Curriculum Vitae

ALAN DOWNING MEYER

ACADEMIC POSITION

Professor Emeritus of Management Charles H. Lundquist Professor 1999-2014 Thomas C. Stewart Distinguished Professor 2008 Lundquist College of Business University of Oregon, Eugene, OR 97403-1208

Telephone: 541.342.1542 Mobile: 541.206.2138 website: <u>http://tinyurl.com/admeyer</u> ORCID: <u>https://orcid.org/0000-0002-6439-5326</u> Email: ameyer@uoregon.edu

EDUCATION

- Ph.D. University of California, Berkeley, 1978 Organizational Behavior and Industrial Relations
 M.B.A University of Washington, 1970 Administrative Theory and Organizational Behavior
- B.A. University of Washington, 1968 Economics

PROFESSIONAL EXPERIENCE

2015-2017	Assistant to Dean for Research, Lundquist College of Business, University of Oregon
2017	Visiting Professor, Peter B. Gustavson School of Business, University of Victoria.
2013	Visiting Scholar, CMA Centre for Innovation, Beedie School of Business, Simon Fraser University, Vancouver, British Columbia.
2013, 2010	Technology Entrepreneurship Researcher in Residence, School of Business, University of Queensland, Australia
2011-12	Africa Faculty Development Workshop Facilitator. Co-organized workshops in Ghana, Rwanda, and Johannesburg, sponsored by Academy of Management and Africa Academy of Management
2005-10	Academic Director, Lundquist Center for Entrepreneurship, University of Oregon
2004 - 05	Visiting Research Fellow, Center for Work, Technology, and Organization. Stanford University
1999-02	Charles H. Lundquist Professor of Management, Academic Director of Entrepreneurship Programs, Lundquist College of Business, University of Oregon
1997-98	Visiting Professor of Management of Organizations, Hong Kong University of Science and Technology
1991-92	Visiting Professor of Organizational Behavior, Johnson Graduate School of Management, Cornell University
1991-99	Edwin E. & June Woldt Cone Professor of Management, College of Business Administration, University of Oregon
1987-88	Visiting Associate Professor of Organizations, Nijenrode School of Business, The Netherlands
1986-91	Associate Professor of Management, College of Business Administration, University of Oregon
1984-86	Assistant Professor of Management, College of Business Administration, University of Oregon

1978-83	Assistant Professor of Organizations, School of Business Administration; Center Scientist, Urban Research Center, University of Wisconsin-Milwaukee
1975-77	Instructor, School of Business Administration, University of California-Berkeley
1970-71	Instructor, School of Business and Economics, Alabama State University, Montgomery, Alabama
HONORS	
2018	Distinguished Scholar Award , Organization and Management Theory Division, Academy of Management
2016	JMI Outstanding Scholar, Journal of Management Inquiry, Western Academy of Management
2010	Oregon 2010 Research Innovation Award , Graduate School, University of Oregon
2008	Thomas C. Stewart Distinguished Professor, Charles H. Lundquist College of Business
2006	Goulet Research Excellence Award, Charles H. Lundquist College of Business
2000-04	Winter Conference Convener, Organization Science
1998-01	Board of Governors, Academy of Management
1997	Elected Fellow, Academy of Management
1986	Ascendant Scholar, Western Academy of Management

EDITORIAL POSITIONS

2016-2017	Dialog Co-Editor: Developmental Opportunities in the Review Process. <i>Journal of Management Inquiry</i>
2015-	Advisory Board, Africa Journal of Management
2015 -	Advisory Board, Sustainability, Ethics, and Entrepreneurship
2013-	Advisory Board, Academy of Management Annals
2013-	Advisory Board, Academy of Management Discoveries
2010	Special Issue Co-Editor: Technology Entrepreneurship. <i>Strategic Entrepreneurship Journal</i>
2008-11	Advisory Board, Academy of Management Journal
2008	Special Issue Co-Editor: Field Configuring Events as Structuring Mechanisms, <i>Journal of Management Studies</i>
2007-	Editorial Review Board, Strategic Management Journal
2005-09	Advisory Board, Academy of Management Annals
2004	Special Issue Co-Editor: Frontiers of Organization Science. <i>Organization Science</i> . Sponsored by National Science Foundation
1999-04	Associate Editor-in-Chief, Organization Science
1994-99	Senior Editor, Organization Science
1998-99	Special Issue Editor: Applications of Complexity Theory to Organization Science, <i>Organization Science</i>
1995-97	Special Issue Editor: Jazz Improvisation and Organizing, <i>Organization Science</i>

- 1990-93 Consulting Editor, *Academy of Management Journal*
- 1992-93 Special Issue Editor: Configurational Approaches to Organization, *Academy of Management Journal*
- 1984-90 Editorial Review Board, *Academy of Management Journal*
- 1984-92 Editorial Review Board, *Administrative Science Quarterly*

EXTRAMURAL RESEARCH FUNDING (21 grants totaling \$3.5M; \$2.2M weighted by contribution)

- 1980-82 Senior Researcher, "Hospital adoption of medical technology." \$245,000. National Center for Health Services Research, Grant #RO1-HS03238, Ann L. Greer, Principal Investigator.
- 1982-83 Principal Investigator, "Effects of organizational frameworks on outcomes of geriatric care."
 \$10,000. Research Component of the Milwaukee Longterm Care Gerontology Center. Supported by the Administration of Aging, DHSS.
- 1985-87 Principal Investigator, "Determinants and dynamics of high-tech medical innovation." \$56,000. National Science Foundation, Division of Industrial Science and Technological Innovation, Grant #ISI-8513705.
- 1986-91 Associate Principal Investigator, "Changes in organizational design and effectiveness." \$1,514,960. Basic Research Unit, U.S. Army Research Institute, Grant #MDA-90385K040. George P. Huber, Principal Investigator.
- 2001-02 Principal Investigator, "Corporate Venture Capital: Fostering Innovation through Equity Investment." \$65,000. National Science Foundation, Innovation and Organizational Change Program, Grant #0120188.
- 2002-05 Principal Investigator, "The Nanotechnology Investing Community: Network Emergence and Evolution." \$360,000. National Science Foundation, Innovation and Organizational Change Program, Grant #0217711.
- 2005-06 Principal Investigator, "Corporate Venture Capital: Fostering Innovation through Equity Investment." \$35,640. National Science Foundation, Grant #0217711.
- 2005-08 Associate Investigator, "Partnerships for Innovation: From Lab to Market". \$34,648 (subcontract). National Science Foundation, Grant #220980.
- 2006 Co-Principal Investigator, "2006-2008 Doctoral Consortium on Technology Entrepreneurship, West Coast Research Symposium." \$45,000. Ewing Marion Kauffman Foundation.
- 2007 Co-Principal Investigator, "Oregon Technology Consortium". \$435,000. National Science Foundation, Partnerships for Innovation Program. Grant #0650352.
- 2007 Principal Investigator, OTEC Matching Grant. \$45,000. Oregon Nanoscience and Microtechnologies Institute.
- 2008 Principal Investigator, "The Re-emergence of Tracktown USA." \$30,000. Pat and Stephanie Kilkenny Faculty Research Award.
- 2008 Principal Investigator, "Virtual Teams in 3D Virtual Environments: A Comparative Analysis of Project Team Innovation." \$360,000. National Science Foundation, Virtual Organizations as Sociotechnical Systems. Grant #0838550.
- 2009-11 Co-Principal Investigator, "2009-2011 Doctoral Consortium on Technology Entrepreneurship, West Coast Research Symposium." \$45,000. Ewing Marion Kauffman Foundation.

- 2010-11 Principal Investigator, "Innovation and Entrepreneurship at the University of Oregon." \$10,000. National Collegiate Innovators and Inventors Alliance.
- 2012-13 Co-Principal Investigator, "2012-2013 Doctoral Consortium on Technology Entrepreneurship, West Coast Research Symposium." \$45,000. Ewing Marion Kauffman Foundation.
- 2012 Principal Investigator, "New Doctoral Student Consortium, West Coast Research Symposium on Technology Entrepreneurship." \$15,000. Ewing Marion Kauffman Foundation.
- 2011-13 Principal Investigator, "Greening Oregon's New Venture Pathway." \$50,000. National Collegiate Innovators and Inventors Alliance.
- 2013 Academic Partner, "University of Oregon/Karakoram International University Partnership. \$4,500. U.S State Department.
- 2014-16 Co-Principal Investigator, "2014-2016 Doctoral Consortium on Technology Entrepreneurship, West Coast Research Symposium." \$45,000. Ewing Marion Kauffman Foundation.
- 2014-17 International Partner Investigator, "Environmental Jolts and the Professions: Multi-level Institutional Change Processes in Emergency Medicine." \$40,500 (subcontract). Principal Investigator, April Wright. Australia Research Council.
- 2017-19 Co-Principal Investigator, "2017-2019 Doctoral Consortium on Technology Entrepreneurship, West Coast Research Symposium." \$57,000. Ewing Marion Kauffman Foundation.

PUBLICATIONS Google Scholar citations as of August 2020: 27,229

Book:

Miles, Raymond E., Charles C. Snow, in collaboration with Alan D. Meyer, with contributions by Henry J. Coleman. (1978). *Organizational Strategy, Structure, and Process*. New York: McGraw-Hill.

Reprinted by Stanford Business Classics series. (2003). Palo Alto: Stanford University Press.

Refereed Articles:

Miles, Raymond E., Charles C. Snow, Alan D. Meyer, and Henry J. Coleman (1978). "Organizational strategy, structure, and process." *Academy of Management Review*, 3, 546-562.

Reprinted in: (1) Robert H. Miles (ed.), (1980). *Macro Organizational Behavior*. Santa Monica, CA: Goodyear.

(2) Mariann Jelinek, Joseph A. Litterer, and Raymond E. Miles (eds.), (1981). *Organizations by Design: Theory and Practice*. New York: Business Publications, Inc.

(3) Johannes M. Pennings (ed.), (1983). *Decision Making: An Organizational Behavior Approach*. Bridgeport, CT: Wiener.

(4) James Brian Quinn, Henry Mintzberg, and Robert James (Eds.), (1988). *The Strategy Process*. Englewood Cliffs, NY: Prentice Hall.

Meyer, Alan D. (1981). "Reacting to surprises: Hospital strategy, structure, and ideology." *Health Care Management Review*, 6, 25-32.

Reprinted in: (1) Janet Kragel (ed.), (1984). *Planning*. Rockville, MD: Aspen Systems Corporation.

(2) Montague Brown (1992). *Health Care Financial Management*. Amsterdam, The Netherlands: Wolters Kluwer.

Meyer, Alan D. (1982). "How ideologies supplant formal structures and shape responses to environments." *Journal of Management Studies*, 19, 45-62.

Meyer, Alan D. (1982). "Adapting to environmental jolts." *Administrative Science Quarterly*, 27, 515-537.

Excerpted in Peter Frost and Ralph Stablein (Eds.), (1991) *Doing Exemplary Research*. Beverly Hills, CA: Sage Publications.

Steffen, Teresa M., and Alan D. Meyer (1984). "Documenting the outcomes of physical therapy." *Physical Therapy*, 64, 708.

Meyer, Alan D. (1984). Mingling decision making metaphors." *Academy of Management Review*, <u>9</u>, 6-17.

Meyer, Alan D. (1985). "Hospital capital budgeting: Fusion of rationality, politics, and ceremony." *Health Care Management Review*, <u>10</u>, 17-27.

Steffen, Teresa M., and Alan D. Meyer (1985). "Therapists' notes and therapy's outcomes: A case of insufficient evidence." *Physical Therapy*, <u>65</u>, 213-217.

Meyer, Alan D., and Goes, James B. (1987). "How organizations adopt and implement new technologies." *Best Papers Proceedings*, Academy of Management, 175-179.

Beyer, Janice M., Roger Dunbar, and Alan D. Meyer (1988). "The concept of ideology in organizational analysis." *Academy of Management Review*, <u>13</u>, 483-489.

Meyer, Alan D., and Goes, James B. (1988). "Organizational assimilation of innovations: A multi-level contextual analysis." *Academy of Management Journal*, <u>31</u>, 897-923.

Meyer, Alan D., Geoffrey R. Brooks, and James B. Goes (1990) "Environmental jolts and industry revolutions: Organizational responses to discontinuous change." *Strategic Management Journal*, <u>11</u>, 93-110.

Goes, James B. and Meyer, Alan D. (1990). "Strategy, environment and performance: A longitudinal study of California hospitals." *Best Papers Proceedings*, Academy of Management, 85-89.

Meyer, Alan D. (1991). "Visual data in organizational research." Organization Science, 2, 218-236.

Meyer, Alan D. (1991). "What is strategy's distinctive competence?" *Journal of Management*, <u>17</u>, 821-833.

Meyer, Alan D., Tsui, Anne S. and Hinings, C. R. (1993). "Configurational approaches to organizational analysis." *Academy of Management Journal*, <u>36</u>, 1175-1195.

Koch, Marianne J., Lam, Long W., and Meyer, Alan D. (1996). "Hospital Adoption of Medical Technology: A Multi-Stage Model." *Best Papers Proceedings*, Academy of Management.

Meyer, Alan D., Frost, Peter J., and Weick, Karl E. (1998). "The *Organization Science* Jazz Festival: Improvisation as a Metaphor for Organizing." *Organization Science*, <u>9</u>, 539-542.

Meyer, Alan D. (1998). "Organizing for Improvisation: The Backstage Story." *Organization Science*. <u>9</u>, 569-576.

Standifird, Stephen, Marc Weinstein, and Alan D. Meyer. (1999) "Establishing Reputation on the Warsaw Stock Exchange: International Brokers as Legitimating Agents." *Best Papers Proceedings*, Academy of Management.

Koch, Marianne J., Lam, Long W., and Meyer, Alan D. (1999). "Adoption of Medical Technology: Fusion of Clinical, Political, Fiscal, and Strategic Rationality." *International Journal of Healthcare Technology and Management* <u>3</u>, 305-321.

Anderson, Philip, Alan Meyer, Kathleen Eisenhardt, Kathleen Carley, Andrew Pettigrew. (1999) "Introduction to the Special Issue: Application of Complexity Theory to Organization Science." *Organization Science*. <u>10</u>, 233-236.

Chiles, Todd, and Alan Meyer. (2001). "Managing the Emergence of Clusters: An Increasing Returns Approach to Strategic Change." *Emergence*. <u>4</u>, 58-90.

Reprinted in M. R. Lissack, J. van Uden, and K. A. Richardson (eds.), *Emergence: The Archives 1999-2003.* (2006). Boston, MA: ISCE Publishing. ISBN: 0976681420.

Haveman, Heather A., Russo, Michael V., and Meyer, Alan D. (2001). "Organizational Environments in Flux: The Impact of Regulatory Change on CEO Succession, Organizational Domain, and Performance." *Organization Science*. <u>12</u>, 253-273.

Chiles, Todd, Alan Meyer, and Thomas Hench. (2004). "Organizational Emergence: The Origin and Transformation of Branson, Missouri's Musical Theaters." *Organization Science*. <u>15</u>, 499-519.

Schoonhoven, Claudia Bird, Alan D. Meyer, and James P. Walsh. (2005). "Pushing Back the Frontiers of Organization Science." [Editors' introduction.] *Organization Science*. <u>16</u>, 327-339.

Schoonhoven, Claudia Bird, Alan D. Meyer, and James P. Walsh. (2005). "Moving Beyond the Frontiers of Organization Science." [Editors' introduction.] *Organization Science*. <u>16</u>, 453-455.

Meyer, Alan, Vibha Gaba, and Kenneth Colwell. (2005). "Organizing Far from Equilibrium: Non-Linear Change in Organizational Fields." *Organization Science*. <u>16</u>, 456-473.

Nguyen, Thang, Mark Weinstein, and Alan D. Meyer. (2005). "Development of Trust: A Study of Interfirm Relationships in Vietnam." *Asia Pacific Journal of Management*. <u>22</u>, 211-235.

Walsh, James P., Alan D. Meyer, and Claudia Bird Schoonhoven. (2006). "A Future for Organization Theory: Living in and Living with Changing Organizations." *Organization Science*, <u>17</u>, 657-671.

Steers, Richard M., Alan D. Meyer, and Carlos J. Sanchez-Runde. (2008). "National Culture and the Adoption of New Technologies." *Journal of World Business*, <u>43</u>, 255-260.

Gaba, Vibha, and Alan D. Meyer (2008). "Crossing the Organizational Species Barrier: How Venture Capital Practices Infiltrated the Information Technology Sector." *Academy of Management Journal*, <u>51</u>, 976-998.

Lampel, Joseph and Alan D. Meyer (2008). "Field-Configuring Events as Structuring Mechanisms: How Conferences, Ceremonies, and Trade Shows Constitute New Technologies, Industries, and Markets." *Journal of Management Studies*, <u>45</u>, 1025-1035.

Meyer, Alan D., Kathryn Aten, Samuel S. Holloway, Alan J. Krause, and Matthew Metzger (2011). "Creating a University Technology Commercialization Program: Confronting Conflicts Between Learning Discovery, and Commercialization." *International Journal of Entrepreneurship and Innovation Management*, <u>13</u>, 179-198.

Beckman, Christine, Kathleen Eisenhardt, Suresh Kotha, Alan Meyer, and Nandini Rajagopalan (2012). "Technology Entrepreneurship". *Strategic Entrepreneurship Journal*, <u>6</u>, 89-93. Beckman, Christine, Kathleen Eisenhardt, Suresh Kotha, Alan Meyer, and Nandini Rajagopalan (2012). "The Role of the Entrepreneur in Technology Entrepreneurship." *Strategic Entrepreneurship Journal*, <u>6</u>, 203-206.

Howard-Grenville, Jennifer, Matthew Metzger, and Alan D. Meyer (2012). "Rekindling the Flame: Processes of Identity Resurrection." *Academy of Management Journal*, <u>56</u>, 113-136.

Meyer, Alan D. (2013). "Emerging Assumptions about Organizational Design, Knowledge, and Action." *Journal of Organization Design*, <u>2</u>, 16-32.

Meyer, Alan D. and William H. Starbuck. (2018). "Mahalo: Sustaining JMI's Positive Spirit." *Journal of Management Inquiry*, <u>27</u>, 154-157.

Hannah, David R., Alan D. Meyer, and Marc-David L. Seidel. (2018). "Escape from Abilene: Developmental Opportunities in the Review Process." *Journal of Management Inquiry* <u>27</u>, 140-143.

Hannah, David R., Alan D. Meyer, Marc-David L. Seidel, and Richard Stackman. (2018). "The Backstory." *Journal of Management Inquiry*, <u>27</u>, 176-177.

Van de Ven, Andrew H., Alan D. Meyer, and Runtian Jing. (2018). "Opportunities and Challenges of Engaged Indigenous Research." *Management and Organization Review* <u>14</u>, 449-462.

Denny Gioia, James G. March, Johen P. Olsen, Daniel Levinthal, Linda Argote, James P. Walsh, Alan D. Meyer, Theresa Lant, Stephen Mezias, Zur Shapira, and Henrich R. Greve. (2020). "A Special 'Provocations and Provocateurs' Section Honoring Jim March." *Journal of Management Inquiry.*

Wright, April L., Alan D. Meyer, Trish Reay, and Jonathan Staggs. (forthcoming). "Maintaining places of social inclusion: Ebola and the Emergency Department." *Administrative Science Quarterly*.

April L. Wright, Alan D. Meyer, Trish Reay, and Jonathan Staggs. (forthcoming). "Working in the Emergency Department During a Virus Outbreak: Lessons from the Ebola Crisis." *Contexts Magazine: Sociology for the Public.*

Chapters in Edited Books:

Meyer, Alan D. (1978). "Management and strategy: The case of the voluntary hospital." In Raymond E. Miles and Charles C. Snow, *Organizational Strategy, Structure, and Process*: 214-245. New York: McGraw-Hill.

Meyer, Alan D., Charles C. Snow, and Raymond E. Miles (1982). "Teaching organization theory." In Richard D. Freedman, Cary L. Cooper, and Stephen A. Strumpf (eds.), *Management Education: Issues in Theory, Research, and Practice*: 175-209. Chinchester, England: Wiley.

Meyer, Alan D. (1987). "An organizational perspective on organizational decline." In K. Cameron, R. Sutton, and D. Whetten (eds.), *Organizational Decline: Frameworks, Research, and Prescriptions*: 411-417. Cambridge, MA: Ballinger.

Meyer, Alan D. (1991). "From loose coupling to environmental jolts." In Peter J. Frost and Ralph Stablein (eds.), *Doing Exemplary Research*: 82-98. Beverly Hills, CA: Sage Publications.

Meyer, Alan D. and William H. Starbuck (1993). "Interactions between politics and ideologies in strategy formation." In K. Roberts (ed.), *New Challenges to Understanding Organizations: High Reliability Organizations*: 99-116. Beverly Hills, CA: McMillan.

Goes, James B. and Alan D. Meyer (1993). "Strategic Networks in Health Care." In L. R. Gomez-Mejia and M. W. Lawless (eds.), *Implementation Management in High Technology*. Greenwich, CT: JAI Press.

Meyer, Alan D., James B. Goes, and Geoffrey R. Brooks (1993). "Organizations reacting to hyperturbulence." In G. Huber and W. Glick (eds.), *Organizational Change and Redesign: Ideas and Insights for Improving Managerial Performance*. 66-111. New York: Oxford University Press.

Reprinted in George P. Huber and Andrew H. Van de Ven (eds.), *Longitudinal Field Research: Methods for Studying Organizational Change.* Beverley Hills, CA: Sage Publications (1995).

Meyer, Alan D. (1995). "Balls, Strikes, and Collisions on the Basepath: Ruminations of a Veteran Reviewer." In L. Cummings and P. Frost (eds.), *Publishing in the Organizational Sciences.* Second Edition. Beverley Hills, CA: Sage Publications.

Reprinted in P. Frost and S. Taylor (eds.), *Rhythms of Academic Life*. Beverly Hills, CA: Sage Publications (1996).

Meyer, Alan D. and David Preston (1995). "Commentary: Journal Ranking in Nacirema Ritual." In Paul Shrivastava, Ann Huff, and Jane Dutton (eds.), *Advances in Strategic Management.* Vol. 12.

Meyer, Alan D. and William H. Starbuck (2012). "Forward: Interactions among technological innovation, entrepreneurship, organizing, and sustainability." In F.S. Norbe, D. Walker, and R. Harris (eds.), *Technological Managerial and Organizational Core Competencies: Dynamic Innovation and Sustainable Development*. Hersey, PA: Business Science Reference.

Anderson, Philip and Alan D. Meyer. (2017). "Complexity Theory and Process Organization Studies." In Ann Langley and Haridimos Tsoukas (eds.), *Sage Handbook of Process Organizational Studies*. Beverley Hills, CA: Sage Publications.

Gaba, Vibha and Alan D. Meyer (forthcoming). "Continuous and Discontinuous Change in Organizations and Fields." In Marshall Scott Poole and Andrew H. Van de Ven (eds.), *Oxford Handbook of Organizational Change and Innovation*, 2nd Edition, Oxford University Press.

Working Papers:

Vibha Gaba and Alan D. Meyer (2015). "Exaptation: An Unrecognized Mechanism in the Evolutionary Theory of Organizations."

Vibha Gaba, and Alan D. Meyer. (2016). "Organizational Resilience in a Collapsing Environment."

Alan D. Meyer, (2017) "Open Source Identity."

Wright, April, Alan D. Meyer, Trish Reay, and Johnathan Staggs (2020). "How institutional custodians stay the course during a pandemic." Under review at *Contexts*, American Sociological Association.

Social Media Mentions & Book Reviews:

Organizational Musings (2020), <u>Are Pandemics Worse the We Think?</u> Adding loss of Inclusion to Loss of Lives.

Dean's Inner Circle (2018), "Professor Earns Distinguished Award"

Video (2018), <u>"Why OMT Matters: Maintaining the Invisible College."</u> Acceptance Speech, Organization & Management Theory Distinguished Scholar Award presentation.

Podcast (2018), Pedro Montiero interviews Alan Meyer, OMT Distinguished Scholar.

Video (2013), "Open Identity and Secular Spirituality," Visiting Scholar, CMA Innovation Centre

Forbes (2013), "The Resurrection of Nirvana as Sirvana with Paul McCarthey."

UO Media Relations (2012), "TrackTown identity is focus of new research program"

E-News (2012). "Rebirth for Track Town USA"

Video (2011), University of Oregon Research Innovation Award, <u>"Lundquist College of Business</u> researchers meet the challenge"

E-News (2008). "A Wonderland of Innovation."

Meyer, Alan D. "California offers lessons in health reform." *Eugene Register Guard*, Editorial page, August 16, 1993.

Meyer, Alan D. (1986). Review of Dennis N. T. Perkins, Veronica F. Nieva, & Edward E. Lawler III, <u>Managing Creation: The Challenge of Building a New Organization</u>. *Administrative Science Quarterly*, <u>31</u>, (315-318).

Meyer, Alan D., and Paul Goldman (1987). Review of Richard M. Weiss, <u>Managerial Ideology and the</u> <u>Social Control of Deviance</u>. *Administrative Science Quarterly*, <u>32</u>, (631-633).

Meyer, Alan D., and Brooks, Geoffrey (1989). Review of Glenn R. Carroll and David Vogel (eds.) Organizational Approaches to Strategy. *Administrative Science Quarterly*, <u>34</u>, (656-658).

Monographs and Technical Reports:

Greer, Ann L., Scott A. Greer, and Alan D. Meyer (1983). *The Diffusion of Medical Technology to Community Hospitals*. Report to the National Center for Health Services Research.

Meyer, Alan D. (1987). *Determinants and Dynamics of High-Technology Medical Innovation*. Report to the National Science Foundation.

Meyer, Alan D. (2003). *Corporate Venture Capital: Innovation through Equity Investment*. Report to the National Science Foundation.

Meyer, Alan D. (2011). *Oregon Technology Entrepreneurship Consortium*. Report to the National Science Foundation.

Aten, Kathryn, Jon Richter, and Alan D. Meyer. (2012). *Virtual Teams in 3D Virtual Environments: A Comparative Analysis of Project Team Innovation*. Report to the National Science Foundation.

CONFERENCE PRESENTATIONS

Competitive papers and symposia:

"Organizational adaptation: Reflection or refraction?" Competitive paper, Western Regional Meeting of the Academy of Management, Sacramento, March 1978.

"Organizational design and strategy: The case for tighter coupling." Competitive paper, ORSA/TIMS National Meetings, Los Angeles, November 1978.

Patterns of hospital adaptation." Competitive Paper, ORSA/TIMS National Meetings, Milwaukee, October 1979.

"Tight couplings, loose couplings, and environmental jolts." Competitive Paper, 40th Annual Meeting of Academy of Management, Detroit, August 1980.

"Operationalizing loose coupling: From metaphor to prediction." Named <u>Outstanding Paper</u>, Western Regional Academy of Management Meetings, Monterey, April 1981.

"Organizational stories, metaphors, and ideologies." Competitive paper, ICA Conference: Interpretative Approaches to Studying Organizations, Alta, August 1981.

"Hospital capital budgeting: Medicine, politics, or symbolism?" Named <u>Distinguished Theoretical Paper</u>, American Institute for Decision Sciences, San Francisco, November 1982.

"Organizational frameworks for geriatric care." Competitive paper with Ann L. Greer, Association for Consumer Research Health Care Conference, Salt Lake City, April 1983.

"Metaphors of organizational decisions." Competitive paper, ICA Conference: Interpretative Approaches to Studying Organizations, Alta, August 1983.

"Capitalizing on practitioners' wisdom." Competitive paper, Western Regional Academy of Management Meetings, Vancouver, April 1984.

"Hospital adoption of medical technology: Implications for managers, researchers, and policymakers." Competitive paper, 44th Annual Meeting of Academy of Management, August 1984.

"An empirical evaluation of stages in the organizational adoption of innovations." Competitive paper with Man Kee Choe, 45th Annual Meeting of Academy of Management, San Diego, August 1985.

"Iconic data in organizational research." Competitive paper presented at 47th Annual Meeting of the Academy of Management, New Orleans, August 1987.

"Industrial metamorphosis and organizational adaptation." Symposium presented at 47th Annual Meeting of the Academy of Management, New Orleans, August 1987.

"Organizational decline: Review, synthesis, and commentary." Symposium presented at 47th Annual Meeting of the Academy of Management, New Orleans, August 1987.

"How organizations adopt and implement new technologies." Competitive paper with James B. Goes presented at 47th Annual Meeting of the Academy of Management, New Orleans, August 1987.

"Environmental change: A new perspective and research agenda." Competitive paper with Geoffrey Brooks and James Goes presented at Western Academy of Management, March 1988.

"Network strategies in the hospital industry." Symposium with James Goes presented at 48th Annual Meeting of the Academy of Management, Anaheim, August 1988.

"Organizations and industries in flux." Competitive paper with Geoffrey Brooks, 49th Annual Meeting of Academy of Management, Washington, D.C., August 1989.

"Strategic change and environmental change: A configuration approach." Competitive paper with James Goes. Western Academy of Management Meeting, Salt Lake City, March 1990.

"Patterns of strategic change, environmental change, and performance." Paper with James Goes, designated <u>Best Competitive Paper</u>, and <u>Best Paper Based on a Dissertation</u> by Health Care Administration Division. 50th Annual Meeting of Academy of Management, San Francisco, August 1990.

"Organizational responses to discontinuous change." Symposium presentation at 50th Annual Meeting of Academy of Management, San Francisco, August 1990.

"Twenty years after Earth Day." Symposium presentation at 51st Annual Meeting of Academy of Management, Miami Beach, August 1991.

"Institutional environments in flux: The impact of regulatory change on CEO succession." Competitive paper with Heather Haveman and Michael Russo, 52nd Annual Meeting of Academy of Management, Las Vegas, August 1992.

"The cognitive construction of industries." Symposium presentation at 52nd Annual Meeting of Academy of Management, Las Vegas, August 1992.

"Hyperturbulent environments and the organizations that inhabit them." Symposium organized for Western Academy of Management meetings, Santa Fe, March 1994.

"Collective action and chaos in California." Symposium presentation at Western Academy of Management meetings, Santa Fe, March 1994.

"Markets and industries as process, or why social constructionist theories cannot be equilibrium models." Paper with Paul Hirsch, presented at CCOR conference on the Social Construction of Industries and Markets, Chicago, April 1994.

"Health care reform and industry hyperturbulence: Managing strategic change amid the health care revolution." Symposium presentation with James Goes at 54th Annual Meeting of Academy of Management, Dallas, August 1994.

"Configurational theory and research: Reconnecting the fields of management." All-Academy Symposium organized for 54th Annual Meeting of Academy of Management, Dallas, August 1994.

"When industries collide: Chaos, collective action, and reconfiguration." Symposium presentation at 54th Annual Meeting of Academy of Management, Dallas, August 1994.

"How environmental forces stimulate and shape reorganizations." All-Academy Symposium presentation with James Goes at 55th Annual Meeting of Academy of Management, Vancouver B.C., August 1995.

"Strategic Types and Equifinality." Competitive paper with Long. W. Lam presented at 55th Annual Meeting of Academy of Management, Vancouver B.C., August 1995.

"Hospital Adoption of Medical Technology: A Multi-Stage Model." Competitive paper with Marianne J. Koch and Long W. Lam, presented at 56th Annual Meeting of Academy of Management, Cincinnati, August 1996.

"The Branson Phenomenon: Strategic Lessons in Macroentrepreneurship." Competitive paper with Todd Chiles, presented at 57th Annual Meeting of Academy of Management, Boston, August 1997.

"Emerging Issues in the 21st Century." Presentation at the Western Regional Academy of Management Meetings, Redondo Beach, CA, March 1999.

"Establishing Reputation on the Warsaw Stock Exchange: International Brokers as Legitimating Agents." Competitive paper with Stephen Standifird and Marc Weinstein, presented at 59th Annual Meeting of Academy of Management, Chicago, August 1999.

"Is Making Change Complex?" Organization Science Forum on Complexity Theories of Organizational Change, All-Academy Symposium presentation at 59th Annual Meeting of Academy of Management, Chicago, August 1999.

"How Change has Changed. " Symposium presentation at 60th Annual Meeting of Academy of Management, Toronto, August 2000.

"On the Origins of Organizational Populations." Competitive paper with Todd Chiles, presented at 60th Annual Meeting of Academy of Management, Toronto, August 2000.

"Y2K: The Strange Case of the Bug that Didn't Bite". All-Academy Symposium presentation at 60th Annual Meeting of Academy of Management, Toronto, August 2000.

"Corporate Venturing." Symposium presented at the Organization Science Winter Conference. Keystone, CO, February 2001.

"An Accidental Ecologist: Tales from the Field. " Competitive paper with Vibha Gaba, presented at the Organization Science Winter Conference. Steamboat Springs, CO, February 2002.

"Adoption of Corporate Venture Investing Programs: Effects of Social Proximity and Community Coevolution." Competitive paper with Vibha Gaba, presented at EGOS, Barcelona, Spain, July 2002.

"Field Configuring Events. " Competitive paper with Raghu Garud, Joseph Lampel, N. Anand, and Vibha Gaba, presented at the Organization Science Winter Conference. Steamboat Springs, CO, February 2003.

"A Timeless Way of Organizing. " Symposium with William Starbuck, Joseph Porac, and Marlena Fiol, presented at the Organization Science Winter Conference. Steamboat Springs, CO, February 2003.

"Diffusion of Corporate Venture Investing Programs: Networks, Culture, an Economic Cycles". Competitive paper with Vibha Gaba, presented at 63rd Annual Meeting of Academy of Management, Seattle, August 2003.

"How Conferences and Ceremonies Construct Technologies and Industries". Symposium presented at 63rd Annual Meeting of Academy of Management, Seattle, August 2003.

"Fractal Dimensions in Interorganizational Alliance Networks". Competitive paper with Kenneth Colwell, presented at 12th annual meeting of the Society for Chaos Theory in Psychology and the Life Sciences, Boston, August 2003.

"Coevolution in Emerging Organizational Fields." Competitive paper with Vibha Gaba, presented at the Organization Science Winter Conference. Steamboat Springs, CO, February 2004.

"Thresholds and Bandwagons." Competitive paper with Vibha Gaba, presented at the Harvard Business School Entrepreneurship and Innovation Conference. Cambridge, MA, December 2004.

"Rethinking and Reclaiming the Corporation." All Academy Symposium, *Corporations for a Better World*, presented at 65th Annual Meeting of Academy of Management, Honolulu, August 2005.

"Field Configuring Events: Emergence of the Nanotech Investing Community." Competitive paper presented at West Coast Technology Entrepreneurship Research Symposium, University of Washington, September 2005.

"Partnering with Corporate Venture Capitalists." Symposium, Micro Nano Breakthrough Conference, Vancouver, WA, July 2006.

"Institutional Entrepreneurship in Nanotechnology. " Symposium presented at 66th Annual Meeting of Academy of Management, Atlanta, August 2006.

"Diffusion Processes in Organizations. " Competitive paper with Vibha Gaba, presented at 66th Annual Meeting of Academy of Management, Atlanta, August 2006.

"The Emergence of Clean Tech". All Academy Symposium, presented at 67th Annual Meeting of Academy of Management, Atlanta, August 2007.

"Oscillating Environments and Organizational Change." Competitive paper with Vibha Gaba, presented at 14th Annual Organization Science Winter Conference, Squaw Valley California, February 2008.

"Constructing Identities for New Fields by Staging Conferences." Symposium with Kathryn Aten, presented at 68th Annual Meeting of Academy of Management, Anaheim, August 2008.

"Field-Configuring Events: How Contests, Ceremonies, and Tradeshows Shape Technologies and Industries." Symposium with Joseph Lampel, presented at 68th Annual Meeting of Academy of Management, Anaheim, August 2008.

"Crossing the Organizational Species Barrier: How Venture Capital Practices Infiltrated the Information Technology Sector." Competitive paper with Vibha Gaba, presented at the 7th Annual West Coast Research Symposium, Palo Alto, September 2008.

"Virtual Teams in 3D Virtual Environments." Presentation to Computer Supported Cooperative Work Conference, San Diego, November 2008.

"The Promise of Multi-User Virtual Environments for Global Collaborations." Competitive paper with Luciara Nardon, Kathryn Aten, and Jonathon Richter, presented at Academy of International Business Conference, San Diego, June 2009.

"Three Dimensional Virtual Environments and geo-distributed collaboration." Presentation to Immersive Education Conference, University of Oregon, October 2009.

"Attitudes and Latitudes: Origins, Dynamics, and Consequences of Regional Identity." Symposium with Matt Metzger, presented at 69th Annual Meeting of Academy of Management, Chicago, August 2009.

"Collaborative Knowledge Creation in Multi-User Virtual Environments." Competitive paper with Kathryn Aten, Luciara Nardon, and Jonathon Richter, presented at 69th Annual Meeting of Academy of Management, Chicago, August 2009.

"Three Dimensional Virtual Environments and geo-distributed collaboration." Presentation to Immersive Education Conference, University of Oregon, October 2009.

"Connecting the Dots: Organizational Innovation, Adaptation, Evolution, and Learning." Competitive paper with Raymond Zammuto, presented at 25th EGOS Colloquim, Lisbon, July 2010.

"Entangled Reality: Sociomateriality and Virtual Worlds." Symposium with Taryn Stanko and Kathryn Aten, presented at 70th Annual Meeting of Academy of Management, Montreal, August 2010.

"Organizational Resilience in a Collapsing Environment." Competitive paper with Vibha Gaba, presented at the 9th Annual West Coast Research Symposium, Seattle, September 2011.

"Inclusiveness in the Face of Intractable Identity Conflicts." Symposium with Marlena Fiol, Academy of Management Africa Conference, Johannesburg SA, January 2013.

"Nothing Comes from Nothing." Competitive paper with Jennifer Howard-Grenville, Reut Livne-Tarandach, and Matt Metzger, presented at 29th EGOS Colloquium, Montreal, July 2013.

"Authenticity's Role in Creating and Maintaining a Community Identity." Symposium presentation with Jennifer Howard-Grenville and Matthew Metzger, presented at 74th Annual Meeting of Academy of Management, Philadelphia, August 2014.

"Mahalo: Infusing a Positive Spirit into Management Research and Publication." Symposium organized with Bill Starbuck, presented at Western Academy of Management, Kauai, March 2015.

"Building Capacity in the Face of Extreme Poverty: Scholarship, Research, and Action." Symposium organized with Garry Bruton, presented at 75th Annual Meeting of Academy of Management, Vancouver B.C., August 2015.

"The Configurational Perspective Meets Complexity Science." Competitive paper with Phil Anderson, presented at 33rd EGOS Colloquium, Naples, July 2016

"Process Research Methods: Representing Process in Process Research." PDW panelist, 76th Annual Meeting of Academy of Management, Anaheim CA., August 2016.

"Building Partnerships to Research Poverty Alleviation." PDW presentation, 76th Annual Meeting of Academy of Management, Anaheim CA, August 2016.

"Ethics as a Source of Innovation and Entrepreneurial Opportunity." PDW presentation, 76th Annual Meeting of Academy of Management, Anaheim CA, August 2016.

"The Re-emergence of the Configurational Perspective in Organization Studies." Competitive paper presented at 33rd EGOS Colloquium, Napes, July 2017.

"Maintaining Places of Social Inclusion: Ebola and the Emergency Department." Competitive paper presented at the Fifth Triennial Alberta Institutions Conference. Edmonton, June 2018.

"Addressing Wicked Problems by Maintaining Places of Social Inclusion." Competitive paper with April Wright, Trish Reay, and Jonathan Staggs. Presented at 34th EGOS Colloquium, Tallinn, Estonia, July 2018.

"Situated Institutions: The Role of Place, Space and Embeddedness in Institutional Dynamics." Symposium presentation with April Wright and Trish Reay, 78th Annual Meeting of Academy of Management, Chicago, IL, August 2018.

"Doing Research Around the World: Opportunities and Challenges." PDW presentation with Andrew H. Van de Ven, 78th Annual meeting of Academy of Management, Chicago, IL, August 2018.

"Café for Senior & Emeritus Faculty: Swan songs, encores, and pratfalls." Workshop presented with Bob Hinings and Anne Miner at 79th Annual Meeting of Academy of Management, Boston, August 2019.

"Lifting our sights on organization change." Symposium presentation with Vibha Gaba, 80th Annual Meeting of Academy of Management, Vancouver, British Columbia, August 2020.

Invited presentations and workshops:

"Mixing quantitative and qualitative methods." OMT Seminar and Practicum on Research Methods, 44th Annual Meetings of the Academy of Management, August 1984.

"Pushes and pulls in research for the rest of the decade." OB-OD-OMT Doctoral Consortium, 45th Annual Meetings of the Academy of Management, August 1985.

"Strange loops and second-order change." Ascendant Scholars Symposium, Western Academy of Management, Reno, March 1986.

"Industrial metamorphosis and organizational adaptation." Keynote address, Texas Conference on Organizations, Austin, Texas, April 1987.

"Organizational high technology networks." Invited paper, Conference on Strategic Leadership in High Technology Organizations, University of Colorado, January 1990.

"Trends in organizational research." OB-OMT Junior Faculty Workshop, 50th Annual Meetings of the Academy of Management, August 1990.

"Politics, ideologies, and technologies." Invited paper with William Starbuck. Conference on Technological Oversights and Foresights, Stern School of Business, New York University, March 1994.

"The implications and potential of a social constructionist approach to industries and markets." Presentation to Consortium of Centers for Organizational Research Conference, Chicago, April 1994.

"Celebrating Oneness: Interconnecting Organizations, Cultures, and the Environment." Celebration honoring the organizational-environmental connectedness in the lives and customs of First Nations Peoples of the Northwest Coast of British Columbia. Organized with Peter Frost for the 1995 meetings of the Academy of Management, Vancouver, Canada.

"Jazz Improvisation as a Metaphor for Managing in the 21st Century." Jazz concert and symposium featuring Ken Peplowski, Concord Records recording artist. Organized with Mary Jo Hatch and Frank Barret at the 1995 meetings of the Academy of Management, Vancouver, Canada.

"Complexity Theory and Organization Science." Invited symposium with Philip Anderson and Kathleen Carley, presented at Organization Science Winter Conference, Snowmass CO, January 1996.

"Empirical Applications of Complexity to Organizations." Paper track organized for INFORMS National Meeting, Atlanta, November 1996.

"Learning from Extreme Cases." Invited presentation with William Starbuck at the Western Regional Academy of Management meetings, Portland OR, March 1998.

"Emerging Issues in Technology and Organization." Invited presentation at Amos Tuck conference on Strategy and Technology, Hanover, NH, July 1999.

"Scholarly Outlets for Research in Technology and Innovation Management." Invited presentation to TIM Division at 59th Annual Meeting of Academy of Management, Chicago, August 1999.

"Deepening the Entrepreneurship Curriculum and Creating Jobs: An Incubator for Student Created Businesses." Invited presentation, American Association for Collegiate Schools of Business, San Diego, March 2000.

"Bringing Complexity Theory to Bear on Organizations: Work in Progress." Invited Professional Development Workshop, 60th Annual Meeting of Academy of Management, Toronto, August 2000.

"Adapting to a Harsh Environment: How Corporate Venturing Changed in 2001." Keynote presentation. International Business Forums, Corporate Venturing and Strategic Investing Conference. Palm Springs, February 2002.

"Corporate Partnering in a Down Market." Keynote speech. International Business Forums, Corporate Venturing and Strategic Investing Conference. Palm Springs, February 2003.

"Fundamental Uncertainty in Organizations." Invited presentation at Uncertainty and Surprise Conference, Plexus Institute and Prigogine Center for Studies in Statistical Mechanics and Complex Systems. Austin, TX, April 2003.

"Constructing Knowledge: The Academy of Management as a Cultural Industry." Invited Professional Development Workshop, 63rd Annual Meeting of the Academy of Management, Seattle, August 2003.

"The Academy of Management as a Field Configuring Event." Invited Professional Development Workshop, 64th Annual Meeting of Academy of Management, New Orleans, August 2004.

"From Bio to Nano: What Can We Learn from 20 Years Experience with Biotechnologies?" Invited Professional Development Workshop, 65th Annual Meeting of Academy of Management, Honolulu, August 2005.

"Flashpoints, Crossroads, and Fateful Choices: Towards an Event-Based View of Strategizing." Professional Development Workshop, presented at 70th Annual Meeting of Academy of Management, Montreal, August 2010.

"Synergies between Organizational Evolution, Technological Innovation, and Entrepreneurship." Professional Development Workshop, presented at 70th Annual Meeting of Academy of Management, Montreal, August 2010.

"Disasters, Crises, Environmental Accidents: Theory Development & Rigor Based on Small Sample Sizes." Professional Development Workshop, presented at 72nd Annual Meeting of Academy of Management, Boston, August 2012.

"Business, Environmental and Social Issues in the African Context." Professional Development Workshop, presented at 72nd Annual Meeting of Academy of Management, Boston, August 2012.

"Doing Great Research/Developing a Research Pipeline," OMT Doctoral Consortium, 73rd Annual Meeting of Academy of Management, Orlando, August 2013.

"Funding Opportunities for Academy of Management Scholars from the National Science Foundation." Professional Development Workshop, presented at 73rd Annual Meeting of Academy of Management, Orlando, August 2013.

Presenter: "Living the Academic Life." Interdisciplinary Center for Organizational Architecture, Aårhus University, Denmark, March 2014.

"Cultural Design and Designing Culture: Institutions, Values and Entrepreneurs." Professional Development Workshop, presented at 74th Annual Meeting of Academy of Management, Philadelphia, August 2014.

"Exaptation: An Unrecognized Mechanism in the Evolutionary Theory of Organizations." Professional Development Workshop, presented at 74th Annual Meeting of Academy of Management, Philadelphia, August 2014.

"Visuality: Beyond the Power of Words." Professional Development Workshop, presented at 74th Annual Meeting of Academy of Management, Philadelphia, August 2014.

"Uses of History in Organizational Research." Professional Development Workshop presentation at 75th Annual Meeting of Academy of Management, Vancouver B.C., August 2015.

"Maintaining the Invisible College: Why OMT Matters." OMT Distinguished Scholar Presentation, 78th Annual Meeting of Academy of Management, Chicago, IL, August 2018. <u>http://tinyurl.com/y9h94b8h</u>

"Discontinuous Change in Organizations and Fields." Oxford Handbook of Organizational Change Authors' Workshop presentation, Boston, MA, August 2019.

Designing the Emeritus Chapter of your Career: Encores, Swan Songs, and Pratfalls. Organizer of Professional Development Workshop, 80th Annual Meeting of Academy of Management, Vancouver, British Columbia, August 2020.

"Behavioral Strategy Research in Times of Disruption." Virtual research presentation. Behavioral Strategy Interest Group, 40th Annual Conference, Strategic Management Society, September 2020.

DOCTORAL CONSORTIA AND JUNIOR FACULTY WORKSHOPS

Faculty member: OB-OD-OMT Doctoral Consortium, 45th Annual Meetings of the Academy of Management, August 1985.

Faculty member: OB-OMT Junior Faculty Workshop, 50th Annual Meetings of the Academy of Management, August 1990.

Presesenter: "Multidisciplinary Gatekeepers", Organization Studies Doctoral Student Conference, Seattle Washington, 1995.

Panelist: "Tearing Down the Walls: Can we Find Relevance in Academic Theory?" *Organization Studies* Doctoral Student Conference, Seattle Washington, 1995.

Coordinator: OB/ODC/OMT Doctoral Consortium, 1996.

Presenter: "Publishing in *Organization Science*." OCIS/TIM Doctoral Consortium, 59th Annual Meeting of Academy of Management, Chicago, August 1999.

Faculty member: "OMT Dissertation Workshop." Professional Development Workshop, 64th Annual Meeting of Academy of Management, New Orleans, August 2004.

Co-organizer and faculty member: Doctoral Workshops, West Coast Research Symposium, 2005-2013.

Presenter: "Publishing in the Organization Sciences." Doctoral Student Workshop at 6th West Coast Technology Entrepreneurship Research Symposium, University of Washington, September 2005.

Presenter: "Studying Emergent Phenomena." Doctoral Student Workshop at 7th West Coast Technology Entrepreneurship Research Symposium, University of Washington, September 2009.

Workshop presented: "Publishing Scholarly Research." With Raymond Zammuto, Universidad Católica Portuguesa, Lisbon, July 2010.

Presenter: "Writing a Top-Notch Dissertation." University of Queensland, Brisbane, Australia, March 2011.

Facilitator: Academy of Management's Africa Faculty Development Workshops; Accra, Ghana in December 2011; Kigali, Rwanda in May 2012.

Faculty member: Pre-Conference Doctoral Workshop, AOM Africa Conference, Johannesburg, January 2013.

Organizer and presenter: Doctoral Student Seminar Series, University of Queensland, Brisbane, Australia, February 2013.

Organizer and presenter: Doctoral Student Seminar Series, Simon Fraser University, Vancouver B.C., June 2013

Faculty member: OMT Doctoral Consortium, 73rd Annual Meeting of Academy of Management, Orlando, August 2013.

Presenter: "Things I wish I'd known when I was a rookie." Western Academy of Management, Napa, March 2014.

Panelist: "Starting a research program." Western Academy of Management, Napa, March 2014.

Presenter: "Living the Academic Life." Interdisciplinary Center for Organizational Architecture, Aårhus University, Denmark, March 2014.

Panelist: "Moving down the Tenure Track." Western Academy of Management, Kauai, March 2015.

Presenter: "Trends in Technology and Entrepreneurship Research." Doctoral Student Workshop at 12th West Coast Technology Entrepreneurship Research Symposium, University of Washington, September 2015.

Presenter: "Doing High-Impact Research." Doctoral Student Workshop at 12th West Coast Technology Entrepreneurship Research Symposium, University of Washington, September 2015.

Presenter: "Welcome to the Invisible College." Doctoral Student and Junior Faculty Workshop, Western Academy of Management, Portland OR, March 2016.

Mentor: "EGOS Pre-Colloquium Doctoral Workshop." 2016 EGOS Colloquium, Naples, July 2016.

Faculty mentor: Pre-Conference Doctoral Workshop, West Coast Technology Entrepreneurship Research Symposium, University of Washington, September 2016.

Faculty mentor: Pre-Conference Doctoral Workshop, West Coast Technology Entrepreneurship Research Symposium, University of Alberta, August 2017.

Faculty mentor: OMT Doctoral Consortium, 80th Annual Meeting of Academy of Management, Virtual conference, August 2020.

Faculty mentor: "Going forward in the COVID-infected academic job market." Organization and Management Theory Division, Academy of Management, Thursdays with OMT, May 2020.

RESEARCH PAPERS PRESENTED:

"Designing strategies for implementation." University of Lausanne, IMEDE Management Development Institute, July 1981.

"Strange loops in field research." Organization Studies Colloquium, Sloan School of Management, Massachusetts Institute of Technology, December 1984.

"Institutions, ideology, and strategic change." University of Alberta, April 1988.

"Adapting to quantum change." Stern School, New York University, May 1988.

"Changes in organizational design." ARI Research Review, Yale University, May 1988.

"Organizational Adaptation, Metamorphosis, and Speciation." Amos Tuck School, Hanover, VT, April 1989.

"Evolution of industry structure." University of California at Los Angeles Industrial Relations Institute, May 1990.

"What is strategy's distinctive competence?" Johnson Graduate School of Management, Cornell University, October 1991.

"Organizations in hyperturbulence." Stern School of Business, New York University, November 1991.

"Adapting to editorial jolts." School of Industrial and Labor Relations, Cornell University, February 1992.

"Discontinuous change in health care." Richard Carl Jelinek Seminar Series, School of Public Health, University of Michigan, April 1992.

"When industries collide." Beam School of Business Administration, Pennsylvania State University, April 1992.

"Industry revolutions." J. L. Kellogg Graduate School of Management, Northwestern University, October 1992.

"Organizational science and health care management." Graduate School of Management, University of Texas at Austin, July 1993.

"Institutional environments in flux." School of Commerce and Business Administration, University of British Columbia, May 1995

"Strange Loops in Strategic Adaptation." Kellogg Graduate School's Workshop on Strategic Change and Adaptation, Northwestern University, June 1998.

"Nonlinear Change in Organizational Fields." Northwest Entrepreneurship Research Seminar, University of Washington, September 2003.

"Organizing Far from Equilibrium." Paper presented at Stanford University (October 2004), Drexel University (November 2004), and Pennsylvania State University (November 2004).

"Field Research in Oscillating Environments." INSEAD, Singapore Campus, September 2007.

"Channeling Charles Darwin in Palm Springs." Boston University, March, 2012.

"Rekindling the Flame." University of Queensland, February 2013.

"Resurrecting Regional Identity." University of New South Wales, March 2013.

"Regional Identity and Secular Spirituality." Simon Fraser University, June 2013. http://www.youtube.com/watch?v=YKkRyT9SQds

"Open Source Identity." Copenhagen Business School, March 2014; Aårhus University, Interdisciplinary Center for Organizational Architecture, March 2014.

"E Pluribus Unum: Rekindling the Flame." 2017 Summer Seminar Series: What is a Community? August, 2017.

PROFESSIONAL ACTIVITIES

Academy of Management:

AOM Fellow:	Elected Fellow of Academy of Management, 1997.
Board of Governors:	Representative at Large, 1998-2001. Chair: Long Range Planning Committee, 1999-2000. Chair: Professional Division Relations Comm., 2000-2001. Small Conference Task Force, 2013-2014.
Advisory Council:	Academy of Management Journal
Workshop Facilitator:	Africa Faculty Development Workshops; Accra, Ghana 2011; Kigali, Rwanda, 2012; Johannesburg, South Africa, 2013.
Chairperson:	All-Academy Symposia, 2007-2008.
Chairperson:	Organization and Management Theory Division, 1996-97.
Chairperson:	Scholarly Contributions and George R. Terry Book Awards Committee, 1996-1997.
Program Chair:	Organization and Management Theory Division, 1995.

Coordinator:	OB/ODC/OMT Doctoral Consortium, 1996.
Chairperson:	Managerial and Organizational Cognition Interest Group, 1990-91.

West Coast Research Symposium on Technology Entrepreneurship

Steering Committee:	2003-present
Chair, Ph.D. Workshop:	2006-2009
Program Chair:	2009

Doctoral Student Training:

Dissertations Chaired: (Initial placement)	 Allan Bird, 1988, (New York University) James Goes, 1989, (University of Minnesota) Geoffrey Brooks, 1991, (Wharton School, Penn) Grayson Heffner, 1992, (George Washington University) Long Lam, 1993, (University of Houston) Barry Singer, 1994, (Regents University) Paul Fouts, 1995, (Golden Gate University) Paul Fouts, 1996, (Bowling Green University) David Preston, 1999, (Intel Capital) Steven Standifird, 1999, (University of San Diego) Vibha Gaba, 2001, (INSEAD) Thang Nguyen, 2002, (National Economics University, Vietnam) Ken Colwell, 2003, (Drexel University) Sam Holloway, 2008 (University of Portland) Kathryn Aten, 2009 (Naval Postgraduate School) Alan Krause, (co-chair) 2012 (Pacific Lutheran University). Matthew Metzger, 2012 (University of New Hampshire)
Dissertation Committees:	Herman Ditzig, 1986 Man Kee Choe, 1987 Fielding Cooley, 1988 Steve Mayer, 1988 Seung Ho Park, 1991 Susan Bowie, 1991 Bruno Dyck, 1991 (External Examiner) Gary Colbert, 1992 Pamela Daener, 1993 Laverne Higgins, 1994 John McMackin, 1996 Carlos Sanchez-Runde, 1996 Bruce Cooley, 1997 B.J. Chun, 1998 Kevin Malkewitz, 1999 (External Examiner) Naime, 2000 Robert Barber, 2001 Scott Bryant, 2002 Lynnette Claire, 2003 Luciara Nardon, 2004 Robert Macy, 2005 Helder Sebastiao, 2006 Shawn Davitt, 2007 Jen Katz-Buonicontro, 2006 (External Examiner) Peter Whalen, 2007 Joshua Flossi, 2009 (External Examiner)

Suzanne Tilleman, 2009 Jennifer Irwin, 2010 Katharina Anna Pötz, 2013 (External Examiner) Anastacia Marmabolo, 2014 (External Examiner) Amy Minto, 2015 Simon Pek, 2016 (External Examiner) Mohamed Hassan Awad 2017 Eric Kwame Adae 2018

Editorial Service:

Associate Editor-in-Chief:	Organization Science, 1999-2005.
Senior Editor:	Organization Science, 1994-1999.
Consulting Editor:	Academy of Management Journal, 1990-93.
Advisory Boards:	Academy of Management Annals, 2005-09, 2013- present. Academy of Management Discoveries, 2013- present. Africa Journal of Management, 2015- present.
Editorial Boards:	Strategic Management Journal, 2007- present. Organization Science, 1990-1994. Academy of Management Journal, 1984-90. Administrative Science Quarterly, 1984-92.

Occasional Reviewer:

Academy of Management Journal Academy of Management Review Academy of Management Executive American Journal of Sociology American Sociological Review Human Systems Management Industrial and Environmental Crisis Quarterly Journal of Higher Education Journal of Health and Social Behavior Journal of Management Journal of Management Studies Management Science **Organization Science Organization Studies Policy Sciences** Sociological Forum Strategic Organization National Science Foundation Australia Research Council U.S. Army Basic Research Institute Canadian Social Sciences and Humanities Research Council

National Science Foundation:

2007 Committee of Visitors, Innovation and Organizational Change Program, Division of Social and Economic Sciences, 2007.

Ewing Marion Kauffman Foundation:

2002-14 Review Panel, Kauffman Dissertation Fellowship Program

Industry Studies Association:

2015-16 Senior Review Panel, ISA Dissertation Award

UNIVERSITY SERVICE

College of Business:

1978-79	Undergraduate Program Committee (University of Wisconsin)
1979-80	Management Research Committee (University of Wisconsin)
1979-81	Committee on Committees (University of Wisconsin)
1981-82	Long Range Planning Committee (University of Wisconsin)
1981-83	Executive Curriculum Committee (University of Wisconsin)
1984	Ph.D. in Business Policy Proposal Drafting Committee (Univ. of Oregon)
1986	Ph.D. Task Force
1987-91	Ph.D. Program Committee
1990-91	LCB Governance Structure Task Force
1990-91	Research and Graduate Education Task Force
1991	LCB - Leisure Studies Discussion Group
1992-95	Ph.D. Program Committee
1995-96	MBA Curriculum Revision Team
1995-96	LCB Planning Team
1997	Ph.D. Task Force
1994-97	Head, Department of Management, Lundquist College of Business
1998	Chair, Search Committee, Director of Lundquist Center for Entrepreneurship
1999	Member, search committee, Assistant Director of Lundquist Center for Entrepreneurship
1999-02	Academic Director, Entrepreneurship Programs, Lundquist College of Business.
1999	LCE Student Business Incubator Selection Committee.
2000	Member, Dean's Vision Task Force.
2000-04	Member, Faculty Advisory Committee, Lundquist Center for Entrepreneurship.
2000-02	Member, LCB Promotion and Tenure Review Committee
2003-09	Member, LCB Ph.D. Program Committee.
2003-04	Member, Search Committee, faculty positions in Strategic Management.
2004-05	Chair, Search Committee, faculty position in Strategic Management
2005-06	Faculty Advisor, Entrepreneurship Club
2007-08	Chair, Search Committees, faculty positions in Strategic Management and Organizational Behavior
2005-10	Academic Director, Entrepreneurship Programs, Lundquist College of Business
2015-17	Special Assistant to the Dean for Research, Lundquist College of Business

University:

1979-80	Masters in Public Administration Proposal Drafting Committee (University of Wisconsin)
1979-81	Masters in Industrial Relations Proposal Drafting Committee (University of Wisconsin)
1981-83	Institutional Review Board for the Protection of Human Subjects (University of Wisconsin)
1982-87	Longterm Care Gerontology Research Peer Review Committee (Medical College of Wisconsin- University of Wisconsin)
1988-89	Housing Policy Board (University of Oregon)

- 1990-91 College of Business Administration Representative to University Senate
- 1992-99 Oregon Survey Research Laboratory Advisory Committee
- 2000- 01 College of Business Representative to University Senate
- 1998-01 Member, UO Foundation Trustees Research and Technology Transfer Committee
- 1999 Member, Search Committee, Vice Provost for Research and Dean of the Graduate School.
- 2000 Member, Search Committee, Vice Provost for Research and Dean of the Graduate School.
- 2000-01 Advisory Board, Law and Entrepreneurship Center, UO Law School.
- 2001-14 Vice President, Advisory Board, Law and Entrepreneurship Center, UO Law School.
- 2002-03 UO Graduate Council.
- 2003-05 Representative, Asia-Pacific Research University Coordinating Council.
- 2004 Member, Nanoscience and Microtechnologies Task Force, Oregon State Board of Higher Education, Academic Excellence / Economic Development Working Group.
- 2007-08 Provost's Advisory Council for Academic Excellence.
- 2008-12 Research Director, Oregon Technology Entrepreneurship Consortium.