

Jonathan P. O'Brien

FirsTier Bank Distinguished Professor of Business
College of Business
University of Nebraska
730 N 14th St.
Lincoln, NE 68588-0491
Phone: 402-472-2466
Email: jobrien27@unl.edu

EDUCATION

Krannert Graduate School of Management, Purdue University (West Lafayette, IN)

Ph.D. in Management, May 2004

- Major: Strategic Management
- Minor: Finance
- Dissertation title: “*Investing in Turbulent Environments: Implications for Strategy and Governance*”
- Committee: Timothy Folta (chair); Arnold Cooper; Thomas Brush; Mark Shanley

J.L. Kellogg Graduate School of Management, Northwestern University (Evanston, IL)

M.S. in Marketing, June 1997

University of New Brunswick (Saint John, NB, Canada)

B.A. in Psychology, May 1993

Awards:

- *Bernice Alderman Memorial Prize in Psychology*: highest GPA in honours program.
- *Lieutenant-Governor of New Brunswick Silver Medal*: highest GPA in B.A. program.
- *City of Saint John Award*: highest GPA among all graduating students on campus.

ACADEMIC APPOINTMENTS

- FirsTier Bank Distinguished Professor of Business, University of Nebraska (Lincoln, NE): 2016 – present.
- Associate Professor, University of Nebraska (Lincoln, NE): 2015 – 2016.
- Associate Professor, Rensselaer Polytechnic Institute (Troy, NY): 2011 – 2015.
- Assistant Professor, Rensselaer Polytechnic Institute (Troy, NY): 2008 – 2011.
- Lecturer, University College Dublin (Dublin, Ireland): 2006-2008
- Assistant Professor, University of Notre Dame (Notre Dame, IN): 2004-2006
- Lecturer, University of Notre Dame (Notre Dame, IN): 2003-2004
- Graduate Student Instructor, Purdue University (West Lafayette, IN): 2000
- Adjunct Faculty Member, Ivy Tech State College (Lafayette, IN): 1998

NON-ACADEMIC EMPLOYMENT HISTORY

Conseco Capital Management, Carmel, Indiana

Securities Analyst, 1997-1999

- Responsible for selecting high-yield debt investments in the cable, telecommunications and media sectors.
- Duties consisted of analyzing and evaluating all strategic, operational and financial aspects of companies making public and private debt offerings in order to determine credit worthiness.
- Also developed and implemented systems for the tracking of financial data.

Baseline Market Research, Fredericton, New Brunswick, Canada

Quantitative Marketing Analyst, 1995

- Designed market research surveys and public opinion polls; planned research methodology with particular emphasis on issues related to proper sampling.
- Performed the statistical analysis on survey results.
- Assisted in the preparation of final reports and the writing of proposals for contracts in both the public and private sectors.

University of New Brunswick, Saint John, New Brunswick, Canada

Research Administrator, 1992-1994

- Performed statistical analysis of data; prepared reports on experimental results; delivered presentations on findings to committees.
- Responsible for the planning and control of inventories; prepared and administered various experimental drugs; planned timetables for experiments; constructed experimental devices.
- Supervised laboratory assistants and assisted honours students.

PUBLICATIONS – PEER REVIEWED JOURNALS

Golder PN, Markovitch DG, O'Brien JP. 2018. When do investors reward acquisitions and divestitures? The contrasting implications of normative and behavioral economic theories. **Managerial and Decision Economics**, 39: 226-239.

Shaikh A, O'Brien JP, Peters L. 2018. Inside directors and the underinvestment of financial slack towards R&D-intensity in high-technology firms. **Journal of Business Research**, 82: 192-201.

O'Brien JP, Sasson A. 2017. A contingency theory of entrepreneurial debt governance. **Journal of Business Research**, 81: 118-129.

David P, Deb P, O'Brien JP. 2017. When is cash good or bad for firm performance? **Strategic Management Journal**, 38: 436-454.

- Zambuto F, Lo Nigro G, O'Brien JP. 2017. The importance of alliances in firm capital structure decisions: Evidence from biotechnology firms. **Managerial and Decision Economics**, 38: 3-18 [Note: Lead article for the year].
- Zambuto F, Kumar S, O'Brien JP. 2014. Financial health and partner attractiveness in the market for inter-firm collaboration. **Advances in Strategic Management**, 31: 147-184.
- O'Brien JP, David P, Delios A, Yoshikawa T. 2014. How capital structure influences diversification performance: A transaction cost perspective. **Strategic Management Journal**, 35: 1013-1031.
- O'Brien JP, David P. 2014. Reciprocity and R&D search: A behavioral theory perspective applied to a communitarian context. **Strategic Management Journal**, 35: 550-565.
- Brush, TH, Dangol R, O'Brien JP. 2012. Customer capabilities, switching costs and bank performance. **Strategic Management Journal**, 33: 1499-1515.
- McClelland P, O'Brien JP. 2011. Transaction cost economics and corporate governance: The case of CEO age and financial stake. **Managerial and Decision Economics**, 32: 141-158.
- Le T, O'Brien JP. 2010. Can two wrongs make a right? State ownership and debt in transition economies. **Journal of Management Studies**, 47: 1297-1316.
- O'Brien, JP, Drnevich P, Crook R, Armstrong, C. 2010. Does business school research add economic value for students? **Academy of Management Learning & Education**, 9: 638-651.
- David P, O'Brien J, Yoshikawa T, Delios A. 2010. Do shareholders or stakeholders appropriate the rents from corporate diversification? The influence of ownership structure. **Academy of Management Journal**, 53: 636 - 654.
- O'Brien JP, David P. 2010. Firm growth and type of debt: The paradox of discretion. **Industrial and Corporate Change**, 19: 51-80.
- O'Brien JP, Folta TB. 2009. A transaction cost perspective on why, how, and when cash impacts firm performance. **Managerial and Decision Economics**, 30: 465-479.
- O'Brien JP, Folta TB. 2009. Sunk costs, uncertainty and market exit: A real options perspective. **Industrial and Corporate Change**, 18: 807-833.
- David P, O'Brien JP, Yoshikawa T. 2008. The implications of debt heterogeneity for R&D investment and firm performance. **Academy of Management Journal**, 51: 165-181.

- Folta TB, O'Brien JP. 2008. Determinants of firm-specific thresholds in acquisition decisions. **Managerial and Decision Economics**, 29: 209-225.
- Folta TB, O'Brien JP. 2007. Market versus managerial valuations of real options. **Advances in Strategic Management**, 24: 199-224.
- Folta TB, Johnson DR, O'Brien JP. 2006. Uncertainty, irreversibility, and the likelihood of entry: An empirical assessment of the option to defer. **Journal of Economic Behavior & Organization**, 61: 432-452.
- Folta TB, O'Brien JP. 2004. Entry in the presence of dueling options. **Strategic Management Journal**, 25: 121-138.
- O'Brien JP. 2003. The capital structure implications of pursuing a strategy of innovation. **Strategic Management Journal**, 24: 415-431.
- O'Brien JP, Folta TB, Johnson DR. 2003. A real options perspective on entrepreneurial entry in the face of uncertainty. **Managerial and Decision Economics**, 24: 515-533.
- Goddard M, Holland M, O'Brien J, Hansen D. 1994. Improving conditioning with un signaled, but not signaled, unconditioned stimuli. **Learning and Motivation**, 25: 288-312.

PUBLICATIONS – PEER REVIEWED PROCEEDINGS

- Dixit J, Markovitch D, O'Brien J. 2015. Do Increases in R&D Search Intensity Signal Future Problems? A Behavioral Theory Perspective. **Academy of Management Best Paper Proceedings.***
- Shaikh A, O'Brien JP, Peters L. 2015. Inside Directors & Mitigating Underinvestment of Financial Slack in R&D-Intensive Firms. **Academy of Management Best Paper Proceedings.***
- David P, O'Brien J, Yoshikawa T, Delios A. 2009. Stakeholder influences on diversification: Implications for shareholders and stakeholders. **Academy of Management Best Paper Proceedings.***
- O'Brien JP, Drnevich P, Crook R. 2008. Does business school research add economic value for students? **Academy of Management Best Paper Proceedings.***

O'Brien JP, McClelland P. 2008. Transaction cost economics and CEO stock holdings. **Academy of Management Best Paper Proceedings.***

O'Brien JP, David P. 2007. Revisiting the agency theoretic view of capital structure. **Academy of Management Best Paper Proceedings.***

David P, O'Brien J. 2006. Capital structure, R&D investment, and firm performance: Effects of heterogeneity amongst lenders. **Academy of Management Best Paper Proceedings.***

***Note:** Only about 10% of all submissions are accepted to appear in the *Academy of Management Best Paper Proceedings*.

PUBLICATIONS – BOOK CHAPTERS

Folta TB, O'Brien JP. 2005. Entry in the presence of dueling options. In Rugman AM, Li J (eds). *Real Options and International Investment (International Library of Critical Writings in Economics)*, Edward Elgar Publishing, 2005

- This chapter is a reprint of the following article: Folta TB, O'Brien JP. 2004. Entry in the presence of dueling options. **Strategic Management Journal**, 25: 121-138.

O'Brien JP. 2004. A Strategic Perspective on Capital Structure: The Implications of Trying to be an Innovator. In Bettis R. (ed). *Strategy in Transition*, Blackwell Publishing: Oxford, UK.

- Note: This peer-reviewed book is a compilation of papers selected papers from the 2001 Annual Meeting of the Strategic Management Society.

PAPERS UNDER REVIEW

Omitted to ensure blind review.

PAPERS PRESENTED AT PEER REVIEWED CONFERENCES

“Gender Bias in the Evaluation of Entrepreneurial Ventures”

- Academy of Management Annual Meeting, Chicago, Illinois: August 2018

“Analysis of CEO Framing of Compensation Reference Point and Board Equity Pay on Product Diversification”

- Strategic Management Society Annual Meeting, Houston TX: October 2017

“Attainment Discrepancy and Investment: Effects on Firm Performance”

- Academy of Management Annual Meeting, Atlanta, Georgia: August 2017

“Framing Effects of CEO Compensation Reference Point and Board Equity Pay on Product Diversification”

- Academy of Management Annual Meeting, Atlanta, Georgia: August 2017

“Drivers of Search Bias in Problemistic Search”

- Academy of Management Annual Meeting, Atlanta, Georgia: August 2017

“Gender Bias, Social Media, and Entrepreneurial Ventures”

- Babson College Entrepreneurship Research Conference, Norman, OK: June 2017

“How Bondholders Influence Firm Innovation”

- Academy of Management Annual Meeting, Anaheim, California: August 2016

“Inside Directors & the Underinvestment of Financial Slack into R&D for High-technology Firms”

- Academy of Management Annual Meeting, Anaheim, California: August 2016

“An Analysis of Social Comparisons of Performance and Pay on Corporate Strategic Change”

- Academy of Management Annual Meeting, Anaheim, California: August 2016

“The Influence of Bondholders on Corporate Innovation”

- Strategic Management Society Annual Meeting, Denver CO: October 2015

“A Contextual Understanding of when Cash Enhances Firm Performance”

- Academy of Management Annual Meeting, Vancouver, Canada: August 2015

“Do Increases in R&D Search Intensity Signal Future Problems? A Behavioral Theory Perspective”

- Academy of Management Annual Meeting, Vancouver, Canada: August 2015

“The Influence of Past Experience on Firm Search Behavior”

- Academy of Management Annual Meeting, Vancouver, Canada: August 2015

“Theories and Their Words: A Cross-Academy Discussion of Perspectives on Value Creation and Capture”

- Co-presenter at a professional development workshop, Academy of Management Annual Meeting, Philadelphia, PA: August 2014

“Performance Feedback and Financing Decisions: Exploring Complementarities Between TCE and BTF”

- Academy of Management Annual Meeting, Philadelphia, PA: August 2014

“Performance Attainment Discrepancies, Slack, and the Influence of Embedded Owners”

- Strategic Management Society Annual Meeting, Atlanta GA: October 2013

“The Role of Firm Leverage in Alliance Formation”

- Academy of Management Annual Meeting, Orlando, FL: August 2013

“The dual logics of stability and variation”

- Southern Management Association Annual Meeting, Ft. Lauderdale, FL: November, 2012*

“Ownership structure and technology capability development in large firms-utilizing agency and TCE perspectives”

- Southern Management Association Annual Meeting, Ft. Lauderdale, FL: November, 2012

“Organizational learning and the continuity of adaptive success”

- Academy of Management Annual Meeting, Boston, MA: August 2012

“Redefining the behavioral antecedents of organizational exploration”

- Southern Management Association Annual Meeting, Savannah, GA: November, 2011

“The Wisdom of Entrepreneur-Bank Ties: A Synthesis of Transaction Cost and Embeddedness Perspectives” (Roundtable Discussion)

- Academy of Management Annual Meeting, Montreal, Canada: August 2010

“Stakeholder influences on diversification: Implications for shareholders and stakeholders”

- Academy of Management Annual Meeting, Chicago, IL: August 2009

“Does business school research add economic value for students?”

- Academy of Management Annual Meeting, Anaheim, CA: August 2008

“Ownership structure, corporate diversification, and firm performance: Growth versus profit”

- Academy of Management Annual Meeting, Anaheim, CA: August 2008

“Transaction cost economics and CEO stock holdings”

- Academy of Management Annual Meeting, Anaheim, CA: August 2008

“How much do real options influence the abandonment decision?”

- Academy of Management Annual Meeting, Philadelphia, PA: August 2007

“Revisiting the agency theoretic view of capital structure”

- Academy of Management Annual Meeting, Philadelphia, PA: August 2007

“Capital Structure, R&D Investment, and Firm Performance: Effects of Heterogeneity Amongst Lenders”

- Academy of Management Annual Meeting, Atlanta, GA: August 2006

“Does Debt Discipline Growth? It Depends on the Type of Debt”

- Academy of Management Annual Meeting, Atlanta, GA: August 2006

“Investing in Turbulent Environments: Implications for Strategy and Governance”

- Presented an overview of my dissertation, which was a finalist for a best dissertation award at the following conferences:
 - Academy of Management Annual Meeting, Honolulu HI: August 2005
 - Annual Conference on Corporate Strategy, Vallendar Germany: March 2005

“Do growth options dissuade exit? It all depends on strategy and governance”

- Eastern Academy of Management Annual Meeting, Providence RI: May 2004

“Real options in alliance portfolios of technology ventures”

- Academy of Management Annual Meeting, New Orleans, LA: August 2004

“Real options as determinants of entry thresholds”

- Academy of Management Annual Meeting, New Orleans, LA: August 2004

“Growth options: The good, the bad, and the contingency”

- Academy of Management Annual Meeting, Seattle, WA: August 2003

“The double-edged sword of slack and uncertainty”

- Strategic Management Society Annual Meeting, Baltimore, MD: November 2003

“Entry in the presence of dueling options”

- Academy of Management Annual Meeting, Denver CO: August 2002

“Uncertainty and the likelihood of entry: An empirical assessment of the mediating role of sunk costs”

- Academy of Management Annual Meeting, Toronto, Canada: August 2001

“A strategic perspective on capital structure: The implications of pursuing an innovative strategy”

- Strategic Management Society Annual Meeting, San Francisco CA: October 2001

INVITED PRESENTATIONS & SEMINARS

“The Value of Slack in Managing Relationships with Internal and External Stakeholders”

- University of Tennessee: February, 2015
- Purdue University: December, 2014
- University of Nebraska, November, 2014
- Texas A&M University: October, 2104
- West Virginia University: October, 2014
- University of Waterloo: June, 2014
- University of Connecticut: October, 2013

“Competitive Strategy and the Governance of Firms”

- Iowa State University: September, 2014

“Reciprocity and R&D Search: A Behavioral Theory Perspective Applied to Japanese Corporations”

- University at Buffalo School of Management: July, 2011

“Advertising as a Form of Search Behavior in Japanese Corporations”

- Ohio University School of Business: May, 2011

“A Transaction Cost Perspective on Capital Structure and Diversification”

- Krannert School of Management, Purdue University: April 2011

“The Use of Advertising versus R&D for Problemistic Search in Japanese Corporations”

- Isenberg School of Management, University of Massachusetts: February 2011

“Love Thy Banker? Transaction Cost and Social Embeddedness Perspectives on Entrepreneurial Performance”

- BI Norwegian School of Management, Oslo, Norway: June 2010

“Agency theory, firm growth, and debt: The critical roles of discretion and embeddedness”

- Rensselaer Polytechnic University: October, 2007

“Industry Upside Potential and Real Options”

- Pre-conference interest group panel on real options at the Strategic Management Society Annual Meeting, Vienna Austria: October, 2006

“The Implications of Debt Heterogeneity for R&D Investment and Firm Performance”

- National University of Ireland, Galway: September, 2006

“The Influence of Capital Structure and Strategy on Performance: It’s not just Amount of Debt, But Type of Debt”

- Krannert Graduate School of Management, Purdue university: April, 2005

“Investing in Growth Options: Implications for Agency Costs and Firm Strategy”

- Mendoza College of Business, University of Notre Dame: 2003.

“Growth Options: The Double-Edged Sword”

- School of Management, Boston University: 2003.
- Carlson School of Management, University of Minnesota: 2003.
- Schulich School of Business, York University: 2003.

“Adding Clicks to Bricks: Competitive Drivers of Performance in Online Banking for Traditional Banks”

- Strategic Management workshop, Purdue University: January 2002

“A Real Options Perspective on Entrepreneurial Entry in the Face of Uncertainty”

- Strategic Management workshop, Purdue University: October 2001

PROFESSIONAL AWARDS AND DISTINCTIONS: RESEARCH

- Winner of the 2010 Karen Legge Prize, awarded in recognition of exceptional contribution by an early career academic to the *Journal of Management Studies*.
- Finalist for the *Academy of Management Learning and Education’s* 2010 Best Paper Award.
- Recipient of Distinguished Paper Award (BPS Division) for being one of the top 5 papers (out of 741 submissions) at the 2009 Academy of Management Annual Meeting in Chicago, IL.
- Recipient of the Management Education Division’s Best Paper Award (sponsored by the Graduate Management Admissions Council) at the 2008 Academy of Management Annual Meeting in Anaheim, CA.
- One of five finalists for the Business Policy & Strategy Best Dissertation Competition (Academy of Management, Honolulu HI, 2005).
- One of five finalists for the Technology and Innovation Management Best Dissertation Competition (Academy of Management, Honolulu HI, 2005).

- One of four finalists for the SAP Best Strategy Dissertation Award (Annual Conference on Corporate Strategy, Vallendar Germany, 2005).

PROFESSIONAL AWARDS AND DISTINCTIONS: OTHER

- Recipient of the 2009 Dean's Award for Outstanding Curriculum Design and Delivery, Lally School of Management & Technology, RPI.
- Recipient of a BPS Division Outstanding Reviewer Award at the 2007 Academy of Management Annual Meeting in Philadelphia, PA.
- Selected to participate in the 2004 BPS New Faculty Consortium at the annual meeting of the Academy of Management (New Orleans, LA).
- Selected to participate in the 2002 BPS Doctoral Student Consortium at the annual meeting of the Academy of Management (Denver, CO).

PROFESSIONAL SERVICE: ACADEMIC SOCIETIES

- Editorial Boards: Strategic Management Journal (2011-Present); Journal of Management Studies (2010-Present); Journal of Business Research (2017-Present).
- Organized the 2018 Midwest Strategy Meeting (Lincoln, NE).
- Invited to serve as a faculty panelist for the 2010 BPS Doctoral Consortium at the annual meeting of the Academy of Management (Montreal, Canada).
- Volunteer mentor for the Academy of Management's 'Adopt a New Member Program': 2010 (Montreal, Canada).
- Co-coordinator and presenter for the "Managing Your Dissertation" Professional Development Workshop at the 2006 annual meeting of the Academy of Management.
- Session chair for annual meeting of the Academy of Management (Atlanta, GA), 2006.

PROFESSIONAL SERVICE: REVIEWING

- Ad hoc reviewer for:
 - *Academy of Management Journal*: 2004; 2008 (2); 2009; 2010 (3); 2011; 2012; 2014.
 - *Strategic Management Journal*: 2009 (2); 2010 (4); 2011 (4); 2012 (7); 2013 (8); 2014 (6); 2015 (4); 2016 (3)
 - *Organization Science*: 2008 (2), 2009, 2014 (2).
 - *Journal of Management Studies*: 2008; 2009 (3); 2010 (2); 2011; 2012 (7); 2013 (6); 2015 (3); 2016.
 - *Strategic Entrepreneurship Journal*: 2010; 2011; 2012; 2015; 2016.
 - *Journal of Management*: 2014, 2015, 2016.

- *Academy of Management Perspectives*: 2011; 2012 (3); 2016.
- *Journal of International Business Studies*: 2016.
- *British Accounting Review*: 2007.
- *Journal of Business Research*: 2013, 2015 (2).
- *Journal of Business Venturing*: 2016.
- *Advances in Strategic Management*: 2013, 2015.
- Annual meeting of the Strategic Management Society: 2017; 2016; 2015; 2013; 2012; 2011; 2009; 2007.
- Strategic Management Society Special Conference (India): 2013.
- Annual meeting of the Academy of Management: 2017; 2016; 2015; 2014; 2013; 2012; 2011; 2010; 2009; 2008; 2007; 2006; 2004; 2003.
- Reviewer for annual meeting of the Eastern Academy of Management: 2004; 2002.
- Reviewer for the Israel Strategy Conference: 2012.

DOCTORAL STUDENT SUPERVISION

- Cameron Borgholthaus (Ph.D.), University of Nebraska.
- Murad Mithani (Ph.D.), Rensselaer Polytechnic Institute. Graduation: December, 2012.
 - *Placement*: Assistant Professor, Howe School of Technology Management, Stevens Institute of Technology (Carnegie Classification: RU/H)
 - Winner of the Pondy Award for best paper from a dissertation (OMT Division) at the 2013 Academy of Management annual meeting.
- Jaya Dixit (Ph.D.), Rensselaer Polytechnic Institute. Expected Graduation: May, 2014.
 - *Placement*: Assistant Professor, Indian School of Business, Hyderabad, India.

TEACHING EXPERIENCE

University of Nebraska, Lincoln

- MNGT 905* – Research Design and Methods: Ph.D. course [Fall 2015, Fall 2017].
- MNGT 475* – Business Policies: Undergraduate capstone course [Spring 2016 (2), Fall 2016, Spring 2017 (2)].

Rensselaer Polytechnic Institute (Troy, NY)

- MGMT 1100 – Introduction to Management: Undergraduate introductory course [Fall 2008-Spring 2015].
- MGMT 4962* – Sports Management: Undergraduate elective course [Summer 2013; Spring 2014, 2015].
- MGMT 6966* – Seminar in Organization Theory: Ph.D. course [Spring 2010, 2012, 2014].

University College Dublin (Dublin, Ireland)

- BMGT 41300* - Strategic Resource Allocation: Master's level course on applied finance for strategy students [Spring 2007 to Spring 2008].
- BMGT 30200 - Strategy Formulation and Implementation: Undergraduate capstone course in strategic management [Spring 2007 to Spring 2008].
 - Note: Ranked 2nd in average teaching evaluations in senior level courses (out of 36 instructor/course combinations)

University of Notre Dame (Notre Dame, IN)

- BA 490* - Corporate Strategy: Senior level undergraduate capstone course in strategic management [Spring, 2004].
- BA376/BAMG376/BAMG30900* - Strategic Management: Junior level undergraduate course on strategic management [Fall 2004 to Spring 2006].

Purdue University (West Lafayette, IN)

- MGMT 451 – Business Policy: BA 490 - Senior level undergraduate capstone course in strategic management [Spring, 2000]

Ivy Tech State College (Lafayette, IN)

- ECON 101 – Introduction to Economics: Undergraduate freshman course in economics.
- *Indicates new course developed mostly or entirely from scratch.

SCHOOL AND INSTITUTE SERVICE

- Faculty Search Committees, Department of Management, College of Business, University of Nebraska-Lincoln
 - Member, search for Assistant Professor of Strategy: 2017-2018
 - Member, search for Assistant Professor of Strategy/Entrepreneurship: 2017-2018
 - Member, search for Assistant Professor of Organizational Behavior: 2017-2018
 - Chair, search for Assistant Professor of Organizational Behavior: 2016-2017
 - Chair, search for Assistant Professor of Strategic Management: 2016-2017
 - Chair, search for Clifton Chair in Leadership: 2016-2017
 - Chair, search for Assistant Professor of Organizational Behavior: 2015-2016
 - Chair, search for Howard Hawks Chair of Business Ethics: 2015-2016
 - Chair, search for Clifton Chair in Leadership: 2015-2016
 - Chair, search for Chair of Survey Research Methods: 2015-2016
- Graduate Programs Curriculum Committee, College of Business Administration, University of Nebraska-Lincoln: 2015-2016; 2016-2017
- Department of Management Doctoral Program Committee, College of Business Administration, University of Nebraska-Lincoln: 2016-2017; 2017-2018.

- College Promotion and Tenure Committee, College of Business Administration, University of Nebraska-Lincoln: 2016-2017; 2017-2018.
- College Task Force on Teaching Evaluation, College of Business Administration, University of Nebraska-Lincoln: Spring 2016
- Volunteer Activities at University of Nebraska-Lincoln
 - First Husker Program: 2015-2016; 2016-2017.
 - Take a Parent to Lunch Program: 2017; 2018.
- Faculty coach for the University of Nebraska's team in the National Sports Forum Case Cup
- Ph.D. Program Committee, Lally School of Management & Technology (RPI): 2014-2015
- Undergraduate Program Committee, Lally School of Management & Technology (RPI)
 - Member, 2008-2010; Co-chair, 2010-2011
 - Chair, 2011-2013. Key Accomplishments: Reviewed curriculum and developed four new concentrations; examined enrollment issues and worked with Admission Department to boost applications and acceptances.
- Core Curriculum Review Committee, Rensselaer Polytechnic Institute: 2013-2014
- Faculty Mentor for 10 undergraduate students and 3 graduate students: 2010-2011
- Student Advisor for 8 undergraduate students: 2009-2010
- Served as RPI Faculty Fellow (promoting faculty/student interaction) from 2010-2012
- Served as the Lally School's representative on the organizing committee for RPI's Undergraduate Research Symposium, Spring 2010.
- Assisted with student recruitment via open houses receptions, collecting data for undergraduate rankings, and strengthening relations with recruiters: 2008-2014.

COMMUNITY SERVICE

- Volunteer head coach
 - Lincoln YM-YWCA Youth Baseball Program: 2016
 - Big Red Academy Youth Baseball Program: 2015
 - Brunswick Youth Baseball: 2012, 2013, 2014
- Volunteer assistant coach
 - Lincoln Junior Saltdogs Youth Baseball: 2017
 - Big Red Academy Youth Baseball Program: 2016
 - Brunswick Youth Baseball: 2011, 2015
 - Brunswick Youth Softball: 2013
- Member, Board of Directors, Brunswick Youth Baseball: 2012-2015