Ravi Sohi
Professor and Robert D. Hays Distinguished Chair of Sales Excellence
College of Business Administration

__

OFFICE ADDRESS
345 College of Business,
730 N. 14th Street
University of Nebraska
Lincoln, Nebraska 68588-0492
(402) 472-2316
ravisohi@unl.edu

EDUCATION

	Ph.D. 	School:	University of Wisconsin, Madison
		Year:	1991
		Major: 	Marketing

	M.S. 	School:	University of Wisconsin, Madison
		Year:	1988
		Major:	Marketing

	M.M.S. 	School:	Jamnalal Bajaj Institute of Management
			Studies, University of Bombay, India
		Year:	1982
		Major:	Operations Management

	B.E. (Hons.) 	School:	Birla Institute of Technology and Science –
			Pilani, India
		Year:	1980
		Major:	Mechanical Engineering

UNIVERSITY POSITIONS

ACADEMIC

· Robert D. Hays Distinguished Chair of Sales Excellence, College of Business Administration, University of Nebraska - Lincoln, 2015 – Present
· Steinhardt Foundation Distinguished Professor, College of Business Administration, University of Nebraska - Lincoln, 2011 – 2015
· Professor of Marketing, College of Business Administration, University of Nebraska - Lincoln, 2006 – present
· Visiting Professor, ESCEM School of Business and Management, Poitiers France, April-May 2002 and March 2006
· Associate Professor of Marketing, College of Business Administration, University of Nebraska - Lincoln, 1998 – 2006
· Assistant Professor of Marketing, College of Business Administration, University of Nebraska-Lincoln, 1991 – 1998
· Teaching Assistant/Instructor, University of Wisconsin, Madison, 1988 – 1991
· Research Assistant, University of Wisconsin, Madison, 1986 – 1988

ADMINISTRATIVE

· Chair – Department of Marketing, College of Business, University of Nebraska – Lincoln, 2010-11, and 2017 – present.
· Executive Director – Center for Sales Excellence, College of Business, University of Nebraska - Lincoln, January 2013 – present
· Founded the Center for Sales Excellence
· Associate Dean – Graduate Programs and Research, College of Business Administration, University of Nebraska - Lincoln, 2011 – December 2012
· Director of MBA programs, College of Business Administration, University of Nebraska - Lincoln, 2011 – 2012
· Director of Agribusiness Program, College of Business Administration, University of Nebraska - Lincoln, 2010 – 2011
· Chair of Graduate Programs, Department of Marketing, University of Nebraska - Lincoln, 1998 – 2001 and 2005 – 2008

PROFESSIONAL EMPLOYMENT
· Chloride India Ltd. Calcutta, India, 1983 – 1986
· Sales Manager East India – Industrial Products Division
· Bank of America Calcutta, India, 1982 –1983
· Operations Manager

HONORS AND AWARDS
· Journal of Personal Selling and Sales Management – Best Reviewer Award 2014.
· Received American Marketing Association’s 2012 Louis W. Stern Award based on a journal article that has made a long-term contribution to the field of marketing and channels of distribution
· Fellow – CIC’s Academic Leadership Program 2012
· UNL Parents Association’s Certificate of Recognition for Contribution to Students, 2010
· College of Business Administration Distinguished Teaching Award 2009
· UNL Parents Association’s Certificate of Recognition for Contribution to Students, 2007
· Seacrest Fellow, 2005
· College of Business Administration’s Faculty Research Award, 2003-2004.
· Department of Marketing’s Annual Faculty Research Award, 2002-2003.
· Recognized by the AMA's Collegiate Chapter for dedication to students, 2001
· Selected as the Marketing Professor of the Year by the Student Marketing Club, 1999.
· Journal of Personal Selling and Sales Management’s National Award for Excellence in Reviewing, 1998.
· College of Business Administration’s Distinguished Teaching Award, 1997 and 1998
· Nominated for Distinguished Teaching Award, 1991, 1995, 1999 and 2002
· University of Nebraska's Award for Outstanding Student Organization Advisor, 1994 and 1995
· Governor's of Nebraska's Recognition Award for Outstanding Leadership as a member of the AMA Lincoln Chapter's Board of Directors, 1995
· AMA's National Award to the Lincoln Chapter for Outstanding College Relationships, 1993
· Stuart Leadership Development Program Award for Outstanding Service to Students, 1993
· University of Nebraska's Award for Service as Advisor to the Marketing Club, 1993
· University of Wisconsin-Madison's fellow to the Albert Haring Symposium, 1989

MEMBERSHIP IN ACADEMIC ORGANIZATIONS
· American Marketing Association
· Academy of Marketing Science
· Beta Gamma Sigma
· The Institute of Management Sciences

POSITIONS IN ACADEMIC AND PROFESSIONAL ORGANIZATIONS
· Board of Directors, Lincoln Chapter of American Marketing Association, 1992 – 1995

PUBLICATIONS
ARTICLES IN REFEREED JOURNALS

“Propensity to Trust Salespeople: A Contingent Multilevel-Multisource Examination,” with Scott B. Friend and Jeff S. Johnson, Journal of Business Research, (2018, Vol. 83 (February), 1-9).
· Lead Article

“Getting Business-to-Business Salespeople to Implement Strategies Associated with Introducing New Products and Services,” with Jeff S. Johnson, Industrial Marketing Management (2017, Vol. 62, 137-149).

“Positive Psychology in Sales: Integrating Psychological Capital,” with Scott B. Friend, Jeff S. Johnson and Fred Luthans, Journal of Marketing Theory and Practice (2016, Vol. 24 (3), 306-327).

“Understanding and Resolving Major Contractual Breaches in Buyer-Seller Relationships:
A Grounded Theory Approach,” with Jeff S. Johnson, Journal of the Academy of Marketing Science (2016, Vol 44 (2), 185-205).

“Dispersion of Marketing Capabilities: Impact on Marketing’s Influence and Business Unit Outcomes,” with Michael T. Krush and Amit Saini, Journal of the Academy of Marketing Science (2015, Vol. 43 (1), 32-51).

“Relational Behavior of Leaders: A Comparison by Vocational Context,” with G. Ronald Gilbert and Robert C. Myrtle, Journal of Leadership & Organizational Studies, (2015, Vol. 22 (2), 149-160).

“The Curvilinear and Conditional Effects of Product Line Breadth on Salesperson Performance, Role Stress, and Job Satisfaction,” with Jeff S. Johnson, Journal of the Academy of Marketing Science (2014, Vol. 42 (1), 71-89).

“What Makes Strategy Making across the Sales-Marketing Interface More Successful?” with Avinash Malshe, Journal of the Academy of Marketing Science (2009, Vol. 37 (4), 400-421).

“Sales Buy-in of Marketing Strategies: Exploration of its Nuances, Antecedents and Contextual Conditions,” with Avinash Malshe, Journal of Personal Selling and Sales Management (2009, Vol. 29 (Summer), 207-225).
· Lead Article

“Measuring Work Preferences: A Multidimensional Tool to Enhance Career Self-Management,” with G. Ronald Gilbert and Adriana McEachern, Career Development International (2008, Vol. 13 (1), 56-78).

“The Role of Relational Knowledge Stores in Interfirm Partnering,” with Jean Johnson and Raj Grewal, Journal of Marketing (2004, Vol. 68 (3), 21-36).
· Recipient of the American Marketing Association’s 2012 Louis W. Stern Award

"The Development of Interfirm Partnering Competence: Platforms for Learning, Learning Activities, and Consequences of Learning," with Jean Johnson, Journal of Business Research, (2003, Vol. 56 (9), 757-766).

"The Relationship Between IT Competency and Firm Performance: Is Organizational Learning the Missing Link?" with Mike Tippins, Strategic Management Journal (2003, Vol. 24 (8), 745-761).

"The Influence of Firm Dispositions on Interfirm Relationship Formation in Business Markets," with Jean Johnson, International Journal of Research in Marketing, (2001, Vol.18 (4), 299-318).
· Lead article

“Listening to Your Customers: The Impact of Perceived Salesperson Active Listening Behavior on Relationship Outcomes,” with Rosemary Ramsey, Journal of the Academy of Marketing Science, (1997 Vol. 24(3), 195-207).

“The Role of Motivated Reasoning in Vendor Consideration,” with Ju-Young Park and Ray Marquardt, Psychology & Marketing, (1997, Vol. 14 (6), pp. 585-600).

“Sales Force Automation and the Adoption of Technological Innovations by Salespeople: Theory and Implications,” with Madhavan Parthasarathy, Journal of Business and Industrial Marketing, (1997, Vol. 12(3) pp.196-208).

“Interest Domination as a Framework for Exploring Channel Changes in Transitional Economies,” with Debra Dahab and James W. Gentry, Journal of Macromarketing, (1996, Vol. 16(2), 8-23).
· Lead Article

“How Does Sharing A Sales Force Between Multiple Divisions Affect Salespeople?” with Daniel C. Smith and Neil M. Ford, Journal of the Academy of Marketing Science, (1996, Vol. 24 (3), 195-207).
· Lead Article

"The Effect of Environment Dynamism and Heterogeneity on Salespeoples' Role Perceptions, Performance and Job Satisfaction," European Journal of Marketing, (1996, Vol. 30 (7), 49-67).

“Communication Flows in Distribution Channels: Impact on Assessments of Communication Quality and Satisfaction,” with Jakki J. Mohr, Journal of Retailing, (1995, Vol. 71(13), 393-416).

"Toward a Greater Understanding of Salesperson Perceptions about Sales Contests," with William H. Murphy, European Journal of Marketing, (1995, Vol. 29 (13), 42-66).

"Dual Diffusion: Analysis and Implications for Sales Force Management," with Madhavan Parthasarathy, and Ronald D. Hampton, Journal of Marketing Theory and Practice, (Summer 1994, Vol.2, (3), 1-14).
· Lead Article

REFEREED CONFERENCE PAPERS AND PRESENTATIONS

“Leveraging Partner Relationships to Enhance Organizational Learning,” MARCON 2016 International Marketing Conference at IIM-Calcutta, India (2016).

“Ambiguous Organizational Orientations and Salesperson Opportunistic Behaviors,” with Jagdip Singh, Academy of Management Meeting (2016).

“Propensity to Trust in Business-to-Business Relationships: A Contingent Multilevel-Multisource Examination, with Scott B. Friend and Jeff S. Johnson, AMA Summer Educators’ Conference (2016).

“Business Groups in Emerging Markets,” with Aditya Gupta, Academy of Marketing Science World Marketing Conference – Paris (2016).

“Developing Better Products by Leveraging an Organization’s Learning Capacity, with Avinash Malshe, 45th EMAC Annual Conference – Oslo Norway (2016).

“Fudge and Fake: When is Salesperson Opportunistic Behavior Functional and Why Salespeople Do It,” with Jagdip Singh, AMA Winter Educators’ Conference (2016).

“Conceptualizing the Prosocial Orientation of a Firm,” with Arvind Agrawal, AMA Winter Educators’ Conference (2016).

“Firm’s Willingness to Continue in an Internet-Based Two-Sided Market or Multisided Platform: A Fairness Perspective,” with Argha Sen, AMA Summer Educators’ Conference (2015).
“Piecing the Puzzle Together: The Roles and Functions of Business Groups in Emerging Markets,” with Aditya Gupta, 40th Annual Macromarketing Conference, Chicago (2015)
“Sales and Marketing: Two Coins of Two Sides of the Same Coin,” with Avinash Malshe, Global Sales Science Institute 9th Annual Conference, Hiroshima Japan (2015).

“Learning to Improve New Product Outcomes,” with Avinash Malshe, Academy of Marketing Science 17th Biennial World Marketing Conference, Lima Peru (2014).

“Leadership Effectiveness Compared Across Three Different Work Settings,” with Robert C. Myrtle and G. Ronald Gilbert, Academy of Management Annual Meeting, Philadelphia (2014).

“Attachment Style Influence on Marketing Relationships,” with Jennifer Skiba, AMA Winter Educator’s Conference (2014).

“Getting Sales and Marketing to Work Together: A Grounded Theory Investigation,” with Avinash Malshe, International Conference on Listening to Consumers in Emerging Markets, organized by AMA, ACR, AMS and IIM Lucknow at New Delhi, India (2014).

“Getting Salespeople to Implement New Marketing Strategies,” with Jeff Johnson, 4th Conference on Enhancing Sales Force Productivity, Muenster Germany (2013)

“Perceptual Alignment and Asymmetry in Buyer-Seller Relations,” with Michael Krush and Amit Saini, AMA Winter Educator’s Conference- Special Session (2012)

“Managing Contractual Breaches When Legal Enforcement May Not Be an Option,” with Jeff Johnson, AMA Summer Educators’ Conference (2011).

“Interfirm Knowledge Transfer in Co-Opetitive Buyer-Seller Relationships: The Case of Plural Governance,” with Shipra Gupta, AMA Summer Educators’ Conference (2011).

"A Multi Source Assessment of Leadership Effectiveness by Industry Type," with G. Ronald Gilbert, Dana Farrow and Rich Callahan, Academy of Management Annual Meeting – San Antonio TX (2011).

“A Motley Pattern of Sales-Marketing Integration,” with Avinash Malshe and Michael Krush, Academy of Marketing Science World Marketing Conference – Reims, France (2011).

 “Do Board Member Power Blocs Improve Firm Value and Management Effectiveness?” with Shannon Cummins, AMA Summer Educators’ Conference (2010).

“How Managerial Insights Inform our Notion of Sales-Marketing Integration,” with Avinash Malshe, Third Biennial Conference in Sales Productivity, (2010).

“The Forms of Sales Person Market Knowledge: Their Differential Transmission and Facilitating Conditions,” with Edward L. Nowlin and Michael T. Krush, National Conference in Sales Management (2010).

“Do Board Member Power Blocs Enhance Firm Innovation?” with Shannon Cummins, AMA Winter Educator’s Conference (2010).

“A Nuanced Perspective of Sales Marketing Integration,” with Avinash Malshe, 38th EMAC Conference – Nantes, France (2009).

“Marketing Strategy Implementation Failure: An Exploratory Investigation through the Sales-marketing Interface Lens,” with Avinash Malshe, AMA Winter Educator’s Conference (2009).

“Fostering Co-Operation Between Sales and Marketing,” with Avinash Malshe, International Conference on Marketing Paradigms for Emerging Economies –IIM Ahmedabad, India (2009).

“Sales-Marketing Interface: Unraveling the Nuances of Integrating Mechanisms,” with Avinash Malshe, MSI’s Second Biennial Conference on Enhancing Sales Productivity – Kiel Germany (2008).

“Rocky Sales-Marketing Interface: An Exploratory Examination of Symptoms, Causes, Effects, and Remedies,” with Avinash Malshe, AMA Winter Educator’s Conference (2008).

"Conceptualizing the Notion of Jealousy in Marketing Relationships," with Mike Krush, AMA Summer Educators’ Conference (2007).

“Analysis of Work Preferences among Business Majors: Enabling Students to Do Well In Their Careers,” with G. Ronald Gilbert and Dana Farrow, Academy of Management Conference – Philadelphia (2007)

“Partnering to Learn in the Global Marketing Environment,” Academy of Marketing Science Conference - New Delhi (2006).

“Does Absorptive Capacity Improve Market Performance?” with Avinash Malshe 35th EMAC Conference – Athens, Greece (2006)

“Can Embeddedness be used as a Governance Mechanism?” with Debra Dahab 34th EMAC Conference – Milan, Italy (2005).

“Organizational Learning and Knowledge Development in B2B Relationships: Comparison Between U.S. and India,” with Mike Tippins and Hema Santhanam, International Conference on Marketing Paradigms for Emerging Economies –IIM Ahmedabad, India (2005).

“The Role of Relational Knowledge Stores in Interfirm Relationship Management,” with Jean Johnson and Rajdeep Grewal, AMA Summer Educators’ Conference (2003), special session presentation.

“The Impact of Information Technology on Channel Relationship Quality: A Resource Based Perspective,” with Michael J. Tippins and Hema Santhanam, AMA Summer Educators’ Conference (2003).

“Relational Learning and Firm Performance,” with Michael J. Tippins 32nd EMAC Conference – Glasgow, Scotland (2003).

"The Role of Organizational Learning in Interfirm Relationships," Academy of Marketing Science Conference - New Delhi (2001).

"Learning to Partner: The Role of Organizational Learning in Building Trust and Commitment," with Jean Johnson, 30th EMAC Conference – Bergen Norway (2001).

“Firm Predispositions and Interfirm Relationships” with Jean Johnson, 29th EMAC Conference – Rotterdam, The Netherlands (2000).

“The Role of Precontractual Trust in “First Time” Supplier Selection,” with Ahmet Ekici, AMA Winter Educators’ Conference (2000).

“The Interaction of Information Technology and Organizational Learning: The Implications of Achieving IT Competency on Learning Processes,” with Michael J. Tippins, AMA Winter Educators’ Conference (1999).

"Why do Firms Partner with their Customers," Academy of Marketing Science Conference - New Delhi (1998)

 “Social Relationships in a Transitional Economy Over Time: Does Market Development Change Embeddedness?” with Debra Dahab, Andras Bauer, Zsofia Kenesei, and James W. Gentry, 27th EMAC Conference – Stockholm, Sweden (1998).

“Learning to Partner in Marketing Interfirm Relationships: A Propositional Inventory of Antecedents and Outcomes,” with Jean Johnson, AMA Winter Educators’ Conference (1998), special session presentation.

“Measuring the Nature of Retailer-Supplier Embeddedness: Differences in Meaning across Cultures,” with Debra J. Dahab and James W. Gentry, AMA Summer Educators' Conference, (1997)

“Factors Influencing the Adoption and Implementation of Technology within Organizations,” with Madhavan Parthasarathy, Academy of Marketing Science Conference, (1997)

"Relationship Marketing: Some Determinants of Relationship Marketing From the Seller's Perspective," AMA Summer Educators' Conference, (1994).

"Prior Experiences and Their Impact on Central and Eastern European Responses to Marketing Communications: An Innovation and Adoption Models Perspective," with Carl Witte, AMA Summer Educators' Conference, (1994).

“Building Relationships with Customers: Some Critical Factors”, with Mary Martin, AMA Summer Educators’ Conference, (1993).

“The Effects of Organizational and Environmental Variables on Role Perceptions and Job Satisfaction of Salespeople,” AMA Summer Educators’ Conference, (1992).

“Acculturation Level: Between Home and Host, or at an Extreme,” with Sunkyu Jun, James W. Gentry, and Jill Karpisek, Annual Meeting of the Society for Cross-Cultural Research, (1992).

"Sharing a Sales Force Among Multiple Product Lines: A Propositional Inventory of the Antecedents and Outcomes," with Daniel C. Smith, and Neil M. Ford, AMA Summer Educators' Conference, (1991).

"In Search of Synergy: The Sales and Cost Effects of Sharing a Sales Force Among Multiple Product Lines," with Daniel C. Smith, AMA Summer Educators' Conference, (1990).

BOOK CHAPTERS

Sohi, Ravipreet S. and A. Lynne Phillips, Organizational Learning and Inter-Organizational Knowledge Transfer, in Handbook of Marketing Channels, Rajiv Dant and Chuck Ingene (eds.), Edward Elgar Publishing (Forthcoming).

INVITED PAPER PRESENTATIONS

"Is Your Supply-Chain Right for Your Product?" a keynote presentation made at the annual joint meeting of the Lincoln Chapters of the Association of Purchasing and Inventory Control Managers, and the Society of Manufacturing Engineers (1999).

"The Influence of Program-Commercial Mood Congruency on the Effectiveness of Television Commercials", paper presented at 19th Albert Haring Symposium at Bloomington, Indiana, (1989).

RESEARCH FELLOWSHIPS AND GRANTS
· University of Nebraska – Ethics Foundation Grant, $2000, 2007 – 2008.
· Seacrest Summer Research Fellowship, $10,000 – 2006
· University of Nebraska - Layman Fund Research Grant, $10,000, 2004 – 2005
· NSF EPSCOR Funding (Co-Investigator), $79,879, 2001 – 2002.
· University of Nebraska – Ethics Foundation Grant, $2000, 2000 – 2001.
· University of Nebraska – Ethics Foundation Grant, $1000, 1999 – 2000.
· College of Business Administration’s Summer Research Fellowships – 1992, 1993, 1997.
· [bookmark: OLE_LINK1]University of Nebraska - Layman Fund Research Grant, $7500, 1997 – 1998
· University of Nebraska - Layman Fund Research Grant, $7500, 1996 – 1997
· University of Nebraska - Layman Fund Research Grant, $5000, 1995 – 1996
EDITORIAL BOARDS
· Associate Editor – Marketing, International Journal of Applied Decision Science, 2007 –
· Associate Editor, Journal of Personal Selling and Sales Management, 1998 – 2002
· Member, Editorial Review Board, Journal of Retailing, 2009 – present.
· Member, Editorial Review Board, Journal of Personal Selling and Sales Management, 1995 – present
· Member, Editorial Review Board, Academy of Marketing Science Review, 2003 – 2008.
REVIEW SERVICE
· Ad-Hoc Reviewer – Journal of Marketing
· Ad-Hoc Reviewer – Journal of the Academy of Marketing Science
· Ad-Hoc Reviewer – Journal of Service Research
· Ad-Hoc Reviewer – Journal of Business Research
· Ad-Hoc Reviewer – International Journal of Research in Marketing
· Ad-Hoc Reviewer – Journal of Marketing Theory and Practice
· Ad-Hoc Reviewer – Industrial Marketing Management
· Ad-Hoc Reviewer – Journal of Interactive Marketing
· Ad-Hoc Reviewer – International Journal of Hospitality Management
· Ad-Hoc Reviewer – International Journal of Information Technology & Decision Making
· Ad-Hoc Reviewer – Quarterly Journal of Business and Economics
· Reviewer – International Conference on Research in Marketing – Indian Institute of Management, Ahmedabad, India, 2007,2008
· Reviewer – John A. Howard Dissertation Competition, 2006
· Reviewer - American Marketing Association's Summer Educators' Conferences, 1992-present
· Reviewer - American Marketing Association's Winter Educators' Conferences, 1992-present
· Reviewer - International Conference on Marketing and Development, 1997	
· Reviewer - Relationship Marketing Conference, 1994, 1998
· Reviewer – Academy of Marketing Science Conference, 1999, 2002, 2007, 2008
· Reviewer – EMAC Conference, 2004, 2005
· Reviewer – International Conference on Marketing Paradigms for Emerging Economies – Indian Institute of Management, Ahmedabad, India, 2006, 2008, 2010.
· Reviewer, – 12th Biennial World Marketing Conference – Muenster, Germany, 2005

DISCUSSANT/SESSION CHAIR

· Session Chair – 46th EMAC Conference 2016.
· Session Chair - American Marketing Association's Winter Educators' Conference 2003.
· Conference Track Co-Chair – American Marketing Association's Winter Educators' Conference 2013.
· Session Chair – 4th Conference on Enhancing Sales Force Productivity, Muenster Germany (2013)
· Session Chair – International Conference on Marketing Paradigms for Emerging Economies – Indian Institute of Management, Ahmedabad, India, 2009
· Conference Track Co-Chair - American Marketing Association's Winter Educators' Conference 2008.
· Panel Discussant, Plenary Session – Academy of Marketing Science Conference, New Delhi, India 2006.
· Session Chair – International Conference on Marketing Paradigms for Emerging Economies – Indian Institute of Management, Ahmedabad, India, 2005
· Session Chair - American Marketing Association's Summer Educators' Conference 2003.
· Conference Track Chair - American Marketing Association's Winter Educators' Conference 2001.
· Session Chair - American Marketing Association’s Winter Educators’ Conference, 1999.
· Session Chair - American Marketing Association’s Winter Educators’ Conference, 1996.
· Discussant - American Marketing Association's Winter Educators' Conference, 1995.

FORMAL DEVELOPMENT AND RENEWAL

Courses Attended
2012 	AACSB Conference on Redesigning the MBA Curriculum
2011-12 CIC’s Academic Leadership Program – Four conferences
2011	MBA Roundtable’s Curriculum Innovation Symposium
1995	Transforming the Learning Environment -- A five day workshop conducted by UNL's Teaching and Learning Center
1994 	Course on Teaching Portfolios conducted by UNL's Teaching and Learning Center

Consortia Attended
2013	AMA Faculty Consortium – New Horizons in Selling and Sales Management at TCU
2007	Faculty Consortium on Selling and Sales Management, Orlando, FL
1999	Faculty Consortium on Selling and Sales Management, Orlando, FL
1996	Faculty Consortium on Selling and Sales Management, Orlando, FL
1992	Faculty Consortia on Selling and Sales Management, Memphis, TN

DOCTORAL DISSERTATIONS
Dissertation Supervisor

· Michael J. Tippins	Marketing 	1997 – 1999
· Dissertation: Information Management Within the Distribution Channel: The Effects of Information Technology and Customer Learning on Channel Performance Outcomes

· Avinash Malshe	Marketing	2003 – 2005
· Dissertation: Toast to Fear: Marketplace Paranoia and Its Impact on Firm’s Strategic Outcomes
· Recipient of 2004 University of Nebraska Presidential Fellowship

· Michael Krush		Marketing	2007 – 2009
· Dissertation: The Dispersion of Marketing Capabilities and Its Effects on Marketing Strategy Execution, Business Relationships and Business Unit Performance
· Co-Winner of 2008 ISBM Dissertation Award Competition

· Edward Nowlin	Marketing	2006 – 2009
· Dissertation: Sales Unit Knowledge Leveraging Mechanisms: A Mixed Method Analysis of Leveraging Salesperson Market Knowledge
· Co-Winner of 2008 AMA Sales SIG Dissertation Award Competition

· Shannon Cummins	Marketing	2009 – 2012
· Dissertation: Marketing Strategy and the Board Room Network
· Recipient of 2011 University of Nebraska Presidential Fellowship

· Jeff Johnson		Marketing	2011 – 2013
· Dissertation: The Implementation of New Marketing Strategies by the Salesperson: The Constraining Factor Model
· Recipient of 2012 University of Nebraska Presidential Fellowship
· Co-Winner of 2012 ISBM Dissertation Award Competition
· Co-Winner of 2012 AMA Sales SIG Dissertation Proposal Award Competition
· Runner-Up 2014 AMA Sales SIG Dissertation Award

Dissertation Committee Member

· Kevin Coulson		Marketing	1991-1993
· Madhavan Parthasarathy	Marketing 	1993-1995
· Preeti Sharma			Marketing	1994-1995
· Ju Young Park			Marketing	1994-1997
· Debra Dahab			Marketing 	1994-1996
· Tim Burkink			Marketing 	1995-1996
· Zhongbing Hu 		Marketing 	1996-1998
· Cara Okleshan			Marketing 	1997-1999
· Marko Grunghagen		Marketing 	1997-1999
· Jan Hansen			Management	2003-2004
· Lynne (Susie) Pryor		Marketing	2002-2007
· Ben Blackford			Management	2007-2009
· Joseph Matthes		Marketing	2012-2014
· Jenifer Skiba			Marketing	2014-2016
· Argha Seb			Marketing	2017-

Doctoral Program Committees

· Suraj Commuri		Marketing	Member	1997-1999
· Ahmet Ekici			Marketing	Member	1997-1999
· Lynne (Susie) Pryor		Marketing	Member	2000-2002
· Tom Barber			Marketing	Chair		2000-2002
· Seungwoo Chun		Marketing	Member	2000-2004
· Avinash Malshe		Marketing	Chair		2001-2003
· Maia Beruchashvili		Marketing	Member	2003-2004
· Anyuan Shen			Marketing	Member	2004-2006
· Eddie Nowlin			Marketing	Chair		2005-2006
· Aubrey Fowler		Marketing	Member	2005-2006
· Julie Pennington		Marketing	Member	2005-2006
· Robert Harrison		Marketing	Member	2006-2007
· Michael Krush			Marketing	Member	2006-2007
· Yaowei Hao			Marketing	Chair		2008-2009
· Shipra Gupta			Marketing	Chair		2010-2011
· Jeff Johnson			Marketing	Chair		2010-2011
· Joe Matthes			Marketing	Member	2011-2012
· Jenifer Skiba			Marketing	Member	2013-2014
· Arvind Agrawal		Marketing	Chair		2014-2015
· Argha Sen			Marketing	Member	2015-2017
· Shilpa Somraj			Marketing	Member	2016-

COURSES TAUGHT

Doctoral
· Seminar on Inter-Organizational Marketing

MBA
· Marketing Management
· Channels of Distribution
· e-Business
· Special topics class with live company projects

Executive MBA
· Strategic Marketing Leadership

Undergraduate
· Principles of Marketing
· Sales Force Management
· Channels of Distribution
· e-Business
· Marketing Research
· Marketing Management – Capstone Class

INDEPENDENT STUDIES

· Robert Clark 			Marketing		1995
· Antonio Gauthier		Advertising		1995
· Ju-Young Park 		Marketing		1995-1996
· Saiffuddin Goderya 		Marketing		1995-1996
· Mark Hutchinson		Marketing		1996
· Shannon McClinton 		Marketing		1998
· Senem Gol 			Marketing		1998
· Chris Moran 			Marketing		1999
· Scott Olesky			Marketing		2000
· Johanna Henry		Marketing		2000
· Vladimir Startsev		Marketing		2000
· Chad Sueper			Marketing		2001
· Jessica Kennedy		Marketing		2002
· Nick Shaw			Marketing		2002
· Ryan Brabec			Marketing		2003
· Brooke Rayman		Marketing		2003
· Brent Frerichs			Agribusiness		2003
· Libby Anderson		Marketing		2004
· Heidi Knobbe			Marketing		2006
· Renee Braun			Marketing		2007
· Lacey Sinner			Marketing		2007
· Leah Wakefield		Marketing		2007
· Juancho Garcia		Marketing		2007
· Tiffanie Jurey			Marketing		2008
· Cory Hauser			Marketing		2010
· Andrea Klusaw		Marketing		2010
· Tatum Wiemer		Marketing		2010
· Brandon Claxton		Marketing		2010
· Allison Kahler			Marketing		2010
· Tyler Brown			Agribusiness		2011
· Jordan Nelson			Agribusiness		2014
· Nikki Novak			Agribusiness		2014
· Joe Boxburgh			Agribusiness		2014
· Simon Ostrander		Agribusiness		2015
· Grant Rathje			Agribusiness		2015
· Alexa Lahargoue		Agribusiness		2015
· Melissa Braun			Agribusiness		2016
· Dylan Bjerrum		Agribusiness		2016

SERVICE

Department Committees
· Member – Evaluation Advisory Committee (2012-16).
· Member – Faculty Search Committees (2011, 2012, 2014, 2015, 2016).
· Member – Department Chair Search Committee (2011-12, 2016)
· Graduate Chair – (1998 – 2001 and 2005 – 2008).
· Chair – Faculty search committee (2006, 2007).
· Co-Chair – Ph.D. comprehensive exam committee (1999, 2002, 2003).
· Member - Faculty candidate recruitment and screening committee (1996, 1998, 2001, 2002, 2005).
· Member - Ph.D. recruitment and orientation committee (1994 – Present).
· Organizer for the Departmental Brown Bag Seminars (1992 – 1999, 2005 – present).
· Co-Chair - Department Planning Committee (1993).

College Service
· [bookmark: _GoBack]Member – Strategic Planning Task Force (2018)
· Chair – Marketing Department Chair Search Committee (2017)
· Member – International Programs Director Search Committee (2015)
· Member – Committee Structure Review Task Force (2015)
· Chair – Center for Sales Excellence’s Director Search Committee (2013-2014)
· Chair – Center for Sales Excellence’s Professor of Practice Search Committee (2013, 2014, 2015)
· Chair – MBA Director Search Committee (2012)
· Chair – Ph.D. and Research Committee (2011–13)
· Chair – MBA Committee (2011–12)
· Member – CBA Dean Search Committee (2008 – 2010)
· Member – Graduate Committee (2005 – 2010)
· Member – Web-site Advisory Committee (2006 – 2007; 2010)
· Member – General Committee (2001 – 2004).
· Member –Workload Adjustment Policy Committee (2003 – 2004).
· Member – Research Policy Committee (2000 – 2003).
· Member – J D Edwards Undergraduate Curriculum Committee (2000 – 2001).
· Faculty Adviser to Beta Gamma Sigma (1999 – 2002).
· Member – CBA Awards Committee (1999).
· Member – Teaching Excellence Committee (1999).
· Member - Bylaws Review Committee (1996 – 2002).
· Member - Committee Structure Review Committee (1995 – 1996).
· Member – Scholarship, Honors and Awards Committee (1992 – 2001).

University Service
· Member – UNL Research Policy Committee (2011 – present)
· Member – UNL Associate Deans’ Council (2011 – 13)
· Member – Search Committees for UNL Associate Vice Chancellors for Research (2012)
· Member – Graduate Fellowship Committee (2009 – 2010)
· Member – NU Graduate Council (2006 – 2009)
· Member – UNL Graduate Council (2005 – 2007)
· Member – Outstanding Research and Creative Activity award selection committee (2005 – 2008)
· Reviewer – Layman Awards (2006)
· Faculty Adviser to the UNL Marketing Club (1992 – 1995).
· Member - Committee for the Review of International Student Recruitment Publications (1995 – 1996).
· College of Business Administration’s representative at UNL’s reception and discussion session for the entering freshman honors class (August 1997).
· College of Business Administration’s representative at UNL’s World Herald Recognition dinner for Nebraska High School Talent Scholars (October 1996).
· Member - J D Edwards Undergraduate Committee (1999 – 2000)

Outreach Service - International
· Member of UNL’s IAPP Brazil task force (2013 – 2014)
· Member of UNL team for collaborations with Chinese universities (2012)
· Organized and led a group of Nebraska High School students to Tajikistan and Uzhbekistan under the Samantha Smith Exchange Program, (Summer 1994).

Outreach Service - Community
· Supervised a student research project for the OASIS restorative justice program (Fall 2001)
· Executive training seminar for Nebraska Lottery (Spring 2000)
· Supervised research projects conducted by the Marketing Club for the benefit of the local community (1992 – 1995).

PERSONAL

· Married
· One son and one daughter, both working in the corporate world
· U.S. Citizen

19

