Theresa K. Lant

Revised 2/23/00

CURRICULUM VITAEPRIVATE

THERESA K. LANT

Management Department

Tel: 212-998-0226

Leonard N. Stern School of Business

Fax: 212-995-4234

Kaufman Management Center

tlant@stern.nyu.edu
New York University

http://www.stern.nyu.edu/~tlant

44 W. 4th St., Suite 7-58

New York, New York 10012-1126

EDUCATION

1987
STANFORD UNIVERSITY, Ph.D. in Business Administration

1981
UNIVERSITY OF MICHIGAN, A. B. from Honors Program in Speech Communication and Theatre, Summa Cum Laude.

HONORS, GRANTS, AND AWARDS

1999

Summer Research Grant, Stern School of Business

1998-99
Undergraduate Teacher of the Year, Stern School of Business

1998

Tenneco Fund Grant ($1000)

1993-1995 Financial Executives Research Foundation Grant ($30,000)

1992-1993
Honorable Mention, Professor-of-the-Year Award, Stern School of Business

1990-1991 Management Simulations Project Research Grant, co-recipient

1984-1985
Kenneth Minge Brown Fellowship, Stanford University

1981

Phi Beta Kappa

1980-1981
James B. Angell Scholar, The University of Michigan

ACADEMIC POSITIONS

New York University, Stern School Of Business

1994 - present

Associate Professor (tenured, 1994)

1996-1997

Management Department Deputy Chair & Undergraduate Director

1987-1994

Assistant Professor

Stanford University, Graduate School Of Business

1983-1986

Research and Teaching Assistantships

University Of Michigan, Institute For Social Research

1980

Research Assistant in Survey Research

PROFESSIONAL ACTIVITIES

· The National Science Foundation, Committee of Visitors, Economics, Decision and Management Science Cluster, evaluator for program on Innovation and Organizational Change, Spring 2000
· Senior Editor, Organization Science, 1996 - present.

· Special Senior Editor, Organization Science, organizational learning topics, 1994-1996.

· Editorial Review Board, Organization Science, Managerial and organization cognition area, 1994-1996.

· Executive Officer, INFORMS Section on Organization Science, 1994-1997.

· Panel member, Best Dissertation Proposal Award, INFORMS Section on Organization Science, 1992-1994.

· Executive Officer, Managerial and Organizational Cognition Division, Academy of Management, 1997-present.

· Representative-at-Large, Organization and Management Theory Division, Academy of Management, 1993-1995

PUBLICATIONS

Books:

Lant, Theresa K & Shapira, Zur (Eds.) (forthcoming) Managerial and Organizational Cognition: Computation and Interpretation, Mahwah, NJ: Lawrence Erlbaum Associates.

Articles in Refereed Journals:
(9) Lampel, Joe, Lant, Theresa K, & Shamsie, Jamal, (forthcoming) “Learning About New Organization Forms from Cultural Industries,” Organization Science.

(8) Lant, Theresa K. & Hurley, Amy (1999) "A Contingency Model of Response to Performance Feedback: Escalation of Commitment and Incremental Adaptation in Resource Investment Decisions," Group and Organization Management. Vol. 24, 4: 421-437
(7) Lant, Theresa K. & Eisner, Alan B. (1998) . “Pharmaceutical R&D in an Era of Managed Healthcare: Using Integrative Teams to Produce Enduring Competitive Advantage,” International Journal of Technology Management, Vol. 15, #3-5: 299-321.
(6) Miller, Danny, Lant, Theresa K., Milliken, Frances J., & Korn, Helaine J., (1996),"The Evolution of Strategic Repertoires: Exploring Two Models of Organizational Adaptation," Journal of Management, 22: 863-888.

(5) Lant, Theresa K., Milliken, Frances J., & Batra, Bipin, (1992) "The Role of Managerial Learning and Interpretation in Strategic Persistence and Reorientation: An Empirical Exploration," Strategic Management Journal, 13: 585-608.

(4) Lant, Theresa K., & Mezias, Stephen J., (1992) "An Organizational Learning Model of Convergence and Reorientation," Organization Science, 3: 47-71. (Reprinted in Organizational Learning, M.D. Cohen & L.S. Sproull (Eds.). Sage Publications, 1995)

(3) Lant, Theresa K., (1992) "Aspiration Level Adaptation: An Empirical Exploration," Management Science, 38: 623-644.

(2) Lant, Theresa K., & Mezias, Stephen J., (1990), "Managing Discontinuous Change: A Simulation Study of Organizational Learning and Entrepreneurship," Strategic Management Journal, 11: 147-179.

(1) Lant, Theresa K., & Montgomery, David B., (1987), "Learning from Strategic Success and Failure," Journal of Business Research, l5: 503-518. (Reprinted in Readings in Marketing Strategy, 2nd ed. V. J. Cook, J. Larreche, & E. C. Strong, (Eds.) pp. 359-367. Redwood City, CA: Scientific Press, 1989)

Book Chapters:

(8) Lant, Theresa K. & Phelps, Corey (1999) “Strategic Groups: A Situated Learning Perspective,” in A. Miner, & P. Haunschild (Eds.), Advances in Strategic Management, Vol. 16, pp. 171-194.

(7) Lant, Theresa K. (1999) “A Situated Learning Perspective on the Emergence of Knowledge and Identity in Cognitive Communities,” in R. Garud & J. Porac (eds), Advances in Managerial Cognition and Organizational Information Processing, JAI Press, Vol. 6:171-194.

(6) Eisner, Alan B., & Lant, Theresa K., (1995),“Managing Extraordinary Research Organizations: Cases of Pharmaceutical Research and Development Organizations,” Exceptional Organizations: Learning from Outlier Cases, pp. 75-84. Proceedings, The Tenth Annual Texas Conference on Organizations.

(5) Lant, Theresa K., & Baum, Joel A.C., (1995),"Cognitive Sources of Socially Constructed Competitive Groups: Examples from the Manhattan Hotel Industry," In W.R. Scott & S. Christensen, (Eds.), The Institutional Construction of Organization: International and Longitudinal Studies, pp. 15-38. .Newbury Park, CA: Sage Publications.

(4) Glynn, Mary Ann, Lant, Theresa K., and Milliken, Frances, (1994), "Learning about Organizational Learning: An Umbrella of Organizing Processes," In C.Stubbart, J.Porac, & J.Meindl (Eds.), Advances in Managerial Cognition and Organizational Information Processing, Vol. 1, pp.43-84, Greenwich, CT: JAI Press.

(3) Mezias, Stephen J. & Lant, Theresa K. (1994), "Mimetic Learning and the Evolution of Organizational Populations," in J. Baum & J. Singh (Eds.) Evolutionary Dynamics of Organizations, pp. 179-193, Cambridge: Oxford University Press.

(2) Lant, Theresa K. (1994). "Computer Simulations of Organizations as Experiential Learning Systems: Implications for Organization Theory," In Carley, K. & Prietula, M. (Eds.) Computational Organization Theory, pp. 195-216, Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
(1) Milliken, Frances J., & Lant, Theresa K. (1991), "The Effect of an Organization's Recent Performance History on Strategic Persistence and Change: The Role of Managerial Interpretations," in P. Shrivastava, A. Huff, & J. Dutton (Eds.) Advances in Strategic Management, Volume 7, pp.129-156, Greenwich, CT: JAI Press.

Conference Proceedings:

(1) Glynn, Mary Ann, Lant, Theresa K., & Mezias, Stephen J. (1991), "Incrementalism, Learning, and Ambiguity: An Experimental Study of Aspiration Level Adaptation," in J. L. Wall & L. R. Jauch (Eds.) Academy of Management Best Paper Proceedings, pp. 384-388, Madison, WI: Omnipress.

WORKING PAPERS

Under Review:

Theresa K. Lant & Patricia Hewlin, "Information Cues and Decision Making: The Effects of Learning, Momentum, and Social Comparison in Competing Teams, “ revise and resubmit received from Group and Organization Management.

Helaine Korn. Frances Milliken, & Theresa Lant, “The Influence of Managerial Discretion and Environmental Volatility on the Relationship Between Top Management Team Turnover and Organizational Outcomes,” submitted to Journal of Management Studies.

Draft Manuscripts:

Theresa K. Lant & Patricia Hewlin, “Capabilities in Emerging Fields: Forging Identity and Legitimacy in Silicon Alley”

Raghu Garud & Theresa K. Lant, “Navigating Silicon Alley: Kaleidescopic Experiences”.

Joel Baum & Theresa K. Lant, "Cognitive Categorization of Competitor Groups and Perceptions of Competitive Intensity in the Manhattan Hotel Industry".

RECENT PROFESSIONAL PRESENTATIONS

Refereed Presentations:

“Capabilities in Emerging Fields: Forging Identity and Legitimacy in Silicon Alley,” with Patricia Hewlin, February 2000, Organization Science Winter Conference, Keystone, CO.

“Information Cues and Decision Making: The Effects of Learning, Momentum, and Social Comparison in Competing Teams, “ with Patricia Hewlin, August 1999, Academy of Management Meetings, Chicago, IL.

“Navigating Silicon Alley: Kaleidescopic Experiences,” with Raghu Garud, 1998, Academy of Management Meetings, San Diego, CA.

“Effective Management of Pharmaceutical R&D in a Managed Health Care Environment: An Integrative Teams Approach,” with Alan Eisner, in Organizations, Environments, and Health Care Performance: Lessons for Health Policy, 1996, Academy of Management Meetings, Cincinatti, OH.

“The Role of Medical Specialty Professional Networks in Facilitating Cooperative R&D Agreements Among Pharmaceutical Firms,” with Alan Eisner, in Management of Medical Technology, 1996, INFORMS meetings, Atlanta, GA.

“Managing Extraordinary Research Organizations: Cases of Pharmaceutical Research and Development Organizations,” with Alan B. Eisner, Texas Conference on Organizations, April 1, 1995.

“The Coevolution of Organizational and Interorganizational Learning,” in “Tensions and Tradeoffs in Multi-level Organizational Learning,” (Michael Lawless, Philip Anderson Chairs), 1995 Academy of Management Meetings, Vancouver, BC.

“Transforming Pharmaceutical Research and Development to a Team-Based Approach,” with Alan B. Eisner, in “Transforming Research Organizations for the 21st Century,” (Theresa K. Lant & Alan B. Eisner, Chairs), 1995, Academy of Management Meetings, Vancouver, B.C.

"Information Seeking Behavior In Pharmaceutical R&D: Competition

Or Cooperation?" with Alan Eisner, INFORMS meeting, October 1995, New Orleans.

Invited Presentations:

“The Creation of Cognitive Communities in an Emerging Industry: The New York New Media Industry,” October 1999, Society for Organizational Learning, MIT.

“Capabilities in Emerging Fields: Forging Legitimacy in Silicon Alley,” September 1999, Conference on the Evolution of Firm Capabilities, Amos Tuck School of Business, Dartmouth College & Consortium of Competitiveness and Cooperation.

“Navigating Silicon Alley: Kaleidescopic Experiences,” with Raghu Garud, Scandinavian Consortium on Organizations (SCANCOR) 10th anniversary conference, Stanford University, September 1998.

Situated Learning in Strategic Groups, GSIA, Carnegie Mellon University, June 1998.

“Situated Learning in an Emergent Industrial Field,” Carlson School of Management, University of Minnesota, May 1998.

“Organizational Cognition and Evolutionary Perspectives on the Firm: Examples from Silicon Alley,” Wharton School, University of Pennsylvania, October 1997.

“Navigating Silicon Alley: Kaleidescopic Experiences,” with Raghu Garud, Path Creation and Dependence Workshop, Center for Interdisciplinary Studies in Technology Management, Copenhagen Business School, August 1997.

“The Coevolution of Organizational and Interorganizational Learning,” School of Business & Management, TempleUniversity, March 1996.

The Role of Medical Professionals in Facilitating Strategic Alliances among Pharmaceutical Firms, with Alan Eisner, Stanford Strategic Management Conference on Competition and Cooperation, Graduate School of Business, Stanford University, March 1996.

“The Coevolution of Organizational and Interorganizational Learning,” Organization Studies Group Seminar, Sloan School of Management, MIT, , December 1995.

"Cognitive Sources of Socially Constructed Competitive Groups: Example from the Manhattan Hotel Industry," with J. Baum, Institutional Organizational Analysis Workshop, Copenhagen Business School, June 1993.

Invited Speaker, Workshop on Current Developments in the Behavioral Theory of the Firm, May 1993, Helsinki and Swedish Schools of Economics and Business Administration, Helsinki, Finland

"Managerial Information Processing and Strategy Formulation: The Effects of Learning, Momentum, and Social Comparison," Organizational Behavior Seminar, Graduate School of Industrial Administration, Carnegie Mellon University, November 1992.

TEACHING EXPERIENCE

Undergraduate Courses:

Business Policy & Strategy, core course, Stern School, 1987- present

Masters Courses:

Business Strategy & Policy, core course, Stern School, 1999- present

Financial & Marketing Analysis for Strategic Decision Making, 1989-1993

Judgment & Negotiation for Strategic Decision Making, elective, 1993-1994

Foundations of Entertainment, Media, & Technology, starting Fall 2000

Doctoral Courses:

Advanced Research in Organizational Theory, Stern School, 1988

Advanced Seminar in Corporate Strategy, Stern School, 1997

Executive Programs:

Dynamics of Technology, Entertainment, and Media, Executive MBA program, Stern School,.1999 – present

Management Strategy, Executive MBA program, Stern School, starting Spring 2000
SCHOOL AND UNIVERSITY SERVICE

Management Department

· Deputy Chair & Undergraduate Director, Sept. 1996 - Aug. 1997.

· Core Course Coordinator - Undergraduate Business Policy & Strategy, 1996 – May 1998

· Ph.D. Committee, 1992-1995

· Ph.D. Summer Teaching Workshop Coordinator, 1996, 1997

· Dissertation Chairperson - Alan B. Eisner (Asst. Professor, Pace University)

· Dissertation Committee - Luis Martins, (Asst. Professor, Univ. of Connecticut)

· Dissertation Committee - Violina Rindova, (Asst. Professor, University of Washington)

· Dissertation Committee – Patrice Murphy (Robert H. Schafer & Associates)

· Current Dissertation Committees – Dan Forbes (job accepted at University of Minnesota), Corey Phelps, Leyland Lucas (Ph.D. candidate at Rutgers University)

Stern School of Business
· Committee on the Status & Role of Women Faculty 1999 - present

· Stern Women in Business, Panel Moderator, March 26, 1999.

· MBA Curriculum Committee, 1998 - present

· Co-Chair, Conference on Managerial and Organizational Cognition, May 8-9, 1998

· Program Director, Conference on Research Perspectives on the Management of Cultural Industries, May 8-10, 1997

· Faculty Council, 1994-1997

· Undergraduate Program Committee, 1993-1995

· Teaching Effectiveness Workshop, 1995

· Dissertation Proposal Outside Reader, Mike Fish, Information Systems

· Dissertation Proposal Outside Reader, Vandana Singhvi, IB

New York University
· Undergraduate Dean Search Committee, Stern School of Business, Undergraduate Division, Dec. 1994 - Feb. 1995

Other memberships:

· Strategic Management Society

Ad hoc Reviewer for:

Academy of Management Journal

Administrative Science Quarterly
Academy of Management Review

Management Science

Academy of Management Meetings

National Science Foundation

Strategic Management Journal

PAGE
7

