

JEFFREY PFEFFER

December, 2013

Graduate School of Business
Stanford University
Stanford, CA 94305-5015
Phone: (650) 723-2915
FAX: (650) 725-9932
E-mail: Pfeffer_Jeffrey@gsb.stanford.edu

I. EDUCATION

<u>University</u>	<u>Major Field</u>	<u>Dates</u>	<u>Degree</u>
Carnegie-Mellon University	Administration and Management Science	9/64-6/68	B.S.
Carnegie-Mellon University	Industrial Administration	9/67-6/68	M.S.
Stanford University	Business Administration (Organizational Behavior)	9/69-1/72	Ph.D.

II. ACADEMIC HONORS AND AWARDS

A. Carnegie-Mellon University

George F. Westinghouse Scholarship
Phi Kappa Phi
B.S. degree with Distinction
M.S. degree with Distinction
First student in G.S.I.A. to receive both B.S. and M.S. degrees in four academic years.

B. Stanford University

University Fellowship

C. Professional and Career

The New Concept Award of the Organizational Behavior Division of the Academy of Management, awarded 1979 for the article, "A Social Information Processing Approach to Job Attitudes and Task Design" (with G. R. Salancik).

George R. Terry Book Award of the Academy of Management, awarded 1984 for *Organizations and Organization Theory*.

Scholarly Achievement Award of the Personnel/Human Resources Division of the Academy of Management, awarded 1988 for the article, "The Effect of the Proportion of Women on Salaries: The Case of College Administrators" (with A. Davis-Blake).

Robert M. and Anne T. Bass Faculty Fellow for 1988-1989.

Fellow, Academy of Management.

Richard D. Irwin Academy of Management 1989 Distinguished Scholarly Contribution Award.

Distinguished Scholar Award, Organization and Management Theory Division of the Academy of Management, 1992.

Winner, of the *Academy of Management Review* best paper award for 1993 for "Barriers to the Advance of Organizational Science."

Winner of the *Academy of Management Executive* best paper award for 1995 for "Producing Sustainable Competitive Advantage Through the Effective Management of People."

Fellow, Center for Advanced Study in the Behavioral Sciences, 1998-1999.

Fellow, International Academy of Management.

Distinguished lecture, Critical Management Studies division, Academy of Management meetings, Seattle, Washington, 2003.

Winner of the *Academy of Management Learning and Education* best paper award for 2003 for "The End of Business Schools? Less Success than Meets the Eye" (with C. T. Fong).

Winner of the *Academy of Management Review* best paper award for 2005 for "Economics Language and Assumptions" (with F. Ferraro and R. I. Sutton).

Spence Faculty Fellow, 2006-2007.

Keynote address, Society for Industrial and Organizational Psychology, April 2007.

Winner of the 10th Le Prix RH Sciences Po, Syntec Le Monde for the best business book in France for *Faits et Foutaises dans le Management* (French translation of *Hard Facts*), 2008.

Keynote address, European Academy of Management, May, 2009.

Finalist (one of three) for best article in the *Academy of Management Perspectives* for "Building Sustainable Organizations: The Human Factor," August, 2011.

Honorary doctoral degree (Doctor Honoris Causa), Tilburg University, The Netherlands, November, 2011.

Keynote address to the British Academy of Management, September, 2012.

Listed in *Marquis Who's Who in America*, *Who's Who in the West*, *Who's Who in American Education*, and *Who's Who in Finance and Industry*.

III. EXPERIENCE

7/79 - Present Thomas D. Dee II Professor of Organizational Behavior, Graduate School of Business, Stanford University

Ph.D. Liaison for Organizational Behavior; member of University Human Subjects Committee; member of the University committee on Human Resources (formerly the committee on faculty and staff benefits); member of the University committee on land and buildings; member of Public Management Committee in the Business School; twice member of Dean's search committee; member of Dean's Advisory Group; area coordinator for Organizational Behavior; area coordinator for Strategic Management; Director, Executive Education, 1994-1996.

Spring, 2006 Visiting Professor, IESE Business School, Barcelona, Spain

Winter, 2006 Tommie Goh Visiting Professor of Entrepreneurship at Singapore Management University.

Fall, 2005 Advanced Institute of Management Visiting Professor, London Business School.

7/81 - 6/82 Thomas Henry Carroll-Ford Foundation Visiting Professor of Business Administration, Harvard Business School

7/75 - 6/79 Associate Professor School of Business Administration
9/73 - 7/75 Assistant Professor University of California, Berkeley

Member of School's elected Policy and Planning Committee; Member of School's Core Course Committee; Chairman of Ad Hoc Committee on Behavioral Sciences in School; Chairman, MBA Committee; Member, Ph.D. Committee; Member, San Francisco Admissions Committee; Organizational Behavior-Industrial Relations Ph.D. Field Adviser.

1/72 - 8/73 Assistant Professor Department of Business Administration
9/71 - 1/72 Instructor University of Illinois at Urbana-Champaign

Member of Departmental Educational Policy Committee; Member, College Courses and Curricula Committee; participated in developing and revising curriculum in Organizational Behavior and the doctoral program.

6/68 - 7/69 Member of the Research Analysis Corporation
 Technical Staff McLean, Virginia

Worked on military manpower planning projects for the Department of Defense and the Department of the Army. Was responsible for implementation and use of a computerized manpower planning model, for contact with sponsor, and for developing a technique to predict draft requirements.

IV. PUBLICATIONS

A. Books

Organizational Design. Arlington Heights, IL: AHM Publishing Corporation, 1978.

Ch. I, "Who Governs?" reprinted in O. Grusky and G. A. Miller (eds.), *The Sociology of Organizations: Basic Studies*, rev. ed., New York: The Free Press, 1981, 228-247.

The External Control of Organizations: A Resource Dependence Perspective, (with G. R. Salancik), New York: Harper and Row, 1978.

Republished by Stanford University Press, 2003.

"Introduction to the Classic Paperback," new introductory chapter.

Translated into Chinese (simplified characters) and published by People Press, 2006.

New edition translation rights signed in Japanese and Chinese (complex characters).

Power in Organizations, Marshfield, MA: Pitman, 1981.

"Coalitions," from Ch. 5, "Political Strategies and Tactics," reprinted in Robert S. Allen and Lyman W. Porter (eds.), *Organizational Influence Processes*, Glenview, IL: Scott, Foresman, 1983, 312-320.

Organizations and Organization Theory, Marshfield, MA: Pitman, 1982.

Managing with Power: Politics and Influence in Organizations, Boston: Harvard Business School Press, 1992.

Translated into German as *Power-Management: Endlich Wieder Wirkungsvoll Führen*, Wien: Ueberreuter, 1992.

Translated into Spanish as *El Poder en las Organizaciones: Política e Influencia en Una Empresa*, Madrid: McGraw-Hill, 1993.

Translated into Dutch as *Management & Macht*, Amsterdam-Brussel: Management Press bv, 1994.

Translated into Portuguese as *Gerir Com Poder: Políticas e Influências Nas Organizações*, Lisbon, Portugal: Bertrand Editora, 1994.

Translated into Chinese and published by Xinhua Publishing House, 1998.

Translated into Turkish as *Güç Merkezli Yönetim: Örgütlerde Politika ve Nüfuz*, Istanbul: Boyner Holding Yayınları.

Translation rights signed in Indonesian, Russian, and Korean.

Ch. 1 excerpted as "Understanding Power in Organizations," *California Management Review*, 34 (Winter 1992), 29-50.

Competitive Advantage Through People: Unleashing the Power of the Work Force, Boston: Harvard Business School Press, 1994.

Translated into Portuguese as *Vantagem Competitiva Através de Pessoas*, San Paulo, Brasil, Makron Books, 1995.

Translated into Spanish as *Ventaja Competitiva a Través de la Gente*, San Juan Tihuaca, Mexico: CECOSA, 1996.

Translated into Turkish as *Rekabetin Ustünlüğün Sırrı: İnsan*, Istanbul, Turkey: Gençlik Yayınları, 1995.

Translated into Korean by 21 Century Books, 1995; Republished in Korean by Book21, 2009.

Translated into Dutch as Successvol Ondernemen Is Mensenwerk, Groningen, The Netherlands: BoekWerk, 1996.

Translated into Indonesian as *Keunggulan Bersaing Melalui Manusia*, Jakarta: Binarupa Aksara, 1996.

Translated into Chinese (simplified characters) by China People's University Press, 2002.

Ch. 1 excerpted as "Competitive Advantage Through People," *California Management Review*, 36 (Winter 1994), 9-28.

Portions excerpted in "Producing Sustainable Competitive Advantage through the Effective Management of People," *Academy of Management Executive*, 9 (February, 1995), 55-69.

Translation rights for Korean edition signed.

New Directions for Organization Theory: Problems and Prospects, New York: Oxford University Press, 1997.

Translated into Spanish as *Nuevos Rumbos en la Teoría de la Organización: Problemas y Posibilidades*, Oxford University Press, 2000.

The Human Equation: Building Profits by Putting People First, Boston: Harvard Business School Press, 1998.

Translated into Spanish as *La Ecuación Humana*, Barcelona: Gestión 2000, 1998.

Translated into Japanese, published by Toppan, 1998.

Translated into Russian, published by Williams Publishing House, 2006.

Translated into Romanian as *Resursele Umane În Ecuata Profitului*, Bucharest: Editura ALL.

Translation rights signed in Polish, Korean, and Chinese.

Portions excerpted in "Putting People First for Organizational Success" (with John F. Veiga), *Academy of Management Executive*, 13 (May 1999), 37-48.

The Knowing-Doing Gap: How Smart Companies Turn Knowledge into Action (with Robert I. Sutton), Boston: Harvard Business School Press, 2000.

Portions excerpted in *California Management Review*.

Translated into German as *Wie Aus Wissen Taten Werden*, Frankfurt, Campus Verlag, 2001.

Translated into Japanese and published in 2000.

Translated into Polish as *Wiedza a Działanie*, Krakow: Oficyna Ekonomiczna.

Translated into Italian as *Tra Il Dire E Il Fare*, Rome: Ellint, 2010.

Translated into Chinese (simplified characters) by China Machine Press, 2011.

Translation rights signed in Spanish, Korean, Chinese (complex characters), Russian, and Swedish.

Hidden Value: How Great Companies Achieve Extraordinary Results with Ordinary People (with Charles A. O'Reilly), Boston: Harvard Business School Press, 2000.

Translated into Dutch as *Verborgen Waarde: Hoe Bedrijven Buitengewone Resultaten Behalen Met Heel Gewone Mensen*, Schoonhoven: Academic Service.

Translated into Japanese by Shoeisha Co., 2002.

Translated into Korean by Gimm-Young Publishers, 2002.

Translated into Polish as *Lepsze Zarzadzanie Kadrami* by Wydawnictwo Helion, 2006.

Translation rights signed in Portuguese and Chinese (simple character).

Hard Facts, Dangerous Half-Truths, and Total Nonsense: Profiting from Evidence-Based Management (with Robert I. Sutton), Boston: Harvard Business School Press, 2006.

Translated into German as *Harte Fakten, Gefährliche Halbwahrheiten & Absoluter Unsinn: Berühmte Managementthesen auf dem Prüfstand*. Munich: Pearson Business, 2007.

Translated into Spanish as *El Fin de la Superstición en el Management*, Barcelona: Empresa Activa, 2007.

Translated into French as *Faits et Foutaises Dans Le Management*, Paris: Vuibert, 2007.

Japanese translation published in 2009.

Translated into Italian as *La Strategia dei Fatti: Il Metodo Che Ha Rivoluzionato la Vita Delle Aziende*, Rome: Ellint, 2011.

Translation rights signed in Portuguese, Chinese (complex characters), Turkish, Swedish, Italian, and Russian.

What Were They Thinking? Unconventional Wisdom About Management. Boston: Harvard Business School Press, 2007.

Translated into Spanish as *En Que Estarian Pensando?* Barcelona: Ediciones Deusto, 2008.

Korean edition published by Kugil Securities and Economic Research Institute, 2008.

Translated into Indonesian as *28 Cara Meningkatkan Kinerja Bisnis.* Jakarta: Penerbit Pt Elex Media Komputindo, 2008

Translated into Russian and published in Moscow by Eksmo, 2009.

Translation rights signed in Chinese.

Power: Why Some People Have It—And Others Don't, New York: Harper Business.

Translated into Polish as *Wladza: Dlaczego Jedni Ja Maja, a Inni Nie,* Helion, 2011.

Published in Chinese by China Times Publishing Company, Taiwan, 2011.

Published in Japanese by Nikkei, 2011.

Published in Korean by Chungrim Publishing, 2011.

Translated into German as *Macht: Warum Manche Sie Haben Und Andere Nicht,* Boersen Medien, 2011.

Published in Portugal as *Poder: Como O Conquistar, Usar E Manter,* Alfragide, Portugal: Lua de Papel, 2011.

Published in Romania as *Puterea: De Ce Unii Reusesc Sa o Obtina, Iar Altii Nu,* Bucharest: Editura Polirom, 2011.

Published in China (simplified characters) by Cheers Publishing Company, Beijing, 2012.

Published in Brazil as *Poder: Por Que Alguns Tem,* Rio de Janeiro, 2013.

Translation rights also signed in Russian and Turkish.

B. Articles and Chapters

"Building and Using Computerized Financial Planning Simulations," (with H. R. Fogler and T. Deeley), *Simulation and Games*, 2 (June 1971), 213-225.

"Size and Composition of Corporate Boards of Directors: The Organization and Its Environment," *Administrative Science Quarterly*, 17 (June 1972), 218-228.

Reprinted in: Patrick E. Connor (ed.), *Dimensions in Modern Management*, Boston: Houghton Mifflin, 1974, 249-260.

William M. Evan (ed.), *Interorganizational Relations*, London: Penguin Books, 1976, 107-121.

Lex Donaldson (ed.), *The History of Management Thought*, Aldershot, England: Dartmouth Publishing Company, (in press).

Sharon Oster (ed.), Nonprofit Management, The International Library of Management, Aldershot, England: Dartmouth Publishing Company, (in press).

"Merger as a Response to Organizational Interdependence," *Administrative Science Quarterly*, 17 (September 1972), 382-394.

Reprinted in: W. Richard Scott (ed.), Organizational Sociology, The International Library of Management, Aldershot, England: Dartmouth Publishing Company, (in press).

Lex Donaldson (ed.), The History of Management Thought, Aldershot, England: Dartmouth Publishing Company, (in press).

"Interorganizational Influence and Managerial Attitudes," *Academy of Management Journal*, 15 (September 1972), 317-330.

"Canonical Analysis of the Relationship Between an Organization's Environment and Managerial Attitudes Toward Subordinates and Workers," *Human Relations*, 26 (1973), 325-337.

"Size, Composition and Function of Hospital Boards of Directors: A Study of Organization-Environment Linkage," *Administrative Science Quarterly*, 18 (September 1973), 349-364.

Reprinted in: Anthony Kovner and Duncan Neuhauser (eds.), Governing Health Care Organizations: A Book of Readings, National Health Publishing, (in press).

Reprinted in: Aileen Clarke, Pauline Allen, Stuart Anderson, Nick Black, and Naomi Fulop (Eds.), Researching the Organisation and Delivery of Health Services: A Reader, London: Routledge, (in press).

"Executive Recruitment and the Development of Interfirm Organizations," (with H. Leblebici), *Administrative Science Quarterly*, 18 (December 1973), 449-461.

"The Effect of Competition on Some Dimensions of Organizational Structure," (with H. Leblebici), *Social Forces*, 52 (December 1973), 268-279.

"Administrative Regulation and Licensing: Social Problem or Solution?" *Social Problems*, 21 (April 1974), 468-479.

"Cooptation and the Composition of Electric Utility Boards of Directors," *Pacific Sociological Review*, 17 (July 1974), 333-363.

"Organizational Decision Making as a Political Process: The Case of a University Budget," (with G. R. Salancik), *Administrative Science Quarterly*, 19 (June 1974), 135-151.

Reprinted in: D. Katz, R. L. Kahn, and J. Adams (eds.), The Study of Organizations, San Francisco: Jossey-Bass, 1980, 397-413.

"Some Evidence on Occupational Licensing and Occupational Incomes," *Social Forces*, 53 (September 1974), 102-111.

"Organization-Environment: Concepts and Issues," (with R. E. Miles and C. C. Snow), *Industrial Relations*, 13 (October 1974), 244-264.

Reprinted in: A. D. Szilagy and M. J. Wallace (eds.), Readings in Organizational Behavior and Performance, 2nd ed., Santa Monica, CA: Goodyear, 1980, 178-196.

J. L. Gibson, J. M. Ivancevich, and J. H. Donnelly, Jr., Readings in Organizations, 3rd ed., Plano, TX: Business Publications, 1979, 196-217.

"Stability and Concentration of National Science Foundation Funding in Sociology, 1964-1971," (with G. R. Salancik and H. Leblebici), *American Sociologist*, 9 (November 1974), 194-198.

"The Bases and Use of Power in Organizational Decision Making: The Case of a University," (with G. R. Salancik), *Administrative Science Quarterly*, 19 (December 1974), 453-473.

"Organizational Legitimacy: Social Values and Organizational Behavior," (with J. Dowling), *Pacific Sociological Review*, 18 (January 1975), 122-136.

"Determinants of Supervisory Behavior: A Role Set Analysis," (with G. R. Salancik), *Human Relations*, 28 (April 1975), 139-154.

Reprinted in: D. Katz, R. L. Kahn, and J. S. Adams (eds.), The Study of Organizations, San Francisco: Jossey-Bass, 1980, 126-135.

"Beyond Management and the Worker: The Institutional Function of Management," *Academy of Management Review*, 1 (April 1976), 36-46.

Reprinted in: Barry M. Staw (ed.), Psychological Foundations of Organizational Behavior, Santa Monica, CA: Goodyear, 1977, 453-465.

Patrick E. Connor (ed.), Organizations: Theory and Design, Chicago: Science Research Associates, 1980, 129-136.

H. J. Leavitt, L. R. Pondy, and D. Boje (eds.), Readings in Managerial Psychology, 3rd ed., Chicago: University of Chicago Press, 1980, 704-719.

"The Effect of Uncertainty on the Use of Social Influence in Organizational Decision Making," (with G. R. Salancik and H. Leblebici), *Administrative Science Quarterly*, 21 (June 1976), 227-245.

Reprinted in: M. W. Meyer and Associates (eds.), Environments and Organizations, San Francisco: Jossey-Bass, 1978, 306-332.

"Publication and Prestige Mobility of University Departments in Three Scientific Disciplines," (with A. Leong and K. Strehl), *Sociology of Education*, 49 (July 1976), 212-218.

"Joint Ventures and Interorganizational Interdependence," (with P. Nowak), *Administrative Science Quarterly*, 21 (September 1976), 398-418.

Reprinted in: P. J. Buckley and J. Michie (Eds.), Firms, Organizations, and Contracts, Oxford, U.K.: Oxford University Press, 1996, 385-409.

"Environments of Organizations," (with H. Aldrich), Annual Review of Sociology, 2 (1976), 79-105.

Reprinted in: Mary Zey-Ferrell (ed.), Readings on Dimensions of Organizations, Santa Monica, CA: Goodyear, 1979, 3-27.

M. Jelinek, J. A. Litterer, and R. E. Miles (eds.), Organizations by Design, Plano, TX: Business Publications, 1981, 121-140.

Beverly P. Lynch (ed.), Management Strategies for Libraries, New York: Neal Schuman Publishers, 1985, 186-221.

"Patterns of Joint Venture Activity: Implications for Antitrust Policy," (with P. Nowak), *The Antitrust Bulletin*, 21 (Summer 1976), 315-339.

Also presented as testimony before the Subcommittee on Monopolies and Commercial Law of the House Committee on the Judiciary, Peter Rodino, Chairman, February 11, 1976. In Energy Industry Investigation, Serial No. 48, Part I, Joint Ventures. Washington, DC: Government Printing Office, 183-206.

"The Ambiguity of Leadership," *Academy of Management Review*, 2 (January 1977), 104-112.

Reprinted in: Morgan McCall and Michael Lombardo (eds.), Leadership: Where Else Can We Go? Durham, NC: Duke University Press, 1978, 13-34.

L. L. Cummings and R. B. Dunham (eds.), Introduction to Organizational Behavior, Homewood, IL: Richard D. Irwin, 1980, 373-383.

As "Do Leaders Really Matter?" in Stephen P. Robbins, Organizational Behavior, Englewood Cliffs, NJ: Prentice-Hall, 1979, 258-259.

Max D. Richards (ed.), Readings in Management, rev. ed., Cincinnati, OH: South-Western Publishing Co., in press.

J. R. Hackman, E. E. Lawler, and L. W. Porter (eds.), Perspectives on Behavior in Organizations, 2nd ed., New York: McGraw-Hill, 1983, 486-493.

D. Organ (ed.), The Applied Psychology of Work Behavior: A Book of Readings, rev. ed., Plano, TX: Business Publications, 1983, 399-412.

M. T. Matteson and J. M. Ivancevich (eds.), Management and Organizational Behavior Classics, 4th ed., Homewood, IL: BPI/Irwin, 1989, 342-355.

R. Taylor and W. E. Rosenbach (eds.), Perspective on Leadership, Boulder, CO: Westview Press, in press.

M. L. Tushman, C. O'Reilly, and D. A. Nadler (eds.), The Management of Organizations: Strategies, Tactics, Analyses, New York: Harper and Row, 1989, 523-532.

B. Czarniawska (ed.), The International Library of Critical Writings on Business and Management, Northampton, MA: Edward Elgar, (in press).

"Power and Resource Allocation in Organizations," in B. M. Staw and G. R. Salancik (eds.), New Directions in Organizational Behavior, Chicago: St. Clair Press, 1977, 235-265.

Reprinted in: Barry M. Staw (ed.), Psychological Foundations of Organizational Behavior, Santa Monica, CA: Goodyear, 1977, 278-301.

Robert H. Miles and W. Alan Randolph, SIMORG: Simulated Organization, Santa Monica, CA: Goodyear, 1979, 232-246.

"Resource Allocations in United Funds: An Examination of Power and Dependence," (with A. Leong), *Social Forces*, 55 (March 1977), 775-790.

Reprinted in: G. T. Martin and M. N. Zald (eds.), Social Welfare in Society, New York: Columbia University Press, 1981, 246-262.

"Organizational Context and the Characteristics and Tenure of Hospital Administrators," (with G. R. Salancik), *Academy of Management Journal*, 20 (March 1977), 74-88.

"Information Technology and Organizational Structure," (with H. Leblebici), *Pacific Sociological Review*, 20 (April 1977), 241-261.

"Constraints on Administrator Discretion: The Limited Influence of Mayors on City Budgets," (with G. R. Salancik), *Urban Affairs Quarterly*, 12 (June 1977), 475-498.

"Who Gets Power - And How They Hold on to It: A Strategic-Contingency Model of Power," (with G. R. Salancik), *Organizational Dynamics*, 5 (Winter 1977), 3-21.

Reprinted in: L. L. Cummings and R. B. Dunham (eds.), Introduction to Organizational Behavior, Homewood, IL: Richard D. Irwin, 1980, 506-523.

H. J. Leavitt, L. R. Pondy, and D. Boje (eds.), Readings in Managerial Psychology, 3rd ed., Chicago: University of Chicago Press, 1980, 373-395.

M. L. Tushman and W. L. Moore (eds.), Readings in the Management of Innovation, Marshfield, MA: Pitman, 1982, 223-239.

D. A. Nadler, M. L. Tushman, and N. G. Hatvany (eds.), Managing Organizations: Readings and Cases, Boston: Little, Brown, 1982, pp. 385-399.

J. R. Hackman, E. E. Lawler, and L. W. Porter (eds.), Perspectives on Behavior in Organizations, 2nd ed., New York: McGraw-Hill, 1983, 417-429.

R. W. Allen and L. W. Porter (eds.), Organizational Influence Processes, Glenview, IL: Scott, Foresman, 1983, 52-71.

R. T. Golembiewski and F. Gibson (eds.), Public Administration: Readings in Institutions, Processes, Behavior, Policy, 4th ed., Chicago: Rand McNally (in press).

Judith R. Gordon (ed.), Behavior in Organizations: A Diagnostic Approach, Boston: Allyn and Bacon (in press).

M. L. Tushman, C. O'Reilly, and D. A. Nadler (eds.), The Management of Organizations: Strategies, Tactics, Analyses, New York: Harper and Row, 1989, 268-284.

"Paradigm Development and Particularism: Journal Publication in Three Scientific Disciplines," (with A. Leong and K. Strehl), *Social Forces*, 55 (June 1977), 938-951.

"Administrator Effectiveness: The Effects of Advocacy and Information on Resource Allocations," (with G. R. Salancik), *Human Relations*, 30 (July 1977), 641-656.

"An Examination of Need-Satisfaction Models of Job Attitudes," (with G. R. Salancik), *Administrative Science Quarterly*, 22 (September 1977), 427-456.

Reprinted in: Richard M. Steers and Lyman W. Porter, Motivation and Work Behavior, 2nd ed., New York: McGraw-Hill, 1979, 66-89.

Judith R. Gordon (ed.), Behavior in Organizations: A Diagnostic Approach, Boston: Allyn and Bacon (in press).

"Organization Design: The Case for a Coalitional Model of Organizations," (with G. R. Salancik), *Organizational Dynamics*, 6 (Autumn 1977), 15-29.

Reprinted in: L. L. Cummings and R. B. Dunham (eds.), Introduction to Organizational Behavior, Homewood, IL: Richard D. Irwin, 1980, 479-492.

J. R. Hackman, E. E. Lawler, and L. W. Porter (eds.), Perspectives on Behavior in Organizations, rev. ed., New York: McGraw-Hill, 1983, 102-111.

"The Effects of an MBA and Socioeconomic Origins on Business School Graduates' Salaries," *Journal of Applied Psychology*, 62 (December 1977), 698-705.

"Toward an Examination of Stratification in Organizations," *Administrative Science Quarterly*, 22 (December 1977), 553-567.

"Usefulness of the Concept," in Paul S. Goodman, Johannes M. Pennings, and Associates (eds.), *New Perspectives on Organizational Effectiveness*, San Francisco: Jossey-Bass, 1977, 132-145.

"A Contingency Model of Influence in Organizational Decision Making," (with G. R. Salancik and J. P. Kelly), *Pacific Sociological Review*, 21 (April 1978), 239-256.

"A Social Information Processing Approach to Job Attitudes and Task Design," (with G. R. Salancik), *Administrative Science Quarterly*, 23 (June 1978), 224-253.

Reprinted in: Johannes M. Pennings (ed.), Decision-Making: An Organization Behavior Approach, New York: Markus Wiener (in press).

Reprinted in Cary L. Cooper (Ed.), *Classics in Management Thought*, Cheltenham, United Kingdom: Edward Elgar Publishing Ltd., (in press).

"The Micropolitics of Organizations," in M. W. Meyer and Associates (eds.), *Environments and Organizations*, San Francisco: Jossey-Bass, 1978, 29-50.

"Uncertainty, Secrecy, and the Choice of Similar Others," (with G. R. Salancik), *Social Psychology* (formerly *Sociometry*), 41 (September 1978), 246-255.

"Effects of Job Alternatives, Extrinsic Rewards, and Behavioral Commitment on Attitude Toward the Organization: A Field Test of the Insufficient Justification Paradigm," (with J. Lawler), *Administrative Science Quarterly*, 25 (March 1980), 38-56.

"Union-Nonunion Effects on Wage and Status Attainment," (with J. Ross), *Industrial Relations*, 19 (Spring 1980), 140-151.

Abstracted in *Wharton Magazine*, 5 (Winter 1980-1981), 6.

"Average Tenure of Academic Department Heads: The Effects of Paradigm, Size and Departmental Demography," (with William L. Moore), *Administrative Science Quarterly*, 25 (September 1980), 387-406.

"A Partial Test of the Social Information Processing Model of Job Attitudes," *Human Relations*, 33 (July 1980), 457-476.

"Management as Symbolic Action: The Creation and Maintenance of Organizational Paradigms," in Barry M. Staw and Larry L. Cummings (eds.), *Research in Organizational Behavior*, Vol. 3, Greenwich, CT: JAI Press, 1981, 1-52.

"Effects of Ownership and Performance on Executive Tenure in U. S. Corporations," (with G. R. Salancik), *Academy of Management Journal*, 23 (December 1980), 653-664.

"The Relationship Between Departmental Power and Faculty Careers on Two Campuses: The Case for Structural Effects on Faculty Salaries," (with W. L. Moore), *Research in Higher Education*, 13 (No. 4, 1980), 291-306.

"Power in University Budgeting: A Replication and Extension," (with W. L. Moore), *Administrative Science Quarterly*, 25 (December 1980), 637-653.

"Unionization and Female Wage and Status Attainment," (with J. Ross), *Industrial Relations*, 20 (Spring 1981), 179-185.

"Four Laws of Organizational Research," in A. H. Van de Ven and W. F. Joyce (eds.), *Perspectives on Organization Design and Behavior*, New York: Wiley-Interscience, 1981, 409-418.

"Some Consequences of Organizational Demography: Potential Impacts of an Aging Work Force on Formal Organizations," in S. B. Kiesler, J. N. Morgan, and V. K. Oppenheimer (eds.), *Aging: Social Change*, New York: Academic Press, 1981, 291-329.

"Unionization and Income Inequality," (with J. Ross), *Industrial Relations*, 20 (Fall, 1981), 271-285.

"The Effects of Marriage and a Working Wife on Occupational and Wage Attainment," (with J. Ross), *Administrative Science Quarterly*, 27 (March 1982), 66-80.

Abstracted in *Aging and Work*, 5 (1982), 319-320.

"Organizational Demography," in L. L. Cummings and B. M. Staw (eds.), *Research in Organizational Behavior*, Vol. 5, Greenwich, CT: JAI Press, 1983, 299-357.

"Power and the Design and Implementation of Accounting and Control Systems," (with M. L. Markus), *Accounting Organizations and Society*, 8 (1983), 205-218.

"The Effects of Departmental Demography on Turnover: The Case of a University," (with B. E. McCain and C. A. O'Reilly), *Academy of Management Journal*, 26 (December 1983), 626-641.

"Employment Practices in the Dual Economy," (with Yinon Cohen), *Industrial Relations*, 23 (Winter 1984), 58-72.

"Organizational Demography and Turnover in Top-Management Groups," (with W. G. Wagner and C. A. O'Reilly), *Administrative Science Quarterly*, 29 (March 1984), 74-92.

"Determinants of Internal Labor Markets in Organizations," (with Yinon Cohen), *Administrative Science Quarterly*, 29 (December 1984), 550-572.

Reprinted in: W. Richard Scott (ed.), Organizational Sociology, The International Library of Management, Aldershot, England: Dartmouth Publishing Company, (in press).

"Organizations and Organization Theory," in Gardner Lindzey and Elliot Aronson (eds.), *Handbook of Social Psychology*, Vol. 1, 3rd ed., New York: Random House, 1985, 379-440.

"Organizational Demography: Implications for Management," *California Management Review*, 28 (Fall 1985), 67-81.

Reprinted in: M. L. Tushman, C. O'Reilly, and D. A. Nadler (eds.), The Management of Organizations: Strategies, Tactics, Analyses, New York: Harper and Row, 1989, 196-207.

"Administrative Succession and Organizational Performance: How Administrator Experience Mediates the Succession Effect," (with A. Davis-Blake), *Academy of Management Journal*, 29 (March 1986), 72-83.

"Organizational Hiring Standards," (with Y. Cohen), *Administrative Science Quarterly*, 31 (March 1986), 1-24.

"The Effect of the Proportion of Women on Salaries: The Case of College Administrators," (with A. Davis-Blake), *Administrative Science Quarterly*, 32 (March 1987), 1-24.

"Organizational Demography and Turnover Among Nurses," (with C. A. O'Reilly), *Industrial Relations*, 26 (Spring 1987), 158-173.

"Understanding Organizational Wage Structures: A Resource Dependence Approach," (with A. Davis-Blake), *Academy of Management Journal*, 30 (September 1987), 437-455.

"A Resource Dependence Perspective on Intercorporate Relations," in Mark S. Mizuchi and Michael Schwartz (eds.), *Intercorporate Relations*. Cambridge: Cambridge University Press, 1987, 25-55.

"Bringing the Environment Back In: The Social Context of Business Strategy," in David J. Teece (ed.), *The Competitive Challenge*, Cambridge, MA: Ballinger, 1987, 119-135.

"Taking the Workers Back Out: Recent Trends in the Structuring of Employment," (with J. Baron), in Barry M. Staw and Larry L. Cummings (eds.), *Research in Organizational Behavior*, Vol. 10, Greenwich, CT: JAI Press, 1988, 257-303.

"The Compensation of College and University Presidents," (with J. Ross), *Research in Higher Education*, 29 (December 1988), 79-91.

"Wage Inequality and the Organization of Work: The Case of Academic Departments," (with N. Langton), *Administrative Science Quarterly*, 33 (December 1988), 588-606.

"Just a Mirage: The Search for Dispositional Effects in Organizational Research," (with A. Davis-Blake), *Academy of Management Review*, 14 (June 1989), 385-400.

"The Politics of Careers," in Michael B. Arthur, Douglas T. Hall, and Barbara S. Lawrence (eds.), *Handbook of Career Theory*, New York: Cambridge University Press, 1989, 380-396.

"Gender-Based Wage Differences: The Effects of Organizational Context," (with J. Ross), *Work and Occupations*, 17 (February 1990), 55-78.

"Determinants of Salary Dispersion in Organizations" (with A. Davis-Blake), *Industrial Relations*, 29 (Winter 1990), 38-57.

"Do You Get What You Deserve? Factors Affecting the Relationship Between Productivity and Pay" (with A. Konrad), *Administrative Science Quarterly*, 35 (June 1990), 258-285.

"Unions and Job Satisfaction: An Alternative View" (with A. Davis-Blake), *Work and Occupations*, 17 (August 1990), 259-283.

"Incentives in Organizations: The Importance of Social Relations," in Oliver E. Williamson (ed.), *Organization Theory: From Chester Barnard to the Present and Beyond*. New York: Oxford University Press, 1990, 72-97.

Reprinted in C. Menard (ed.), *The International Library of the New Institutional Economics*, Camberley, Surrey, U.K.: Edward Elgar Publishing, (in press).

"Understanding the Hiring of Women and Minorities in Educational Institutions," (with A. Konrad), *Sociology of Education*, 64 (July 1991), 141-157.

"The Effects of Individual Power on Earnings" (with A. Konrad), *Work and Occupations*, 18 (November 1991), 385-414.

"Organization Theory and Structural Perspectives on Management," *Journal of Management*, 17 (December 1991), 789-803.

"Salary Dispersion, Location in the Salary Distribution, and Turnover Among College Administrators," (with A. Davis-Blake), *Industrial and Labor Relations Review*, 45 (July 1992), 753-763.

"Barriers to the Advance of Organizational Science: Paradigm Development as a Dependent Variable," *Academy of Management Review*, 18 (October 1993), 599-620.

Reprinted in Peter Frost, Richard Daft, and Arie Lewin (Eds.), Talking About Organization Science: Debates, Discourses, Dialogues, and Directions, Newbury Park, CA: Sage, (in press).

"The Effect of Wage Dispersion on Satisfaction, Productivity, and Working Collaboratively: Evidence from College and University Faculty" (with N. Langton), *Administrative Science Quarterly*, 38 (September 1993), 382-407.

"The Costs of Legalization: The Hidden Dangers of Increasingly Formalized Control," in Sim B. Sitkin and Robert J. Bies (eds.), *The Legalistic Organization*, Thousand Oaks, CA: Sage, (1994), 329-346.

"Paying the Professor: Sources of Salary Variation in Academic Labor Markets" (with N. Langton), *American Sociological Review*, 59 (April 1994), 236-256.

"The Social Psychology of Organizations and Inequality," (with J. Baron), *Social Psychology Quarterly*, 57 (1994), 190-209.

"Affirmative Action Officer Salaries and Managerial Diversity: Efficiency Wages or Status?" (with A. Davis-Blake and D. J. Julius), *Industrial Relations*, 34 (January, 1995), 73-94.

"Managing Human Resources for Competitive Advantage: Barriers to Change," in Bryan M. Downie and Mary Lou Coates (Eds.), Managing Human Resources in the 1990s and Beyond: Is the Workplace Being Transformed? Kingston, Ontario: Industrial Relations Centre, Queen's University, 1995, 13-45.

"Mortality, Reproducibility, and the Persistence of Styles of Theory," *Organization Science*, 13 (1995), 681-686.

Reprinted in Peter Frost, Richard Daft, and Arie Lewin (Eds.), Talking About Organization Science: Debates, Discourses, Dialogues, and Directions, Newbury Park, CA: Sage, (in press).

Reprinted in Gibson Burrell, et al. (Eds.), *Organizational Studies: Critical Perspectives*, London: Routledge, 1999.

"Two Steps Forward, One Step Back," (with A. Davis-Blake), *Academy of Management Review*, 21 (April, 1996), 340-343.

"Taking the Road Less Traveled: Serendipity and the Influence of Others in a Career." In A. G. Bedeian (Ed.), Management Laureates: A Collection of Autobiographical Essays (Vol. 4), Greenwich, CT: JAI Press, 1996, 201-233.

"When it Comes to 'Best Practices'--Why Do Smart Organizations Occasionally Do Dumb Things," *Organizational Dynamics*, 25 (1996), 33-44.

Reprinted in: F. Luthans (Ed.), The Competitive Advantage: Linking Human Resources Practices with Strategy, New York: American Management Association, (in press).

"Will the Organization of the Future Make the Mistakes of the Past?" In F. Hesselbein, M. Goldsmith, and R. Beckhard (Eds.), *The Organization of the Future*, San Francisco: Jossey-Bass (1997), 43-51.

A version of this paper appeared in *Leader to Leader*, Vol. 1 (Fall 1996), 36-41.

"Does Human Resources Have a Future?" in D. Ulrich, M. Losey, and G. Lake (Eds.), *Tomorrow's HR Management*, New York: John Wiley, (1997), 190-196.

"People as the Source of Real Competitive Advantage", Praktisk Okonomi Ledelse (a Norwegian management journal, article written and published in English), 3 (September, 1997), 23-31.

"Pitfalls on the Road to Measurement: The Dangerous Liaison of Human Resources with the Ideas of Accounting and Finance," *Human Resource Management Journal*, 36 (Fall 1997), 357-365.

"Understanding Organizations: Concepts and Controversies." In D. Gilbert, S. Fiske, and G. Lindzey (Eds.), *Handbook of Social Psychology, Vol. 2, 4th ed.*, New York: McGraw-Hill, 1998, 733-777.

"Incorporating Social Context: Toward a Broader View of Organizations and HRM," In Paula D. Voos (Ed.), *Proceedings of the Fiftieth Annual Meeting of the Industrial Relations Research Association, Vol. 1*, Madison: WI: Industrial Relations Research Association, 1998, 228-235.

"Illusions of Influence" (with R. B. Cialdini), in R. Kramer and M. Neale (eds.), *Power and Influence in Organizations*. Newbury Park, CA: Sage, 1998, 1-20.
Reprinted in L. W. Porter, H. L. Angle, and R. W. Allen (Eds.), *Organizational Influence Processes (2nd Ed.)*, Armonk, NY: 2003.

"Six Dangerous Myths About Pay," *Harvard Business Review*, 76 (May-June, 1998), 108-119.
Reprinted in *Harvard Business Review on Managing People*, Boston: Harvard Business Review, 1999, pp. 73-100.

"Faith in Supervision and the Self-Enhancement Bias: Two Psychological Reasons Why Managers Don't Empower Workers" (with R. B. Cialdini, B. Hanna, and K. Knopoff), *Basic And Applied Social Psychology*, 20 (December, 1998), 313-321.

"The Smart Talk Trap" (with Robert I. Sutton), *Harvard Business Review*, 77 (May-June, 1999), 134-142.

"Governance of the Employment Relationship: From Rhetoric to Public Policy," In Carrie R. Leana and Denise M. Rousseau (Eds.), *Relational Wealth: The Advantages of Stability in a Changing Economy*, New York: Oxford University Press, 2000, 247-260.

"Patient Capital: How Investors Contribute to (or Undermine) Relational Wealth," In Carrie R. Leana and Denise M. Rousseau (Eds.), *Relational Wealth: The Advantages of Stability in a Changing Economy*, New York: Oxford University Press, 2000, 261-276.

"Fighting the War for Talent is Hazardous to Your Organization's Health," *Organizational Dynamics*, 29 (#4), 2001, 248-259.

"To Build a Culture of Innovation, Avoid Conventional Management Wisdom," in R. M. Kanter, F. Hesselbein, and M. Goldsmith (eds.), *Leading for Innovation and Organizing for Results*, San Francisco: Jossey-Bass, 2002, 95-104.

"Bothered by Abstraction: The Effect of Expertise on Knowledge Transfer and Subsequent Novice Performance" (with P. J. Hinds and M. Patterson), *Journal of Applied Psychology*, 86. 2001, 1232-1243.

“So Many Ties, So Little Time: A Task Contingency Perspective on Corporate Social Capital in Organizations” (with M. T. Hansen and J. M. Podolny), *Research in the Sociology of Organizations*, Vol. 18, (Shaul M. Gabbay and Roger T. A. J. Leenders (eds.), 21-57. Amsterdam: Elsevier Science, 2001.

“Business and the Spirit: Management Practices that Sustain Values,” in R. A. Giacalone and C. L. Jurkiewicz (Eds.), *Handbook of Workplace Spirituality and Organizational Performance*, Amonk, NY: M. E. Sharpe, 2003, 29-45.

“Why Organizations Don’t ‘Know What They Know’: Cognitive and Motivational Factors Affecting the Transfer of Expertise” (with P. Hinds), in M. Ackerman, V. Pipek, and V. Wulf (Eds.) *Sharing Expertise: Beyond Knowledge Management*. Cambridge, MA: MIT Press, 2003, 3-26.

“The End of Business Schools? Less Success than Meets the Eye” (with C. T. Fong), *Academy of Management Learning and Education*, 1 (September, 2002), 78-95.

“Human Resources and Power: Oxymoron or Necessity?” In M. Efron, R. Gandossy, and M. Goldsmith (Eds.), *Human Resources in the 21st Century*. New York: John Wiley, 2003, 265-271.

“Valuing Internal vs. External Knowledge: Explaining the Preference for Outsiders” (with T. Menon), *Management Science*, 49 (April 2003), 497-513.

“Assessing Business Schools: Reply To Connolly” (with C. Fong), *Academy of Management Learning and Education*, 2 (2003), 368-370.

“Why Human Resources Needs Systems Thinking: Avoiding Bad Decisions and Bad Measures,” in *Heads Count: An Anthology for the Competitive Enterprise*, 3-17. Pleasanton, CA: PeopleSoft, 2003.

“How Economic Language and Assumptions Undermine Ethics: Rediscovering Human Values,” *Technun Journal*, 1 (2004), 9-22.

“The Business School Business: Lessons from the U.S. Experience” (with C. Fong), *Journal of Management Studies*, 41 (December, 2004), 1501-1520.

“The Potential Pay-Off from Applied Psychology: The Human Component of Organizations.” *Journal of the Norwegian Psychological Association*, 42 (November, 2005), 1013-1015.

“Economic Language and Assumptions: How Theories Can Become Self-Fulfilling (with F. Ferraro and R. I. Sutton), *Academy of Management Review*. 30 (January 2005), 8-24.

“Prescriptions are Not Enough: A Reply to Bazerman” (with F. Ferraro and R. I. Sutton), *Academy of Management Review*, 30 (January 2005), 32-35.

“Why Do Bad Management Theories Persist? A Comment on Ghoshal,” *Academy of Management Learning and Education*, 4 (March, 2005), 96-100.

“Changing Mental Models: HR’s Most Important Task,” in M. Losey, S. Meisinger, and D. Ulrich (Eds.), *The Future of HR: 50 Thought Leaders Call for Change*. New York: John Wiley, 2005, 163-171.

Also published in *Human Resource Management*, 44 (Summer, 2005), 123-128.

“Developing Resource Dependence Theory: How Theory is Affected by Its Environment,” In K. G. Smith and M. A. Hitt (eds.), *Great Minds in Management: The Process of Theory Development*. New York: Oxford University Press, 2005, 436-459.

“Building Organization Theory from First Principles: The Self-Enhancement Motive and Understanding Power and Influence” (with C. T. Fong), *Organization Science*, 16 (July-August, 2005), 372-388.

“Evidence-Based Management,” (with R. I. Sutton), *Harvard Business Review*, 84 (January 2006), 62-74.

“Some Half-Truths About Managing People: A Call for Evidence-Based Management,” in R. Gandossy, E. Tucker, and N. Verma (eds.), *Workforce Wake-Up Call: Your Workplace Is Changing, Are You?* New York: John Wiley, 2006, 17-23.

“Working Alone: What Ever Happened to the Idea of Organizations as Communities?” in E. E. Lawler III and J. O’Toole (eds.), *America at Work: Choices and Challenges*, New York: Palgrave Macmillan, 2006, 3-21.

“Are the Best Leaders Like Professors? Teaching, Asking Questions, and Evidence-Based Management,” in F. Hesselbein and M. Goldsmith (eds.), *The Leader of the Future 2*, San Francisco: Jossey-Bass, 2006, 227-239.

“Overcoming the Self-Promotion Dilemma: Interpersonal Attraction and Extra Help as a Consequence of Who Sings One’s Praises,” (with C. T. Fong, R. B. Cialdini, and R. R. Portnoy, *Personality and Social Psychology Bulletin*, 32 (October 2006), 1-13.

“Evidence-Based Management in Industrial and Organizational Psychology: A Celebration of Accomplishments and Some Aspirations for the Future,” based on the SIOP 2007 Keynote Address, *The Industrial-Organizational Psychologist*, 45 (July, 2007), 11-15.

“When Time is Money: The Effect of Hourly Payment on the Evaluation of Time,” (with S. DeVoe), *Organizational Behavior and Human Decision Processes*, 104 (2007), 1-13.

"Hourly Payment and Volunteering: The Effect of Organizational Practices on Decisions About Time Use" (with S. DeVoe), *Academy of Management Journal*, 50 (August, 2007), 783-798.

"Human Resources from an Organizational Behavior Perspective: Some Paradoxes Explained," *Journal of Economic Perspectives*, 21 (Fall, 2007), 115-134.

"A Modest Proposal: How We Might Change the Process and Product of Managerial Research," *Academy of Management Journal*, 50 (December, 2007), 1334-1345.

"What Ever Happened to Pragmatism?" *Journal of Management Inquiry*, 17 (March, 2008), 57-60.

"Understanding Power in Organizations," in D. Tjosvold and B. van Knippenberg (eds.), *Power and Interdependence in Organizations*, Cambridge, U.K.: Cambridge University Press, 2009, 17-32.

"Economic Evaluation: The Effect of Money and Economics on Attitudes About Volunteering" (with S E. DeVoe), *Journal of Economic Psychology*, 30 (2009), 500-508.

"Shareholders First? Not So Fast..." *Harvard Business Review*, 87 (July-August, 2009), 90-91.

"How and Why Theories Matter: A Comment on Fellin and Foss" (with F. Ferraro and R. I. Sutton), *Organization Science*, 20 (May-June, 2009), 669-675.

"Renaissance and Renewal in Management Studies: Relevance Regained," *European Management Review*, 6 (September, 2009), 141-148.

"When Is Happiness About How Much You Earn? The Effect of Hourly Payment On the Money-Happiness Connection," *Personality and Social Psychology Bulletin*, 35 (December, 2009), 1602-1618.

"The Stingy Hour: How Accounting for Time Affects Volunteering," (with S. DeVoe), *Personality and Social Psychology Bulletin*, 36 (2010), 470-483.

"Building Sustainable Organizations: The Human Factor," *Academy of Management Perspectives*, 24 (February, 2010), 34-45.

"Hourly v. Salaried Payment and Decisions About Trading Off Time and Money Over Time," (with S. E. DeVoe and B. Y Lee) *Industrial and Labor Relations Review*, 63 (July, 2010), 624-636

"Power Play," *Harvard Business Review*, (July-August, 2010), 84-92.

"Leadership Development in Business Schools: An Agenda for Change," in Jordi Canals (ed.), *The Future of Leadership Development: Corporate Needs and the Role of Business Schools*, Palgrave Macmillan, 2011, 218-237.

"Time is Tight: How Higher Economic Value of Time Increases Feelings of Time Pressure," (with S. E. DeVoe) *Journal of Applied Psychology*, 96 (July, 2011), 665-676.

"Management a Profession? Where's the Proof?" *Harvard Business Review*, 89 (September, 2011), 38.

"The Economic Evaluation of Time: Organizational Causes and Individual Consequences," (with S. E. DeVoe), *Research in Organizational Behavior*, 32 (2012), 47-62.

"When Does Money Make Money More Important?: Survey and Experimental Evidence" (with S. E. DeVoe and B. Y. Lee), *Industrial and Labor Relations Review*, 66 (October, 2013), 1078-1096.

"Resource Dependence Theory," in E. H. Kessler (Ed.), *Encyclopedia of Management Theory*, Sage Publications, (2013), 659-664.

"Social Information Processing Model," in E. H. Kessler (Ed.), *Encyclopedia of Management Theory*, Sage Publications,(2013), 736-740.

"Organizational Demography," in E. H. Kessler (Ed.), *Encyclopedia of Management Theory*, Sage Publications, (2013), 539-542.

"You're Still the Same: Why Theories of Power Hold Over Time and Across Contexts," *Academy of Management Perspectives*, (in press).

"Power," in D. Teece and M. Augier (Eds.), *Palgrave Encyclopedia of Strategic Management*, New York: Palgrave, 2013..

"Resource Dependence, in D. Teece and M. Augier (Eds.), *Palgrave Encyclopedia of Strategic Management*, New York: Palgrave, 2013.

C. Cases

Southwest Airlines (with Charles O'Reilly), Stanford Case #S-OB-28, 1994.

Human Resources at the AES Corporation: The Case of the Missing Department, Stanford Case #SHR-3, 1997.

The Men's Wearhouse: Success in a Declining Industry, Stanford Case #SHR-5, 1997.

SAS Institute: A Different Approach to Incentives and People Management Practices in the Software Industry, Stanford Case #SHR-6, 1998.

The Fresh Choice Company: Acquiring and Transferring Knowledge, Stanford Case #SHR-7, February, 1998.

Willamette Industries' "No Pay at Risk" Compensation Practices, #HR-9, August, 1998.

PSS World Medical: The Challenges of Growth and the Financial Markets (with Charles O'Reilly), #HR-12, April 1999.

SAS Institute (B): The Decision to Go Public, HR-6B, July 2000.

Jeffrey Sonnenfeld (A): The Fall From Grace, OB-34 (A), September 2000.

Jeffrey Sonnenfeld (B): The Road to Redemption, OB-34 (B), September 2000.

Holy Cross Hospital: The Road to a New Culture, HR-16, September, 2001.

Dr. Laura Esserman (A) and (B), OB-42, September, 2003.

Keith Ferrazzi, OB-44, October, 2003.

Gary Loveman and Harrah's Entertainment, OB-45, November 2003.

Wells Fargo and Norwest: "Merger of Equals" (A) (with Charles O'Reilly), HR-26, October 11, 2004.

Wells Fargo and Norwest: "Merger of Equals" (B) (with Charles O'Reilly), HR-26, October 11, 2004.

Kent Thiry and DaVita: Leadership Challenges in Building and Growing a Great Company, OB-54, February 23, 2006.

Nuria Chinchilla: The Power to Change Workplaces, OB-67, January 8, 2008.

Zia Yusuf at SAP: Having Impact, OB-73, February 3, 2009.

Ross Walker's Path to Power, OB-79, February 7, 2011.

Women's Career and Power: What You Need to Know, OB-86 Note, October 9, 2012.

D. Book Reviews

Review of Organizational Diagnosis by Harry Levinson, *Contemporary Sociology: A Journal of Reviews*, 2 (1973), 516-517.

Review of Bureaucratic Structure and Authority by Marshall W. Meyer, *Administrative Science Quarterly*, 19 (June 1974), 256-257.

Review of Foundations of Behavioral Science Research in Organizations by Sheldon Zedeck and Milton R. Blood, *Contemporary Psychology: A Journal of Reviews*, 20 (1975), 581-582.

Review of Organizations of the Future, edited by H. J. Leavitt, L. Pinfield, and E. Webb, *Contemporary Sociology: A Journal of Reviews*, 5 (July 1976), 476-477.

Review of The Politics of Organizational Decision-Making by Andrew M. Pettigrew, *Contemporary Sociology: A Journal of Reviews*, 5 (July 1976), 478-479.

Review of The Management of Organization Design, Vol. I: Strategies and Implementation, edited by R. H. Kilman, L. R. Pondy, and D. P. Slevin, *Administrative Science Quarterly*, 22 (December 1977), 677-682.

Review of Explaining Organizational Behavior by Lawrence B. Mohr, *Administrative Science Quarterly*, 28 (June 1983), 321-325.

Review of Power in and Around Organizations by Henry Mintzberg, *American Journal of Sociology*, 91 (September 1985), 454-456.

Review of *Faster Company* by Patrick Kelly, *Personnel Psychology*, 52 (Summer 1999), 500-502.

Review of *Managers, Not MBAs* by Henry Mintzberg, *Administrative Science Quarterly*, 49 (September, 2004), 476-479.

"Mintzberg's Unasked Question," and "Response to Donaldson, *Organization Studies*, 26 (2005), 1093-1094 and 1105-1106.

"Like Ships Passing in the Night: The Separate Literatures of Organization Theory and Public Management," Book Review Essay: *The Oxford Handbook of Public Management, International Public Management Journal*, 9 (2006), 457-465.

V. PROFESSIONAL ACTIVITIES

A. Professional Association Memberships

Academy of Management
Labor and Employee Relations Association

B. Association and Journal Positions

American Sociological Association, Section on Organizations and Occupations,
Member of Council, 1975-1978

Academy of Management, Organization and Management Theory Division,
Assistant Program Chairman, 1977-1978; Program Chairman, 1978-1979;
Chairperson-elect, 1979-1980, Chairperson, 1980-1981.
Board of Governors, Academy of Management, 1984-1986.

Consulting Editor, American Journal of Sociology, 1974-1976.

Member of the Editorial Board, Academy of Management Journal, 1976-1978.

Member of the Board of Editors, Industrial Relations, 1975-1991.

Member of the Editorial Board, Academy of Management Executive, 1987-1989.

Advisory Editor, Sociological Quarterly, 1976-1978.

Member of the Editorial Board, Journal of Management, 1995 –2003.

Member of the Editorial Board, Human Resource Management Journal, 1999-
2004.

Member of the Editorial Board, Administrative Science Quarterly, 1975-1977;
1980 -

Member of the Editorial Board, California Management Review, 1984-2009

Member of the Editorial Board, Organizational Dynamics, 1996 –

Member of the Editorial Board, Academy of Management Learning and
Education, 2004-2008.

C. Boards of Directors

Current:

Quantum Leap Healthcare (nonprofit)

Past:

Audible Magic

Resumix

SonoSite

Unicru

Workstream

San Francisco Playhouse (nonprofit)