601, 716 Wasserman, Noam (Harvard U.) (617) 495-6215 nwasserman@hbs.edu 485 Wasti, S. Arzu (Sabanci U.) +90 (216)4839662 awasti@sabanciuniv.edu 933 Waters, Lea Elizabeth(U. of Melbourne) 03-8344-0050 I.waters@unimelb.edu.au 701 Watkins, Marla B.(Tulane U.) 5048658483 mbaskerv@tulane.edu 638 Watrous, Kristen Michelle(Texas A&M U.) 979-693-2531 kristen-watrous@tamu.edu 969 Watson, George (Bloomsburg U. of Pennsylvania) 540-389-4521 gwatson@bloomu.edu 982 Watson, Kathleen (California State U., San Marcos) (760) 750-4257 kwatson@mailhost.csusm.edu 423 Watson, Mary R.(New School U.) (212)229-5311 ext. 1613 watsonm@newschool.edu 153 Watson-Manheim, Mary Beth (U. of Illinois, Chicago) (312) 996-2370 mbwm@uic.edu 738 Watt, James H(Rensselaer Polytechnic Institute) (518) 276-2784 wattj@rpi.edu 925 Way, Sean A.(Chinese U. of Hong Kong) (852) 2609 8779 sean@baf.msmail.cuhk.edu.hk 265 Wayne, Julie Holliday(Wake Forest U.) 336 758 5733 waybej@wfu.edu 570 Wayne, Sandy J.(U. of Illinois, Chicago) (312) 996-2799 sjwayne@uic.edu 734, 1057 Weatherbee, Terrance(Saint Mary's U.) (902) 496-8231 terrance.weatherbee@SMU.ca 963 Weatherly, Elizabeth (U. of Alabama, Huntsville) (256) 824-6973 weathee@email.uah.edu 17, 971 Weatherly, Leslie(SHRM) (703) 548-3440 N/A 153 Weathersby, Rita (U. of New Hampshire) (603) 862-3358 rita.weathersby@unh.edu 431 Weaver, Gary R.(U. of Delaware) (302)831-4568 weaverg@udel.edu 172, 861 Webber, Sheila Simsarian(U. of Massachusetts, Lowell) 978-934-3011 sheila.webber@uml.edu 918 Weber, J. Mark (U. of Toronto) (905) 569-4680 mark.weber@rotman.utoronto.ca 882 Weber, James (Duquesne U.) (412) 396-5475 weberj@duq.edu 392, 859 Weber, Klaus (Northwestern U.) 847 491 2201

klausweber@northwestern.edu 553, 855,

843-8387 todd_weber@unc.edu **709**

Weber, Todd J.(U. of North Carolina, Chapel Hill) (919)

Weber, Yaakov (College of management, Israel) 9729-740-4787 yweber@bezegint.net.il 429 Webster, Jane (Queen's U.) (613) 533-3163 JWebster@business.gueensu.ca 849 Weech-Maldonado, Robert J. (Pennsylvania State U.) (814) 865-1926 rxw25@psu.edu 1044 Weeks, John (INSEAD) 33 1 60 72 41 43 john.weeks@insead.edu 749. 603 Weer, Christy H.(Drexel U.) 215 895-2884 chw24@drexel.edu 689 Wei, K.K.(City U., Hong Kong) 852 27889590 isweikk@citvu.edu.hk 1042 Wei, Liqun(Chinese U. of Hong Kong) (852) 2609 7814 weiligun@baf.msmail.cuhk.edu.hk 1034 Wei-ling, Hsu(National Taiwan U.) 8862-2364-1841 d88227001@ntu.edu.tw 528 Weick, Karl E.(U. of Michigan) (734) 763-1339 karlw@umich.edu 292. 539 Weidner, Ken (Saint Joseph's U.) (610) 660-1647 weidner@sju.edu 1149, 726 Weigelt, Carmen (Rice U.) 713-348-4341 cbw4@rice.edu 399 Weight, Pauline(Cranfield U.) 4401234751122 ext 3741 p.weight@cranfield.ac.uk 176 Weiner, Bryan J.(North Carolina U., Chapel Hill) 919-966-7375 bryan_weiner@unc.edu 1011, 827 Weiner, Joan (Drexel U.) (215) 895-1797 weinerjl@drexel.edu 48, 253, 264, 208, 115, 167 Weingart, Laurie R.(Carnegie Mellon U.) (412) 268-7585 weingart@cmu.edu 269, 735 Weinstein, Marc (U. of Oregon) (541) 346-3063 marcw@lcbmail.uoregon.edu 326 Weir, David(Ceram Sophia Antipolis) 334-9395-4429 David.weir@Ceram.fr 40, 1167 Weisberg, Jacob (Bar-llan U.) 972-3-531-8917 weisberg@mail.biu.ac.il 1126 Weiss, Elizabeth (Georgia Institute of Technology) 404-894-7504 gte545r@prism.gatech.edu 971 Weiss, Renee E.(Southern Illinois U., Edwardsville) 000-000-0000 rweiss@siue.edu 726 Weiss, Stephen E(York U.) (416) 736-2100 xt.30250 sweiss@schulich.yorku.ca 473 Weissenburger, David(Tarleton State U. Central Texas) 254-519-5462 weissenburge@tarleton.edu 81 Weisz, Natalia (Purdue U.) (765) 496-6321 natalia_weisz@mgmt.purdue.edu 964 Weitz, Barton A(U. of Florida) (904)372-7166 bweitz@dale.cba.ufo.edu 534 Weitzner, David(York U.) 416-398-5154 dweitzner@schulich.yorku.ca 861, 962 Welbourne, Theresa M.(U. of Michigan) 734-764-2327 twelbour@umich.edu 302, 984 Welcomer, Stephanie (U. of Maine) (207) 581-1931 welcomer@maine.edu 315, 963, 857, 544 Welle, Brian(Catalyst / New York U.) 212-514-7600 bwelle@catalystwomen.org 106 Wellen, Jackie (Queensland U. of Technology) +61 7 3864 1221 j.wellen@gut.edu.au 732

3867 rwells@psu.edu 272, 498, 1136

isabell.welpe@exist-hightepp.de 810

Welsh, Ann(U. Cincinnati) 914

Welpe, Isabell(U. of Regensburg) +49 179 1255709

dwelsh@jcu.edu 55 Welsh, M Ann (U. of Cincinnati) (513) 556-7136 ann.welsh@uc.edu 111 Welter, Friederike(RWI & JIBS) 49 (0)201 8149-268 welter@rwi-essen.de 243, 301 Wen. Sonva(National Taiwan U.) 886-2-33221022 sonya@vision.org.tw 265 Wendt, Hein(Hay Group) +31.30.6929951 Hein Wendt@HayGroup.com 709 Wensley, Robin (U. of Warwick) 00 44-2476-523923 Robin.Wenslev@warwick.ac.uk 1076 Werbel, James (lowa State U.) 515-294-2717 iwerbel@iastate.edu 101. 701 Werner, Jon M.(U. of Wisconsin, Whitewater) (262) 472-2007 wernerj@uww.edu 180, 252, 1153, 972 Werner, Steve (U. of Houston) (713) 743-4672 swerner@uh.edu 249, 971 Werr, Andreas (Stockholm School of Economics) +46 8 736 97 42 mcd@hhs.se **258**, **45**, **767**, **793**, Werthmuller, Derek(Center for Technology in Government, U. Albany) (518)442-9064 dwerthmuller@ctg.albany.edu 829 Werwath, Mark (Northwestern U.) (847) 4914696 markwerwath2000@yahoo.com 27 Wesson, Michael J.(Texas A&M U.) 979-845-5577 wesson@tamu.edu 205, 920, 983 West, Bradley J. (Michigan State U.) 517-351-9104 westbrad@msu.edu 919 West, Joel (San Jose State U.) 408-924-3550 Joel.West@sisu.edu 83. 597. 534 West, Michael A.(U. of Aston) 444-121-359-3611 m.a.west@aston.ac.uk 572 West, Page (Wake Forest U.) 336-758-4260 westp@wfu.edu 5, 57 Westberg, Johan M(Stockholm School of Economics) +46 70 519 43 99 johan.westberg@fenix.chalmers.se 510 Western, Simon(Lancaster U.) 44-1524-33493 simon@western-consulting.com 521 Westney, D. Eleanor (Massachusetts Institute of Technology) 1-617-253-7998 ewaomimd@mit.edu 38. 47. 99. 306. 305. 1080. 421 Westphal, Jim(U. of Texas, Austin) (512) 471-5286 bpsDivision@bpsdivision-at-aomconference.org 314, 214, 677, 1077, 1088 Wetherington, James R.(ACS Defense, Inc.) 504-697-5357 wallaby100@netscape.net 111 Wezel, Filippo Carlo(Tilburg U.) +31 13 4663260 f.c.wezel@uvt.nl 488, 1038 Whalley, Peter(Loyola U., Chicago) 773-508-3453 pwhalle@wpo.it.luc.edu 881 Wheeler, Anthony R.(California State U., Sacramento) 916-278-6948 wheelera@csus.edu 920, 894 Wheeler, David (York U.) (416) 736-5809 dwheeler@schulich.yorku.ca 200 Wheeler, Jane V.(Bowling Green State U.) (419) 372-6064 jvwheel@cba.bgsu.edu 106, 17, 618 Whelan, Molly T. (Jordan Garment Exporters) (962) Wells, Rebecca S.(Pennsylvania State U.) (814) 235-(77) 978-269 molly.whelan@american.edu 195 Whetten, David A.(Brigham Young U.) (801) 422-8088 dwhetten@byu.edu 292, 182, 153, 51, 167, 1054, 455 Whitaker, Jonathan(U. of Michigan, Ann Arbor) (999) 999-9999 jwwhitak@bus.umich.edu 680

Welsh, Dianne H. B.(John Carroll U.) (216) 397-4570

1035

- White, Charles D.(U. of Alabama) 205-348-6696 cwhite@cba.ua.edu 573, 992
- White, Judith A.(U. of Redlands) 909 748-6255 jwhite@cruzio.com 17
- White, Judith B.(Dartmouth College) (603) 646-9054 judith.b.white@dartmouth.edu 1029
- White, Katherine M.(Queensland U. of Technology) 61 7 3864 4689 km.white@qut.edu.au 536
- White, Kenneth R.(Virginia Commonwealth U.) 804-828-8651 krwhite@ycu.edu **867**
- White, Marion M(James Madison U.) (540) 568-3231 owyarhmm@jmu.edu **895**
- White, Mona(Monash U.) +61 3 99055507 mona.white@monint.monash.edu.au **811**, **585**
- White, Robert E(U. of Oklahoma) 405-579-2778 rewhite@ou.edu 976
- White, Steven(INSEAD) 33-1-6072-4032 steven.white@insead.edu 1038
- Whiteley, Alma(Curtin U. of Technology) +61 8 9266 7714 whiteleya@gsb.curtin.edu.au **460**
- Whiteley, Jervis (Curtin U. of Technology) +61 8 9266
- 7714 jervis@southwest.com.au **460 Whiteman, Gail** (Erasmus U.) +31 10 408 1555
- gwhiteman@fbk.eur.nl **561**, **840**
- Whitener, Ellen M.(U. of Virginia) (434) 924-7091 emwhitener@virginia.edu 733, 1056, 918
- Whitson, Jennifer (Northwestern U.) 847 467 11945 jwhitson@kellogg.northwestern.edu 1109, 462
- Whittington, J. Lee (U. of Dallas) (817) 354-5726 jlwhitt@gsm.udallas.edu **1172**
- Whittington, Richard (Oxford U.) (44)1865271972 richard.whittington@new.ox.ac.uk **598**, **979**
- Whitwell, Gregory(U. of Melbourne) 613 8344 1926 whitwell@unimelb.edu.au **550**
- Wiebe, Elden (U. of Alberta) 780-492-2087 ewiebe@ualberta.ca 646, 834
- Wiersema, Margarethe(U. of California, Irvine) 949.824.5839 mfwierse@uci.edu 235, 877, 484
- Wiesenfeld, Batia Mishan (New York U.) 212-998-0765 bwiesenf@stern.nyu.edu **71**, **883**, **736**, **41**. **256**. **1064**
- Wiesner, Willi H(McMaster U.) (416) 525-9140 wiesner@mcmaster.ca 463
- Wiethoff, Carolyn(Indiana U., Bloomington) 812-855-2706 cwiethof@indiana.edu **200**
- Wijnberg, Nachoem M.(U. of Groningen) -50-3633852 n.m.wijnberg@bdk.rug.nl **562**, **648**
- Wiklund, Johan (Stockholm School of Economics) 46-8-736 93 97 johan.wiklund@hhs.se 472, 964, 887
- Wilderom, Celeste P.M.(Twente U.) 31-053-489-4159 c.p.m.wilderom@sms.utwente.nl 1125
- Wiley, Carolyn(Mercer Human Resource Consulting) 353 1 411 8166 medaom.regprog@mercer.com
- **914**, **586**, **1081**, **1096**, **1099**, **438** Wiley, Donna(California State U., Hayward) 510 885
- 3331 dwiley@bay.csuhayward.edu **652 Wilk, Steffanie** L.(U. of Pennsylvania) (215) 898-3838
- wilk@wharton.upenn.edu **449**Wilkins, V Natasha(Jackson State U.) 601-206-9275
- vikki.n.wilkins@jsums.edu **968**Wilkinson, Barry(U. of Bath) 01225 386632
 mnsbw@bath.ac.uk **814**
- Will, Thomas Eugene(U. of Georgia) 706-542-3276 willt@uga.edu 439

- Williams, Bernard E(U. of Lethbridge) (403) 329-2068 b.williams@uleth.ca 1064
- Williams, Charles (U. of Illinois) 217-244-2420 fcw@uiuc.edu 407, 1140
- Williams, Chris(U. of London) 44-20-76316771 chris@schmalbach.fsnet.co.uk **643**
- Williams, David R.(Appalachian State U.) 868-297-6175 dwilliams_14437@email.msn.com 615
- Williams, Eric S.(U. of Alabama, Tuscaloosa) (205) 348-8920 ewilliam@cba.ua.edu 151, 1136, 1030
- Williams, Joann Krauss(Jacksonville State U.) (256) 782-5272 williamsj@jsucc.jsu.edu **521**, **1149**, **831**
- Williams, Larry J.(Virginia Commonwealth U.) (804) 828-7163 ljwilli1@vcu.edu 314, 50, 318, 685, 877, 832
- Williams, Lauren L.(Providence College) (401) 865-2069 | william@providence.edu 1044
- Williams, Margaret (Virginia Commonwealth U.) (804) 828-1530 mlwillia@vcu.edu 248, 881, 1128,
- Williams, Michele (Massachusetts Institute of Technology) (617)258-9766 mmw@mit.edu **992** Williamson, Ian O.(U. of Maryland) 301-405-0624
- iwilliam@rhsmith.umd.edu **24**, **51**, **1101** Wilson, David Charles (U. of Warwick) 01203 524580
- David.Wilson@wbs.warwick.ac.uk **504**Wilson, Elisabeth Mary(U. of Manchester) 0044 161
- 275 7443 elisabeth.wilson@man.ac.uk **1027** Wilson, Jeanne M.(College of William and Mary) 757-
- 221-2824 jeanne.wilson@business.wm.edu **534**Wilson John Francis(Nottingham LL) 44 (0)155 846
- Wilson, John Francis(Nottingham U.) 44 (0)155 846 6602 JJfwilson@aol.com **1169**
- Wilson, Mark(U. of Georgia) 706-583-0692 mwilson@coe.uga.edu 443
- Wincent, Joakim Karl(Luleå U.) 0920 97222 joakim.wincent@ies.luth.se **809**
- Windsor, Duane (Rice U.) (713) 348-5372 odw@rice.edu **545**
- Wing, Kennard T.(Kennard T. Wing & Company) 610-789-8727 kennarwing@aol.com **932**
- Winn, Monika (U. of Victoria) (250) 721-6071 miwinn@business.uvic.ca 277, 200, 78, 1138 604
- Winter, Sidney G.(U. of Pennsylvania) (215) 898-4140 winter@wharton.upenn.edu 236, 1065, 564, 695
- Winter, Susan (U. of North Carolina, Charlotte) (704) 687-3254 swinter@email.uncc.edu **673**
- Winther, Fredrik (Norwegian U. for Science and Technology) +4723369100 Fredrik. Winther@AFI-WRI.no 674
- Wirtenberg, Jeana (Public Service Enterprise Group) (973) 430-6002 jeana.wirtenberg@pseg.com **92**
- Wiseman, Robert (Michigan State U.) (517) 432-3508 wiseman@msu.edu 486
- Wish, Naomi(Seton Hall U.) (201) 761-9501 wishnaom@shu.edu **607**
- Wisneski, John(U. of Notre Dame) 574 631 9295 john.e.wisneski@accenture.com 444
- Witt, L. A.(U. of New Orleans) (504) 231-8239 LWITT@uno.edu **61**, **641**, **985**
- Wittek, Rafael(U. of Groningen) 31503636237 R.P.M.Wittek@ppsw.rug.nl **732**

- Wittenbaum, Gwen(Michigan State U.) 517-353-8120 awittenb@msu.edu **1109**
- Wittneben, Bettina Beata Friederike(Cambridge U.) +44.1223.339700 b.wittneben@jims.cam.ac.uk 805, 1012, 458
- Woerner, Stephanie L(Massachusetts Institute of Technology) (617) 452-3222 woerner@mit.edu 1155
- Wolf, Bernard M.(York U.) (416) 736-5067 bwolf@yorku.ca **1178**
- Wolf, Paige P(George Mason U.) 703-993-1758 pwolf1@amu.edu 109
- Wolfe, Richard A.(U. of Michigan) (734) 615-5218 wolfer@umich.edu **393**
- Wolfram Cox, Julie(RMIT U.) +613-9925-5612 julie.wolfram-cox@rmit.edu.au **158**, **884**, **962**, **599**
- Wolter, Claudio(Carnegie Mellon U.) (412) 268-5609 cwolter@andrew.cmu.edu **865**
- Wong, C Kym(Benedictine U.) 651-208-8285 kym_wong@ben.edu **739**, **656**
- Wong, Chi-Sum (Chinese U. of Hong Kong) (852) 609-7794 cswong@baf.msmail.cuhk.edu.hk 1056, 814
- Wong, Elaine M.(U. of California, Berkeley) 510-643-1408 ewong@haas.berkeley.edu 446, 846
- Wong, Kin Fai Ellick(Hong Kong U. of Science & Technology) (852) 23588063 mnewong@ust.hk
- Woo, Wonseok (Alfred U.) (607) 871-2971 woow@alfred.edu **878**
- Wood Jr., Thomaz(Fundação Getulio Vargas, São Paulo) 55 11 3281 7897 twood@fgvsp.br **584**,
- Wood, Donna(U. of Northern Iowa) (319) 273-2196 donna.wood@uni.edu 46, 550
- Wood, Stephen J.(U. of Sheffield) 440 114 222 3258 S.J.Wood@sheffield.ac.uk 248, 169, 533
- Woodard, Beth (Belmont U.) 615-460-6971 woodardb@mail.belmont.edu 1131
- Woodard, C. Jason (Harvard U.) 617-496-2079 jwoodard@hbs.edu **1140**
- Woodhull, Mark D(Touro U. International) 707-449-3996 MWoodhull@tourou.edu **830**
- Woodman, Richard W.(Texas A&M U.) (409) 845-2310 dwoodman@cgsb.tamu.edu 43, 77, 260, 1061
- Woodruff, Todd(U.S. Military Academy) 845-446-0559 todd.woodruff@usma.edu **1176**
- Woolley, Anita Williams(Harvard U.) 978-772-5459 anita@wjh.harvard.edu **664**
- Wooten, Lynn Perry(U. of Michigan) (734) 763-0486 lpwooten@umich.edu **497**, **968**
- Wooten, Melissa E.(U. of Michigan) 7347634613 mwooten@bus.umich.edu **542**
- Word, Jessica Kelley Ann(Florida State U.) 850-294-8815 jword@cites.fsu.edu 145, 185, 294
- Worley, Chris (Pepperdine U.) (949) 488-7978 chris.worley@pepperdine.edu 43, 77, 260, 699
- Worthington, William John(Texas A&M U.) 979.820.1083 wjw4@tamu.edu **628**
- Woywode, Michael (Aachen U.) +492418023988 michael.woywode@rwth-aachen.de 1130, 1040


Wrege, Charles D.(Cornell U.) (732) 449-3388 c.wrege@att.net 768. 649 Wren, Daniel A.(U. of Oklahoma) (405) 325-3941 dwren@ou.edu 197, 157, 309 Wright, Bradley E.(U. of North Carolina, Charlotte) 704-687-4530 bwright@email.uncc.edu **185**, Wright, Christian (San Francisco State U.) 415-338-1465 cwright@sfsu.edu 983 Wright, Gillian(Manchester Metropolitan U.) 44 161 247 3701 g.wright@mmu.ac.uk 641, 606 Wright, Marianne(U. of Lethbridge) 403-394-3942 raywri@telusplanet.net 723 Wright, Mike(U. of Nottingham) 44 115 951 5257 mike.wright@nottingham.ac.uk 119, 710, Wright, Patrick (Cornell U.) (607) 255-3429 pmw6@cornell.edu 61, 153, 364, 891, 1079. 418 Wright, Robert P. (Hong Kong Polytechnic U.) 852-2766-7378 msrobert@polyu.edu.hk 441 Wright, Thomas A.(U. of Nevada, Reno) (775) 784-6993 ext. 320 taw@unr.nevada.edu 588 Wrzesniewski, Amy (New York U.) (212) 998-0250 awrzesni@stern.nyu.edu 51, 1054, 1158, Wu, Anne(National Chengchi U.) 2938-7128 anwu@nccu.edu.tw 611, 891 Wu, Changqi(Peking U.) +86-10-6275 6269 topdog@gsm.pku.edu.cn 32, 85, 168, 267 Wu, Hsueh-Liang(National Cheng Kung U.) 886-6-2757575x53347 wuhl@mail.ncku.edu.tw 1074 Wu, Joshua B.(Arizona State U.) 480-965-3431 joshua.wu@asu.edu 911 Wu, Pei-Chuan (National U. of Singapore) 65 6874 8936 bizwupc@nus.edu.sq 1073, 654 Wu, Weiku(Tsinghua U.) 8610-62789892 wuwk@em.tsinghua.edu.cn 826 **Wu**, **Zhijian**(NUS) 65-97451631 G0201928@nus.edu.sg 903 Wurthmann, Kurt (Columbia U.) 732-450-0764 kurt_wurthmann@hotmail.com 1064 Wuttunee, Wanda(U. of Manitoba) 204-474-9266 wwuttun@cc.UManitoba.ca 413 Wyss, Christina Elisabeth (U. of St. Gallen) 0041 71

X

224 23 60 christina.wyss@unisg.ch 880

Xia, Jun(Texas Tech U.) 806-742-1548 jxia@ba.ttu.edu 900 Xie, Jia Lin (U. of Toronto) 416-946-7944 xiejl@rotman.utoronto.ca 1115, 731, 379 Xin, Katherine(China Europe International Business School/Hong Kong U. of Science and Technology) 86-21-2890-5164 katherinexin@ceibs.edu 251 Xu, Dean(Peking U.) 86-10-6275-5261 dxu@gsm.pku.edu.cn 503 Xu, Hongwei(Stanford U.) 650-724-1854 xu_hongwei@gsb.stanford.edu 854

Xu, Jun(U. of Florida) (352)3920161 ext. 1333 jun.xu@cba.ufl.edu 534 Xu, Xian(U. of South Florida) 813 9742492 xxu2@mail.usf.edu 1115

Xu, Yan(U. of Southern California) 323-735-5257 yanx@usc.edu 905

Υ

Yaeger, Therese F.(Benedictine U.) 630-829-6207 tyaeger@ben.edu **74**, **662**, **839**, **948** Yaqil, Dana(Haifa U.) 972-4-8249180

dvaqil@research.haifa.ac.il 806

Yalabik, Zeynep Yesim(UIUC) (217)265 0955 zvalabik@uiuc.edu 930. 975

YAMADA, Kozo(Sophia U.) 81332383217 KozoYAMADA700@aol.com 1111

Yamaga, Hisaki(U. of Tsukuba) +81-298-53-5169 yamaqa@sk.tsukuba.ac.jp 400

Yammarino, Francis J.(State U. of New York, Binghamton) (607) 777-6066 fjyammo@binghamton.edu 72, 448, 34,

257, 641, 226, 547

Yan, Shifu(Shanghai JiaoTong U.) 86-21-629-33200 sfyan@vip.sina.com 701

Yanadori, Yoshio (Cornell U.) (607) 253-6485 yy40@cornell.edu 893

Yang, Chen-Wei(Fooying U. / I-Shou U.) 002-886-7-7214470 wei0408@seed.net.tw 867

Yang, Chyan(National Chiao Tung U.) 011-886-35726204 chyanyang@cc.nctu.edu.tw 932

Yang, Haibin(U. of Texas, Dallas) 972-783-8102 haibinyang@hotmail.com 746

Yang, Jane (Louisiana State U.) 225-578-9067 jyang4@lsu.edu **531**, **443**

YANG, Jing Yu(Hong Kong U. of Science & Technology) 852 23588943 gracy@ust.hk 903

Yang, Kaifeng (Florida State U.) (850) 264-6953 kyang@mailer.fsu.edu 613

Yang, Kuo-Pin(Ming-Chi Institute of Technology) 886-2-2908-9899 ext.4275 kpyang@ccsun.mit.edu.tw 644. 895

Yang, Monica (Adelphi U.) 516-877-4649 yang2@adelphi.edu 456

Yang, Sarah(La Trobe U.) +61 3 9479 1111 s.yang@latrobe.edu.au 642

Yang, Yang(U. of Western Ontario) 519-661-3215 yyang@ivey.uwo.ca 408

Yang, Yi(Drexel U.) 215-895-2884 yy35@drexel.edu 1045, 503

Yanow, Dvora (U. of California, Berkeley) (510) 885-3282 dyanow@csuhayward.edu 752

Yant, Brye A. (Pennsylvania State U.) (814) 865-1194 bay121@psu.edu 1044

Yao, Emery(U. of Kentucky) (412) 648-1647 bqyao@katz.pitt.edu 940, 1174

Yao, Xin (U. of Washington, Seattle) 206-543-0673 xyao@u.washington.edu 63, 882, 1030

Yates, JoAnne (Massachusetts Institute of Technology) (617) 253-7157 jyates@mit.edu 1155

Yates, Nathan David(U. of Southern California) 213-821-6534 nyates@usc.edu **596**

Yayavaram, Sai Krishna(Amos Tuck School of Business at Dartmouth College) 603-646-9279 sai.yayavaram@dartmouth.edu 483, 1164

Yeung, Bernard(New York U.) (212) 998-0425

byeung@stern.nyu.edu 65 Yeung, Ping Kwong (Open U., Hong Kong) 852-2768-

6913 pkveung@ouhk.edu.hk **265**. **1111**. 1143

Yin, Xiaoli (Purdue U.) (765) 496-7591 yinx@mgmt.purdue.edu 1045

Yip, George(London Business School) +44 (0)20 7262 5050 gvip@london.edu 821

Yiu, Daphne(Chinese U. of Hong Kong) + (852) 2609 7789 dyiu@cuhk.edu.hk 1111

Yli-Renko, Helena (U. of Southern California) (310) 567-8598 hylirenko@marshall.usc.edu 1132,

Yoo, Jae Wook(Washington State U.) (509) 335-7792 jwyoo@wsu.edu 1073

Yoo, Mina (U. of Washington) 206-328-3211 minayoo@u.washington.edu 999

Yoo, Youngjin (Case Western Reserve U.) (216) 368-0790 yxy23@po.cwru.edu 311, 925

Yoon, Philip (U. of Alberta) (780) 407-7047 yoonp@ualberta.ca 615

Yorks, Lyle (Columbia U.) (212) 678-3820 ly84@columbia.edu 990, 92, 816, 456

Yoshida, Yuji (Chiba U. of Commerce) 81-45-421-5767 yosidayu@aol.com 586

Yoshikawa, Toru (Singapore Management U.) +65-6822-0731 toru@smu.edu.sq 1018, 799

YOSHIMORI, Masaru (Yokohama National U):+81 45 339 3751 kawyoshi@yahoo.co.jp **265**

Yost, Paul R(The Boeing Company) (206) 662-8953 paul.r.yost@boeing.com 696

Young, Greg(North Carolina State U.) (919) 515-6951 greg young@ncsu.edu 937

Young, Joana L.(Baylor U.) 254-710-6640 Joana_Young@Baylor.edu 812

Young, John E.(U. of New Mexico) (505) 291-1535 johneyoung@mindspring.com 860, 617

Young, Malcolm(Cranfield U.) 44 (0)1234 754556 malcolm.young@cranfield.ac.uk 541

Young, Michael (Chinese U. of Hong Kong) 852 2609 7905 michaely@baf.msmail.cuhk.edu.hk 1130

Young, Scott(U. of Utah) 253542 2534@adfs 78 Young, Stephen(U. of Strathclyde) 44 141 548 3245 stephen.young@market.strath.ac.uk 506, 1036

Young, Suzanne Heather(Deakin U.) 61 3 52272662 youngs@deakin.edu.au 498

Youngcourt, Satoris S.(Texas A&M U.) 979-845-6097 syoungcourt@tamu.edu 969, 419

Yu, Chwo-Ming(National Chengchi U.) 886-2-2939-3091 ext.81147 yu54@nccu.edu.tw **644**, **895**

Yu, Jiewei(Ohio State U.) 614-292-0499 yu.204@osu.edu 1147

Yu, Jifeng(Georgia State U.) 404-842-1029 fischeryjf@hotmail.com 1111

Yu, Jisun(U. of Minnesota) 612-625-7575 jyu1@csom.umn.edu 675, 936

Yu, Kang Yang Trevor(U. of North Carolina/Nanyang Business School) 919-962-6145 trevor_yu@unc.edu 1113

Yu, Philip L.H.(U. of Hong Kong) (852)(2857-8321) plhyu@hku.hk 997

Yu, Race Chienfeng(Texas A&M U.) 9798622079 cyu@cgsb.tamu.edu 669

Yu, Tieying(Boston College) (617)-552-2731

tieying.yu@bc.edu **566**, **422** Yuan, Ke(U. of British Columbia) N/A

ke.yuan@commerce.ubc.ca 602

Yuan, Ling(U. of Illinois, Chicago) 3124376307

lyuan1@uic.edu 1153

YUE, Deborah Rui(Hong Kong U. of Science & Technology) 00852-62271215 mnyr@ust.hk 1129


Yun, Janet(George Mason U.) 703-993-3706 gyun1@gmu.edu 497 Yusko, Kenneth P.(Marymount U.) 703-228-3513 Kyusko@Marymount.edu 633

Z

Zacharakis, Andrew (Babson College) 781-239-4497 zacharakis@babson.edu 574 Zagenczyk, Thomas J.(U. of Pittsburgh) 412-648-1639 tozagenczyk@katz.pitt.edu 1102 Zahra, Shaker A.(Babson College) 781.239.5014 szahra@babson.edu 20, 22, 242, 636, Zajac, Edward (Northwestern U.) (847) 491-8272 ezajac@nwu.edu 235, 299, 82, 542 Zalan, Tatiana(Melbourne U) 613 8344 3727 tzalan@unimelb.edu.au 679. 819 Zaleska, Krystyna Joanna (Cass Business School) 44-2070405129 k.j.zaleska@city.ac.uk 512 Zammuto, Ray (U. of Colorado, Denver) (303) 556-5893 rzammuto@carbon.cudenver.edu 1138 Zander, Lena (Stockholm School of Economics) 4608-7369519 lena.zander@hhs.se 1167 Zantow, Kenneth (U. of Southern Mississippi) (228) 865-4530 Ken.Zantow@usm.edu 726 Zanzi, Alberto (Suffolk U.) (617)573-8358 azanzi@suffolk.edu 435 Zardet, Veronique(ISEOR, U. of Lyon) +33 4 78 33 09 66 zardet@iseor.com 460 Zatzick, Christopher D.(Simon Fraser U.) (604) 291-4728 czatzick@sfu.ca 552 Zazzali, James L.(RAND) JLZAZZAL@vcu.edu Zell, Deone Maria(California State U., Northridge) (818) 677-4500 deone.zell@csun.edu 396, 628 Zellars, Kelly L.(U. of North Carolina, Charlotte) (704) 687-2062 kzellars@email.uncc.edu 591 Zelner, Bennet A.(Georgetown U.) 202-687-6087

zelnerb@georgetown.edu 1147
Zemsky, Peter (INSEAD) 33 1 60 72 4162
peter.zemsky@insead.edu 402
Zenger, Todd (Washington U.) (314) 935-6399
zenger@olin.wustl.edu 239, 30, 76, 630, 402, 695

Zervigon, Carlos(Zervigon International, Ltd.) 504-894-9868 carlos@zervigon.com 111 Zhang, Charles(CEO of sohu-inc.com) 86-10-

65102583 charles@sohu-inc.com **379 Zhang, Jing** (Clark U.) (508) 793-7102

jizhang@clarku.edu **755 Zhang, Jing**(City U., London) (44)20 70405132

Zhang, Jing(City U., London) (44)20 70405132 j.zhang@city.ac.uk **964**

Zhang, Lu(George Washington U.) 202-744-2071 luluzh@gwu.edu 637, 968

Zhang, Wei(Tsinghua U.) 86-10-62794970 zhangw3@em.tsinghua.edu.cn **1038**

Zhang, Xiaomeng(U. of Maryland, College Park) 301-477-4454 xizhang@rhsmith.umd.edu **800**

Zhang, Yan Anthea(Rice U.) 713-348-2462 yanzh@rice.edu **22**, **975**

Zhao, Hao(U. of Illinois, Chicago) (312)996-5251 zhaohao@uic.edu 809, 983

Zhao, Lina(Not Specified) 416 766-7127 lina_zhau@hotmail.com **847**

Zhao, Minyuan(New York U.) 212-998-0881 mzhao@stern.nyu.edu 427

Zheng, Yanfeng(U. of Wisconsin, Madison) 608 215-6081 yzheng@bus.wisc.edu 1132

Zhong, Chen-Bo(Northwestern U.) 847-682-4898 cbzhong@kellogg.northwestern.edu **842**, **722**

Zhou, Jian(Nankai U.) 8622-23506327 jzhou@nankai.edu.cn 482

Zhou, Mingming(Rensselaer Polytechnic Institute) 1-518-276-3440 zhoum@rpi.edu **1134**

Zhou, Qi(Ohio State U.) 614-292-2979 zhou.148@osu.edu **895**, **1147**

Zhou, Wubiao (Cornell U.) 607-2535455

wz23@cornell.edu **974**

Zhou, Yiran (U. of Pittsburgh) (412) 648-1646 YIZST3@KATZ.PITT.EDU **686**

Zhu, Cherrie J.(Monash U.) 613-99055465W cherrie.zhu@buseco.monash.edu.au 1034

Zhu, Hong(National U. of Singapore) (65) 96945219 fbap1249@nus.edu.sg **265**

Zhu, Qinghua(Dalian U. of Technology) 0086-411-4709104 zhugh@dlut.edu.cn **682**

Ziedonis, Arvids A.(U. of Michigan) 734-615-6348 azied@umich.edu **82**, **216**, **576**, **1133**

Ziedonis, Rosemarie Ham(U. of Michigan) (734) 764-2327 rzied@umich.edu 300, 576, 865

Ziegert, Jonathan (U. of Maryland / U. of Pennsylvania) (301) 405-5934

jziegert@psyc.umd.edu **1032**, **905 Zietsma, Charlene E**(U. Western Ontario) (519) 661-3861 czietsma@ivey.uwo.ca **200**, **604**, **743**, **428**

Ziggers, Gerrit Willem(Nijmegen U.) +31 24 361 14 07 g.ziggers@nsm.kun.nl 1028

Zikic, Jelena (U. of Toronto) (416) 978-6736 zikic@rotman.utoronto.ca **101**

Zilber, Tammar B.(Hebrew U.) +2 5883898 mstbz@mscc.huji.ac.il 113

Zimmerman Treichel, Monica A. (Temple U.) (215) 204-6876 monica.treichel@temple.edu **805**

204-6876 monica.treichel@temple.edu **805 Zimmerman, Ann**(U. of Michigan, Ann Arbor)

1.734.764.1865 asz@umich.edu **850**

Zimmermann, Angelika(Sheffield U.) +44-114-222-3299 PCP98AZ@sheffield.ac.uk **1148**

Zinko, Robert(Florida State U.) 850 222 8319 robert zinko@yahoo.com **591**

Zinn, Jacqueline (Temple U.) (215) 204-1684

jacqueline.zinn@temple.edu **193**, **1037 Zinni, Deborah** (Brock U.) (905) 828-5830

Zinni, Deboran (Brock U.) (905) 828-5830 dzinni@brocku.ca **463**

Zirger, B. J.(U. of Cincinnati) (513) 556-7120 zirgerbj@email.uc.edu 233

Zivnuska, Suzanne(Bond U.) 001 61 7 5595 2071 szivnusk@bond.edu.au 737. 1057. 641

Zmud, Robert W.(U. of Oklahoma) (405) 325-0791 rzmud@ou.edu **597**

Zollo, Maurizio (INSEAD) 33 1 60 724 474 maurizio.zollo@insead.edu **32**, **85**, **168**,

267, 240, 400, 649

Zott, Christoph (INSEAD) 33 160 724000 christoph.zott@insead.edu 575, 743

Zou , Xi (Chinese U. of Hong Kong) (852) 91281017 zouxi@baf.msmail.cuhk.edu.hk 265, 1167

Zucker, **Lynne G**(Not Specified) (310) 825-9155 zucker@nicco.sscnet.ucla.edu **113**

Zuleta, Hernando(ITAM, Mexico) 00525556284000 hzuleta@itam.mx 679

ZUÑIGA, JOSE ANGEL(Rey Juan Carlos U.) 0034 914887794 jazuniga@fcis.uric.es **745**

337054 szyglidopoulos@yahoo.com **855**, **899 Zyphur, Mike**(Tulane U.) 504-865-5423 mzyphur@tulane.edu **111**


Zyglidopoulos, Stelios C.(U. of Cambridge) 44 12223


Notes

-				


The Fairmont New Orleans


Mezzanine Level

The Fairmont New Orleans • 123 Baronne Street

The Fairmont New Orleans


2nd Level


Bayou Level

The Fairmont New Orleans • 123 Baronne Street

New Orleans Marriott


2nd Floor


3rd Floor


New Orleans Marriott • 555 Canal Street


New Orleans Marriott


4th Floor

The Ritz-Carlton New Orleans


The Ritz-Carlton New Orleans • 921 Canal Street

Sheraton New Orleans Hotel


Sheraton New Orleans Hotel • 500 Canal Street

Sheraton New Orleans Hotel

4th Floor


5th Floor


Sheraton New Orleans Hotel • 500 Canal Street

Sheraton New Orleans Hotel


Notes

ACADEMY OF MANAGEMENT

fringe Café

New Orleans 2004

...an open space for conversation

.:the idea:.

A fun, innovative, intimate, and open space that helps facilitate authentic dialogue

.:some events:.

Saturday: Café Opening &

Imagination Lab

Sunday: AcademyArts Reception

(7pm)

Playmakers performance (9pm) Monday: Aesthetics, Art, and

Management Symposia Stop by the Café for a complete schedule!

.: conversation starters:.

Karl Weick
Mary Jo Hatch
Tom Cummings
David Boje
Phil Mirvis
and many more...

.:AcademyArts:.

This year, the AcademyArts will be housed at the Fringe Café and we'll be working together to bring you moving exhibitions and exciting performances.

.:time and place:.

Waterbury Room at the Sheraton Saturday - Tuesday Open Late

.:Ideas welcomed: Hans Hansen (Hans.Hansen@vuw.ac.nz):.

Organizing Committee: David Barry, Victoria Management School (david.barry@vuw.ac.nz);Michael Dawids, Learning Lab Denmark (dawids@lld.dk); Hans Hansen, Victoria Management School (hans.hansen@vuw.ac.nz); Steve Taylor, Worcester Polytechnic Institute (sst@wpi.edu); Gail Whiteman, Rotterdam School of Mangement (gwhiteman@fbk.eur.nl).

ACORN

Aesthetics, Creativity, and Organization Research Network


Abbreviations used in the Program Guide

Divisions, Interest Groups & Sponsors	Divisions,	Interest	Groups	&.	Sponsors
---------------------------------------	------------	-----------------	--------	----	----------

AAC Academy and Affiliate Activities and Committees
AA All Academy Theme Sessions

SHCS Showcase Symposia

SIT Shared Interest Track Paper Sessions

IP Interactive Paper Sessions

JS Joint Symposium

ART AcademyArts: Democracy in a Knowledge Economy

BPS Business Policy & Strategy

CAR Careers

CM Conflict Management
CMS Critical Management Studies

ENT Entrepreneurship

GDO Gender & Diversity in Organizations

HCM Health Care Management
IM International Management
MC Management Consulting

MED Management Education & Development

MH Management History

MOC Managerial & Organizational Cognition
MSR Management, Spirituality & Religion

OB Organizational Behavior

OCIS Organizational Communication & Information Systems

ODC Organization Development & Change

OM Operations Management

OMT Organizations & Management Theory
ONE Organizations & the Natural Environment

PNP Public and Nonprofit RM Research Methods

SIM Social Issues in Management

TIM Technology & Innovation Management

Other Abbreviations

CAM Conference Activities and Meetings
AAM Asia Academy of Management
CAU Caucus

IAM Iberoamerican Academy of Management

ITC International Theme Committee

PS Practitioners Series / Action Research Community

PTC Practice Theme Committee
MEN Mentoring Committee

NDSC New Doctoral Student Consortium

SPDW Shared Professional Development Workshop

TTC Teaching Theme Committee

- Affiliation Not Available / Not Specified

Hotels and Other Locations

FM The Fairmont New Orleans
MT New Orleans Marriott
RC The Ritz-Carlton, New Orleans

SH Sheraton New Orleans
OS Off Site

Symbols

Theme-oriented paper or session


Visual Presentation

Teaching-oriented paper or session

Management Practice-oriented session

→ International-oriented session

Selected for Best Paper Proceedings


Jane Hoffman Popovich and J. Kristoffer Popovich Hall, University of Southern California, Marshall School of Business.

Special Thanks

The Academy of Management gratefully acknowledges major support for the development of the 2004 New Orleans, Louisiana Annual Meeting from:


