

New in 2003!

THOMSON

SOUTH-WESTERN

Celebrating 100 years of excellence in education, South-Western, a part of The Thomson Corporation, is pleased to introduce these NEW titles for 2003!

MANAGEMENT

Business Ethics

Newton/Schmidt Wake Up Calls: Classic Cases in Business Ethics, 2e

Entrepreneurship

Kuratko/Hodgetts Entrepreneurship: Theory, Process, and Practice, 6e

Kuratko/Welsch Strategic Entrepreneurial Growth, 2e

Nelson/Bell Profiles in Entrepreneurship: Leaving More Than Footprints

Family Business Poza Family Business

Teams/Teamwork Herrenkohl Becoming a Team: Achieving A Goal

Human Resource Management

Bohlander/Snell Managing Human Resources, 13e

Flynn/Langan/Mathis/Jackson Human Resource Management for Healthcare Professionals

International Business

Czinkota/Ronkainen/Moffett Fundamentals of International Business with Rand McNally Map

Introduction to Business

Madura Introduction to Business with Business Plan Booklet and Software, 3e

Leadership

Lussier/Achua Leadership, 2e

Organizational Behavior

Ancona/Kochan/VanMaanen/Scully/ Westney

Managing for the Future: 01/04 Organizational Behavior and Processes, 3e

Hellriegel/Slocum Organizational Behavior, 10e

Organizational Theory

Baker/Paulson Experiential Exercises in Organization Theory and Design

Daft

Organization Theory and Design, 8e

Principles of Management

Champoux Our Feature Presentation: Management Daft

Management Interactive Text with Access Certificate, 6e

Daft/Marcic Understanding Management, 4e

Lewis/Goodman/Fandt Management: Challanges for Tomorrow's Leaders, 4e

Small Business Management

JIAN Tools for Sales, Inc. BizPlanBuilder® Express: A Guide to Creating a Business Plan with BizPlanBuilder®, 2e

Sports Management

Lussier/Kimball Sport Management: Principles, Applications, Skill Development

Strategic Management

Hoskisson/Hitt/Ireland Competing for Advantage

Supervision

Leonard/Hilgert Supervision: Concepts and Practices of Management, 9e

http://www.swlearning.com

Phone 1.800.423.0563 Fax 1.859.647.5020 Request Texts at http://snapshot.swlearning.com

SOUTHERN MANAGEMENT ASSOCIATION ANNUAL CONFERENCE NOVEMBER 12-15, 2003

HILTON CLEARWATER BEACH RESORT, FLORIDA

SOUTHERN MANAGEMENT ASSOCIATION

The Southern Management Association (SMA), a regional affiliate of the Academy of Management, is a society of professionals drawn together through a common interest in the field of management. Its purpose is to promote excellence in management through research, writing, teaching, and increased colleague interaction.

Presently, the SMA membership numbers over 750 individuals representing more than 200 colleges, universities and business firms in 40 states and several foreign countries. The primary mission of the SMA is to foster the general advancement of research, learning, teaching, and practice in the field of management. Towards these ends, SMA provides many professional development opportunities and activities, for faculty who are interested in the study of management.

The objectives of SMA include mentoring new entrants into the management profession and encouraging the development, and dissemination of new approaches to the study and teaching of management. We strive to maintain the currency of knowledge and educational skills of all members, promote collegial professional relationships, and share expertise about how to achieve excellence in performing our academic roles.

SOUTHERN MANAGEMENT ASSOCIATION

2003 PROGRAM COMMITTEE

Christine M. Riordan, VP & Program Chair, University of Georgia Geralyn Franklin, Conference Coordinator, University of Texas-Permian Basin Brenda Graham, Program Assistant, University of Georgia Jackie Cui, Program Assistant, University of Georgia Bryan Schaffer, Onsite Assistant, University of North Carolina, Asheville Chris Taylor, SMA Program Cover Design, University of Georgia

OFFICERS

President: Kevin Mossholder, Louisiana State University President Elect: Terri A. Scandura, University of Miami Vice President/Program Chair: Christine M. Riordan, University of Georgia Vice President/ Program Chair Elect: Anson Seers, Virginia Commonwealth University Secretary and Membership Chair: Allison W. Pearson, Mississippi State University Treasurer: Tim Barnett, Mississippi State University Past President: Donna Ledgerwood, University of North Texas Editor, Journal of Management: Daniel Feldman, University of Georgia Editor, Proceedings: Elizabeth Weatherly, University of Alabama-Huntsville Archivist: Dan Cochran, Mississippi State University Newsletter Editor: Gary Castrogiovanni, University of Tulsa Webmaster: Tom Marshall, Auburn University Conference Coordinator: Geralyn Franklin, University of Texas-Permian Basin Placement Director: Frank Markham, Mesa State College

BOARD MEMBERS

Gayle Baugh, University of West Florida (2003) Shawn Carraher, Texas A&M University-Commerce (2003) Margaret Williams, Virginia Commonwealth University (2003)

Wayne Hochwarter, Florida State University (2004) Alan Witt, University of New Orleans (2004) Michelle A. Dean, University of North Texas (2004)

Jason D. Shaw, University of Kentucky (2005) Shaker A. Zahra, Babson College (2005) Sandy J. Wayne, University of Illinois-Chicago (2005)

JOURNAL OF MANAGEMENT

Editor, Daniel Feldman, University of Georgia Associate Editor, Carol Kulik, University of Melbourne Associate Editor, Allen Amason, University of Georgia

PAST PRESIDENTS*

Domina Ledger WordUniversity of North Carolina-Wilmington(2001-2002)Pamela L. PerrewéFlorida State University(2000-2001)Vida ScarpelloGeorgia State University(1998-1999)Chester A. SchriesheimUniversity of North Carolina-Wilmington(1998-1999)Mark J. MartinkoFlorida State University(1997-1998)Rose KnottsUniversity of North Texas(1996-1997)David D. Van FleetArizona State University West(1995-1996)Robert C. FordUniversity of Central Florida(1994-1995)J. Bernard KeysGeorgia Southern University(1991-1992)Daniel S. CochranMississippi State University(1991-1992)John A. Pearce IIGeorge Mason University(1980-1991)James G. HuntTexas Tech University(1987-1988)Achilles A. ArmenakisAuburn University(1987-1988)M. Jack DuncanUniversity of South Carolina(1987-1988)William H. HolleyAuburn University(1981-1982)Yince P. LuchsingerTexas Tech University(1981-1982)Yince P. LuchsingerTexas Tech University(1981-1982)John T. DeVogtWashington & Lee University(1971-1978)James M. ToddUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1971-1972)John T. DeVogtWashington & Lee University(1971-1972)James M. ToddUniversity of North Carolina-Chapel Hill(1972-1973)James M. ToddUniversity of North Carolina-Chapel Hill <t< th=""><th>Donna Ledgerwood</th><th>University of North Texas</th><th>(2002-2003)</th></t<>	Donna Ledgerwood	University of North Texas	(2002-2003)
Pamela L. PerrewéFlorida State University(2000-2001)Vida ScarpelloGeorgia State University(1999-2000)Chester A. SchriesheimUniversity of Miami(1997-1998)Mark J. MatrinkoFlorida State University(1997-1998)Rose KnottsUniversity of North Texas(1996-1997)David D. Van FleetArizona State University West(1997-1998)Robert C. FordUniversity of Central Florida(1994-1995)J. Bernard KeysGeorgia Southern University(1992-1993)Daniel S. CochranMississippi State University(1992-1993)Daniel S. CochranMississippi State University(1990-1991)James G. HuntTexas Tech University(1989-1990)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1984-1987)W. Jack DuncanUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1981-1982)Vince P. LuchsingerTexas Tech University(1981-1982)John F. LogganUniversity of South Florida(1977-1978)James M. ToddUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973) <t< td=""><td>-</td><td>-</td><td>(</td></t<>	-	-	(
Vida ScarpelloGeorgia State University(1999-2000)Chester A. SchriesheimUniversity of Miami(1998-1999)Mark J. MartinkoFlorida State University(1997-1998)Rose KnottsUniversity of North Texas(1996-1997)David D. Van FleetArizona State University West(1993-1996)Robert C. FordUniversity of Central Florida(1993-1994)Charles R. GreerTexas Christian University(1991-1992)John A. Pearce IIGeorgia Southern University(1991-1992)John A. Pearce IIGeorge Mason University(1991-1992)John A. Pearce IIGeorge Mason University(1981-1992)John A. Pearce IIGeorge Mason University(1981-1992)John A. Pearce IIGeorge Mason University(1981-1982)Mayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1981-1982)John E. LoganUniversity of South Carolina(1977-1978)James M. ToddUniversity of South Carolina(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1973-1974)Richard	5	,	
Chester A. SchriesheimUniversity of Miami(1998-1999)Mark J. MartinkoFlorida State University(1997-1998)Rose KnottsUniversity of North Texas(1996-1997)David D. Van FleetArizona State University West(1995-1996)Robert C. FordUniversity of Central Florida(1994-1995)J. Bernard KeysGeorgia Southern University(1991-1992)Daniel S. CochranMississippi State University(1991-1992)John A. Pearce IIGeorge Mason University(1990-1991)James G. HuntTexas Tech University(1989-1990)W. Alan RandolphUniversity of South Carolina(1987-1988)Achilles A. ArmenakisAuburn University(1986-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1981-1982)Yince P. LuchsingerTexas Tech University(1981-1982)John F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1982-1983)Dennis F. RayMississippi State University(1980-1981)John E. LoganUniversity of South Carolina(1977-1978)James M. ToddUniversity of Memphis(1977-1978)James M. ToddUniversity of Memphis(1977-1977)John T. DeVogtWashington & Lee University(1973-1974)Richard I. LevinUniversity of South Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1973-1974)Richard I. Levi		5	· · · · ·
Mark J. MartinkoFlorida State University(1997-1998)Rose KnottsUniversity of North Texas(1996-1997)David D. Van FleetArizona State University West(1995-1996)Robert C. FordUniversity of Central Florida(1994-1995)J. Bernard KeysGeorgia Southern University(1992-1993)Daniel S. CochranMississippi State University(1992-1993)Daniel S. CochranMississippi State University(1991-1992)John A. Pearce IIGeorge Mason University(1998-1990)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1981-1986)Willam H. HolleyAuburn University(1981-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1981-1982)Vince P. LuchsingerTexas Tech University(1979-1980)Ogden H. HallUniversity of South Florida(1977-1978)James M. ToddUniversity of New Orleans(1977-1978)James M. ToddUniversity of Neth Carolina(1977-1978)James M. ToddUniversity of Neth Carolina(1977-1978)James M. ToddUniversity of North Carolina-Chapel Hill(1972-1977)John T. DeVogtWashington & Lee University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-197			· · · · · · · · · · · · · · · · · · ·
Rose KnottsUniversity of North Texas(1996-1997)David D. Van FleetArizona State University West(1995-1996)Robert C. FordUniversity of Central Florida(1994-1995)J. Bernard KeysGeorgia Southern University(1992-1993)Daniel S. CochranMississippi State University(1992-1993)Daniel S. CochranMississippi State University(1990-1991)James G. HuntTexas Tech University(1980-1990)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1981-1987)W. Jack DuncanUniversity of South Florida(1982-1983)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1981-1982)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of South Carolina(1977-1978)James M. ToddUniversity of Memphis(1977-1978)James M. ToddUniversity of Memphis(1977-1978)James M. ToddUniversity of Memphis(1974-1972)Robert M. FulmerGeorgia State University(1972-1973)James M. ToddUniversity of South Carolina-Chapel Hill(1972-1973)James M. ToddUniversity of Memphis(1974-1975)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. L		-	· · · · · · · · · · · · · · · · · · ·
David D. Van FleetArizona Štate University West(1995-1996)Robert C. FordUniversity of Central Florida(1994-1995)J. Bernard KeysGeorgia Southern University(1992-1993)Charles R. GreerTexas Christian University(1992-1993)Daniel S. CochranMississippi State University(1990-1991)James G. HuntTexas Tech University(1990-1991)James G. HuntTexas Tech University(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1984-1985)Y. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1981-1982)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1978-1979)Jay T. KnippenUniversity of New Orleans(1977-1978)James M. ToddUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1975-1976)Daniel A. WrenUniversity of Neth Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Southwestern Louisiana(1969-1970) <td></td> <td>•</td> <td>· · · · · · · · · · · · · · · · · · ·</td>		•	· · · · · · · · · · · · · · · · · · ·
Robert C. FordUniversity of Central Florida(1994-1995)J. Bernard KeysGeorgia Southern University(1993-1994)Charles R. GreerTexas Christian University(1992-1993)Daniel S. CochranMississipi State University(1991-1992)John A. Pearce IIGeorge Mason University(1990-1991)James G. HuntTexas Tech University(1989-1990)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1984-1985)Arthur G. BedeianAuburn University(1983-1986)William H. HolleyAuburn University(1981-1982)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1980-1981)John E. LoganUniversity of South Florida(1977-1978)Jares M. ToddUniversity of South Florida(1977-1978)James M. ToddUniversity of South Florida(1977-1977)John T. DeVogtWashington & Lee University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1971-1972)Robert M. FulmerGeorgia State University(1971-1972)Robert M. FulmerGeorgia State University(1971-1972)Robert G. HicksLouisiana State University(1971-1972)Robert G. HicksLouisiana State University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard		-	· · · · ·
J. Bernard KeysGeorgia Southern University(1993-1994)Charles R. GreerTexas Christian University(1992-1993)Daniel S. CochranMississippi State University(1991-1992)John A. Pearce IIGeorge Mason University(1990-1991)James G. HuntTexas Tech University(1989-1990)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1984-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1981-1982)John T. LoganUniversity of South Carolina(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1971-1972)Robert M. FulmerGeorgia State University(1971-1972)Robert G. HicksLouisiana State University(1966-1967)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisian State University(1966-1966)<			· · · · ·
Charles R. GreerTexas Christian University(1992-1993)Daniel S. CochranMississippi State University(1991-1992)John A. Pearce IIGeorge Mason University(1990-1991)James G. HuntTexas Tech University(1989-1990)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1986-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1981-1982)Arthur G. BedeianAuburn University(1981-1982)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1977-1978)James M. ToddUniversity of Memphis(1977-1977)John T. DeVogtWashington & Lee University(1974-1975)Leon C. MegginsonLouisiana State University(1971-1972)Robert M. FulmerGeorgia State University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1968-1966)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1968-1966)Georgia State University(1966-1967)(1966-1967		5	
Daniel S. CochranMississippi State University(1991-1992)John A. Pearce IIGeorge Mason University(1990-1991)James G. HuntTexas Tech University(1988-1989)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1986-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1984-1985)Arthur G. BedeianAuburn University(1981-1982)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1981-1982)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1975-1976)Daniel A. WrenUniversity of Memphis(1975-1976)Daniel A. WrenUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1967-1968)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1966)Wurant H. SordUniversity of North Carolina-Chapel Hill(1	5		````
John A. Pearce IIGeorge Mason University(1990-1991)James G. HuntTexas Tech University(1989-1990)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1986-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1984-1985)Arthur G. BedeianAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississipi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1977-1978)James M. ToddUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1971-1972)Leon C. MegginsonLouisiana State University(1971-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1968-1969)Claude S. GeorgeUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)<		-	````
James G. HuntTexas Tech University(1989-1990)W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1986-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Florida(1979-1980)Ogden H. HallUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1970-1977)Robert M. FulmerGeorgia State University(1970-1977)Bernard J. BienvenuUniversity of North Carolina-Chapel Hill(1969-1960)Burnard H. SordUniversity of North Carolina-Chapel Hill(1967-1968)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1966)William M. FoxUniversity of Florida(1965-1966)		11 2	````
W. Alan RandolphUniversity of South Carolina(1988-1989)B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1986-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1984-1985)Arthur G. BedeianAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1968-1967)Charles R. ScottUniversity of Florida(1965-1966)William M. FoxUniversity of Florida(1964-1965)		-	· · · · ·
B. Wayne KempUniversity of Tennessee-Martin(1987-1988)Achilles A. ArmenakisAuburn University(1986-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1980-1981)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of South Florida(1977-1978)James M. ToddUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Burnard J. BienvenuUniversity of South Carolina-Chapel Hill(1969-1970)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Florida(1965-1966)William M. FoxUniversity of Florida(1964-1965)		5	· · · · · ·
Achilles A. ArmenakisAuburn University(1986-1987)W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1984-1985)Arthur G. BedeianAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1980-1981)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of New Orleans(1977-1978)James M. ToddUniversity of Memphis(1977-1978)James M. ToddUniversity of Oklahoma(1974-1975)Leon C. MegginsonLouisiana State University(1971-1972)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1970-1971)Bernard J. BienvenuUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Florida(1965-1966)William M. FoxUniversity of Florida(1965-1966)	-	-	· · · · · ·
W. Jack DuncanUniversity of Alabama at Birmingham(1985-1986)William H. HolleyAuburn University(1984-1985)Arthur G. BedeianAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1977-1980)Ogden H. HallUniversity of New Orleans(1977-1978)James M. ToddUniversity of Memphis(1975-1976)James M. ToddUniversity of Oklahoma(1974-1975)Leon C. MegginsonLouisiana State University(1971-1972)Richard I. LevinUniversity of Southwestern Louisiana(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of North Carolina-Chapel Hill(1967-1968)William M. FoxUniversity of Florida(1965-1966)	2 1	-	````
William H. HolleyAuburn University(1984-1985)Arthur G. BedeianAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of New Orleans(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of North Carolina-Chapel Hill(1972-1973)Kichard I. LevinUniversity of Southwestern Louisiana(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Florida(1965-1966)William M. FoxUniversity of Florida(1965-1965)		2	· · · · · ·
Arthur G. BedeianAuburn University(1983-1984)Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of New Orleans(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1973-1976)Daniel A. WrenUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of North Carolina-Chapel Hill(1967-1966)William M. FoxUniversity of Florida(1964-1965)			(/
Dorothy N. HarlowUniversity of South Florida(1982-1983)Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of New Orleans(1977-1978)James M. ToddUniversity of Memphis(1977-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of North Carolina-Chapel Hill(1972-1973)Kichard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of North Carolina-Chapel Hill(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	-	2	· · · · · · · · · · · · · · · · · · ·
Dennis F. RayMississippi State University(1981-1982)Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of New Orleans(1977-1978)Jay T. KnippenUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of Oklahoma(1977-1973)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1967-1968)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)		•	· · · · · ·
Vince P. LuchsingerTexas Tech University(1980-1981)John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of New Orleans(1978-1979)Jay T. KnippenUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of Oklahoma(1974-1975)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of North Carolina-Chapel Hill(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of North Carolina-Chapel Hill(1967-1968)William M. FoxUniversity of Florida(1964-1965)	5	5	· · · · · ·
John E. LoganUniversity of South Carolina(1979-1980)Ogden H. HallUniversity of New Orleans(1978-1979)Jay T. KnippenUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of Oklahoma(1972-1973)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of North Carolina-Chapel Hill(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	5		````
Ogden H. HallUniversity of New Orleans(1978-1979)Jay T. KnippenUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of Oklahoma(1974-1975)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1967-1968)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	e	5	· · · · · ·
Jay T. KnippenUniversity of South Florida(1977-1978)James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of Oklahoma(1974-1975)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	e	5	
James M. ToddUniversity of Memphis(1976-1977)John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of Oklahoma(1974-1975)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of North Carolina-Chapel Hill(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	-	-	
John T. DeVogtWashington & Lee University(1975-1976)Daniel A. WrenUniversity of Oklahoma(1974-1975)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1970-1971)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Florida(1965-1966)William M. FoxUniversity of Florida(1964-1965)			````
Daniel A. WrenUniversity of Oklahoma(1974-1975)Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)			````
Leon C. MegginsonLouisiana State University(1973-1974)Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	e	Washington & Lee University	````
Richard I. LevinUniversity of North Carolina-Chapel Hill(1972-1973)Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Florida(1965-1966)		-	· · · · · · · · · · · · · · · · · · ·
Max B. JonesOld Dominion University(1971-1972)Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)		5	````
Robert M. FulmerGeorgia State University(1970-1971)Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)			(1972-1973)
Bernard J. BienvenuUniversity of Southwestern Louisiana(1969-1970)Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	Max B. Jones		
Burnard H. SordUniversity of Texas-Austin(1968-1969)Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	Robert M. Fulmer	Georgia State University	(1970-1971)
Claude S. GeorgeUniversity of North Carolina-Chapel Hill(1967-1968)Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	Bernard J. Bienvenu	University of Southwestern Louisiana	(1969-1970)
Herbert G. HicksLouisiana State University(1966-1967)Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	Burnard H. Sord	University of Texas-Austin	(1968-1969)
Charles R. ScottUniversity of Alabama(1965-1966)William M. FoxUniversity of Florida(1964-1965)	Claude S. George	University of North Carolina-Chapel Hill	(1967-1968)
William M. FoxUniversity of Florida(1964-1965)	Herbert G. Hicks	5	(1966-1967)
5	Charles R. Scott	University of Alabama	(1965-1966)
Joseph L. MassieUniversity of Kentucky(1963-1964)	William M. Fox	University of Florida	(1964-1965)
	Joseph L. Massie	University of Kentucky	(1963-1964)

*Affiliations are at time of office

TRACK CHAIRS - 2003 PROGRAM

MANY THANKS TO THE OUTSTANDING TRACK CHAIRS FOR THE 2003 SMA PROGRAM!

Track 1: Organizational Behavior/Organizational Theory/ Organizational Development Nate Bennett

DuPree College of Management Georgia Tech Atlanta, GA 30332 Phone: 404/894-3990 Fax: 404/894-1552 Email: <u>nate.bennett@mgt.gatech.edu</u>

Track 2: Strategic Management/

Entrepreneurship

Steve Michael Dept. of Business Administration mc 706 University of Illinois Champaign, IL 61820 Phone: 217/265-0702 FAX: 217/244-7969 Email: <u>smichael@uiuc.edu</u>

Track 3: Human Resources/Careers

Paul W. Mulvey 2801 Founders Drive Department of Business Management North Carolina State University Raleigh, NC 27695-7229 Phone: 919/515-8700 Fax: 919/515-6943 Email: Paul Mulvey@ncsu.edu

Track 4: Research Methods

Claudia Cogliser Price College of Business University of Oklahoma 307 W. Brooks Street, Room 206 Norman, Ok 73019 Phone: 405/325-3137 Fax: 405/325-7688 Email: cogliser@ou.edu

Track 5: Management History/Management Education/International Management

Jane Whitney Gibson Nova Southeastern University Wayne Huizenga School of Business & Entrepreneurship 3301 College Avenue Ft. Lauderdale, FL 33324 Phone: 954/262-5116 Fax: 954/262-3965 Email: jwgibson1@aol.com

Track 6: InformationTechnology/Innovation/ Operations Management

Linda Brennan Mercer University Stetson School of Business and Economics 1400 Coleman Avenue Macon, GA 31207-0001 Phone: 478/301-2199 Fax: 478/301-2635 Email: <u>brennan_ll@mercer.edu</u>

Track 7: Ethics/Social Issues/Diversity

Suzanne de Janasz College of Business James Madison University Harrisonburg, VA 22807 Phone: 540/568-8779 Fax: 540/568-2754 Email: <u>dejanasc@jmu.edu</u>

Track 8: Hospitality Management/Health

Care Administration/Public Administration Marjorie Icenogle University of South Alabama Department of Management Mitchell College of Business 307 N. University Blvd, MCOB 340 Mobile, AL 36688-6716 Phone: 251/460-6716 Fax: 251/460-6734 Email: micenogl@usouthal.edu

SMA BEST PAPER AND REVIEWER AWARDS

BEST OVERALL CONFERENCE PAPER - SMA 2003

To be announced at the conference

BEST OVERALL DOCTORAL STUDENT PAPER - SMA 2003

To be announced at the conference

BEST PAPERS BY TRACK

Track 1: Organizational Behavior/Organizational Theory/Organizational Development

Effect of Team-Member Exchange on Individual-Level Performance, Organizational Citizenship Behavior-Individual, and Job Satisfaction Beyond the Influence of Leader-Member Exchange

Barbara Wech, University of Alabama-Birmingham

Track 2: Strategic Management/Entrepreneurship

Latent Implications in the Management of Research and Development: Discernable Boundaries between Contract Size

Terry R. Adler, New Mexico State University Robert F. Scherer, Cleveland State University

Track 3: Human Resources/Careers

The Effects of Layoff Experience on Victim's Future Employment Relationship: A Longitudinal Study on Contract Violation and Fairness

Min Soo Kim, Ewha Woman's University

Track 4: Research Methods

A Comparison of Statistical Corrections for Common Method Variance

Hettie A. Richardson, Louisiana State University Marcia J. Simmering, Louisiana Tech University Paul M. Rowan, University of Georgia Track 5: Management History/Management Education/International Management

Academic Admissions: Does Personality Have a Place?

Shawn M. Keough, Mississippi State University Carl P. Maertz, Jr., Mississippi State University

Track 6: Information Technology/Innovation/Operations Management

The Impact of Publishing and Patenting Activities on New Product Development and Firm Performance: The Case of the US Pharmaceutical Industry

G. Steven McMillan, Penn State University Abington Alfredo Mauri, Saint Joseph's University Robert D. Hamilton, III, Temple University

Track 7: Ethics/Social Issues/Diversity

The Effects of Individual Value Structure on Cultural Diversity Attitudes: An Exploratory Examination

Olukemi O. Sawyer, California State Polytechnic University Judy P. Strauss, California State University, Long Beach Jun Yan, California State University, Long Beach

Track 8: Hospitality Management/Health Care Administration/Public Administration

The Structure of Internal Medicine Residents' Perceptions of Medical Errors

Nir Menachemi, Florida State University Richard M. Shewchuk, University of Alabama at Birmingham Stephen J. O'Connor, University of Alabama at Birmingham

BEST DOCTORAL STUDENT PAPERS BY TRACKS

Track 1: Organizational Behavior/Organizational Theory/Organizational Development

Job Autonomy as an Antidote to the Dysfunctional Effects of Accountability as a Stressor: Implications for Job Satisfaction and Emotional Exhaustion

Angela T. Hall, Florida State University Wayne A. Hochwater, Florida State University Pamela L. Perrewe, Florida State University Gerald R. Ferris, Florida State University

Track 2: Strategic Management/Entrepreneurship

The Financial Impact of Market-Based Relational Assets: Evidence of Shareholder Value Creation from Initial Public Offerings

Nacef Mouri, University of Central Florida

Track 3: Human Resources/Careers

Too Much of a Good Thing? The Curvilinear Effect of Leader-Member Exchange on Stress

Ken Harris, Florida State University K. Michele Kacmar, Florida State University

Track 4: Research Methods

Assessing the Construct Validity of Alternative Measures of Burnout: Investigating the Oldenburg Burnout Inventory and the Utrecht Engagement Scale

Jonathon R. B. Halbesleben, University of Oklahoma

Track 5: Management History/Management Education/International Management

Regulation of Entrepreneurs and Culture: An Institutional Approach

Candace Agrella Martinez, University of Illinois at Urbana-Champaign Steven Michael, University of Illinois at Urbana-Champaign

Track 7: Ethics/Social Issues/Diversity

The Role of Work Group Status as a Contextual Variable in Relational Demography Research

Bryan Schaffer, University of Georgia Christine M. Riordan, University of Georgia

No doctoral student paper awards were given for Track 6: Information Technology, Innovation, Operations Management and Track 8: Hospitality Management, Health Care Administration, Public Administration

BEST REVIEWERS BY TRACKS

- Track 1: Organizational Behavior/Organizational Theory/Organizational Development Marie Mitchell, University of Central Florida
- Track 2: Strategic Management/Entrepreneurship Norris Krueger, Boise State University Hun Lee, George Mason University
- Track 3: Human Resources/Careers Michael Hansen, North Carolina State University
- Track 4: Research Methods Anthony Wheeler, University of Oklahoma
- Track 5: Management History/Management Education/International Management Jonathon R. B. Halbesleben, University of Oklahoma
- Track 6: Information Technology/Innovation/Operations Management Mark W. Huber, University of Georgia
- Track 7: Ethics/Social Issues/Diversity Madeline Crocitto, SUNY College at Old Westbury I.J. Hetty van Emmerik, Utrecht University
- Track 8: Hospitality Management/Health Care Administration/Public Administration John Huonker, SUNY Oswego

BEST PAPER COMMITTEES

- Best Overall Conference Paper David Allen, University of Memphis Allen Amason, University of Georgia Michelle Duffy, University of Kentucky
- Best Overall Doctoral Student Paper Robert Ford, University of Central Florida Scott Geiger, University of South Florida Julie Holiday Wayne, Wake Forest University
- Track 1: Organizational Behavior/Organizational Theory/Organizational Development Achilles Armenakis, Auburn University Robert C. Liden, University of Illinois-Chicago
- Track 2: Strategic Management/Entrepreneurship Shaker Zahra, Babson College

Sharon Oswald, Auburn University Jeff Krug, University of Illinois at Urbana-Champaign

- Track 3: Human Resources/Careers Michael Kavanagh, SUNY at Albany Steve Scullen, North Carolina State University
- Track 4: Research Methods Claudia Cogliser, University of Oklahoma Jonathon Halbesleben, University of Oklahoma Terri Scandura, University of Miami
- Track 5: Management History/Management Education/International Management Kerry Carson, University of Louisiana at Lafayette Paula Phillips Carson, University of Louisiana at Lafayette Terrell Manyak, Nova Southeastern University
- Track 6: Information Technology/Innovation/Operations Management Linda L. Brennan, Mercer University Thomas R. Horton, Stetson University Karen J. Napolean, University of Georgia
- Track 7: Ethics/Social Issues/Diversity Betsy Cooper, University of Rhode Island Monica Forret, St. Ambrose University Sherry Sullivan, Bowling Green State University
- Track 8: Hospitality Management/Health Care Administration/Public Administration John Huonker, SUNY Oswego Dan Marlin, University of South Florida Mike Schraeder, Auburn University

REVIEWERS FOR THE 2003 PROGRAM

A SPECIAL THANKS TO ALL OF THE REVIEWERS FOR THIS YEAR'S PROGRAM!

Garry Adams Lynda Aiman-Smith Judith W. Alexander David G. Allen **Tony Ammeter** Jon Anderson Yvonne Athanasaw H. Young Baek Kunal Banerji **Barry Barnes** Jane Barnes Steve Barr Ken Bass Gayle Baugh Leilani O. Baumanis Nicholas A. Beadles II Wendy Becker Keith J. Benson **Robyn Berkley** Danielle Beu Jim Bishop Karen Bishop Nancy Borkowski Scott L. Boyar Dalton E. Brannen **Diane Bridge** Norma B. Bryan Ann K. Buchholtz Kay Bunch Nathan Campbell April Cantwell Jon C. Carr Shawn Carraher Kerry David Carson Paula Phillips Carson Traci Carte Stephanie E. Case Gary Castrogiovanni Gilad Chen Byron Chew Jim Combs Danielle Cooper

Florida State University North Carolina State University University of South Carolina University of Memphis University of Mississippi University of Kentucky Nova Southeastern University Nova Southeastern University Florida Atlantic University Nova Southeastern University **Rutgers University** North Carolina State University East Carolina University University of West Florida Johnson and Wales University Georgia College & State University SUNY at Albany Winthrop University Rensselaer Polytechnic Institute West Virginia University New Mexico State University University of Louisville St. Thomas University University of South Alabama Augusta State University NLBR/George Washington University Georgia State University University of Georgia Georgia State University Mississippi State University North Carolina State University University of Southern Mississippi Texas A & M-Commerce University of Louisiana-Lafayette University of Louisiana-Lafayette University of Oklahoma Louisiana State University University of Tulsa Georgia Institute of Technology Birmingham-Southern College Florida State University University of Illinois

Larry Cox Bart Craig William "Rick" Crandall Madeline Crocitto T. Russell Crook Michael Cusack Cyndy Cycyota Michelle Dean Timothy DeGroot John Delery Sukamar Debnath Clay Dibrell **Brian Dineen** Glenna A. Dod Theresa A.Domagalski Charles S. Domina William J. Donoher Scott Douglas Michelle Duffy **Rita Durant Richard Dutton** Bruce W. Eagle Joe J. Eassa Jr. Frances Fabian Larry Faulk David A. Foote Jerry Bryan Fuller Thomas W. Gainey Bill Gardner Mark Gavin Scott Geiger Gretchen Gemeinhardt Peter Gianodis Lucy L. Gilson Kay Glasgow Jodi Goodman Angela Gordon Mary Gowan Regina Greenwood Janie Gregg Lee Grubb Nina Gupta Vishal K. Gupta Jonathon R. B. Halbesleben Betti Hamilton Michael Hansen **Bill Harrington** George L. Harris Kenneth J. Harris

University of Wisconsin North Carolina State University Concord College SUNY College at Old Westbury Florida State University University of New Orleans US Air Force Academy San Diego State University **Oklahoma State University** University of Arkansas Prairie View A& M Oregon State University Ohio State University Wesleyan College Florida Institute of Technology Nova Southeastern University Washington State University University of Montana University of Kentucky **Tulane** University University of South Florida St. Cloud State University Palm Beach Atlantic University Tulane University Georgia College and State University Middle Tennessee State University Louisiana Tech University State University of West Georgia University of Nebraska Oklahoma State University University of South Florida Texas Woman's University University of Georgia University of Connecticut Southwest Texas State University University of Connecticut SUNY at Albany The George Washington University Kettering University Mississippi University for Women Virginia Commonwealth University University of Arkansas University of Missouri University of Oklahoma University of Miami North Carolina State University Nova Southeastern University Nova Southeastern University Florida State University

Louise Hatfield Jinvu He Anita Heck Joseph Heinzman David Herst I.J. Hetty van Emmerik Harry W. Holt Jenny M. Hoobler Vera Hoover Thomas R. Horton Mark W. Huber Judith Hunt Tammy G. Hunt John Huonker Marjorie Icenogle Jay Janney Foard F. Jones J. Preston Jones Micki Kacmar David M. Kaplan Joy Karriker Michael Kavanagh Janet B. Kellet Maryellen Kelly Joseph W. Kennedy Shawn Keogh Dave Kern Susan Key James E. King Brad Kirkman Sara Bliss Kiser Brian Klaas Howard J. Klein Don Kluemper Jenny Korn Kenneth A. Kovach Maria Kraimer Norris Krueger Jeff Krug Kenneth J. Lacho Charles E. Lance Melenie Lankau Hun Lee Lyle Lertiz Tam W. Limpaphayom Lester G. Lindley Beverly Little John E. Logan Franz Lohrke

Shippensburg University University of Illinois Nicholls State University Nova Southeastern University University of South Florida Utrecht University George Washington University Northern Illinois University Florida State University Stetson University University of Georgia East Carolina University University of North Carolina at Wilmington SUNY Oswego University of South Alabama University of Dayton University of Central Florida Nova Southeastern University Florida State University James Madison University Virginia Commonwealth University SUNY at Albany College of William and Mary **Duquesne University** Nova Southeastern University Mississippi State University Oklahoma State University University of Alabama at Birmingham Samford University Georgia Institute of Technology Alabama State University University of South Carolina The Ohio State University Oklahoma State University Northwestern University George Mason University University of Illinois-Chicago **Boise State University** University of Illinois University of New Orleans University of Georgia University of Georgia George Mason University University of Oklahoma Valdosta State University Nova Southeastern University Western Carolina University University of South Carolina University of Alabama

Christopher Lowery Laura Lunsford Patrick S. Malone Terrell Manyak Dan Marlin David Martin Luis Martins **Thomas Martin** Candy Martinez Mark Martinko Chris Mayer Timothy O. McCartney Velma E. McCuiston Cecilia McInnis-Bowers Gail McKee Larry McKee Adam Meade Art Meiners Nicholas S. Miceli Joseph Michalski Angela Miles Brian K. Miller Zeeva Millman Marie Mitchell Donald C. Mosley Bahaudin Mujtaba Paul Mulvey Michael Mumford Ed Murphy Lori Muse Karen J. Napolean Nhung Nguyen Linda Nottingham Margaret Nowicki Sharon Oswald Art Padilla David K. Palmer Tim Palmer Ken Park Charles Parsons Tyge Payne Ekin Pellegrini **Richard Perlow** Tim Petersen Joe Peyrefitte Mark Phillips Lee Pickler **Bob** Pond Sumita Raghuram

Georgia College & State University North Carolina State University American University Nova Southeastern University University of South Florida Murray State Unviersity Georgia Institute of Technology University of Omaha University of Illinois Florida State University Virginia Tech Nova Southeastern University University of Tampa Birmingham-Southern College Roanoke College Southwestern Oklahoma State University North Carolina State University Marymount University Ohio Northern University Nova Southeastern University North Carolina A&T State University James Madison University A & M Human Resources Consultants University of Central Florida University of South Alabama Nova Southeastern University North Carolina State University University of Oklahoma Embry Riddle Aeronautical University Western Michigan University University of Georgia Lamar University Georgia Southern University Ithaca College Auburn University North Carolina State University University of Nebraska at Kearney Western Michigan University University of Georgia Georgia Institute of Technology University of Texas-Arlington University of Miami University of Lethbridge Oklahoma State University University of Southern Mississippi Oklahoma State University Baldwin-Wallace College North Carolina State University Fordham University

Annette Ranft Pramila Rao George Redmond Taco Reus Camella Rhone Barbara Ribbens Hettie Richardson Ken Robinson **Timothy Rotarius** William N. Rudd Alejandro Ruelas-Gossi Craig Russell Arthur L. Rutledge Susan Sanner Bryan Schaffer Mel Schnake Mike Schraeder Chester A. Schriesheim Steve Scullen Randall Settoon Anson Seers Mark Sharfman Jason D. Shaw Jeremy Short Marcia J. Simmering Gina Simpson Randi L. Sims Matt E. Skeese Michelle Slagle Donna J. Slovensky William L. Smith Jeff Snell Barbara Spencer Christina L. Stamper Peter A. Stanwick **Becky Starnes** Joe Stauffer William Stevens Marcus M. Stewart Sherry Sullivan Eric Surface Jennifer Swearingen Mehmet Tag L.E. Taylor Julia A. Teahen Ben Tepper Manny Tejeda Dana V Tesone

Wake Forest University George Washington University Agnes Scott College Florida State University Nova Southeastern University Western Illinois University Louisiana State University Kennesaw State University University of Central Florida **Boise State University** University of Tampa University of Oklahoma Mercer University Clayton College and State University University of Georgia Valdosta State University Auburn University University of Miami North Carolina State University Southeastern Louisiana University Virginia Commonwealth University University of Oklahoma University of Kentucky Portland State University Louisiana State University University of Alabama Nova Southeastern University Nova Southeastern University University of South Alabama University of Alabama- Birmingham Emporia State University Eastern Illinois University Mississippi State University Western Michigan University Auburn University Alabama State University Texas Tech University-Commerce Missouri Southern State College University of Georgia **Bowling Green State University** North Carolina State University University of Illinois University of Illinois Nova Southeastern University Baker College University of North Carolina-Charlotte Barry University University of Central Florida

Lindsay J. Thompson	Johns Hopkins University
Ed Tomlinson	Ohio State University
Sharon Topping	University of Southern Mississippi
David Turnipseed	Indiana-Purdue University
Mary Uhl-Bien	University of Central Florida
Chad Van Iddekinge	Human Resources Research Organization (HumRRO)
Robert J. Vandenberg	University of Georgia
Mary Jo Vaughan	Mercer University
John G. Watson	St. Bonaventure University
Elizabeth Wier Weatherly	University of Alabama-Huntsville
Barbara A. Wech	University of Alabama-Birmingham
Kelly P. Weeks	Centenary College of Louisiana
Teresa Weldy	University of South Alabama
Bob Wheatley	Troy State University
Anthony Wheeler	University of Oklahoma
Tony Wheeler	California State University-Sacramento
James M. Wilkerson	Southern Illinois University
Ethyln A. Williams	Florida Atlantic University
Margaret L. Williams	Virginia Commonwealth University
Mark Wilson	North Carolina State University
Daniel Wren	University of Oklahoma
Shaker Zahra	Babson College
Kelly Zellars	University of North Carolina-Charlotte

SMA 2003 - WEDNESDAY, NOVEMBER 12

7:30-4:30 SMAI EVENT ROOM: SALONS A & B

FEATURE SESSION: Idth Annual Doctoral Consortium Pre-registration Required Contact one of the Coordinators: Chet Schriesheim University of Miami Phone: (305) 284-3758 Email: chet@miami.edu Or Pamela Perrewé

Pamela Perrewé Florida State University Phone: (904) 644-7848 Email: pperrew@garnet.acns.fsu.edu

Description: The Doctoral Consortium is a daylong program focusing on helping students who are at the early stages of their doctoral programs. The major goals of the Consortium include: (1) assisting students to gain an enhanced understanding of key factors which are related to faculty success in research, teaching, and service; and (2) assisting students to network and begin the process of integrating themselves into the profession.

The program features the following sessions:

Getting the Job You Want
 Recruiting and Hiring New Faulty
 Steve Barr, North Carolina State University Placement Statistics from AOM
 Mary Jo Vaughn, Director of Placement for AOM, Mercer University

• Research

Developing a Research Agenda Jerry Ferris, Florida State University Gaining Entry into Organizations Wayne Hochwarter, Florida State University Integrity in Research Allen Amason, University of Georgia

• Guest Speaker and Luncheon (In Salon E) How the Academy of Management Can Work for You Jone Pearce, Past President, Academy of Management

Teaching, Professional Service, and Tenure
Becoming an Excellent Teacher
 Sherry Sullivan, Bowling Green University
Professional Contributions
 Micki Kacmar, Florida State University
Profiles of a Tenurable Assistant Professor
 Maureen Ambrose, University of Central Florida

• Roundtable Discussions

Balancing Career and Personal Interests Bob Gatewood, University of Georgia Developing a Long Term Career Plan Dianna Stone, University of Central Florida State University Dealing with Organizational Politics Jone Pearce, University of California, Irvine Surviving (and Succeeding) as an Assistant Professor Kelly Zellars, University of North Carolina-Charlotte

12:00 – 5:00 SMAI EVENT ROOM: MANDALAY

FEATURE SESSION: 📥 New Faculty Consortium

Pre-registration Required Contact one of the Coordinators: Bill Gardner University of Nebraska – Lincoln Phone: (402) 472-2314 Email: wgardner2@unl.edu

or

Mark Martinko Florida State University Phone: (850) 644-7846 Email: <u>mmartin@cob.fsu.edu</u>

Description: The objective of the consortium is to enhance the scholarship, teaching and overall career and life experiences of faculty who are in the early stages of their career. The consortium provides an excellent forum for exchanging ideas and tips concerning teaching, research and service, as well as expanding one's academic network. A get-acquainted luncheon will kick off the consortium at 12:00, followed by panel and roundtable discussions from 1:00 to 5:00.

Panelists: Claudia Cogliser (University of Oklahoma), Ceasar Douglas (Florida State University), Scott Douglas (Binghamton University), Daniel Feldman (University of Georgia), Bob Ford (University of Central Florida), Kevin Lowe (University of North Carolina-Greensboro), and Sherry Moss

(Florida International University). Panel topics will include research and publishing, teaching and professional development, and service/administration.

9:00 - 3:00 **SMAI EVENT ROOM: SALONS A & B**

FEATURE SESSION: An Introduction to Hierarchical Linear Modeling **Pre-registration Required**

Contact: Ethlyn A. Williams Florida Atlantic University Phone: (561) 297-3653 Email: ewilliam@fau.edu

Presenter: Mark Gavin, University of Oklahoma

Description: Along with an increased interest in levels research have come developments in analytical approaches appropriate for nested data (individuals in teams, teams in organizations, etc.). Hierarchical Linear Modeling (HLM) is one such tool. This workshop is designed to provide a basic introduction to HLM for organizational researchers. This workshop will cover the logic and assumptions underlying HLM, develop an example set of hypotheses, specify and run a series of models to test the hypotheses, and work through the interpretation of results. This will include demonstration of the HLM software as the series of models is run and the output is interpreted. We will also cover decisions researchers must make and problems encountered when using HLM. The workshop will run from 9:00 a.m. until approximately 3 p.m. with the option for a hands-on tutorial using the HLM software.

Lunch will be provided and the workshop requires attendees to register. Participants are welcome to bring along questions on current research projects for which HLM can be applied.

2:00 - 4:00 **SMA OFFICER EVENT** ROOM: DOLPHIN

SMA Officers Board Meeting **Presiding:** Kevin Mossholder, Louisiana State University

ALL SMA EVENT 3:00 - 7:00 ROOM: SALON D

Conference Registration Coordinator: Tim Barnett, Mississippi State University

ALL SMA EVENT 6:00 - 7:00 PM **ROOM: SALON D**

SMA Welcome Reception Come and gather for some light snacks and conversation with colleagues.

SMA Placement Services Coordinator: Frank Markham, Mesa State College

SMA 2003 - THURSDAY, NOVEMBER 13

ALL SMA EVENT 7:00-8:00 ROOM: SALON E

> **SMA Networking Breakfast Coordinator**: Gayle Baugh, University of West Florida All SMA Registrants Are Invited! Come meet everyone!

ALL SMA EVENT 8:00 - 5:00 ROOM: SALON D

Conference Registration

Coordinator: Tim Barnett, Mississippi State University

ALL SMA EVENT 8:00 - 12:00 ROOM: SALON D

SMA Placement Services

Coordinator: Frank Markham, Mesa State College

8:00 – 9:15 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

PAPER SESSION: Job Performance

Session Chair: Mary Uhl-Bien, University of Central Florida

- A Cross-Industry Benchmark for Managerial Effectiveness

 Lawrence F. "Bill" Zimmermann, University of Phoenix, Louisiana
 Campus
 Leslie Klieb, University of Phoenix, Louisiana Campus
- Effects of Training Quality and Cognitive Ability on Performance Michael Ryan, Florida Atlantic University
- Subordinates' Resistance and Managers' Evaluation of Subordinate Performance

Bennett J. Tepper, University of North Carolina at Charlotte Gary F. Kohut, University of North Carolina at Charlotte Michael D. Ensley, University of North Carolina at Charlotte

Discussants:	Linda Nottingham, Georgia Southern University
	Diane Sullivan, University of Central Florida
	Edward Miles, Georgia State University

8:00 – 9:15 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

PAPER SESSION: New Theory for Strategy

Session Chair: Allen Amason, University of Georgia

- The Survival of Vintage Firms John James Cater, Louisiana State University
- The "Lack" of Consensus in Strategic Consensus Research: A Theoretical and Empirical Examination Franz W. Kellermanns, University of Connecticut Steven W. Floyd, University of Connecticut
- Integrative Analysis of the Resource Based View: An Industry Perspective Forest R. David, Mississippi State University

Discussants: Scott Geiger, University of South Florida Timothy Palmer, Western Michigan University G. Tyge Payne, University of Texas at Arlington

8:00 – 9:15 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

Session Chair:

PAPER SESSION: Occupient Conflict, Deviance, and Disputes

Anson Seers, Virginia Commonwealth University

- Mediation of Workplace Disputes: Disentangling the Efficacy of Alternative Mediation Techniques Diane L. Bridge, George Washington University Patrick P. McHugh, George Washington University
- Moderating the Relationships between Work-Family Conflict and Stress Using Support Perceptions

Jarrod M. Haar, Aotearoa Business School Chester S. Spell, Rutgers University Michael P. O'Driscoll, University of Waikato

	• Identity-Threat and Interpersonal Deviance in the Workplace: The Moderating Influences of Openness to Experience and Extroversion
	Scott Douglas, Binghamton University
	L. A. Witt, University of New Orleans
	Karl Aquino, University of Delaware
Discussants:	Scott L. Boyar, University of South Alabama Anson Seers, Virginia Commonwealth University Lori Muse, Western Michigan University

8:00 – 9:15 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A

PAPER SESSION: Management Insights from Brazil, China, and Japan

SESSION CHAIR:

Leilani Baumanis, Johnson & Wales University

 Management and Transformation in a Transition Economy: Lessons from the Chinese Experience Saul Klein, University of Victoria

Ian P. Steadman, University of the Witwatersrand

- An Examination of Cross Cultural Value Differences Between the United States and Japanese Using the Rokeach Value Survey Edward F. Murphy, Jr., Embry Riddle Aeronautical University John D. Gordon, NASA Ames Research Center Thomas L. Anderson, Napa Flight Training Center
- Do Motivators Really Motivate? Evidence from the Hotel Industry in Brazil

Sally Sledge, Christopher Newport University Angela K. Miles, Old Dominion University

Discussants: Terrell Manyak, Nova Southeastern University Regina Greenwood, Kettering University Dana Tesone, University of Central Florida

8:00 – 9:15 TRACK 6: INFORMATION TECHNOLOGY/INNOVATION/OPERATIONS MANAGEMENT ROOM: MANDALAY

PAPER SESSION:	Organizational Impact of Information Technologies
Session Chair:	Tony Ammeter, University of Mississippi
	 Stimulating Absorptive Capacity through Enterprise Resource Planning Systems Thongchai Srivardhana, Louisiana State University
	 Global Information Technology Standards: From Not Enough to Too Much
	Linda L. Brennan, Mercer University Steven J. Simon, Mercer University
	 Information Integrity and Organizational Performance: A Model and Research Directions Eliezer Geisler, Illinois Institute of Technology Darcy Lewis, Illinois Institute of Technology Madhavan K. Nayar, Information Integrity Coalition Paul Prabhaker, Illinois Institute of Technology
	 Internet Impact on Human Resources Management Policies and Procedures Dianna Stone, University of Central Florida Linda C. Isenhour, University of Central Florida Eduardo Salas, University of Central Florida
Discussants:	Mark Huber, University of Georgia Tom Horton, Stetson University Mary Jo Vaughan, Mercer University
8:00 - 9:15	

TRACK 7: ETHICS/SOCIAL ISSUES/DIVERSITY ROOM: EXECUTIVE CONFERENCE ROOM

PAPER SESSION: Perceptions and Treatment of Diverse Individuals

Session Chair: Madeline Crocitto, State University of New York, College at Old Westbury

• Affirming Diversity in Business School Classroom: Differing Faculty and Student Perceptions

E. Holly Buttner, University of North Carolina at Greensboro

	 Effects of Individual Value Structure on Cultural Diversity Attitudes: An Exploratory Examination {Best Paper in Track} Olukemi O. Sawyer, California State Polytechnic University Judy P. Strauss, California State University Jun Yan, California State University
	 Feeling Guilty, Feeling Busy, or Feeling Biased? The Influence of Cognitive Load, Compunction and Prejudice on Selection Interview Decisions Kelly Pledger Weeks, Centenary College of Louisiana David G. Allen, University of Memphis Matthew Weeks, Centenary College of Louisiana
Discussants:	Gayle Baugh, University of West Florida Sherry Sullivan, Bowling Green State University Sara B. Kiser, Alabama State University

9:30 - 10:45 SMA FEATURE SESSION ROOM: SALON C

FEATURE SESSION: The Art and Science of Getting Articles Published

Session Chair: Jane Whitney Gibson, Nova Southeastern University

- Getting Started: Writing Your First Articles Daniel A. Wren, University of Oklahoma
- Choosing a Subject and Writing the Article Paula Phillips Carson, University of Louisiana - Lafayette
- Understanding the Review Process Robert Ford, University of Central Florida

9:30 – 10:45 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

PAPER SESSION: Dearning in and About Organizations

Session Chair: Kelly Zellars, University of North Carolina at Charlotte

• Conceptual and Empirical Confounds in the Organizational Sciences: An Analysis and Discussion

Mark J. Martinko, Florida State University Paul Harvey, Florida State University Scott C. Douglas, Binghamton University

- Curiosity and Knowledge Creation in Organizations Nancy H. Leonard, West Virginia University
- Chaos Theory and Learning in Organizations: Integration and Directions for Future Research Pamela K. Steverson, The University of Memphis Robert W. Renn, The University of Memphis

Discussants:Jason Shaw, University of Kentucky
Ben Tepper, University of North Carolina-Charlotte
Tim Peterson, Oklahoma State University

9:30 – 10:45 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

FEATURE SESSION: Emerging Issues in the Study of Strategy and Entrepreneurship

Participants:Shaker Zahra, Babson College
Greg Dess, University of Texas at Dallas
Harry Sapienza, University of Minnesota

9:30 – 10:45 TRACK 4: RESEARCH METHODS ROOM: EXECUTIVE CONFERENCE ROOM

PAPER SESSION: Research Methods Potpourri – How to Better Test our Models

Session Chair: Claudia Cogliser, University of Oklahoma

- A Comparison of Statistical Corrections for Common Method Variance {Best Paper in Track} Hettie A. Richardson, Louisiana State University Marcia J. Simmering, Louisiana State University Paul M. Roman, University of Georgia
 Students' Perceptions of Strategic Management Model Usefulness: An Exploratory Model Using Partial Least Squares (PLS) William J. Ritchie, Florida Gulf Coast University
 - Testing Main Effect Hypotheses in Interaction Models: Arguments for the Wald Test and Against Mean Centering Andreas Schwab, Louisiana State University

Discussants: Mark Gavin, Oklahoma State University Bob Vandenberg, University of Georgia Jane Yang, Louisiana State University

9:30 – 10:45 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A

PAPER SESSION: Descons From Cyberspace **Session Chair:** Paula Flott, University of Phoenix **Taking Business Training Online: Lessons From Academe** F. Barry Barnes, Nova Southeastern University Charles W. Blackwell, Nova Southeastern University Fourth Generation Online Learning: So Far, So Fast • Dana V. Tesone, University of Central Florida Peter Ricci, University of Central Florida The Moderating Effects of a Technology-Mediated Learning • **Environment on Student Locus of Control, Conscientiousness, Satisfaction and Performance** M. David Albritton, Auburn University **Discussants:** Alvaro Carreras, University of Phoenix Bahaudin Mujtaba, Nova Southeastern University Larry McKee, Southwestern Oklahoma State University

9:30 – 10:45 TRACK 8: HOSPITALITY MANAGEMENT, HEALTH CARE ADMINISTRATION/PUBLIC ADMINISTRATION ROOM: MANDALAY

PAPER SESSION:	Making a Difference in the Public Sector: Do Managers'/Leaders' Actions Affect Organizational Outcomes?
Session Chair:	Bruce W. Eagle, St. Cloud State University
	Classifying and Exploring Reforms in State Personnel Systems Sally Coleman Selden, Lynchburg College
	• Leadership and Economic Development Donna K. Fisher, Georgia Southern University

Donna K. Fisher, Georgia Southern University Linda Nottingham, Georgia Southern University Russell Kent, Georgia Southern University

• Causes and Effects of Time to Agreement in a School-Based Clinical Setting

Kenneth William Kury, Boston College

Discussants:	Norman B. Bryan, Georgia State University,
	Michelle Slagle, University of South Alabama
	Brian Gregory, Auburn University

SMA 2003 - THURSDAY, NOVEMBER 13

ALL SMA EVENT 10:45 - 11:00 **ROOM: SALON D**

SMA Coffee Break Coordinator: Geralyn Franklin, University of Texas – Permian Basin

11:00 - 12:15 **SMAI EVENT ROOM: EXECUTIVE CONFERENCE ROOM**

FEATURE SESSION: Δ Ask the Research Methods Experts

Do you have questions about research methodologies or designs? Come and ask a panel of experts for advice. Mark Gavin (Oklahoma State University), Anson Seers (Virginia Commonwealth University), Bob Vandenberg (University of Georgia), and Larry Williams (Virginia Commonwealth University) will be on hand to answer research methods questions

Coordinator: Ethlyn Williams

11:00 - 12:15 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT **ROOM: MANGROVE**

PAPER SESSION: TLeader-Member Exchange Research

Chair:

Tony Ammeter, University of Mississippi

- A Multidimensional Model of Trust and LMX • Terri A. Scandura, University of Miami Ekin K. Pellegrini, University of Miami
- Job Characteristics as Alternative Means of Developing a High • **Quality LMX Relationship** Seung Yong Kim, University of Memphis Robert R. Taylor, University of Memphis
- The Role of Perspective Taking in LMX: Perceptions of Self and • Others in the Supervisor/Subordinate Relationship K. Nathan Moates, Auburn University

Discussants: Jim Bishop, New Mexico State University Angela Hall, Florida State University John Veiga, University of Connecticut

11:00 – 12:15 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

PAPER SESSION: It's Who You Know: Networks and Alliances in Strategy

Session Chair: Sharon Oswald, Auburn University

- The Role of Strategic Alliances in Entrepreneurial Firm Growth Yong-Sik Hwang, Rutgers University
- Divergent Perspectives on Joint Venture Governance Rebecca M. Guidice, University of Mississippi
- The Financial Impact of Market-Based Relational Assets: Evidence of Shareholder Value Creation from Initial Public Offerings {Best Student Paper in Track} Nacef Mouri, University of Central Florida

Discussants: George S. Vozikis, University of Tulsa Garry Adams, Florida State University Taco Reus, Florida State University

11:00 - 12:15 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

PAPER SESSION: Human Resource Management Strategy, Policy, and Practice

Session Chair: Jane Barnes, Meredith College

- Change in Firm Size as a Moderator of the Relationship Between High Involvement Work Practices and Organizational Outcomes: A Theoretical Explication of Competing Rationales Thomas E. Will, University of Georgia
- Human Resource Management as a Strategic Partner in Organization Evolution Sumita Raghuram, Fordham University TGC Prasad, Mindtree Consulting
- The Awakening Dragon: An Examination of the Relationship

	Between Firm Type and Career Outcomes of Chinese Managers
	Howard S. Tu, The University of Memphis
	Monica L. Forret, St. Ambrose University
	Sherry E. Sullivan, Bowling Green State University
Discussants:	Jane Barnes, Meredith College Thomas Gainey, University of West Georgia Jon Andersen, University of Kentucky

11:00 – 12:15 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A

Perspectives from Management History PAPER SESSION: Joe E. Eassa, Jr., Palm Beach Atlantic University **Session Chair:** • A Historical Perspective Approach for Practicing Managers to **Improve Ethics** Larry L. McKee, Southwestern Oklahoma State University Is Change Constant? Reflecting on Joseph Schumpeter's Creative • Destruction John E. Spillan, The Pennsylvania State University – DuBois Campus Christopher Ziemnowicz, Concord College Frederick W. Taylor: Father of Scientific Management • Larry Schaffer, Indiana University, Northwest Alvin Jackson, Texas A&M - Commerce Shawn M. Carraher, Texas A&M – Commerce **Discussants:** Victoria Figel, Nova Southeastern University Preston Jones, Nova Southeastern University Jonathon R. B. Halbesleben, University of Oklahoma

11:00 – 12:15 TRACK 8: HOSPITALITY MANAGEMENT, HEALTH CARE ADMINISTRATION/PUBLIC ADMINISTRATION TRACK ROOM: MANDALAY

PAPER SESSION: Improving Stakeholders' Organizational Experiences By Changing the Organizational Culture or Environment

Session Chair: Teresa G. Weldy, University of South Alabama

• Cueing Culture: Creating a Fun Work Environment in Hospitality and Service Organizations

Robert C. Ford, University of Central Florida Frank S. McLaughlin, University of North Florida John W. Newstrom, University of Minnesota Duluth

- The Influence of Servicescapes on Consumers' Service Evaluations Karthik Namasivayam, The Pennsylvania State University Ingrid Lin, The Pennsylvania State University
- Total Quality Management and Stakeholder Management in an Academic Setting Bonnie F. Daily, New Mexico State University James W. Bishop, New Mexico State University Linda Baldwin, Western New Mexico University
- Discussants: Theresa A. Domagalski, Florida Institute of Technology Kay J. Bunch, Georgia State University Chad Carson, Mississippi State University

SMA 2003 - THURSDAY, NOVEMBER 13

ALL SMA EVENT 1:30-5:00 SALON D

SMA Placement Services Coordinator: Frank Markham, Mesa State College

1:30 - 2:30 SMA FEATURE SESSION ROOM: SALON B

FEATURE SESSION:	The Journal of Applied Management and Entrepreneurship (JAME) hosts "A Conversation with the Honorable Leslie O. Miller, Minister of Trade and Industry, Nassau, Bahamas"
Chair:	Jane Whitney Gibson, Editor, JAME
Panelists:	Paula Phillips Carson, University of Louisiana-Lafayette Timothy O. McCartney, Nova Southeastern University
Guest of Honor:	The Honorable Leslie O. Miller, Minister of Trade and Industry, Nassau, Bahamas

1:30 – 3:00 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

PAPER SESSION: Deadership, OCBs, and Equity Sensitivity

Session Chair: Teri Domagalski, Florida Institute of Technology

• Revisiting the Attributional Theory Leadership Model: A Review and Reformulation

C. Lakshman, Jackson State University

	On Employee Cynicism and Bad-Mouthing: Links to OCB and Coworkers' Influence James Wilkerson, Southern Illinois University, Edwardsville Walter D. Davis, University of Mississippi Mary Sue Love, Southern Illinois University, Edwardsville
	• Do We All Want More than We Deserve? A Test of the Equity Sensitivity Construct Ted H. Shore, California State University, Long Beach Armen Tashchian, Kennesaw State University
Discussants:	Marie Mitchell, University of Central Florida L.F. "Bill" Zimmermann, Grenoble Ecole de Management Leslie Klieb, University of Phoenix, Louisiana Campus

1:30 – 3:00 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

WORKSHOP: Beyond Teams: Building the Collaborative Organization

Description: Teams have been part of organizations for over 20 years. But their success and sustainability has been inconsistent. This presentation will provide a new conceptual framework, one of the "collaborative organization", that illustrates how organizations can increase their competitive advantage through teaming and collaborative practices. Based on the book, "Beyond Teams: Building the Collaborative Organization" (Beyerlein, Freedman, McGee, and Moran, Jossey-Bass, 2002), this session will illustrate the 10 fundamental principles for increasing the effectiveness of how individuals and organizations collaborate.

This session probes deeply into the fundamental practices of collaboration. It will illustrate how the collaborative organization, rather than relying only on formal team structures, consists of a more complex set of dynamic, interwoven, yet disciplined exchanges of information and decision-making. This session relies heavily on case examples from companies like GE, Hewlett-Packard, Intel, and Gilent to illustrate how to create the collaborative organization.

Coordinator and Presenter:	E. Craig McGee, Solutions
Facilitator:	Mike Beyerlein, University of North Texas

1:30 - 3:00

TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A

PAPER SESSION:	Inquiries into Entrepreneurship, Leadership, and Culture
Session Chair:	James E. King, Samford University
	 Regulation of Entrepreneurs and Culture: An Institutional Approach {Best Student Paper in Track} Candace Agrella Martinez, University of Illinois at Urbana- Champaign Steven Michael, University of Illinois at Urbana-Champaign
	• Transformational Leadership in Jamaican Organizations: An Initial Inquiry Alston A. Golding, Nova Southeastern University Barbara Dastoor, Nova Southeastern University Leilani Baumanis, Johnson & Wales University
	• Effectiveness of Leadership Styles Across Cultures Hein Wendt, Hay Group Martin C. Euwema, Utrecht University Evert van der Vliert, University of Groningen
Discussants:	Byron Chew, Birmingham-Southern College Cecilia McGinnis, Birmingham-Southern College Bahaudin Mujtaba, Nova Southeastern University
	FALITY MANAGEMENT, HEALTH CARE N/PUBLIC ADMINISTRATION TRACK LAY
FEATURE SESSION:	Book Discussion - <u>Achieving Service Excellence: Strategies</u> <u>for Healthcare</u> . Presentation by the authors of the content of the book, adequate time for questions regarding the book, and discussion of possible

Session Chair: Dan Marlin, University of South Florida

Book Authors and Panelists:

ts: Myron D. Fottler, Robert C. Ford, and Cherrill P. Heaton

research topics related to the content of the book.

ALL SMA EVENT 3:00 - 3:15 **ROOM: SALON D**

🖆 SMA Coffee Break Coordinator: Geralyn Franklin, University of Texas - Permian Basin

3:15 - 4:45 **SMA FEATURE SESSION ROOM: TARPON**

FEATURE SESSION: 📥 Journal of Management Research Development Workshop. This is a workshop where participants interact with JOM Board members to receive feedback on a research study in progress. Participants work with the editor and senior members of the editorial board in small groups to discuss ways of improving their manuscripts in particular and their skills in publishing more generally. Pre-registration is required for participation.

Coordinator: Daniel Feldman, University of Georgia

3:15 - 4:45 **TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL** THEORY/ORGANIZATIONAL DEVELOPMENT **ROOM: MANGROVE**

Emotions in the Workplace SYMPOSIUM:

Participants: Pamela L. Perrewe, Florida State University Yongmei Liu, Florida State University Paul Spector, University of South Florida Suzy Fox, Loyola University - Chicago Gerrald Ferris, Florida State University Melita Prati, Florida State University Wayne Hochwarter, Florida State University Matrecia James, Florida State University Kelly Zellars, University of North Carolina-Charlotte

Discussant: Neal Ashkanasy, University of Queensland

3:15 – 4:45 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

PAPER SESSION:	Individual Perspectives on Entrepreneurship
Session Chair:	Bob Stephens, Macon State College
	• Church-Membership and Ethnic Entrepreneurship: A Study in Brazilian Communities in the US Carlos L. Rodriguez, University of North Carolina Wilmington Ana Christina B. Martes, Escola de Administracao de Empresas de Sao Paulo
	• The Relationship of Entrepreneurial Self-Efficacy to Entrepreneurial Intentions: A Decision Modeling Approach Jeff Brice, Hofstra University Barbara A. Spencer, Mississippi State University
	• The Influence of an Ego Network on Entrepreneurial Attempts Jonathan R. Anderson, University of Kentucky
Discussants:	Gina Simpson, University of Alabama

Discussants: Gina Simpson, University of Alabama Frances Fabian, Tulane University Kunal Banerji, Florida Atlantic University

3:15 – 4:45 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

PAPER SESSION: [] Key Career Outcomes: Reentry, Pay, Performance and Stress

Session Chair: Nhung T. Nguyen, Lamar University

- Perceptions of Workforce Reentry, Career Progression, and Lost Income Among Stay-at-Home Moms and Stay-at-Home Dads Michael C. Helford, Roosevelt University Susan M. Burroughs, Washington State University, Vancouver Robert A. Frank, Oakton Community College
- The Effects of Disability and Attribution of Controllability on Worker Task Performance Ratings and Co-worker Contextual Performance Ratings

Brian K. Miller, James Madison University Steve Werner, University of Houston

	Too Much of a Good Thing? The Curvilinear Effect of Leader- Member Exchange on Stress {Best Student Paper in Track} Ken Harris, Florida State University K. Michele Kacmar, Florida State University	
Discussants:	Richard Perlow, University of Lethbridge Sumita Raghuram, Fordham University Nhung T. Nguyen, Lamar University	
3:15 – 5:15 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A		
SYMPOSIUM:	Was Henry Ford Right? Is Management History Relevant in an Electronic World?	
Session Chair:	Regina Greenwood, Kettering University	
Presenters:	Management History: People are the Key Alfred A. Bolton, Averett College	
	Separating the Chaff from the Wheat Kerry David Carson, University of Louisiana – Lafayette	
	How Business Uses Business History: Milestone Management and Manipulation Paula Phillips Carson, University of Louisiana – Lafayette	

Teaching Management History Using Great Books W. Jack Duncan, University of Alabama at Birmingham

Management History: Alive in the Online Classroom Julia A. Teahen, Baker College

Teaching History in Business David D. Van Fleet, Arizona State University – West

Cooking the Books: If Accountants Can, Why Can't We? Daniel A. Wren, University of Okalahoma

3:15 – 4:45 TRACK 7: ETHICS/SOCIAL ISSUES/DIVERSITY ROOM: EXECUTIVE CONFERENCE ROOM

PAPER SESSION: *New and Improved Diversity Frameworks*

Session Chair: Holly Buttner, University of North Carolina at Greensboro

	Diverse Meanings, Relationships and Power Rita Durant, Tulane University Jim Cashman, University of Alabama
	The Role of Work Group Status as a Contextual Variable in Relational Demography Research {Best Student Paper in Track} Bryan Schaffer, University of Georgia Christine M. Riordan, University of Georgia
	 Sexual Harassment Policies and Perceptions of Women in Management Kay J. Bunch, Georgia State University
Discussants:	Judith Hunt, Eastern Carolina University Susan Key, University of Alabama at Birmingham Kelly P. Weeks, Centenary College of Louisiana

5:00 - 6:00 JOURNAL OF MANAGEMENT EVENT **ROOM: TARPON**

> JOM Board Meeting Presiding: Daniel Feldman, University of Georgia

ALL SMA EVENT 1:30 - 5:00 **ROOM: SALON D**

SMA Placement Services **Coordinator:** Frank Markham, Mesa State College

ALL SMA EVENT 6:30 - 8:30 **ROOM: FLAMINGO DECK**

SMA Caribbean Party Come and join your SMA colleagues for an evening of fun! Heavy hors d'oeuvres will be served.

7:30 - 9:15 **SMA OFFICER EVENT ROOM: TARPON**

> SMA Officers Board Meeting Presiding: Terri Scandura, University of Miami

ALL SMA EVENT 8:00 - 3:00 **ROOM: SALON D**

Conference Registration Coordinator: Tim Barnett, Mississippi State University

ALL SMA EVENT ROOM:

SMA Placement Services

Coordinator: Frank Markham, Mesa State College

8:00 - 9:15 **TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL** THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

PAPER SESSION: Teams in Organizations

Session Chair: Lee Grubb, Virginia Commonwealth University

- The Impact of CDROM Based Team Training on Virtual Team **Processes and Performance: An Empirical Investigation** Bradley L. Kirkman, Georgia Institute of Technology Benson Rosen, University of North Carolina, Chapel Hill Paul E. Tesluk, University of Maryland Cristina B. Gibson, University of Southern California
- **X** Effect of Team-Member Exchange on Individual-Level Performance, Organizational Citizenship Behavior-Individual, and Job Satisfaction Beyond the Influence of Leader-Member Exchange {Best Paper in Track}

Barbara Wech, University of Alabama-Birmingham

A Time for Everything: How the Timing of Novel Contributions • **Influences Project Team Outcomes**

Cameron Ford, University of Central Florida Diane M. Sullivan, University of Central Florida

Discussants: Lucy Gilson, University of Connecticut Walter Davis, University of Mississippi Neal Ashkanasy, University of Queensland

8:00 – 9:15 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

Entrepreneurial Management PAPER SESSION: Session Chair: John Logan, University of South Carolina An Examination of Small Firm Capital Structure Decisions Timo Korkeamaki, Gonzaga University Matthew W. Rutherford, Gonzaga University Chao Qin, Gonzaga University Bridging the Entrepreneurial Firm with its Environment Through **Supply Chain Management** Michael G. Goldsby, Ball State University Thomas J. Goldsby, Ohio State University Too Much of a Good Thing? A Contingency Perspective on the Effects of Charismatic Leadership in High Potential New Ventures Mark Ciavarella, University of Georgia Allen C. Amason, University of Georgia **Discussants:** Vera L. Hoover, Florida State University Jon Anderson, University of Kentucky Jim Combs, Florida State University 8:00 - 9:15

TRACK 3: HUMAN RESOURCES/CAREERS AND TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON C

WORKSHOP: Field Projects: A Tool for Enhancing Graduate Education and Building Corporate Relations

Business schools have used field projects to enhance graduate education for many years. These projects, when properly managed, can be valuable experiences for students in terms of resume enhancing experience and job networking. The projects provide links to the business community for research and consulting opportunities for faculty, and can provide financial resources for the sponsoring department. The faculty presenters will share their experiences as advisors of field projects at several different universities. The alumni presenters will discuss their experiences as students in field projects. Time will be included for audience members to share experiences and discuss relevant issues.
 Coordinator: Mary A. Gowan, The George Washington University Dianna Stone, University of Central Florida

Facilitator:	Dianna Stone, University of Central Florida
Presenters:	Mary A. Gowan, The George Washington University Ann Roberts, University of Central Florida Nicole Howatt, University of Central Florida Jessica Draluck, University of Central Florida

8:00 – 9:15 TRACK 6: INFORMATION TECHNOLOGY/INNOVATION/OPERATIONS MANAGEMENT ROOM: MANDALAY

PAPER SESSION:	New Product Development
Session Chair:	Arthur L. Rutledge, Mercer University
	 The Impact of Publishing and Patenting Activities on New Product Development and Firm Performance: The Case of the US Pharmaceutical Industry {Best Paper in Track} G. Steven McMillan, Penn State Abington Alfredo Mauri, St. Joseph's University Robert D. Hamilton, III, Temple University
	• The Reduction of Cycle Time in Defense Systems Acquisition: The Development of a Theoretical Model J. Daniel Sherman, University of Alabama in Huntsville
	• The Impact of Market Orientation and Entrepreneurship Orientation on New Product Development: The Critical Path to New Product Success Chun-Lan Chang, University of Queensland
	• The Strategic Visioning Process: Facilitating Innovation to Bridge the Gaps of Technological Discontinuity Howard S. Rasheed, University of South Florida
Discussants:	George Redmond, Agnes Scott College Linda Brennan, Mercer University

8:00 – 9:15 TRACK 7: ETHICS/SOCIAL ISSUES/DIVERSITY ROOM: EXECUTIVE CONFERENCE ROOM

SYMPOSIUM: Organizational Adaptations to Work and Nonwork Life: What Men and Women Want

Presenters:Madeline Crocitto, State University of New York, College at Old Westbury
Maureen A. Keefe, State University of New York, College at Old Westbury
Lisa A. Mainiero, Fairfield University
Sherry E. Sullivan, Bowling Green State University

9:30 - 10:50 **ALL SMA FEATURE SESSION ROOM: SALON E**

FEATURE SESSION:

Building a Winning Future on a Foundation of Change

SMA Proudly Presents

Dennis Donovan Executive Vice President of Human Resources The Home Depot

Dennis Donovan joined The Home Depot in April 2001 as Executive Vice President of Human Resources. Prior to joining Home Depot, he was Senior Vice President of Human Resources at Ratheon Company. Previously, he was Vice President of Human Resources for the Power Systems business at General Electric. In recognition of his achievements and contributions to the profession, Dennis was elected as a Fellow in the National Academy of Human Resources, an honor considered the most prestigious in the field of human resources.

ALSO:

Presentation of SMA Overall Best Paper Award and Best Doctoral Student Paper Award

11:00 - 12:15 SMA FEATURE SESSION ROOM: SALON B

FEATURE SESSION: 📥 Ask the Editors

Coordinator:	Bob Ford, University of Central Florida
Panelists:	Daniel Feldman, University of Georgia, Editor - Journal of Management Bob Ford, University of Central Florida, Editor – Academy of Management Executive Jane Gibson, Nova Southeastern University, Editor – Journal of Applied Management and Entrepreneurship Marshall Schminke, University of Central Florida – Academy of Management Journal

11:00 – 12:15 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

PAPER SESSION: Job Satisfaction, Social Cognition

Session Chair: Bob Wheatley, Troy State University

Job Autonomy as an Antidote to the Dysfunctional Effects of Accountability as a Stressor: Implications for Job Satisfaction and Emotional Exhaustion {Best Doctoral Student Paper in Track} Angela T. Hall, Florida State University Wayne A. Hochwater, Florida State University Pamela L. Perrewe, Florida State University Gerald R. Ferris, Florida State University

 An Examination of Satisfaction with My Supervisor and Organizational Commitment
 LE Jernigan JII The University of North Carolina at Charle

I.E. Jernigan, III, The University of North Carolina at Charlotte Joyce M. Beggs, The University of North Carolina at Charlotte

• Leader Social Cognitions: Integrating the Causal Reasoning Perspective with Social Cognitive Theory Michael J. McCormick, University of Houston – Clear Lake Mark J. Martinko, Florida State University

Discussants: Brad Kirkman, Georgia Institute of Technology Frank Hamilton, University of South Florida Ron Humphrey, Virginia Commonwealth University

11:00 – 12:15 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

PAPER SESSION:	Recruiting and Staffing Issues
Session Chair:	Robyn Berkley, Rensselaer Polytechnic Institute
	 Recruiters' Stereotypes and Applicant Gender as Determinants of Resume Evaluations Michael S. Cole, Auburn University William F. Giles, Auburn University Hubert S. Field, Auburn University Jeremy B. Bernerth, Auburn University
	 Recruiters' Assessment and Use of Social Capital in Resume Screening Nhung T. Nguyen, Lamar University Charles L. Allen, Lamar University R. Lynn Godkin, Lamar University
	 Staffing Issues in the Crime Lab: National Survey of Forensic Science Lab Directors Wendy S. Becker, SUNY at Albany W. Mark Dale, NYPD Laboratory Alysa Lambert, SUNY at Albany Dan Magnus, SUNY at Albany
Discussants:	Timothy DeGroot, Oklahoma State University Robyn Berkley, Rensselaer Polytechnic Institute Jarrod Haar, Aotearoa Business School

11:00 – 12:15 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION AND TRACK 6: INFORMATION TECHNOLOGY/INNOVATION/OPERATIONS MANAGEMENT ROOM: SALON A

SYMPOSIUM:	On-line Teaching Successes, Failures, and Other Atrocities
Session Chair:	Barry Barnes, Nova Southeastern University
Presenters:	William "Rick" Crandall, University of North Carolina-Pembroke John A. Parnell, University of North Carolina at Pembroke John E. Spillan, Pennsylvania State University—Dubois Christopher Ziemnowicz, Concord College

11:00 – 12:15 TRACK 7: ETHICS/SOCIAL ISSUES/DIVERSITY ROOM: EXECUTIVE CONFERENCE ROOM

PAPER SESSION:	<i>Ethical Issues and Outcomes</i>
Session Chair:	John Logan, University of South Carolina
	 Does an Ethical Climate Contribute to OCB? A Situationist Perspective Thomas L. Baker, University of North Carolina at Wilmington Tammy G. Hunt, University of North Carolina at Wilmington Martha C. Andrews, University of North Carolina at Wilmington Technology Ethics and Copyright Infringement: A Look at the Motion Picture Industry Kunal Banerji, Florida Atlantic University Ashok Abbott, West Virginia University Sharon J. Stratton, Fairmont State College Wishbone: Ethical Dilemmas Among Venture Capitalists Ann K. Buchholtz, University of Georgia Jill A. Brown, University of Georgia
Discussants:	Hetty van Emmerik, Utrecht University Randi Sims, Nova Southeastern University
11:00 - 12:15	Janie Gregg, Mississippi University for Women

TRACK 8: HOSPITALITY MANAGEMENT, HEALTH CARE ADMINISTRATION/PUBLIC ADMINISTRATION ROOM: MANDALAY

PAPER SESSION:	Current Issues in Health Care Administration
Session Chair:	Nancy Borkowski, St. Thomas University
	The Structure of Medical Residents' Perceptions of Medical Errors {Best Paper in Track} Nir Menachemi, Florida State University Richard M. Chewchuk, University of Alabama at Birmingham Stephen J. O'Connor, University of Alabama at Birmingham
	 The Financial Impact of Several Hospitals on Their Community's Economy Timothy Rotarius, University of Central Florida Aaron Liberman, University of Central Florida Antonio Trujillo, University of Central Florida Reid Oetjen, University of Central Florida
	• Dropping Out Along the Way: Attrition in Early Career Nursing Stephen M. Crow, University of New Orleans Sandra J. Hartman, University of New Orleans Steven A. Smith, University of New Orleans
Discussants:	Gretchen Gemeinhardt, Texas Women's University Majorie Icenogle, University of South Alabama Jean Gordon, St. Thomas University

ALL SMA EVENT 1:30 - 5:00 ROOM: SALON D

SMA Placement Services

Coordinator: Frank Markham, Mesa State College

1:30 – 4:45 SMAI EVENT ROOM: EXECUTIVE CONFERENCE ROOM

FEATURE SESSION: Teaching Methodologies for the 21st Century -A Teaching Development Workshop

Coordinator: Marie-Line Germain, City College

Panelists:Film as a Teaching Resource by Joseph Champoux, University of New
Mexico
Teams and Creativity by Tim Peterson, Oklahoma State University
Can Ethics be Taught? by Marie-Line Germain, City College of Miami

1:30 – 3:00 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

FEATURE SESSION: A Backwards Look Through the Looking Glass: Three Authors Speak Out on the Peer Review Process

- Session Chair: Arthur G. Bedeian, Louisiana State University
- Panelists:Mark J. Martinko, Florida State University
Paul E. Spector, University of South Florida
Robert Vandenberg, University of Georgia

1:30 – 3:00 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

Innovation PAPER SESSION: **Session Chair:** Scott Geiger, University of South Florida $\stackrel{\scriptstyle \checkmark}{\rightarrowtail}$ Latent Implications in the Management of Research and **Development: Discernable Boundaries Between Contract Size {Best** Paper in Track} Terry R. Adler, New Mexico State University Robert F. Scherer, Cleveland State University **Corporate Entrepreneurship: An Empirical Look at Innovativeness** ٠ and Its Antecedents Matthew W. Rutherford, Gonzaga University Daniel T. Holt, Air Force Institute of Technology Adoption of Production Innovation in the US Furniture Industry Claudio Carpano, University of North Carolina Charlotte Mary C. Martin, Fort Hays State University **Discussants:** Jenny Korn, Northwestern University Maryellen Kelly, Duquesne University Alejandro Ruelas-Gossi, University of Tampa

1:30 - 3:00 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

PAPER SESSION: Mentoring: Individual, Team, and Organization

Session Chair: Danielle S. Beu, West Virginia University

- Factors Related to Effective Mentorships Tammy D. Allen, University of South Florida Lillian T. Eby, University of Georgia
- Team Mentoring in Organizations: An Alternative to Traditional Mentoring Models

Ethlyn A. Williams, University of South Florida Terri A. Scandura, University of Miami

• Mentoring as a Competitive HR Strategy in Organizations: A Conceptual Development of the Link Between Mentoring and Social Capital

	Chris H. Thomas, University of Georgia Melenie J. Lankau, University of Georgia
Discussants:	Danielle S. Beu, West Virginia University Sara Bliss Kiser, Judson College Karen South Moustafa, University of Memphis
	GEMENT HISTORY/INTERNATIONAL MANAGEMENT EDUCATION
PAPER SESSION:	Issues in Academia: Admissions, Curriculum, Grading, and Diversity
Session Chair:	Preston Jones, Nova Southeastern University
	Gender Bias in the Grading of Student Writing: Implications for Business Education Donald Baack, Pittsburg State University Mark N. Hatala, Truman State University
	Academic Admissions: Does Personality Have a Place? (Best Paper in Track) Shawn M. Keough, Mississippi State University Carl P. Maertz, Jr., Mississippi State University
	• Is an Integrative Undergraduate Business Curriculum the Right Choice for U.S. Business Schools? Noel D. Campbell, North Georgia College & State University Kirk C. Heriot, Francis Marion University
	• Self-Fulfilling Prophecy and Diversity Management in Adult Education Bahaudin G. Mujtaba, Nova Southeastern University
Discussant:	Joseph Michalski, Nova Southeastern University Velma McCuiston, University of Tampa Dana V. Tesone, University of Central Florida John G. Watson, St. Bonaventure University

3:15 – 4:45 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

PAPER SESSION: Diversity and Work Values

Session Chair: Angela Miles, North Carolina A&T State University

- The Employee-Supervisor Dyad: Organizational Citizenship Behavior and Positive Effects of Diversity Edward W. Miles, Georgia State University William H. Bommer, Georgia State University
- Sharing In-Use and Espoused Values: Attitudinal and Behavioral Outcomes

Elizabeth C. Ravlin, University of South Carolina C. Michael Ritchie, University of South Carolina

• Job Complexity, Performance, and Well-Being: When Does Supplies-Values Fit Matter?

Jason D. Shaw, University of Kentucky Nina Gupta, University of Arkansas

Discussants: Scott Douglas, University of Montana Sandralee Moynihan, Oklahoma State University Matrecia James, Florida State University

3:15 – 4:45 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

SYMPOSIUM: Franchising Research: Where Do We Go From Here?

Jim Combs, Florida State University Steve Michael, University of Illinois T. Russell Crook, Florida State University Dave Ketchen, Florida State University Gary Castrogiovanni, University of Tulsa Ilan Alon, Rollins College

3:15 – 4:45 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

PAPER SESSION: Benefits and Broadbanding

Session Chair:	Margaret Williams, Virginia Commonwealth University
	• Broadbanding and the Constant Labor Cost Hypothesis: An Empirical Test Charles Fay, Rutgers University Eric Schulz, Eastern Michigan University
	Benefit Usefulness and Perceived Organizational Support: Does Type of Benefit Matter? Lori Muse, Western Michigan University Christina L. Stamper, Western Michigan University
	• Antecedents of Benefits Satisfaction: Knowledge and Fit of Benefits Gergana Markova, University of Central Florida Foard Jones, University of Central Florida
Discussants:	Margaret Williams, Virginia Commonwealth University Chad Carson, University of Mississippi Paul Mulvey, North Carolina State University

3:15 – 4:45 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A

PAPER SESSION: [] Initiatives in International Research

Session Chair: Ruth Clarke, Nova Southeastern University

• Measuring Interpersonal Political Influence in Organizations: The Development of a Cross-Cultural Instrument of Upward Influence Strategies

David A. Ralston, University of Oklahoma Allison Pearson, Mississippi State University

• Determinants of the Singaporeans' Consumer Behavior Pertaining to Different Shampoo Brands: An Asia Pacific Marketing Management Perspective

Thomas Tsu Wee Tan, Curtin University of Technology Zafar U. Ahmed, Texas A & M University Shawn Carraher, Texas A & M University Lee Shing, Nanyang Technological University Tan Lee Ping Linda, Nanyang Technological University Verani Nikke, Nanyang Technological University

• An Assessment of the Use of Regression in International Business Research

Norma A. Juma, University of Texas at Arlington G. Tyge Payne, University of Texas at Arlington

Discussants:Edward F. Murphy, Jr., Embry Riddle Aeronautical University
Joseph Heinzman, Nova Southeastern University
Barbara Dastoor, Nova Southeastern University

3:15-4:45 TRACK 7: ETHICS/SOCIAL ISSUES/DIVERSITY ROOM: EXECUTIVE CONFERENCE ROOM

FEATURE SESSION: A Refocusing our Research and Teaching on What Matters: The Current Pulse on Ethical, Social, and Diversity Issues

Panelists:	Archie Carroll, University of Georgia
	Martin Davidson, University of Virginia
	Belle Rose Ragins, University of Wisconsin-Milwaukee

SMA 2003 - FRIDAY, NOVEMBER 14

5:00 - 6:00 **ALL SMA EVENT ROOM: MANGROVE**

SMA Business Meeting Presiding: Kevin Mossholder, Louisiana State University

6:30 - 7:30 **ALL SMA EVENT ROOM: SUNSET TERRACE**

SMA Reception Come and enjoy the sunset!

SMA 2003 - SATURDAY, NOVEMBER 15

8:00 – 9:15 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

Paper Session:	DLeadership
Session Chair:	Gayle Baugh, University of West Florida
	• How Empathy and Cognitive Ability Predict Leadership Emergence Janet B. Kellett, Virginia Commonwealth University Ronald H. Humphrey, Virginia Commonwealth University Randall G. Sleeth, Virginia Commonwealth University
	• Examining the Relationship Among Leader Charisma, Motives, and Voice Characteristics Timothy DeGroot, Oklahoma State University Sandralee Moynihan, Okalahoma State University
	 Critical Managerial Leadership Behaviors: An Empirical Study of Crisis and Stable Situations Tim O. Peterson, Oklahoma State University David D. Van Fleet, Arizona State University – West
Discussants:	Stephanie Case, Louisiana State University Todd Royle, Florida State University Seung Yong Kim, University of Memphis

8:00 – 9:15 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

PAPER SESSION: Industry Analysis Redux

Session Chair: Tammy Hunt, University of North Carolina Wilmington

- The Effects of Dispositional and Situational Factors on Firm Strategic Behavior John R. Phillips, University of Western Ontario
- Unringing the Bell: Can Industries Reverse Unfavorable Institutional Shifts Triggered By Their Own Mistakes?

Michael L. Barnett, New York University

• When Industry Recipes Change, Who Gets Cooked? Business Model Innovation and the American Film Industry, 1912-1920 Elizabeth Boyle, Hofstra University

Discussants: Jeremy Short, Portland State University Barbara Spencer, Mississippi State University T. Russell Crook, Florida State University

8:00 – 9:15 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

PAPER SESSION: Breaching Psychological Contracts

Session Chair: Michael J. Kavanagh, SUNY at Albany

• Perceived Psychological Contract Breach and Reduction of Contributions: Moderating Effects of Gender and Employment Status

Hetty van Emmerik, Utrecht University

- The Effects of Layoff Experience on Victim's Future Employment Relationship: A Longitudinal Study on Contract Violation and Fairness {Best Paper in Track} Min Soo Kim, Ewha Woman's University School of Business
- Contextual Determinants of Depressed Mood at Work Jason Stoner, Florida State University Wayne A. Hochwater, Florida State University
- Discussants: David A. Foote, Middle Tennessee State University Michael J. Kavanagh, SUNY at Albany Millicent Nelson, University of Tulsa

8:00 – 9:15 TRACK 4: RESEARCH METHODS ROOM: EXECUTIVE CONFERENCE ROOM

PAPER SESSION:	In Search of a Construct: Scale Development and Validation
Session Chair:	 Marcia Simmering, Louisiana Tech University The Development of a Korean Version of a Core-self Evaluations Scale Daniel T. Holt, Air Force Institute of Technology

Hee-Hyong Jung, Air Force Institute of Technology

- Assessing the Construct Validity of Alternative Measures of Burnout: Investigating the Oldenburg Burnout Inventory and the Utrecht Engagement Scale {Best Student Paper in Track} Jonathon R. B. Halbesleben, University of Oklahoma
- A Discursive Conversation on Research Methods Rita Durant, Tulane University Jim Cashman, University of Alabama
- Discussants: Betti Hamilton, University of Miami Ken Harris, Florida State University Ethlyn Williams, Florida Atlantic University

8:00 – 9:15 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A

SYMPOSIUM:	International Management Education: Learning Global Approaches to Risk Management
Session Chair:	Ruth Clarke, Nova Southeastern University
	• Risk Management in Student/Faculty Exchanges Between the U.S. and France and the U.S. and Germany: The Case of Eastern Michigan University John Waltman, Eastern Michigan University
	• Strategic Alliances in International Management Education: COB's Collaboration with Two Indian Universities Sanjib Chowdhury, Eastern Michigan University Diana Wong, Eastern Michigan University
	• Joint Ventures in International Management Education: The Agreement Between EMU and Tianjin Stephanie E. Newell, Eastern Michigan University Fraya Wagner-Marsh, Eastern Michigan University
	• Focusing the School Through IB: The Case of Suffolk University C. Gopinath, Suffolk University

9:30 – 10:45 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

PAPER SESSION: Power and Politics

Session Chair: Jerry Bryan Fuller, Louisiana Tech University

- Relationship Between Machiavellianism and Absence Rate Abdul Aziz, College of Charleston
- Revisiting the Construct of Power Within Top Management Teams: An Empirical Investigation Evan Offstein, Virginia Polytechnic Institute and State University
- An Investigation of Supervisor Constructs as Buffers on the Perceptions of Politics-Strain Relationship Ken Harris, Florida State University K. Michelle Kacmar, Florida State University
- **Discussants:** Larry Faulk, Georgia College and State University Youngmei Liu, Florida State University C. Lakshman, Jackson State University

9:30 – 10:45 TRACK 2: STRATEGIC MANAGEMENT/ENTREPRENEURSHIP ROOM: SALON B

PAPER SESSION: Something for Everyone

Session Chair: Terry Adler, New Mexico State University

• Entrepreneurship Education: Toward a Model of Contingency Based Business Planning

Benson Honig, Wilfrid Laurier University

• Human Resource Management and Organizational Performance: A Meta-Analysis

Angela T. Hall, Florida State University

Yongmei Liu, Florida State University James G. Combs, Florida State University

 Measuring e-business Activities of Pharmaceutical Firms in Customer Relationship Management: Development of a Competitor Analysis Tool

Mahesh Joshi, George Mason University Thani Jambulingam, St. Joseph's University Ravi Kathuria, Chapman University

Discussants: John Logan, University of South Carolina Franz Lohrke, University of Alabama Janie Gregg, Mississippi University for Women

9:30 – 10:45 TRACK 3: HUMAN RESOURCES/CAREERS ROOM: SALON C

PAPER SESSION: The Trouble with Turnover: Analysis from Multiple Perspectives

Session Chair: Anthony Wheeler, University of Oklahoma

- Protecting Trade Secrets During Employee Migration: What You Don't Know Can Hurt You Kenneth A. Kovach, George Mason University Mark Pruett, George Mason University Linda Samuels, George Mason University Christopher F. Duvall, U.S. Department of State
- Should I Stay or Should I Go? The Role of Risk in Voluntary Turnover

David G. Allen, University of Memphis Robert W. Renn, University of Memphis Karen R. Moffitt, University of Memphis

• High Turnover Trap and Awareness Gap: Rushing Toward That Next Bad Job

F. Robert Buchanan, University of Texas at Arlington

Discussants:Anthony Wheeler, University of OklahomaXin Yao, University of Washington

9:30 – 10:45 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A

SYMPOSIUM:	<i>Meeting Student Needs While Maintaining Academic Quality:</i> <i>The Online Way</i>
Session Chair:	Julia A. Teahen, Baker College
Presenters:	Regina Greenwood, Kettering University Ron Steffel, University of San Diego John Craddock, University of Phoenix Julia A. Teahen, Baker College

9:30 – 10:45 TRACK 7: ETHICS/SOCIAL ISSUES/DIVERSITY ROOM: EXECUTIVE CONFERENCE ROOM

PAPER SESSION: At the Crossroads of Diversity and Social Issues

Session Chair: William "Rick" Crandall, University of North Carolina-Pembroke

- Employee Attitudes Towards Unethical Business Practices: Collective Versus Individualist National Cultures Randi L. Sims, Nova Southeastern University Long-Chuan Lu, National Chung Cheng University
- No Family, No Benefits, No Fair: Are Employees Without Families Feeling Left Out? Suzanne de Janasz, James Madison University

Monica Forret, St. Ambrose University Debra Haack, St. Ambrose University

 Who Supports Affirmative Action Programs? Predictions Based on Information, Experience and Demographics Stephanie E. Case, Louisiana State University Marcia J. Simmering, Louisiana Tech University

Discussants: Tammy Hunt, University of North Carolina -Wilmington Scott J. Behson, Fairleigh Dickinson University Kay Bunch, Georgia State University

SMA 2003 - SATURDAY, NOVEMBER 15

11:00 – 12:15 TRACK 1: ORGANIZATIONAL BEHAVIOR/ORGANIZATIONAL THEORY/ORGANIZATIONAL DEVELOPMENT ROOM: MANGROVE

Team Performance, Lavoffs PAPER SESSION: Nathan Hartman, Virginia Commonwealth University **Session Chair: Emotional Competence and Cooperation in Work Groups** • Flavia Cavazotte, Ibmec Business School, Rio de Janeiro, Brazil Ronald Humphrey, Virginia Commonwealth University Randall Sleeth, Virginia Commonwealth University **Organizational Design of Fast Track Project Teams** Tim Carroll, Georgia Institute of Technology • What Happens to Survivors? An Examination of the Perceived Job Insecurity of Survivors of a Layoff and the Effect on Performance Wayne A. Hochwater, Florida State University Stephanie L. Castro, Florida Atlantic University **Discussants:** Bryan Schaffer, University of Georgia Ginny Braton, Florida State University Abdul Aziz, College of Charleston 11:00 - 12:15 TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL

TRACK 5: MANAGEMENT HISTORY/INTERNATIONAL MANAGEMENT/MANAGEMENT EDUCATION ROOM: SALON A

PAPER SESSION: International H.R. and Management Strategies

Chair: Bill Harrington, Nova Southeastern University

- Expatriate Assignment Withdrawal Cognitions and Propensity to Leave: Human Resource Management Strategy Requirements Joseph Heinzman, Nova Southeastern University
- Strategic Flexibility and Firm Performance: The Case of U.S. Based Transnational Corporations

	Kunal Banerji, Florida Atlantic University
	Ashok Abbott, West Virginia University
	Sharon Stratton, Fairmont State College
•	Redefining the Platform for Cross Border Mergers and Acquisition
	Strategies: The Case of the European Union
	Hadi S. Alhorr, Texas Tech University
	Carlton J. Whitehead, Texas Tech University
Discussants:	Terrell Manyak, Nova Southeastern University
	Richard Dutton, University of South Florida
	Joseph Kennedy, Nova Southeastern University
11.00 - 12.15	

11:00 – 12:15 TRACK 7: ETHICS/SOCIAL ISSUES/DIVERSITY ROOM: EXECUTIVE CONFERENCE ROOM

PAPER SESSION: Supporting Families and Well-being in the Workplace

Session Chair: Gail McKee, Roanoke College

- The Relative Contribution of Formal and Informal Organizational Work-family Support Scott J. Behson, Fairleigh Dickinson University
- How Social Support Buffers Workplace Violence: A Multi-Level Study Among the Military Police

Hetty van Emmerik, Utrecht University Martin C. Euwema, Utrecht University Arnold Baker, Utrecht University Jan de Jonge, Utrecht University

• Spirituality in the Workplace: Lessons for Managers from the Brazilian Candomblè

Angela K. Miles, North Carolina A&T State University Sally Sledge, Christopher Newport University Samuel Coppage, Old Dominion University

Discussants: Monica Forret, St. Ambrose University Tam Limpaphayom, Valdosta State University Rita Durant, Tulane University

Thanks for a great meeting. See you next year in San Antonio!

Southern Management Association 2004 SMA ANNUAL MEETING – PRELIMINARY CALL FOR PAPERS WEDNESDAY, NOVEMBER 3 – SATURDAY, NOVEMBER 6, 2004 IN SAN ANTONIO, TEXAS SUBMISSION DEADLINE: APRIL 14, 2004

PAPER AND PROPOSAL SUBMISSIONS: The Southern Management Association (SMA) will use a two-step submission procedure adapted from the national Academy of Management. In Step 1, authors must submit electronically their title page information and abstract to the conference website, at which time they will obtain an electronic submission identification number. In Step 2, the electronic submission identification is used to submit each paper, symposium, or workshop proposal to the appropriate track chair(s). Symposia and workshops intended for multiple tracks should be submitted to the chairs of the tracks involved; if not accepted jointly, such submissions may still be accepted by one (or more) of the separate tracks. Further detailed submission instructions, as well as the link to the conference website, will be posted on the SMA website. The conference website is scheduled to open on or about March 1, 2004.

- Submissions may not exceed 25 pages in length inclusive of the abstract (100-150 words) page, text, and all references, tables, figures, etc. Title pages will be taken from the information entered in the conference website in Step 1.
- Submissions should be double-spaced throughout (including all tables and references), in 12-point font (Word 2000 or earlier), on 8.5 x 11-inch paper, with one-inch margins throughout.
- To facilitate the blind review, identify your submission only by your title plus the electronic submission number you receive in Step 1. Enter the submission number as a header on all pages, and make sure that your title and abstract is identical to that submitted in Step 1.
- Each symposium or workshop proposal should include: an abstract as specified above, a list of participants and their roles, 1-3 page overview of the work's purpose, 3-5 page description of each participant's presentation.
- Symposium and workshop proposals are not blind-reviewed. All proposed participants must guarantee their participation (should the proposal be accepted).
- For paper submissions, at least one of the authors agrees to register for, attend, and personally present the paper at the meeting (should the paper be accepted).

Submissions that do not conform to the submission instructions may be rejected without review.

Receipt deadline is April 14, 2004.

OUTSTANDING PAPER AND DOCTORAL STUDENT PAPER AWARDS: Each track will have an **Outstanding Paper Award** and an **Outstanding Doctoral Student Paper Award**, recognizing the best faculty/practitioner and student submission (provided there are a sufficient number of quality papers for consideration). Additionally, one faculty/practitioner and one doctoral student paper will be designated as the **Outstanding Paper: All Tracks** and the **Outstanding Doctoral Student Paper: All Tracks**, respectively. Doctoral award winners will have their conference registration and annual dues waived for one year. Doctoral students should include a statement in their cover letter indicating that they wish to have their paper considered for the doctoral student award and confirming their student status. Doctoral student papers may be single or multiple authored, but the first author must be enrolled as a doctoral student and be without degree at the time of submission. A form is posted on the SMA website that must be completed by the faculty member certifying that the majority of the work was done by the doctoral student(s).

REVIEW PROCEDURES: All submissions will be reviewed on the basis of originality, rigor, and relevance of content. No paper that has been previously accepted, published, or presented at another meeting, or is under review for another meeting may be submitted. Subsequent publication elsewhere, with proper acknowledgement, is encouraged. No participant is allowed to be included as an author, presenter, session chair, discussant, etc. **in more than three program sessions.** This rule does not apply to pre-conference activities (i.e., consortia, workshops) or officer listings.

PROGRAM PARTICIPATION: The SMA is an inclusive organization that seeks the greatest possible involvement of its diverse membership. If you are interested in being a reviewer, discussant or in serving in some other capacity, please contact the appropriate track chairs. Address other questions to Anson Seers, V.P./Program Chair; School of Business, Virginia Commonwealth University, Richmond, VA 23284-4000; Tel: 804-828-1624; Fax: 804-828-8884; E-mail: aseers@.vcu.edu.

Location: Sheraton Gunter Hotel, San Antonio, Texas

http://www.southernmanagement.org/

Track Chairs - 2004 Program

Please send your submissions directly to the track chairs listed below. If you are in doubt as to the suitability of a submission for a track, please discuss your submission with the appropriate chair(s) concerned. Doctoral students should inform the chairs of their student status, so they may be considered for student paper awards.

<u>Track 1: Organizational Behavior/Organizational</u> Theory/Organizational Development

Steve Barr North Carolina State University College of Management Raleigh, NC 27695-8614 Phone: 919-515-4566 Fax: 919-515-6943 Email: Steve_Barr@ncsu.edu

Track 2:Strategic Management/Entrepreneurship

Howard Rasheed University of North Carolina at Wilmington 601 S. College Road Wilmington, NC 28403-5960 Phone: 910-962-3779 Fax: 910-962-3815 Email: rasheedh@uncw.edu

Track 3: Human Resources/Careers

Bennett J. Tepper University of North Carolina at Charlotte Belk College of Business Administration Charlotte, NC 282223-0001 Phone: 704-687-2854 Fax: 704 687-3123 Email: Bjtepper@email.uncc.edu

Track 4: Research Methods

Ethlyn Williams Florida Atlantic University College of Business Boca Raton, FL 33431 Phone: 561-297-2357 or 561-297-3653 Fax: 861-297-2675 Email: Ewilliam@fau.edu

Submission Deadline: April 14, 2004 Date of Meeting: November 3-6, 2004

<u>Track 5: Management History/Management</u> Education

Jonathon Halbesleben University of Oklahoma Michael F. Price College of Business 307 W. Brooks Norman, OK 73019 Phone: 405-325-3819 Fax: 405-325-7688 Email: Jhalbesleben@ou.edu

<u>Track 6: International Management/ Information</u> <u>Technology/Innovation</u>

Kevin B. Lowe University of North Carolina at Greensboro Bryan School of Business and Economics Greensboro, NC 27402 Phone: 336-334-3055 Fax: 336-334-4141 Email: Kevin_Lowe@uncg.edu

Track 7: Ethics/Social Issues/Diversity

Angela Miles North Carolina A&T State University Department of Business Administration 1601 E. Market St. Greensboro, NC 27411 Phone: 336-334-6017 Fax: 336-334-7093 Email: Akmiles@ncat.edu

Track 8: Health Care/Hospitality Mgmt/Public

Administration Eric Williams

University of Alabama Management & Marketing Department Tuscaloosa, AL 25406 Phone: 205-348-8920 Fax: 205-348-6695 Email: Ewilliam@cba.ua.edu

2004 SMA Sustained Outstanding Service Award

The SMA Sustained Outstanding Service Award is a new award that recognizes continued service to SMA. The award is keyed to SMA's goals and mission and complements SMA's long-held policy of recognizing outstanding research contributions through best paper and best reviewer awards.

The SMA Sustained Outstanding Service Award recognizes an individual who has consistently helped SMA reach its goals and mission over a period of years. The individual recognized must have made important and sustained contribution to SMA, including, but not limited to, sustained elected, appointed (e.g., track chairs, committees) and volunteer (e.g., paper reviewers, session chairs and discussants) service as well as extraordinary contributions to SMA (e.g., local arrangements, financial contributions).

The award winner will be recognized at the 2004 SMA meeting in San Antonio, Texas with a plaque and \$500. A notice with the winner's photo and contributions will be placed in the 2004 meeting registration packet.

Nominations will be accepted via email and US mail, with email the preferred method. An acknowledgment of receipt of the nomination materials will be sent to the primary nominator. Self-nominations will be accepted. All nominators and nominees must be SMA members and the award winner must accept the honor in person.

The primary nominator must submit the following materials to the committee chair: (1) a list of the nominee's SMA activities and the dates on which they occurred, and (2) three letters of nomination (including a letter from the primary nominator plus two others). Questions about the award can be directed to committee members **Archie Carroll, Paula Phillips Carson, Jerry Hunt, Tammy Hunt, or committee chair, Sharon Topping** (601-266-4675). **Nominations must be received prior to April 1, 2004.** Email nominations can be sent to <u>s.topping@usm.edu</u>. U.S. mail nominations can be sent to:

Sharon Topping University of Southern Mississippi Box 5012 Hattiesburg, MS 39406 "I just finished *Thinking Like a Winner* and I'm really excited. It provides the missing piece for a leadership model I have been working on for some time; [Bandura's] work never addressed the process of how people arrive at their self-efficacy estimates. Your Casual Reasoning Theory provides this missing and very central point. The book is a great tool for consulting and in the classroom. It's the most straightforward and entertaining description of attribution theory I have ever found."

Michael J. McCormick, Assistant Professor I/O Psychology University of Houston-Clear Lake

Available from Amazon.com, Barnes and Noble, and Information Age Publishing. You can also *order directly* and find out more about *Thinking Like a Winner* from our website:

www.thinkinglikeawinner.com

Thank You to our University Sponsors

