[image: image1.wmf]
[image: image2.wmf]
Carlson School of Management

Vernon H. Heath Professor

 Voice: 612-624-1864

321 19th Avenue South

of Organizational Innovation

 Fax: 612-625-6822

Minneapolis, MN 55455

 and Change

 E-mail: avandeve@ umn.edu

Andrew H. Van de Ven is Vernon H. Heath Professor of Organizational Innovation and Change in the Carlson School of Management of the University of Minnesota. He received his Ph.D. from the University of Wisconsin at Madison in 1972, and taught at Kent State University (1972-1975) and the Wharton School of the University of Pennsylvania (1975-1981) before his present appointment. He teaches courses in the Carlson School on the management of innovation and change, organizational behavior, and research methods.

Throughout his career Van de Ven has conducted longitudinal research on a variety of organization and management topics. In the late 1960’s he co-developed (with Andre Delbecq) the Nominal Group Technique, which has diffused worldwide to become the most widely used method of group brainstorming. During the 1970s he developed and tested models for Program Planning (by studying the creation of early childhood programs in 14 Texas counties) and Organization Assessment (by measuring and assessing Dept. of Labor organizations throughout Wisconsin and California). In the 1980s Van de Ven directed the Minnesota Innovation Research Program that consisted of 30 researchers who tracked the development of 14 different innovations from concept to implementation. Since 1994 Van de Ven has been conducting a longitudinal study of organizational change and integration in Minnesota health care organizations.
Van de Ven was 2000-2001 President of the Academy of Management. An active member of the Academy for 40 years, he was elected an officer of the Organization and Management Theory Division (1979-1982), a representative-at-large on the Board of Governors (1982-1984), a Fellow of the Academy of Management (1988), and associate editor for Academy of Management Review (1996-1998). He was a founding senior editor of Organization Science (1989-1996) and is now serving as founding editor of Academy of Management Discoveries.

In 1996 Van de Ven and Scott Poole received the Academy of Management Review Best Article Award for “Explaining Development and Change in Organizations,” (AMR, vol. 20, no.3). In 1997 Van de Ven was given the Distinguished Scholar Career Award by the Organization and Management Theory Division of the Academy of Management. He was also selected to make the Distinguished Scholar Lecture by the Technology and Innovation Management Division in 2002 and the Health Care Management Division in 2005 of the Academy of Management. His 1999 co-authored book, The Innovation Journey (Oxford Univ. Press) was selected a finalist for the Academy of Management Terry Book Award, given annually to the book that makes the most significant advancement to management knowledge. His 2000 co-authored book, Organizational Change and Innovation Processes: Theory and Methods for Research (Oxford Univ. Press) was selected as the best book of 2000-2001 by the Organizational Communication Division of the National Communication Association. His 2007 book Engaged Scholarship: A Guide for Organizational and Social Research (Oxford Univ. Press) was selected for the 2008 Academy of Management Terry Book Award. His 1992 paper with Peter Ring on “Structuring Cooperative Relationships between Organizations” was selected for the 2008 Schendel Best Paper Prize in the Strategic Management Journal. His 2010 paper, “Breakdowns in Implementing Models of Organization Change,” won the Academy of Management Perspectives Best Article Award. Van de Ven is listed as the 15th most cited management scholar over the past 25 years by a paper in the Journal of Managament, 2008. He is also listed on the Thomson - ISI Essential Indicators as the 26th most highly cited economist in the world.

January 2014
[image: image3.wmf]
[image: image4.wmf]
Carlson School of Management
 Vernon H. Heath Professor

 Voice: 612-624-1864

321 19th Avenue South

 of Organizational Innovation

 Fax: 612-625-6822

Minneapolis, MN 55455

 and Change

 E-mail: avandeve@.umn.edu

 January, 2014
ANDREW H. VAN DE VEN

Academic Vita

Education

St. Norbert College, West De Pere, Wisconsin

B. A. in Liberal Arts (Philosophy) and Business Administration, 1967

University of Wisconsin at Madison

M.B. A. in Management and Finance, Graduate School of Business, 1969

Ph. D. in Interdisciplinary Program Administration, The Graduate School, 1972

Dissertation: "A Test of Nominal, Delphi, and Interacting Group Decision Making Processes"

Appointments at University of Minnesota, Minneapolis, MN:

1/93 - Present
Vernon H. Heath Professor of Organizational Innovation and Change, Carlson School

9/81 - 12/92
3M Professor of Human Systems Management, Carlson School of Management

7/83 - Present
Adjunct Professor, Hubert H. Humphrey Institute of Public Affairs

9/81 - 6/82
Chair, Planning Committee that reorganized Strategic Mgmt & Organization Department

7/82 - 6/84
Founding Director of Ph.D. Program in Strategic Management and Organization

7/88 - 6/92
Co-Chair, Department of Strategic Management and Organization, Carlson School

9/91 - 6/93
Chair, Dean's Advisory Committee & Author of Carlson School Strategic Plan

7/88 - 6/92
Carlson School Faculty Executive Committee

83-88; 94-95
Carlson School Faculty Advancements & Promotions Committee

9/88 - 6/89
University of Minnesota Tenure Review Committee

9/88 - 6/89
Univ. of Minnesota President's Committee on Managerial Effectiveness

7/83 - 9/86
Founding Director, Strategic Management Research Center (SMRC), all-university center

9/90 - 9/95
Co-founder & Director, Consortium of Centers for Organizations Research

(Links organization studies centers at Universities of Illinois, Michigan, Minnesota,

 Pennsylvania, Texas and Carnegie-Mellon, Northwestern and Stanford Universities.

Appointments at Wharton School of University of Pennsylvania, Philadelphia, PA:

7/75 - 9/81
Professor (7/80-9/81), Associate Professor (7/75-6/80), Department of Management

7/76 - 9/81
Director, Organization and Management Doctoral Program

8/78 - 9/82
Associate Director, Center for the Study of Organizational Innovation

Appointments at Graduate School of Business Administration, Kent State University, Kent, Ohio

9/72 - 5/75
Assoc. Prof. (9/74-5/75) and Assist. Prof. (9/72-8/74), Dept. of Administrative Sciences

TEACHING AT THE UNIVERSITY OF MINNESOTA

The Management of Innovation and Change (MGMT 4050 & 6050)

Faculty Course Coordinator of three instructors

Taught each year to undergraduate and graduate students

See: https://sites.google.com/a/umn.edu/avandeven/course-websites/mgmt-6050
Theory Building and Research Design (MGMT 8101)

Teach every year to Ph.D. students from many departments in Carlson School and the University

https://sites.google.com/a/umn.edu/avandeven/course-websites/mgmt-8101-theory-building-and-research-design-2
Macro-Organization Behavior (MGMT 8302)

Taught every-other year to Ph.D. students in Carlson and throughout the University

See: https://sites.google.com/a/umn.edu/avandeven/course-websites/mgmt-8302
Strategic Management Team Building Workshops (MBA 002)

Co-teach with other faculty each fall to incoming class of MBA students

Behavioral Science for Business (MBA 8110) Core MBA course
Director & Mentor of University-Industry Ph.D. Research Training Program , 1995-2005

Mentor students and junior faculty in designing and conducting field research studies.

Organization Change, Leadership, Creativity & Innovation

Conduct various executive education programs in Carlson School by request.

Frequent guest lecturer in various courses and speakers' series offered in Carlson School, Humphrey Institute of Public Affairs, Sociology, Psychology, and Applied Economics, by request.

Instructional Materials Developed

1975
Aerobics Corporation, case on organization design.

1980
The Organization Assessment Training Instruments, for training students to measure and diagnose the designs of jobs, work units, and organizations.

1980
Poughkipsie District Office, case on work unit design.

1981
Samaritan Hospital Revisited, case on program planning and interorganization coordination.

1983
First Bank Minneapolis, case on strategy formulation and implementation in a deregulating environment.

1984
Amherst H. Wilder Foundation, case (with John Bryson) on developing public-private joint ventures.

1994
Allina Group Physician Organization, case (with David Grazman) on integrating private physicians' clinics into Allina corporate structure.

1994
Implementing a Vision at 3M, case (with Shawn Lofstrom) on implementing innovative culture at 3M.

1997
The Allina Medical Group: A Division of Allina Health System, case (with Stuart Bunderson and Shawn Lofstrom) on healthcare organizational change and integration

2002
J. Stuart Bunderson, Shawn M. Lofstrom, and Andrew H. Van de Ven, “Midwest: A Managed Health Care System Incorporates a Medical Practice,” Case 8 in P.M. Ginter, L. E. Swayne, and W. J. Duncan, Strategic Management of Health Care Organizations, Fourth Edition, New York: Blackwell Business, 691-711.

2002
Shawn M. Lofstrom, Rhonda Engleman, Russel Rogers, Frank Schultz, and Andrew H. Van de Ven, “MMG: The Integration Journey,” Case 19 in P.M. Ginter, L. E. Swayne, and W. J. Duncan, Strategic Management of Health Care Organizations, Fourth Edition, New York: Blackwell Business, 876-908. *

2006
Rhonda Engleman, Jisun Yu, and Andrew H. Van de Ven, “Can this Relationship be Saved? The Integration Journey of the Midwest Medical Group.” In L. E. Swayne, W. J. Duncan, and P.M. Ginter, Strategic Management of Health Care Organizations, Fifth Edition, New York: Blackwell Business, pp. 503-528.
MAJOR RESEARCH PROGRAMS AND GRANTS

10/08 – Present
NIH grant supporting Engaged Scholarship in NIH research projects
· Co-collaborator and program advisor (with Prof. Bruce Blazar) on a $52 million five-year research grant for an Institutional Clinical and Translational Science Award to the Academic Health Center at the University of Minnesota.

4/95 - Present
Director of Minnesota Health Care Organization Change Study
· The study involves several real-time longitudinal studies of organizational change and health care integration in Minnesota’s Allina, Fairview, HealthEast, HealthPartners, Mayo, North Memorial & Park-Nicollet systems. See description of MHSI on the web at http://netfiles.umn.edu/users/avandeve/www/MHOC/MHOC.htm

12-12 – Present
Advisory committee chair of renewed 3-year NSF-funded research grant to study the Western US electricity transmission infrastructure by the Energy Policy Institute at Boise State University, Boise, ID.

9/07-6/12
NIMH grant to study mental health care services.
· Research consultant to Health Partners Research Foundation on a $3 million, 5-year research study of mental health care services granted by National Institute of Mental Health (MHO 80692).

7/07 - 7/10
NSF grant to study sustaining high quality performance in organizations.

· Co-investigator (with R. Schroeder and K. Linderman) of a NSF research grant (0724458) of $496,206 for a longitudinal study of 'sustaining high quality performance in organizations.' Grant was approved July 2007, commencing three-year research program.

6/05 – 6/08
NIH grant to study the effects of work and family relations on health and well being.

· Co-investigator (with P. Moon and E. Kelley in Sociology, and P. McGovern in School of Public Health) on a $1.5 million research grant proposal to National Institutes of Health, Children and Youth Division) on the Flexible Work and Well-Being Center, submitted November, 2004. Grant was approved June 2005, commencing three-year research program.
9/96 – 6/04
AHCPR & NIH grant to study the effects of healthcare organizational practices on patient care.

· Co-Investigator with Paul E. Johnson, Kingshuk K. Sinha, Sandra J. Potthoff, and Laura K. Kochevar, of Investigation of Best Practices in the Management of Chronic Diseases, a research project begun, September, 1996 with a $50,000 grant from Merck to examine the organization and treatment of diabetes and coronary care diseases. We developed a $1.7 million follow-on research proposal, Impact of Financial and Organizational Variables on Quality of Chronic Disease Care. The proposal was funded and undertaken from 1998-2002 by the Agency for Health Care Policy and Research of the National Institute of Health. The co-investigators are P. O’Connor and L. Solberg, (from Health Partners Research Foundation) J. Christianson, P. Johnson, and A. Van de Ven (from U. of M. Carlson School of Management) and G. Amundson and G. Davidson (from the U. of M. Institute for Health Services Research).

5/94 - 6/96
Co-Principal of The Retail Food Industry Center at University of Minnesota

SYMBOL 183 \f "Symbol" \s 11 \h
Obtained a major $1.6 million renewable grant from the Sloan Foundation in New York to establish this all-university research center. It serves as a national center of research competence in the world-wide food service industry, trains the next generation of industry scholars, and develops a professional learning community among industry practitioners and scholars from multiple disciplines. See http://www.industry.sloan.org/retail.asp

5/83 – 6/01
Director of Minnesota Innovation Research Program (MIRP) in SMRC

SYMBOL 183 \f "Symbol" \s 11 \h
MIRP has been conducting longitudinal studies of how a wide variety of innovations develop from concept to implementation The research has been supported with $1.7 million through 16 grants and contracts from the Office of Naval Research, the National Science Foundation, and other organizations. See description of MIRP on the WWW at http://netfiles.umn.edu/users/avandeve/www/MIRP/MIRP.htm
3/83 - 6/89
Principal investigator of a study of entrepreneurship and new business startups

SYMBOL 183 \f "Symbol" \s 11 \h
This longitudinal study examined the initial planning and startup of 14 new educational software companies in Massachusetts, Pennsylvania, Illinois, and Minnesota with support from the Control Data Corporation

12/72 - 6/82
Principal investigator of a study of creation of Texas child care organizations
SYMBOL 183 \f "Symbol" \s 11 \h
The longitudinal study tracked the planning, and development of 14 new Texas child care organizations, and how these new local county organizations were coordinated at the State level by the Texas Department of Community Affairs in Austin, Texas, which supported the study as well as the Kettering Foundation in Dayton, Ohio.

12/80 - 2/82
Co-principal investigator of a study of the Opportunities Industrialization Centers (OIC)

SYMBOL 183 \f "Symbol" \s 11 \h
The OIC was founded by Rev. Leon Sullivan in Philadelphia to train low-income people and create minority businesses. OICs are located in over 100 cities throughout the U.S. and the U. K. The study examined the organization and management of these OICs with support from the Rockefeller Foundation, New York.

5/72 - 9/80
Development of the Organization Assessment Framework and Instruments (OAI)

SYMBOL 183 \f "Symbol" \s 11 \h
This longitudinal research developed and tested a new framework and instruments that measure the context, design, and the performance of jobs, work groups, inter-unit relationships, and the overall organization. Since their development, the OAI have been adopted (in part or all) by about 300 users world-wide to conduct their organizational studies. The research was supported by the Wisconsin Dept. of Industry, Labor, and Human Relations and by Illinois and California regions of the U. S. Department of Labor.

1968 - 1972
Co-developed (with AndreSYMBOL 162 \f "Symbol" Delbecq) the Nominal Group Technique
SYMBOL 183 \f "Symbol" \s 11 \h
My dissertation was an experiment comparing Nominal, Delphi, and Interacting 7-person groups on a task of developing a job description for university dormitory counselors.

PROFESSIONAL SERVICE

University and CSOM Service
· Member of University of Minnesota Senate Research Committee (2008-2011)
· Member of Carlson School Faculty Consultative Committee (2008-2011), Chair 2009-2010.
· Member of a few CSOM faculty promotion review committees each year
· CSOM Representative, U of M Consortium on Public Engagement (2007-2008)
· CSOM Representative, University Metropolitan Consortium (2007-2008)
· Review of UofM Dept. of Sociology, site visit, December 11, 2007
· CSOM Faculty Appointments and Promotion Committee (FAPC), member 2005-2007

· Committee Member, Strategic Management and Organization PhD Program

· Advisory Committee, Holmes Entrepreneurship Center

· Steering Committee Member, Center for Integrative Leadership

· Advisory Board Member, Medical Industry Leadership Institute

· Fellowships Review Panel, Juran Quality Leadership Center

· Carlson School MBA Faculty Committee member (2011-2014)

· Strategic Management and Entrepreneurship PhD. Committee (2012-presen t)

Editorial Appointments

· Consulting Editor, Academy of Management Review, 1996-1998.
· A Founding Senior Editor, Organization Science, 1987 – 1996.
· Senior Editor of Foundations for Organization Science Professional Development Series for Sage Publications, 1992 - 2004.

· Editor (with Michael Tushman, Harvard University) of Management of Innovation and Organizational Change Book Series for Ballinger/Harper & Row Publishing, (1984-1989) and Harvard Business School Press (1991-2000).

· Organizer of special journal issues on “Change and Develop Journeys into a Pluralistic World,” for Academy of Management Journal, Review, and Executive in 2000-2001.

· Editor, special issue on Theory Building, Academy of Management Review, 14, 4 (October, 1989).

· Co-editor (with Everett Rogers), special issue of Communications Research on "Innovative Approaches to Study Innovation," 15, 5 (Oct. 1988).

· Co-editor (with George Huber), special issue of Organization Science on "Longitudinal Field Research Methods for Studying Processes of Organization Change," 1, 3, (July, 1990).

· Advisory Editor for Encyclopedic Dictionary of Organizational Behavior, Blackwell Publishers (1992 - 1995) and Encyclopedia of Management, Sage Publications (2010-present).
· Co-editor, special issue on process research studies for Academy of Management Journal, forthcoming 2011.

· Founding Editor, Academy of Management Discoveries, a new journal approved by the Academy of Management Board of Directors on December, 2012-2017.

· Co-Editor, special issue on ‘Process Studies of Change in Organization and Management,' Academy of Management Journal, forthcoming February 2013.
· Co-Editor, special issue on “Innovation and Creativity Across Cultures, Journal of Organization Behavior, forthcoming 2014.

· Associate Editor, Behavioral Science and Policy (new journal edited by Sim Sitkin and Craig Fox).
Journal Editorial Review Boards:

· Behavioral Science and Policy, 2010 – present
· Journal of Trust Research, 2009 - present

· Journal of Applied Behavioral Science, 2004 – present
· Journal of Applied Management and Entrepreneurship, 2000 – present
· Journal of Business Venturing, 1987 - 2004

· Academy of Management Review, 1987 - 1992

· Academy of Management Journal, 1978 - 1984

· American Journal of Sociology, 1989 - 1992

· Human Resources Management Journal, 1983 - 1994

· IEEE Transactions on Engineering Management, 1987 - 1996

· British Journal of Management, 1989 - 1996

· Journal of Business Research, 1976 - 1981

· Management Science Journal, Behavioral Science Dept., 1975 - 1981

· Organization and Administrative Sciences, 1974 - 1977

· Human Relations Journal, 1979-1981

Boards of Directors/Advisors:

· Medical Industry Leadership Institute, advisory board, Carlson School, UofM (2006-present).

· UofM Center for Integrative Leadership, steering committee member (2006-present).
· Center for Innovation Research, advisory board, University of Tilburg, Netherlands (2007-present).
· Supervisory Board of Joint Graduate Programs of the Schools of Management and Economics, Erasmus University, Netherlands (2000-2005).
· Strategic Management Research Center, Univ. of Minnesota, founding director, member 1986 - present.
· Bush Center for Health Care Management, School of Public Health, U of M, 1995 - 2000.
· CPT Corporation, Minneapolis, MN (1983 - 1989).
· Qnetics, Inc., Minneapolis, MN (1987 - 1989).
· Consortium of Centers for Organizations Research, founding co-director, 1990-1995.
· The Sloan Retail Food Industry Center, U of M. founding board member, 1994-1996.
· Research Review Panel for NSF Program on Decision Risk and Management Science.

· Research Review Panel for Social Sciences and Humanities Research Council of Canada.

· Scientific Advisory Committee, International Knowledge Translation Forum, Edmonton, Alberta (U.S. Representative, 2007-2010).

· International Advisory Committee, Academy of Innovation and Entrepreneurship, Tsinghua University, Beijing, China (2007-present).

· Advisory Board, Center for Innovation Research, University of Tilburg, Netherlands (2007-present).

· Advanced Institute of Management, Visiting International Fellow, funded by Economic and Social Reserch Council, U.K. (2007-2011).

· Board of Trustees member, Chair of Strategic Planning Committee, and member of Finance Committee and Quality Committee of Ascension Health, St. Louis, MO (the largest non-profit health care system in the U.S.A.) (2011-2014).
· Active Aging Research Center's (AARC) National Advisory Committee member, University of Wisconsin-Madison, WI (2011-2015).

· Advisory Board of KITE (Knowledge Integration in Transnational Enterprise), Linkoping University, Sweden (Fall 2007-2015).

· Chair of Advisory Board of Energy Policy Institute and NSF research grant on Electricity Transmission in Infrastructure, Boise, ID (2010-present).

· Advisor to GOLDEN (Global Organizational Learning and Development Network) international research program on corporate sustainability, headed by Maurizio Zollo at University of Bocconi, Italy (2011-present).

Professional Associations

Academy of Management, Member, 1970 - present.
SYMBOL 183 \f "Symbol" \s 11 \h
Elected officer for sequence of offices including Program Chair & President, 1997-2002.
SYMBOL 183 \f "Symbol" \s 11 \h
Elected to Board of Governors, 1982-1984; 1997-2002.
SYMBOL 183 \f "Symbol" \s 11 \h
Elected Fellow of the Academy of Management, August, 1988.
SYMBOL 183 \f "Symbol" \s 11 \h
Elected Officer of Organization and Management Theory Division (OMT), 1979-1982.
SYMBOL 183 \f "Symbol" \s 11 \h
Terry Book Award Committee, Chair in 2006, and member in 2009.
American Sociological Association Member, 1972 - present.

The Planning Forum (Formerly North American Society for Corporate Planners)

SYMBOL 183 \f "Symbol" \s 11 \h
Elected Director of Minnesota Chapter, 1984-1985.

Invited Academic Colloquia and Research Presentations at:

SYMBOL 183 \f "Symbol" \s 11 \h
Aarhus University, Denmark (2005)

· Arizona State University, School of Business (2003)

· Cardiff University, Wales, U.K. (2006, 2010, 2011)

· Case Western Reserve (2007)

· Chengdu University (2009)

· Chulalongkorn University, Department of Commerce, Bangkok, Thailand (2002)

· Columbia University, School of Business (1982, 1991)

· Copenhagen Business School, Denmark (2008, 2010)

SYMBOL 183 \f "Symbol" \s 11 \h
Cornell University, Schools of Business and Industrial Relations (1989)

SYMBOL 183 \f "Symbol" \s 11 \h
Dartmouth College, Amos Tuck School (1985, 1997, 2001)

· Duke University, School of Business (2000)

SYMBOL 183 \f "Symbol" \s 11 \h
Eastern Michigan University, School of Business (1988)

SYMBOL 183 \f "Symbol" \s 11 \h
Ecole Polytechnique, Paris, France (1991)

· Eindhoven Technological University, the Netherlands (2008)

SYMBOL 183 \f "Symbol" \s 11 \h
Erasmus University, School of Management, (1999, 2000, 2001, 2002, 2008)

· Harvard University, Graduate School of Business (1982, 1986, 1997, 1998, 2000, 2006, 2008, 2010)

· HEC Montreal, Canada (2009)

· Helsinki School of Economics, Finland (2003)

SYMBOL 183 \f "Symbol" \s 11 \h
Hong Kong University of Science and Technology, School of Management (2002, 2007)

· Hong Kong Polytechnique University (2012)

· INSEAD, Fontainebleau, France (1991, 1999, 2001; 2005)

· Indiana University, Graduate School of Business (1983, 1991)

SYMBOL 183 \f "Symbol" \s 11 \h
Jonkoping International Business School, Jonkoping, Sweden (2013)

· Kent State University, School of Management (1982)
SYMBOL 183 \f "Symbol" \s 11 \h
London School of Business (2008, 2010, 2011)

SYMBOL 183 \f "Symbol" \s 11 \h
Massachusetts Institute of Technology, Sloan School (1985, 2008)

SYMBOL 183 \f "Symbol" \s 11 \h
McGill University, Montreal, School of Business (1999)

· Monterrey Tech University, School of Business, Mexico City Campus (2000, 2001)

· New York University, Stern School of Business (1992, 1993, 1995)

SYMBOL 183 \f "Symbol" \s 11 \h
Northwestern University, Kellogg School of Management (1991, 1997)

SYMBOL 183 \f "Symbol" \s 11 \h
Norwegian School of Management, Oslo, Norway (2006)
SYMBOL 183 \f "Symbol" \s 11 \h
Oklahoma State University (2009)

· Olin School of Business, Washington University in St. Louis (2007)

SYMBOL 183 \f "Symbol" \s 11 \h
Peking University, Guanghua School of Management, Beijing, China (2002)

· Pennsylvania State University, Dept. of Management (1991)

SYMBOL 183 \f "Symbol" \s 11 \h
Purdue University, School of Business (1988)
· Queensland Univ. of Technology, Vice Cancellor’s Distinguished International Visitor Program, Brisbane, Australia (2009)

· Shenzhen Tsinghua University (2007)

SYMBOL 183 \f "Symbol" \s 11 \h
Stanford University, School of Business (1982, 1985, 1986, 1988, 1990, 1994, 2002)

· St. Benedictine University, School of Business, Chicago (2002)

· St. Norbert College, DePere, WI (2011)

SYMBOL 183 \f "Symbol" \s 11 \h
State University of New York at Albany, Department of Sociology, (1995)

SYMBOL 183 \f "Symbol" \s 11 \h
State University of New York - Buffalo, School of Management (1988)

· Tilburg University, the Netherlands (2008, 2010, 2012)

· Tsinghua University, Beijing, China (2009, 2011)

· Universidad Carlos III de Madrid, Department of Business Administration, Madrid, Spain (1999)

· University of Alberta, Edmonton, Canada, Schools of Business and Nursing (2002, 2012)

· University of Aston, Birmingham, U.K. (2007, 2009, 2010)
· University of Bradford, England (1981)

· University of Bath, England (2004)
· University of Calgary, Alberta, Canada, Poen Distinguished Speaker (1997)

SYMBOL 183 \f "Symbol" \s 11 \h
University of California-Berkeley, School of Business (1985, 1999)

SYMBOL 183 \f "Symbol" \s 11 \h
University of California-Irvine, School of Management (1991)

SYMBOL 183 \f "Symbol" \s 11 \h
University of California-Los Angeles, Anderson School of Business (1982, 1990, 1994)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Chicago, School of Business (1988, 1989)

SYMBOL 183 \f "Symbol" \s 10 \h
University of Colorado-Boulder, School of Business, March, (1993, 2000).

· University of Cranfield, England (2004)
· Universityof Houston (2012)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Illinois, School of Business Administration (1985, 1991, 1996)

SYMBOL 183 \f "Symbol" \s 10 \h
University of Kansas, School of Business, (1993)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Limburg, Netherlands (1988, 1991)

· University of Linkoping, School of Business & Engineering, Sweden (2008, 2011)

· University of Maryland, Robert Smith School of Management (2000, 2002)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Michigan, School of Business (1986, 1988, 1992, 1995, 1997, 2009)

SYMBOL 183 \f "Symbol" \s 11 \h
University of North Carolina - Chappell Hill, Business School (1988)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Notre Dame, School of Business (1990)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Paris, Dauphine (1991)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Pennsylvania, Wharton School (1982, 1985, 1989, 1992, 1993, 2002, 2005, 2006)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Pittsburgh, Katz School of Business (1990)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Quebec, Montreal, (1995, 1999; 2004)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Santa Clara, School of Business (1982, 1985, 2010)

· University of Southern California, School of Business (2003, 2009)

· University of Texas – Austin, McComb School of Business (1994)

· University of Utrecht, The Netherlands (2006)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Warwick, Coventry, England (1986)

SYMBOL 183 \f "Symbol" \s 11 \h
University of Wisconsin-Milwaukee, Department of Communications (1990)
· University of Wisconsin-Madison, Business School (2009)

SYMBOL 183 \f "Symbol" \s 11 \h
Yale University, School of Organization and Management (1982, 1989)

SYMBOL 183 \f "Symbol" \s 11 \h
York University, Faculty of Administrative Studies (1990) Schulich School of Business (2008)
Invited Speaking Engagements (a sampling):

· Keynote at conference on the future of organization studies, Copenhagen Business School, Denmark (2010)

· Welsh Assembly Government Conference on Innovation, Cardiff, U.K. (2010)

· Keynote at Tilburg Conference on Innovation, Tilburg, NL (2010)

· Comencement Address at University of New Hampshire (2010

· Charles River Distinguished Speaker on technology and innovation, Boston (2008)
· STEM conference at Western Michigan University (2008)
· National Science Foundation conference, Philadelphia, PA (2008)
· International Knowledge Translation Forum, Banff, Canada (2008)
· Legend World Congress on innovation management, Beijing, China (2002)

· Kauffman Entrepreneurship Leadership Center, Kansas City, MO (2000)

· White House Conference on Small Business, Washington, D. C. (1995)
· Product Development and Management Association, Winston-Salem, NC. (1994); Minneapolis (1997)
· Industry Week Magazine Leadership Jazz Executive Conference, Laguna Niguel, CA. (1994)
· Twin Cities Strategic Human Resources Executive Group (1983, 1988, 1999)
· North American Society of Corporate Planners, Minneapolis (1984)
· Marketing Science Institute, Cambridge (1984), Philadelphia (1985)
· Society for Management Information Systems, Minneapolis (1986)
· Agricultural Cooperatives CEOs and Directors, Minneapolis (1984)
· Allina Health System various managerial and clinician groups, Minneapolis (1995-2003)
· 3M Corporation Councils and Divisions, St. Paul (1983-1988, 1999)
· Millipore Corporation, Bedford, Mass. (1986, 1988)
· General Mills Corporation, Minneapolis (1985, 1986)
· Wilson Learning Corporation, Minneapolis (1982-1983)
· Mobil Oil Corporation, Connecticut (1977)

Consultant To Public and Private Organizations:

· Ascension Health System, St. Louis, MO (2010-present)

· Health Partners Research Foundation research projects (2007-present)
· Advanced Institute of Management Research, Visiting International Fellow (2006-present)

· British National Health Service, London (2004)
· President’s Advisory Commission on Consumer Protection and Quality in the Health Care Industry, Public Testimony provided September 1997

· Center for Disease Control, Atlanta Georgia (1997)

· Blue Cross/Blue Shield of Minnesota (1996)

· Allina Health System, Minneapolis (1995-2002)

SYMBOL 183 \f "Symbol" \s 11 \h
NSF-supported Nursing Care Study, Univ. of Washington, (1990-1995; 2002)

SYMBOL 183 \f "Symbol" \s 11 \h
NSF Programs on Decision Risk, Management Science, and Sociology (1988-1990)
SYMBOL 183 \f "Symbol" \s 11 \h
National Academy of Engineering and National Research Council (1988, 1989)
SYMBOL 183 \f "Symbol" \s 11 \h
Swedish Employer's Federation, Swedish Embassy in U. S. (1988)

SYMBOL 183 \f "Symbol" \s 11 \h
Army Research Institute grant to Univ. of Texas - Austin (1986 - 1994)

SYMBOL 183 \f "Symbol" \s 11 \h
Office of Naval Research, Washington, D.C. (1983-1986)

SYMBOL 183 \f "Symbol" \s 11 \h
Wisconsin Governor's Task Force on Health Planning and Policy, Madison, Wisconsin (1971-1972)

SYMBOL 183 \f "Symbol" \s 11 \h
The Opportunities Industrialization Centers, Philadelphia (1980-1981)

SYMBOL 183 \f "Symbol" \s 11 \h
The Charles F. Kettering Foundation, Dayton, Ohio (1979-1981)

SYMBOL 183 \f "Symbol" \s 11 \h
Harvest States Cooperative, (1995)

SYMBOL 183 \f "Symbol" \s 11 \h
Medtronics, Inc. Minneapolis, (1992)

SYMBOL 183 \f "Symbol" \s 11 \h
Minneapolis Star Tribune, City Desk, (1993-1994)

SYMBOL 183 \f "Symbol" \s 11 \h
IBM, Armonk, New York (1992)

SYMBOL 183 \f "Symbol" \s 11 \h
Dayton Hudson Corporation, Corporate Staff (1985 - 1989)

SYMBOL 183 \f "Symbol" \s 11 \h
Honeywell Corporation, Marine Systems Group (1984 - 1990)

SYMBOL 183 \f "Symbol" \s 11 \h
3M Corporation, various divisions and sectors St. Paul (1982 - 2001)

SYMBOL 183 \f "Symbol" \s 11 \h
IDS/American Express, executive management committee (1987)

SYMBOL 183 \f "Symbol" \s 11 \h
First Bank Minneapolis and First Bank St. Paul, (1983 - 1987, 1989-1990)

SYMBOL 183 \f "Symbol" \s 11 \h
Control Data Corporation, executive committee (1983 - 1986)

SYMBOL 183 \f "Symbol" \s 11 \h
Center for Human Services, Cleveland, Ohio (1973-1975)

PUBLICATIONS

Books

1974
Andrew H. Van de Ven, Group Decision Making Effectiveness: An Experimental Study, Kent, Ohio: Kent State University Press.

1975
Andre L. Delbecq, Andrew H. Van de Ven, and David H. Gustafson, Group Techniques for Program Planning, Chicago: Scott, Foresman, and Co.

· A chapter reprinted in D. R. Hampton, C.E. Summer, and R. A. Webber, Organization Behavior and the Practice of Management, Third Edition, Glenview, Illinois: Scott, Foresman and Co., 1978.
· Chapter 3, "Guidelines for Conducting Nominal Group Meetings," reprinted for course adoption by Professor Weaver at Boston University, 1994.

1980
Andrew H. Van de Ven and Diane Ferry, Measuring and Assessing Organizations, New York: Wiley Interscience.

· Selected portions reprinted in R. Osborn, J. Hunt, and L. Jauch, Organization Analysis, New York: Wiley, 1980.

· Selected portions reprinted in W. Morrisey and R. Hall (eds.), Interorganizational Relations: A Sourcebook of Measures for Mental Health Programs, Washington, D.C.: HHS, Series BN, No. 2 (ADM)82-1187, 1982.

· Selected portions reprinted in American Statistics Index, Washington D.C.: Congressional Information Service, 1983.

· Translated into Turkish language by Alice C. Fountain for U. S. Information Agency, Washington, D. C. 20547, 1988.

· Selected portions reprinted in Robert M. Guion, Assessment, Measurement and Prediction for Personnel Decisions, published by Lawrence Erlbaum Associates, 1997, Second edition 2010.
1981
Andrew H. Van de Ven and William F. Joyce (eds.), Perspectives on Organization Design and Behavior, New York: Wiley Interscience.

1989
Andrew Van de Ven, Harold Angle, and M. Scott Poole (eds.) Research on the Management of Innovation: The Minnesota Studies, New York: Ballinger Publishing/Harper and Row.

· Reprinted in paper back with new preface by Oxford University Press, New York, 2000.

· Awarded Honorable Mention in the business and management category of the 1989 Professional and Scholarly Publishing Awards by the Association of American Publishers in New York, February 1990.

· Selected as a finalist for the 1991 Academy of Management George R. Terry Book Award, which is awarded to that book that made the most outstanding contribution to the advancement of management knowledge.

· Chapter by Garud & Van de Ven on “The Development of 3M’s Hearing Health Program,” (pp. 243-261) reprinted in Alfred Marcus, Business and Society: Strategy, Ethics, and Global Economy, 1995.

1993
Peter Lorange, Bala Chakravarthy, Johan Root, and Andrew Van de Ven (eds.), Implementing Strategic Processes: Change, Learning and Cooperation, London: Basil Blackwell.

1995
George P. Huber and Andrew H. Van de Ven (editors), Longitudinal Field Research Methods: Studying Processes of Organizational Change, Thousand Oaks, CA: Sage Publishers.

1995
Nigel Nicholsen (ed.) and Randall Schuler and Andrew H. Van de Ven (advisor editors), Encyclopedic Dictionary of Organizational Behavior, London: Basil Blackwell.

1999
Andrew Van de Ven, Douglas Polley, Raghu Garud, and S. Venkataraman, The Innovation Journey. New York: Oxford University Press.

· Selected as a finalist for the George Terry Book award for the book that made the most significant scholarly contribution to the advancement of management by the Academy of Management, August 2000.

· Selected as the 4th Best Management Book of 1999 by Management General web site, which receives more than 2 million hits a year.

· Awarded Honorable Mention in the area of business publications by the American Association of Publishers in New York, December, 1999.

· Translated into Spanish, El Viaje de la Innovación, Mexico, Oxford University Press Mexico, 2001.
· Reprinted in paperback December 2007.

2000
Marshall Scott Poole, Andrew H. Van de Ven, and Kevin Dooley, Organizational Change and Innovation Processes: Theory and Methods for Research. New York: Oxford University Press.

· Awarded best book of 2000-2001 by Organizational Communication Division of the National Communication Association, November 2001.

2004
Marshall Scott Poole and Andrew H. Van de Ven (eds.) Handbook of Organizational Change and Innovation, New York: Oxford University Press.
2007
Andrew H. Van de Ven. Engaged Scholarship: A Guide for Organizational and Social Research, Oxford, UK: Oxford University Press.
· Selected as one of four "Most promising not-yet-published books" by the Eurpoean Academy of Management, Paris Conference, May 2007.
· Awarded George R. Terry Book Prize by Academy of Management in 2008.

Publications in Journals and Book Chapters

1971
Andrew H. Van de Ven and Andre L. Delbecq, "Nominal and Interacting Group Process for Committee Decision-Making Effectiveness," Academy of Management Journal, Vol. 14, No. 2 (June).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in W. Clay Hammer (ed.), The Applied Psychology of Work Behavior: A Book of Readings, Business Publications, Inc. Press (1977).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Dennis W. Organ (ed.), The Applied Psychology of Work Behavior (rev. ed.), Business Publications, Inc. (1983).

1971
Andre L. Delbecq and Andrew H. Van de Ven, "A Group Process Model for Problem Identification and Program Planning," Journal of Applied Behavioral Science, Vol. 7, No. 4 (July/August).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Harry Specht and Neil Gilbert (eds.), Social Planning, Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1977.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Benne, Bennis, Chin, and Corey (eds.), The Planning of Change (3d. ed.), New York: Holt Rinehart and Winston, Inc. 1976.
SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in D. N. Thomas and P. Henderson (eds.), Readings in Organization Behavior, Herts, England: Allen and Unwin, 1980.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in R. Bingham and M. Ethridge, III (eds.), Reaching Decisions in Public Administration: Methods and Applications, Longman Press, Inc., 1982.

1972
Andrew H. Van de Ven and Andre L. Delbecq, "The Nominal Group as a Research Instrument for Exploratory Health Studies," American Public Health Association Journal (March).

1974
Andrew H. Van de Ven, "Group Decision-Making and Effectiveness," Special Issue of Organization and Administrative Sciences, 6, 4 (December).

1974
Andrew H. Van de Ven and Andre L. Delbecq, "A Task Contingent Model of Work Unit Design," Administrative Science Quarterly (June).

1974
Andrew H. Van de Ven and Andre L. Delbecq, "The Effectiveness of Nominal, Delphi, and Interacting Group Decision Making Processes," Academy of Management Journal, 17, 4 (December).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Robert Thierauf, Robert Klekamp, and Daniel Geeding (eds.), Management Principles and Practices--A Contingency and Questionnaire Approach, New York: John Wiley & Sons (1977).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Raymond Aldag and Arthur Brief (eds.), Essentials of Organization Behavior, New York: West (1980).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in R. Cathcart, L. Samovar, and M. Lustig (eds.), Small Group Communication: A Reader, W. C. Brown Co., (1983).

SYMBOL 183 \f "Symbol" \s 11 \h
Partially reprinted in Richard M. Steers, Introduction to Organization Behavior, Glenview, IL: Scott, Foresman (First Edition, 1983; Third Edition, 1988).

SYMBOL 183 \f "Symbol" \s 11 \h
Partially reprinted in Peter Northhouse and Laurel Northhouse, Health Communication, New York: Prentice-Hall (1984).

SYMBOL 183 \f "Symbol" \s 11 \h
Partially reprinted in Robert C. Dailey, Understanding People in Organizations, West Publishing Co., (1987).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Andrew D. Szilagyi and Marc J. Wallace, Jr., Organizational Behavior and Performance, Fourth Edition, Glenview, IL: Scott, Foresman, 1987.

SYMBOL 183 \f "Symbol" \s 11 \h
Partially reprinted in Arthur Bedian, Management, Second Edition, Hinsdale, IL: Dryden Press, 1989.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Thomas S. Bateman, Organizational Behavior, 4th edition, New York: Irwin, 1991.

1974
Andrew H. Van de Ven, Dennis Emmett, and Richard Koenig, Jr., "Frameworks for Inter-Organizational Analysis," Organization and Administrative Sciences, 6, 1 (Spring).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Anant Negandhi (ed.), Inter-Organization Theory, Kent State University Press, Ohio, (1975).

1976
Andrew H. Van de Ven and Richard Koenig, Jr., "University Program Planning and Evaluation: Socio-Political Considerations," in A. Heinlein (ed.), Planning in Higher Education, Kent, Ohio: Kent State University Press.

1976
Andrew H. Van de Ven, "On the Nature, Formation and Maintenance of Relations Among Organizations," Academy of Management Review, Vol. 1, No. 4 (October).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in John H. Jackson (ed.) Organization Theory, Englewood Cliffs, New Jersey: Prentice Hall (1977).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in George H. Rice, Jr. (ed.) Industrial Organizations, 1978.

1976
Andrew H. Van de Ven, "A Framework for Organization Assessment," Academy of Management Review, Vol. 1, No. l (January).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Chip R. Bell, Client-Consultant Relationship, Gulf Publishing Co. (1977).

1976
Andrew H. Van de Ven, Andre L. Delbecq and Richard Koenig, Jr., "Determinants of Coordination Modes Within Organizations," American Sociological Review, Vol. 41, No. 3 (April).

SYMBOL 183 \f "Symbol" \s 11 \h
Tables and text reprinted in R. J. House and R. H. Field, Human Behavior in Organizations, Canada: Prentice- Hall, 1992.

· Reprinted in Trevor Slack (Ed.), Understanding Sport Medicine, Champaign, IL: Human Kinetics, 1997.
· Reprinted in Trevor Slack and Milena Parent (Eds.), Understanding Sport Organizations, 2nd ed., Champaign, IL: Human Kinetics E-book, 2008.

1976
Andrew H. Van de Ven, "Equally Efficient Structural Variations Within Organizations" in L. Pondy, D. Slevin, and R. Kilman, (eds.) The Management of Organization Design: Research and Methodology, New York: Elsevier Publishing Company.

1976
Andrew H. Van de Ven and Richard Koenig, Jr., "A Process Model for Program Planning and Evaluation, Journal of Business and Economics (April).

1977
Andrew H. Van de Ven, "A Panel Study on the Effects of Task Uncertainty, Interdependence, and Size on Unit Decision Making," Organization and Administrative Sciences, Vol. 8.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Elmer Burack and Anant Negandhi (eds.), Organization Design: Theoretical Perspectives and Empirical Findings, Kent, Ohio: Kent State University Press (1977).

1979
 Andrew H. Van de Ven, Gordon Walker, and Jennie Liston, "Coordination Patterns Within an Inter-Organizational Network," Human Relations, 32, 1 (January): 19-36.

1979
Andrew H. Van de Ven, Book Review of Howard Aldrich, "Organizations and Environments" (Englewood Cliffs: Prentice-Hall, 1979), in Administrative Science Quarterly, 24, 2 (June): 320-26.

1980
Andrew H. Van de Ven with the collaboration of Marilyn A. Morgan, "A Revised Framework for Organization Assessment," chapter in Edward E. Lawler III, David A. Nadler, and Cortlandt Cammann (eds.), Organizational Assessment: Perspectives on the Measurement of Organizational Behavior and the Quality of Working Life, New York: Wiley-Interscience.

1980
Andrew H. Van de Ven, "A Process for Organization Assessment," chapter in Edward E. Lawler III, David A Nadler, and Cortlandt Cammann (eds.), ibid.

1980
Andrew H. Van de Ven, "Early Planning, Implementation, and Performance of New Organizations" chapter in John R. Kimberly and Robert H. Miles (eds.), The Organization Life Cycle: New Perspectives for Organization Design and Development, San Francisco: Jossey-Bass.

1980
William G. Ouchi and Andrew H. Van de Ven, "Antitrust and Organization Theory," chapter in Oliver E. Williamson (ed.), Antitrust Law and Economics, Houston: Dame.

1980
Andrew H. Van de Ven, "Problem Solving, Planning and Innovation, Part I: Text of the Program Planning Model," Human Relations, Vol. 33, No 10 (October), pp. 711-40.

1980
Andrew H. Van de Ven, "Problem Solving, Planning and Innovation, Part II: Speculations for Theory and Practice," Human Relations, Vol. 33, No. 11 (November), pp. 757-79.

1983
Graham Astley and Andrew H. Van de Ven, "Central Perspectives and Debates in Organization Theory," Administrative Science Quarterly, 28, 2 (June).

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Penny Wright, Readings and Cases in Organization Theory, New York: Prentice Hall, 1986.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in B. Lemak, Reader in Organization and Management, Lexington, MA: GINN Press, 1987, and in Revised Edition, 1989.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Marta Mooney (ed.), Human Systems Management, Needham, MA: GINN Press, 1989.
· Reprinted in C. Cooper (ed.) Classics in Management Thought, Cheltenham, U.K. Edward Elgar Publishing, 1999.
· Translated into Portuguese language and published in RAW-revista de administracao de empresas (Brazilian
 Management Review, vol. 45, no. 2 (April-June, 2005).

1983
Andrew H. Van de Ven, "Three R's of Administrative Behavior: Rational, Random, and Reasonable," in R. Hall, Organizational Theory and Public Policy: Contributions and Limitations, Beverly Hills, CA: Sage Publications.

1984
Andrew H. Van de Ven, Roger Hudson, and Dean Schroeder, "Designing New Business Startups: Entrepreneurial, Organizational and Ecological Considerations," Journal of Management, Vol. 10.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Harold C. Livesay, and Clifford A. Taylor (eds.) Entrepreneurship and the Growth of Firms, Cheltenham, U.K.: Edward Elgar Publishing Limited, 1994.

1984
Andrew H. Van de Ven and Gordon Walker, "The Dynamics of Inter-Organizational Coordination," Administrative Science Quarterly, 29, 4 (December): 598-621.

1985
Andrew H. Van de Ven and Roger Hudson, "Increasing Organization Attention," chapter in Johannes Pennings (ed.), Organizational Strategy and Change, San Francisco: Jossey-Bass.

1985
Andrew H. Van de Ven and Robert Drazin, "The Concept of Fit in Contingency Theory," chapter in B. Staw and L. Cummings (eds.), Research in Organizational Behavior, Vol. 7, Greenwich, Conn.: JAI Press.

1985
Ian Maitland, John Bryson, and Andrew H. Van de Ven, "Sociologists, Economists, and Opportunism," in Academy of Management Review, 10, 1, (January): 59-65.

1985
Harold L. Angle, Charles C. Manz and Andrew H. Van de Ven, "Integrating Human Resource Management and Corporate Strategy: A Preview of the 3M Story," Human Resource Management, 24, 1: 51-68.

1985
Andrew H. Van de Ven, "Spinning on Symbolism: The Problem of Ambivalence," Journal of Management, 11, 2: 101-102.

1985
Robert Drazin and Andrew H. Van de Ven, "Alternative Forms of Fit in Contingency Theory," Administrative Science Quarterly, 30, (December): 514-539.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Lex Donaldson (ed.) Contingency Theory, Hampshire, U.K.: Dartmouth Publishing Co. May, 1994.

1986
Andrew H. Van de Ven, "Central Problems in the Management of Innovation," Management Sciences, 32, 5, (May): 590-607.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Michael Tushman and William L. Moore (eds.), Readings in the Management of Innovation, Cambridge, MA: Ballinger, 1988.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Barry Gold (ed.), Exploring Organizational Behavior, Fort Worth, TX: Dryden/Harcourt Brace Publishers, 1994.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in John Storey (ed.), The Management of Innovation, Cheltenham, UK: Edward Elgar Publishing Ltd., 2003.

1986
John Bryson, Paula J. King, William R. Roering, and Andrew H. Van de Ven, "Strategic Management at the Amherst H. Wilder Foundation,” Journal of Management Case Studies, 2: 118-138.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Hale C. Bartlett, Strategic Management and Policy, New York: Drydon Press, 1988.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Samuel Certo and J. Paul Peter, Strategic Management Concepts and Applications, New York: Random House, 1988.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Lester A. Digman, Strategic Management: Concepts, Decisions, Cases, 2nd edition, Homewood, Illinois: BPI/Irwin, 1989.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in Randall Schuler (ed.), Case Problems in Management and Organization Behavior, Fourth Edition, St. Paul: West Publishing Co, 1991.

1986
Andrew H. Van de Ven, Roger Schroeder, Gary Scudder, and Douglas Polley, "Managing Innovation and Change Processes: Findings from the Minnesota Innovation Research Program," Agribusiness Management Journal, 2, 4: 501-523.

1987
John Bryson, Andrew Van de Ven and William Roering, "Strategic Planning and the Revitalization of the Public Sector," Chapter in Robert Denhardt and Edward Jennings, (eds.) The Revitalization of Public Service, Columbia, MO: University of Missouri Press, 1986.

SYMBOL 183 \f "Symbol" \s 11 \h
Translated into Spanish language by Jorge Hernan Cardenas in the Journal of Departamento Nacional de Planeación, Bogota: Colombia, 1988.

1987
Andrew H. Van de Ven, "Review Essay: Four Requirements for Processual Analysis," in Andrew Pettigrew (ed.), The Management of Strategic Change, London: Basil Blackwell.

1987
Raghu Garud and Andrew H. Van de Ven, "Innovation and the Emergence of Industries," Academy of Management Best Paper Proceedings.

1988
Andrew H. Van de Ven and Marshall Scott Poole, "Paradoxical Requirements for a Theory of Organizational Change," in Robert Quinn and Kim Cameron (eds.), Paradox and Transformation: Toward a Theory of Change in Organization and Management, Cambridge, Mass.: Ballinger.

SYMBOL 183 \f "Symbol" \s 11 \h
Recipient of 1988-1989 Research Award given by the Organization Communication Division of the Speech Communication Association for the outstanding scholarly contribution of the year. Awarded at the annual SCA conference in San Francisco, November, 1989.

1988
Andrew H. Van de Ven and Raghu Garud, "A Framework for Understanding the Emergence of New Industries," in Richard S. Rosenbloom and Robert Burgelman (eds.), Research on Technological Innovation, Management, and Policy, Volume 4, Greenwich, Connecticut: JAI Press.

1988
Andrew H. Van de Ven and Everett M. Rogers, "Innovations and Organizations: Critical Perspectives," Communications Research, 15, 5, (October): 632-651.

1988
Andrew H. Van de Ven, "Requirements for Studying Innovation Processes," in Yuji Ijiri (ed.), New Directions in Creative and Innovative Management, Cambridge, MA.: Ballinger.

1989
Christopher Gresov, Robert Drazin, and Andrew Van de Ven, "Work Unit, Task Uncertainty, Design and Morale," Organization Studies Journal, 10, 1, 45-62.

1989
Andrew H. Van de Ven, "Nothing is Quite So Practical as a Good Theory," Academy of Management Review, 15, 3 (October): 486-489.

1989
Marshall Scott Poole and Andrew H. Van de Ven, "Using Paradox to Build Organization and Management Theories," Academy of Management Review, 15, 3 (October): 562-578.

1989
Andrew H. Van de Ven and Marshall Scott Poole, "Towards a General Theory of Innovation Processes," Academy of Management Best Paper Proceedings.

1990
Andrew H. Van de Ven and George P. Huber, "Longitudinal Field Research Methods for Studying Processes of Organizational Change," Organizational Science, 1, 3, (July).

1990
Andrew H. Van de Ven and Marshall Scott Poole, "Methods For Studying Innovation Developments in the Minnesota Innovation Research Program," Organization Science, 1, 3, (July).

1990
Andrew H. Van de Ven, "The Process of Adopting Innovation in Organizations: Three Cases of Hospital Innovation," Chapter in B. Guile, E. Laumann, and G. Nadler (eds.), Designing for Technological Change: People in the Process. Washington D.C.: National Academy Press.

1990
S. Venkataraman, A. H. Van de Ven, J.S. Buckeye and R. Hudson, "Starting Up in a Turbulent Environment: A Process Model of Failure Among Firms with High Customer Dependence," Journal of Business Venturing, Vol. 5, No. 5 (September): 277-296.

1991
Andrew H. Van de Ven, "Longitudinal Methods for Studying the Process of Entrepreneurship," in D. L. Sexton (ed.), Entrepreneurship in the 1990s, PWS-Kent Publishers.

1991
Andrew H. Van de Ven, "Findings on Innovation Development from the Minnesota Innovation Research Program," Bedrijfskunde (a Dutch refereed journal).

1992
Peter S. Ring and Andrew H. Van de Ven, "Structuring Cooperative Relationships Between Organizations," Strategic Management Journal, 13.

1992
Andrew H. Van de Ven and Douglas Polley, "Learning While Innovating," Organization Science, 3, 2 (February): 92-116.

1992
Raghu Garud and Andrew H. Van de Ven, "An Empirical Evaluation of the Internal Corporate Venturing Process," Strategic Management Journal, 13 (Summer)

SYMBOL 183 \f "Symbol" \s 11 \h
Selected as the best contribution in 1991 to entrepreneurship theory and research by a judging committee from the Stern School of New York University.
· Reprinted in Krueger, N. (ed.), Entrepreneurship: Critical Perspectives on Business and Management; Vol. 4,
 London: Routledge, 2002.

1992
Andrew H. Van de Ven, "Suggestions for Studying Strategy Process," Strategic Management Journal, 13 (Summer): 169-188.

1993
Andrew H. Van de Ven, "The Institutional Theory of John R. Commons: A Review and Commentary," Academy of Management Review, 18, 1 (January): 139-152.

1993
Andrew H. Van de Ven and Raghu Garud, "The Co-Evolution of Technological and Institutional Innovations," chapter in J. Singh and J. Baum (eds.) Evolutionary Dynamics of Organizations, New York: Oxford Univ. Press.

1993
Andrew H. Van de Ven, "The Emergence of an Industrial Infrastructure for Technological Innovation," Journal of Comparative Economics, 17, 2, 338-365.

1993
Andrew H. Van de Ven, "A Community Perspective on the Emergence of Innovations," Journal of Engineering and Technology Management, 10, 23-51.

1993
Andrew H. Van de Ven, "The Development of an Infrastructure for Entrepreneurship," Journal of Business Venturing, 8: 211-230.

· Reprinted in Paul Westhead and Michael Wright (eds.), Advances in Entrepreneurship, Cheltenham, Glos: U.K. Edward Elgar Publishing, 2000.

1993
Andrew H. Van de Ven and Raghu Garud, "Innovation and Industry Development: The Case of Cochlear Implants," in R. Burgelman and R. Rosenbloom (eds.), Research on Technological Innovation, Management, and Policy, Vol. V, Greenwich, CT: JAI Press, pp. 1-46.

1993
Andrew H. Van de Ven, "Managing the Process of Organizational Innovation," Chapter in G. P. Huber (ed.), Organizational Change, Redesign, and Performance, London: Oxford Univ. Press: 269-294.

1993
Andrew H. Van de Ven, "An Assessment of Perspectives on Strategic Change," in L. Zan, C. Zambon, and A. Pettigrew (eds.), Perspectives on Strategic Change, London: Kluwer Academic Publishers.

1994
Peter S. Ring and Andrew H. Van de Ven, "Developmental Processes of Cooperative Interorganizational Relationships," Academy of Management Review, 19, 1: 90-118.

SYMBOL 183 \f "Symbol" \s 11 \h
Translated in Italian and reprinted in Sviluppo & Organizzazione (Journal of the Center of Business Organizational Research of the Bocconi University of Milan), 1995.

SYMBOL 183 \f "Symbol" \s 11 \h
Reprinted in R. Bachmann & A. Zaheer (Eds.), Landmark Papers on Trust. Cheltenham, U.K. Edward Elgar Publishing, 2008.

1994
Andrew H. Van de Ven and Raghu Garud, "The Co-Evolution of Technological and Institutional Innovations," in J. Singh and J. Baum (eds.) Evolutionary Dynamics of Organizations, New York: Oxford Univ. Press.

1995
Andrew H. Van de Ven and Marshall Scott Poole, "Explaining Development and Change in Organizations," Academy of Management Review, 20, 3 (July): 510-540.

· Selected the 1995 AMR Best Paper of the Year; awarded August, 1996 at Academy of Management Conference in Cincinnati, Ohio.

1995
Andrew H. Van de Ven, "Organizational Change," feature entry for Dictionary of Organizational Behavior, edited by N. Nicholsen, London: Basil Blackwell: 366-373.

1995
Andrew H. Van de Ven, "Innovation," Dictionary of Organizational Behavior, edited by N. Nicholsen, London: Basil Blackwell: pp. 233-237.

1996
Yu-Ting Cheng and Andrew H. Van de Ven, "Learning the Innovation Journey: Order out of Chaos?" Organization Science, 7, 6 (November-December): 593-614.

1996
Douglas Polley and Andrew H. Van de Ven, "Learning by Discovery During Innovation Development," International Journal of Management, (Special issue on Unlearning and Learning), Vol. 11, Nos. 7/8, pp. 871-882.

1996
Kevin Dooley and Andrew Van de Ven, “The Nonlinear Dynamics of Innovation,” Abstract published in Society for Chaos Theory in Psychology and the Life Sciences, 4, 1 (October): 3-4

1997
Andrew H. Van de Ven and David N. Grazman, "Technological Innovation, Learning, and Leadership," Chapter 15 in Raghu Garud, Praveen Nayyar, and Zur Shapira (eds.), Technological Innovation: Oversights and Foresights, New York: Cambridge Univ. Press, pp. 279-305.

1997
J. Stuart Bunderson, Shawn M. Lofstrom, and Andrew H. Van de Ven, “The Allina Medical Group: A Division of Allina Health System,” case in J. Duncan, P. Ginter, and L. Swayne, The Strategic Management of Health Care Organization, New York: Blackwell Business, pp. 602-619.

1998
S. Venkataraman and Andrew H. Van de Ven, “Hostile Environmental Jolts, Transaction Sets, and New Business Development,” Journal of Business Venturing. 13, 3 (May): 231-255.

1999
Andrew H. Van de Ven and D. Grazman, "Evolution in a Nested Hierarchy: A Genealogy of Twin-Cities Health Care Organizations, 1953-1995," in Joel Baum and Bill McKelvey (eds), Variations in Organization Science: Perspectives in Honor of Donald T. Campbell, Thousand Oaks, CA: Sage Publications.

1999
Alain Asquin interview with Andrew Van de Ven, "Nous n’avons encoure explore’ qu’une faible partie de notre champ de recherche.” (Quadrangulating the Organization Phenomenon), Revue Francaise de Gestion (French organization studies journal), September-October: 58-62.

1999
Andrew H. Van de Ven, “The Buzzing, Blooming, Confusing World of Organization and Management Theory,” Journal of Management Inquiry, 8, 2: 118-125.

1999
Kevin J. Dooley and Andrew H. Van de Ven, “Explaining Complex Organizational Dynamics,” Organization Science, 10, 3: 358-372.

2000
Andrew H. Van de Ven, “Professional Science for a Professional School: Action Science and Normal Science,” chapter 19 in M. Beer & N. Nohria (eds.), Breaking the Code of Change, Boston, MA: Harvard Business School Press: 393-413..

2000
Shobha S. Das and Andrew H. Van de Ven, “Competing with New Product Technologies: A Process Model of Strategy," Management Science, 46, 10 (October, 2000): 1300-1316.

2000
Stuart Bunderson, Shawn Lofstrom, and Andrew Van de Ven, “Conceptualizing and Measuring Professional and Administrative Models of Organizing,” Organization Behavior Research Methods, 3, 4 (October): 366-391.
2001
Jeffery A. Thompson and Andrew H. Van de Ven, “Physician Transition Journeys: Developing Dual Commitment on the Road from Private Practitioner to Employee,” Advances in Health Care Management, 1:183-216.

2001
Andrew H. Van de Ven, “An Introduction of Bill George, Academy of Management Distinguished Executive of the Year,” Academy of Management Executive, 15, 4 (November, 2001).

2002
Andrew H. Van de Ven, “President’s Address: Strategic Directions for the Academy of Management: This Academy’s for You,” Academy of Management Review, 27, 2 (April 2002): 171-184.

2002
Andrew H. Van de Ven, “Andrew Pettigrew, the Engaged Scholar,” European Management Journal, 20, 1 (February 2002): 29-31.

2002
Jeffery A. Thompson and Andrew Van de Ven, “Commitment Shift During Organizational Upheaval: Physicians’ Transitions from Private Practitioner to Employee,” Journal of Vocational Behavior, 60: 382-404.

2002
Andrew H. Van de Ven and Margaret S. Schomaker, “The Rhetoric of Evidence-Based Medicine,” Health Care Management Review, 27, 3 (2002): 88-90.

2002
Andrew H. Van de Ven, “Running in Packs versus going it alone in the global network economy,” e-paper published by Brown-Herron Publishers, ISBN: B000068RW9; (June 3, 2002), distributed by Amazon.com at http://www.amazon.com/exec/obidos/tg/detail/-/B000068RW9/qid=1042175522/sr=1-3/ref=sr_1_3/104-4708963-3891957?v=glance&s=books

2002
Raghu Garud and Andrew H. Van de Ven, “Strategic Change Processes,” Chapter 10 in A. Pettigrew, H. Thomas and R. Whittington (Eds.), Handbook of Strategy and Management. Thousand Oaks: Sage Publications. 2002, pp. 206-231.

2002
Andrew H. Van de Ven and Marshall Scott Poole, “Field Research Methods,” Chapter 38 in J. Baum (editor), Companion to Organizations, London: Basil Blackwell, 2002, pp. 867-888.

2002
Scott Johnson and Andrew Van de Ven, "A Framework for Entrepreneurial Strategy," chapter 4 in M. A. Hitt, R. D. Ireland, S. M. Camp, and D. L. Sexton (editors), Strategic Entrepreneurship: Creating a New Mindset, Oxford, U.K.: Blackwell Publishers, Ltd., pp. 66-86.

2002
J. Stuart Bunderson, Shawn M. Lofstrom, and Andrew H. Van de Ven, “Midwest: A Managed Health Care System Incorporates a Medical Practice,” Case 8 in P.M. Ginter, L. E. Swayne, and W. J. Duncan, Strategic Management of Health Care Organizations, Fourth Edition, New York: Blackwell Business, 691-711.

2002
Shawn M. Lofstrom, Rhonda Engleman, Russel Rogers, Frank Schultz, and Andrew H. Van de Ven, “MMG: The Integration Journey,” Case 19 in P.M. Ginter, L. E. Swayne, and W. J. Duncan, Strategic Management of Health Care Organizations, Fourth Edition, New York: Blackwell Business, 876-908.

2003
Jean Bartunek, Thomas Cummings, Jone Pearce, Denise Rousseau, Rosalie Tung, Andrew Van de Ven, Nancy Urbanowicz & Terese Loncar, “Leading What Seems (to its leaders, at least) to be Incentiveless, Learningless Organization That Sometimes Appears (to its Leaders, at least) to Work,” Journal of Management Inquiry, 12, 2: 105-114.

2004
Andrew H. Van de Ven, “Don’t do Longitudinal Research Nonsense,” in P. Frost and R. Stablein (eds.), Renewing our Research Practice: Scholars Journeys, Thousand Oaks, CA: Sage Publishing,.

2004
Andrew H. Van de Ven and Rhonda M. Engleman, “Event and Outcome Driven Explanations of Entrepreneurship,” Journal of Business Venturing, 19: 343-358.

2004
Andrew H. Van de Ven and Timothy J. Hargrave, “Social, Technical, and Institutional Change: A Literature Review and Synthesis,” chapter 9 in M.S. Poole & A. H. Van de Ven (eds.), Handbook of Organizational Change, New York: Oxford Univ. Press, 259-303.

2004
Marshall Scott Poole and Andrew H. Van de Ven, “Theories of Organizational Change and Innovation Processes,” chapter 13 in M.S. Poole & A. H. Van de Ven (eds.), Handbook of Organizational Change, New York: Oxford Univ. Press, 374-398.

2004
Rhonda Engleman, Jisun Yu, and Andrew H. Van de Ven, “I Hate You, Don’t Leave Me: The Integration Journey of Midwest Medical Group,” forthcoming in P.M. Ginter, L. E. Swayne, and W. J. Duncan, Strategic Management of Health Care Organizations, Fifth Edition, New York: Blackwell Business..

2004
Andrew H. Van de Ven and Rhonda Engleman, “Central Problems in Managing Corporate Innovation and Entrepreneurship,” Advances in Entrepreneurship, Firm Emergence and Growth, Greenwich, CT: JAI Press, Vol. 7, 47-72.

2004
Andrew H. Van de Ven, “The Context-Specific Nature of Competence and Corporate Development,” Asian Pacific Journal of Management, 21: 123-147.

2005
Kingshuk K. Sinha and Andrew H. Van de Ven, “Designing Work Within and Between Organizations,” Organization Science, 16, (May/June), 4: 389-408.

2005
Andrew H. Van de Ven, “Innovation,” entry in Nigel Nicholson, Pino Audia, and Madan Pitutla (eds.), Encyclopedic Dictionary of Organizational Behavior, Revised edition, London: Blackwell, forthcoming.

2005
Andrew H. Van de Ven, “Organizational Change,” entry in Nigel Nicholson, Pino Audia, and Madan Pitutla (eds.), Encyclopedic Dictionary of Organizational Behavior, Revised edition, London: Blackwell, forthcoming.

2005
Andrew H. Van de Ven, “Preface: Advancing Research in Organizations Through Learning Communities,” in R. A. Swanson and E. F. Holton (eds.), Research in Organizations: Foundations and Methods of Inquiry, San Francisco, CA: Berrett-Koehler.
2005
Andrew H. Van de Ven, “Running in Packs to Develop Knowledge-Intensive Technologies,” MIS Quarterly, 29, 2: (June), 365-378.

2005
Andrew H. Van de Ven and Marshall Scott Poole, “Alternative Approaches for Studying Organizational Change,” Organization Studies, 26, 9: 1377-1400.

2005
Edward Zlotkowski and Andrew H. Van de Ven, “Towards a Scholarship of Engagement: A dialogue between Andy Van de Ven & Edward Zlotkowski,” Academy of Management Learning and Education, 4, 3: 355-362.
2005
Jisun Yu, Rhonda M. Engleman, and Andrew H. Van de Ven, “The Integration Journey: An Attention-based view of the merger and acquisition process,” Organization Studies, 26, 10: 1501-1528.

2006
Timothy Hargrave and Andrew H. Van de Ven, “A Collective Action Model of Institutional Innovation,” Academy of Management Review, 31,4: 864-888.
2006
Andrew H. Van de Ven and Paul E. Johnson, “Knowledge for Theory and Practice,” Academy of Management Review, 31, 4: 802-821.
2006
Andrew H. Van de Ven and Paul E. Johnson, “Nice Try Bill, But…There You Go Again” Academy of Management Review, 31, 4: 830-832.
2006
Andrew H., Van de Ven and Peter S. Ring, “Relying on Trust in Cooperative Inter-organizational Relationships,” in R. Bachmann and A. Zaheer (eds.), Handbook of Trust Research, Northampton, MA: Edward Elgar Publishing.

2007
Andrew H.Van de Ven, Harry Sapienza, and Jaume Villanueva, "Entrepreneurial Pursuits of Self- and Collective Interests," forthcoming in Strategic Entrepreneurship Journal, Vol. 1.

2008
Andrew H. Van de Ven, Russell Rogers, John Bechara, and Kangyong Sun, "Organizational Diversity, Integration, and Performance," Journal of Organizational Behavior, 29, 335-354

2009
Andrew H.Van de Ven and Arik Lifschitz, "John R. Commons: Back to the Future of Organization Studies," Chapter 23 in Paul Adler (Ed.), Classical Sociology and the Future of Organization Studies, Oxford, U.K: Oxford University Press: 510-534.

2009
Timothy J. Hargrave and Andrew H.Van de Ven, "Institutional Work as the Creative Embrace of Contradiction,” Chapter 5 in T. Lawrence, Leca & Suddaby (Eds.), Institutional Work: 120-140.
2009
Paula Jarzabkowski, Jane Matthiesen, and Andrew H.Van de Ven, "Doing Which Work? A Practice Approach to Institutional Pluralism," Chapter 11 in R. Lawrence, Leca & Suddaby (Eds.), Institutional Work : 284-316.
2010 Poole, M.S. & Van de Ven, A.H. 2010. Empirical Methods for Research on Organizational Decision Making Processes, Chapter 20 in P.C. Nutt and D. Wilson (eds.), Handbook of Decision Making, West Sussex, UK: John Wiley & Sons, pp. 543-580.
2011 Van de Ven, A.H., 2011. “Reflections on Research for Theory and Practice From an Engaged Scholarship Perspective,” in S. A. Mohrman, Lawler, E.E. and Associates, Useful Research: Advancing Theory and Practice, San Francisco, CA: Berrett-Koehler Publishers, pp. 387-406.

2011 Bechara, J. & Van de Ven, A.H. 2011. Triangulating Philosophies of Science to Understand Complex Organizational and Managerial Problems. Research in the Sociology of Organizations, Vol. 32, pp. 343-364.
2011 Jaume Villanueva, Andrew Van de Ven, and Harry Sapienza, 2011, “Entrepreneurial Resource Mobilization,” Journal of Business Venturing. Vol. 26.
2011 Van de Ven, A.H. 2011. “Building a European community of engaged scholars,” European Management Review, 8: 189-195.

2011 Van de Ven, A.H. and Jing, R. 2011. “Indigenous management research in China from an engaged scholarship perspective,” Management and Organization Review, Vol. 9

2011 Van de Ven, A.H. and Sun, K. 2011. “Breakdowns in Models of Organization Change and Development,” Academy of Management Perspectives, 25, 3, pp. 58-74.

2011Van de Ven A.H., Leung,R., Bechara,J. and Sun,K. 2012 “Changing Organizational Designs and Performance Frontiers,” Organization Science, 23, 4, 1055-1076.
2011 Van de Ven, A.H. 2011. “Engaged scholarship: Stepping out,” Business Strategy Review, the London Business School journal, pp. 43-45.

2012 Van de Ven, A.H. & Sminia, H. 2012. Aligning Process Questions, Perspectives, and Explanations, in H. Tsoukas & A. Langley (eds.) Perspectives on Process Organization Studies, Vol. 2: Oxford, UK: Oxford Univ. Press, pp. 306-319.

2012 Van de Ven A.H., Leung, R., Bechara, J. and Sun, K. 2012. “Changing organizational designs and performance frontiers,” Organization Science.

2013 Langley, A., Smallman, C., Tsoukas, H., & Van de Ven, A.H. 2013. “Process studies of change in organization and management: Unveiling temporality, activity and flow,” Academy of Management Journal. 56, l: 1-13.
2013 Delbecq, A., Bryson, J., & Van de Ven, A.H. 2013 “University Governance: Lessons from an Innovative Design for Collaboration,” Journal of Management Inquiry, 22, 4: 382-392.
2013 Van de Ven, A.H. & Lifschitz, E. 2013. Rational and reasonable microfoundations of markets and institutions, Academy of Management Perspectives.27,2: 156-172.
2013 Jarzabkowski, P., Le, J. & Van de Ven, A.H., 2013. "Responding to competing strategic demands: How organizing, belonging, and performing paradoxes co-evolve,” Strategic Organization. 11, 3: 245-280.
2013 Van de Ven, A.H., Ganco, M. & Hinings, C.R. 2013. “Returning to the frontier of contingency theory of organizational and institutional design,” Academy of Management Annals, Vol. 7, 1: 391-438.
2013 Engler, E.E., Jones, S.L. & Van de Ven, A.H. “Organizing Healthcare for Changing Markets: The Case of Ascension Health,” Journal of Organization Design, 2, 3-15.
2013 Garud, R., Tuertscher, P., & Van de Ven, A.H “Perspectives on innovation processes,” Academy of Management Annals, Vol 7, 1: 773-817
2013 Jones, S.L. & Van de Ven, A.H. “Interorganizational Networks,” 2000 word entry for Encyclopedia of Management Theory edited by Eric Kessler, Sage Publications, pp. 398-400.
2013 Van de Ven, A.H. “Process Theories of Organization Change,” 3000 word entry for Encyclopedia of Management Theory, edited by Eric Kessler, Sage Publications, pp. 611-615.
2013 Choi, Y. & Van de Ven, A.H. “Stages of Innovation,” 3000 word entry for Encyclopedia of Management Theory, edited by Eric Kessler, Sage Publications, pp. 758-762..
2014 Solberg, L.I., Crain, A.L., Jaeckels, N., Ohnsorg, K.A., Margolis K.L., Beck, A., Robin R Whitebird,R.R., Rossom, R.C., Crabtree, B.F., & Van de Ven, A.H. “The DIAMOND initiative: Implementing collaborative care for depression in 75 primary care clinics,” Implementation Science. Forthcoming.
2014 Jing, R. & Van de Ven, A.H. “A ‘Yin-yang model of organizational change: The case of CBG,” Forthcoming in Management and Organization Review.
2014 Garud, R., Tuertscher, P. & Van de Ven, A.H.. Business Innovation Processes, in Shalley, C. E., Hitt, M. & Zhou, J. (editors), Oxford Handbook of Creativity, Innovation, and Entrepreneurship: Multiple Linkages, Oxford, UK: Oxford University Press. Forthcoming.
2014 Marcus, A.A. & Van de Ven, A.H., Transitioning to social, economic, and environmental sustainability, accepted for publication in Henderson, R., Gulati, R. & Tushman, M (editors), Managing Change and Sustainability, Oxford, UK: Oxford University Press. Forthcoming.
Book Reviews

1977
Andrew H. Van de Ven, Book Review of Alfred W. Clark (ed.), "Experimenting with Organizational Life: The Action Research Approach," (New York: Plenum, 1976) for American Journal of Sociology, 82, 6 (May): 1410-12.

1983
Andrew H. Van de Ven, Book Review of Robert Miles, "Coffin Nails and Corporate Strategies" (Englewood Cliffs: Prentice Hall, 1982) in American Journal of Sociology, 88, 6 (June).

1983
Andrew H. Van de Ven, Book Review of Thomas Peters and Robert H. Waterman, "In Search of Excellence: Lessons from America's Best-Run Companies" (New York: Harper & Row, 1982) in Administrative Science Quarterly, 28, 3 (September).

1988
Andrew Van de Ven and S. Venkataraman, Book Review of Herbert Kaufman, "Time, Chance and Organizations: Natural Selection in a Perilous Environment," (Chatham, NJ: Chatham House, 1985), for American Journal of Sociology.

1988
Andrew H. Van de Ven, Book Review of Jay Barney and William Ouchi (eds.), "Organizational Economics," (San Francisco: Jossey Bass, 1986) for Academy of Management Executive.

Research Monographs

1973-1983 Series of research reports on planning and coordinating local county child care programs, published by the Texas Department of Community Affairs, Early Childhood Development Division, Austin, Texas.

1972-1980 Series of research reports on Organization Assessment program published by the Wisconsin Department of Industry, Labor, and Human Relations, Madison, Wisconsin.

1983-1990 Series of technical reports on the startup of 14 New Courseware Companies, published in University of Minnesota Strategic Management Research Center Discussion Paper Series.

1983-1991 Series of reports on Minnesota Innovation Research Program findings published by Office of Naval Research and by U of MN Strategic Management Research Center Discussion Paper Series.

1995-present Series of research reports on processes of organizational change and development in Minnesota health care organizations and industry. See http://webpages.csom.umn.edu/smo/avandeven/mhoc/mhoc.htm
PAPERS PRESENTED AT PROFESSIONAL CONFERENCES

1970
Andre L. Delbecq and Andrew H. Van de Ven, "Nominal Group Techniques for Involving Clients and Resource Experts in Program Planning," Academy of Management 30th Annual Conference, San Diego, (August).

1972
Andrew H. Van de Ven, "In Search of the Critical Variables Explaining Organization Structure," Midwest Academy of Management 15th Annual Meeting, South Bend, Indiana (April 14-15).

1972
Andrew H. Van de Ven and Andre L. Delbecq, "A Planning Process for Managing Environmental Problem-Solving at the Regional Level," American Sociological Association 67th Annual Meeting, New Orleans, (August).

1972
Andre L. Delbecq and Andrew H. Van de Ven, "An Approach to the Problem of Formulating Difficult Problems," American Institute of Decision Scientists 3rd Annual Conference, Cincinnati, (April).

1972
Andre L. Delbecq, Andrew H. Van de Ven, and Roberta Wallace, "Critical Problems in Health Planning: Potential Management Contributions," Academy of Management 32d Annual Conference, Minneapolis, (August).

1973
Andrew H. Van de Ven and Andre L. Delbecq, "An Applied Experimental Test of Alternative Group Decision-Making Processes," American Institute of Decision Scientists Conference, Lansing, Michigan (April).

1973
Andrew H. Van de Ven, "Axiomatic Analysis of Hospital Wards: A Comparative Case Study," Eastern Academy of Management Conference, Philadelphia, (May).

1973
Andrew H. Van de Ven, "Critical Variables of Organization Structure," Midwest Business Administration Association Conference, Chicago, (May).

1973
Andrew H. Van de Ven, Andre L. Delbecq, and Richard Koenig, Jr., "Determinations of Coordination Modes Within Organizations: A Preliminary Research Report," American Sociological Association 68th Annual Conference, New York, New York (August).

1973
Andrew H. Van de Ven and Andre L. Delbecq, "Design Variations Within Organizations," Academy of Management Conference, Boston (August).

1974
Andrew H. Van de Ven, Dennis Emmett, and David Hoffman, "Decentralization of Decision Making Within Organizations," Academy of Management 34th Annual Conference, Seattle (August).

1974
Andrew H. Van de Ven, Andre L. Delbecq, Dennis Emmett, and Stanley Mendenhall, "Structural Examination of the Model of Unit Design." Academy of Management 34th Annual Conference, Seattle (August). Also presented at the Conference on Organization Design, University of Pittsburgh, Pittsburgh (October 24-26, 1974).

1974
Andrew H. Van de Ven, Richard Koenig, Bruce Esterline, and Dennis Emmett, "Design of Research on Inter-Agency Coordination in Texas Early Childhood Demonstration Projects," American Sociological Association 69th Annual Conference, Montreal (August).

1975
Andrew H. Van de Ven and Richard Koenig, Jr., "Test of the Program Planning Model: Preliminary Results from In-Progress Longitudinal Research," Midwest Academy of Management Conference, Ann Arbor, (April).

1975
Andrew H. Van de Ven and Richard Koenig, Jr., "A Theory on Pair-Wise Inter-Organization Relationships," Academy of Management 35th Annual Conference, New Orleans (August).

1975
Andrew H. Van de Ven, "Toward a Framework for Organization Assessment," Academy of Management 35th Annual Conference, New Orleans (August).

1975
Andrew H. Van de Ven, "Research Design for Studying Inter-Organization Networks," American Sociological Association 79th Annual Conference, San Francisco (August).

1975
Richard Koenig, Jr., and Andrew H. Van de Ven, "Program Planning in a Small College: An Empirical Analysis of Alternative Techniques," American Institute of Decision Sciences Conference, Cincinnati, (November).

1976
Andrew H. Van de Ven, "A Panel Study on Determinants of Authority Structures Within Organizational Units," Academy of Management 36th Annual Conference, Kansas City, Missouri (August).

1977
Andrew H. Van de Ven, Gordon Walker, and Jennie Liston, "Coordination Patterns Within an Interorganizational Network," Academy of Management 37th Annual Conference, Orlando, Florida (August).

1977
Andrew H. Van de Ven, Richard Koenig, Jennie Liston, and Bruce Esterline, "Community Program Planning and Innovation," Academy of Management 37th Annual Conference, Orlando, (August).

1977
Andrew H. Van de Ven, Ben Dowell, and Diane Ferry, "Measurement of Unit Task, Structure and Process in the Organization Assessment Instrument," Academy of Management 37th Annual Conference, Orlando, (August).

1978
Andrew H. Van de Ven, "A Process for Organization Assessment," Academy of Management 38th Annual Conference, San Francisco.

1978
Andrew H. Van de Ven and Robert Drazin, "Test of A Task Contingent Theory of Work Unit Structure and Efficiency," Academy of Management Conference, San Francisco (August).

1979
Andrew H. Van de Ven, "Factors Critical to Co-Venturing in Public Issues," Charles F. Kettering Foundation Symposium, Montauk Point, Long Island, New York (June).

1980
Andrew H. Van de Ven, "The Organization Assessment Research Program," Conference on Assessing Organization Design and Performance, Center for the Study of Organizational Innovation, Univ. of Pennsylvania, Philadelphia (April).

1980
Andrew H. Van de Ven and Gordon Walker, "A Longitudinal Examination of Coordination Among Organizations," Academy of Management 40th Annual Conference, Detroit (August).

1980
Andrew H. Van de Ven, "Perspectives on the Population Ecology Model of Organizations," Doctoral Consortium of Academy of Management, Detroit (August).

1981
Andrew H. Van de Ven, "What is Your Cause?" Doctoral Consortium of Academy of Management, San Diego (August).

1982
Andrew H. Van de Ven, John Bryson, and Ian Maitland, "Legal and Organizational Implications of Markets and Hierarchies Perspectives," ORSA/TIMS National Conference, San Diego (October).

1982
Andrew H. Van de Ven, "Creating and Sustaining a Corporate Culture in Fast Changing Organizations," Seminar on Corporate Excellence, University of Santa Clara, California (June).

1982
Andrew H. Van de Ven, "Three R's of Administrative Behavior: Rational, Random, and Reasonable, Conference on Organization Theory and Public Policy," Albany, New York (April).

1983
Andrew H. Van de Ven and Robert Drazin, "Contingency Theory Fits," Academy of Management 43rd Annual Conference, Dallas (August).

1983
Andrew H. Van de Ven, "An Attempt to Institutionalize an Organization," Academy of Management 43rd Annual Conference, Dallas (August).

1984
Andrew H. Van de Ven, "Organizational Designs for Innovation," Keynote Address at Institute for Management Sciences (TIMS) Conference on "Radical Approaches to Organization Design," San Francisco (May).

1984
Harold Angle, Charles Manz, and Andrew H. Van de Ven, "Integrating Strategic Human Resources Management and Corporate Strategy," Human Resource Leadership Symposium, University of Michigan, (September).

1984
Andrew H. Van de Ven, "The Minnesota Organizational Innovation Research Program," Academy of Management Conference, Boston (August).

1984
John Bryson and Andrew H. Van de Ven, "Innovation and Revitalization of the Public Sector," 20th Annual ACSP Conference, New York (October).

1984
Andrew H. Van de Ven, Roger Hudson, and Dean Schroeder, "Designing New Business Startups," Academy of Management Conference, Boston (August).

1985
Daniel Gilbert, William Roering, and Andrew H. Van de Ven, "Innovation Barriers and Organizational Systems," Academy of Management Conference, San Diego (August).

1985
Jeanne Buckeye, Roger Hudson, Andrew H. Van de Ven, and S. Venkataraman, "Longitudinal Study of New Business Startups," Academy of Management Conference, San Diego (August).

1985
Christopher Gresov, Robert Drazin, and Andrew H. Van de Ven, "Testing the Organizational Assessment Model of Work Unit Design," published in Academy of Management Best Papers Proceedings, San Diego (August).

1986
Andrew Van de Ven, "Findings from the Minnesota Innovation Research Program, "American Agricultural Economics Association Conference, Reno, Nevada (July).

1986
Andrew Van de Ven, "Process Theories for Strategic Management of Change," Conference at University of Warwick, England, (May).

1986
Jeanne Buckeye, Roger Hudson, Andrew Van de Ven, And S. Venkataraman, "Effectiveness and Small Business Development", Academy of Management Conference, Chicago (August).

1986
Andrew H. Van de Ven, "Entrepreneurial, Organizational and Ecological Perspectives on Organizational Creation", Academy of Management Conference, Chicago (August).

1986
Andrew Van de Ven, Chairman of symposium on "Minnesota Innovation Research Program", Academy of Management Conference, Chicago (August).

1987
Andrew Van de Ven, S. Venkataraman, Douglas Polley, and Raghu Garud, "Processes of New Business Creation in Different Organizational Settings," National Academy of Management Conference in New Orleans (August).

1987
Raghu Garud and Andrew Van de Ven, "Innovation and the Emergence of Industries," competitively selected as one of top three papers by the R&D/Technology/Innovation Division at Academy of Management Conference, New Orleans (August).

1987
Andrew Van de Ven, "The Development of Stable Relationships," Macro- Organization Behavior Society meeting at Northwestern University, Evanston, Illinois (October).

1987
Raghu Garud and Andrew Van de Ven, "Technological Innovation and Industry Emergence," Western Academy of Management Conference, Denver, (November).

1988
Andrew Van de Ven, "The Management of Innovation: Methods and Findings from the Minnesota Innovation Research Program" Keynote presentation at Conference on the Management of High Technology Organizations, sponsored by the University of Colorado at Boulder (January).

1988
Andrew Van de Ven and M. Scott Poole, "Addressing Paradoxes in Theory Building," Academy of Management Conference, Anaheim, California (August).

1988
Raghu Garud and Andrew Van de Ven, "Competitive Strategies during the Emergence of a New Industry," Academy of Management Conference, Anaheim, California (August).

1989
Andrew H. Van de Ven "Rational and Superstitious Learning in the Development of Innovations," NSF-supported conference on Organizational Learning, Carnegie Mellon University (May).

1989
Andrew H. Van de Ven and M. Scott Poole, "Towards a Metatheory of Innovation Processes," Academy of Management Conference, Washington D.C. (August).

1990
Andrew H. Van de Ven, "Medical Innovation Management" Symposium on "Designing for Technological Change: People in the Process" sponsored by the National Academy of Engineering of the National Academy of Sciences, Benton Center, Irvine, CA (February).

1990
Andrew H. Van de Ven, "Management of Attention in Decision Making" Midwest Decision Sciences Institute Conference, Minneapolis (May).

1990
Andrew H. Van de Ven and Douglas Polley "Learning While Innovating," Asilomar Conference for Bay-area organizations studies community from Stanford, Berkeley, San Jose, Santa Clara, and Naval Postgraduate Schools, (April); also presented at Academy of Management Conference, San Francisco, (August).

1990
Raghu Garud and Andrew Van de Ven, "Cooperative and Competitive Behaviors During the Commercial Development of a Revolutionary Technology," National Academy of Management Conference, San Francisco, (August).

1990
Andrew H. Van de Ven, "Scholarship in Technology and Innovation Management," Doctoral consortium for Technology and Innovation Management Division of Academy of Management, (August).

1990
Andrew Van de Ven, "State of the Art in Entrepreneurship Research," at Kenan Center, University of North Carolina, October 5-6.

1991
Andrew Van de Ven and Raghu Garud, "Technological and Institutional Innovation: The Case of Cochlear Implants," Sloan Consortium for International Competitiveness, Columbia University, New York (April 2-4).

1991
Andrew Van de Ven, "Perspectives on Strategic Change: Studying Organizations and Environments as Processes," Venice, Italy, May 22-24, 1991; jointly sponsored by the Universities of Venice (Italy) and Warwick (England).

1991
Andrew Van de Ven, "Towards a Theory of Entrepreneurship," at the Beckman Center of the University of Illinois, Urbana-Champaign, October 17-18, 1991.

1992
Andrew Van de Ven and Raghu Garud, "Organizational Evolution and Change," conference co-sponsored by the Wharton School of the University of Pennsylvania and Stern School of New York University in New York January 10-11.

1992
Andrew H. Van de Ven, "Research on the Management of Innovation," Conference sponsored by Humphrey Institute of Public Affairs, Minneapolis, (September 18-20).

1992
Andrew H. Van de Ven, "Leadership Roles in the Innovation Process," Wharton Strategy Conference on Corporate Entrepreneurship, Philadelphia, Nov. 5, 1992.

1993
Andrew H. Van de Ven, "Conceptual Parameters in Designing a Survey of Organizational Histories," presented at NSF Workshop on the National Organizations Study, Minneapolis, May 7-8.

1993
Andrew H. Van de Ven, "The Emergence of an Institutional Infrastructure for Technological Development," CSOM Interdisciplinary Conference on Cognition and Institutional Design, June 3-4.

1993
Andrew H. Van de Ven and David N. Grazman, "Balance and Timing of Leadership Roles During Innovation Development," Competitively selected for presentation at Academy of Management Conference, Atlanta, August.

1993
Yu-Ting Cheng and Andrew H. Van de Ven, "The Process of Innovation: Order out of Chaos?" Competitively selected for presentation at Academy of Management Conference, Atlanta, August.

1994
Andrew H. Van de Ven and David N. Grazman, "Technological Innovation, Learning, and Leadership," Conference on Technological Foresights and Hindsights at New York University, March 11-13.

1994
Andrew H. Van de Ven, "Alternative Theories of Organizational Change," Keynote speaker at Texas Conference on Organizations, Austin, TX, April 8-10.

1994
Shobha S Das and Andrew H. Van de Ven, "The Emergence of Dominant Designs for New Technologies," Conference on Social Construction of Industries and Markets, sponsored by Univ. of Illinois at Urbana-Champaign in Chicago, April 15-17.

1994
Andrew H. Van de Ven, "Professional Science for a Professional School," paper prepared for CSOM Interdisciplinary Conference (June 6-7), and the Business Strategy and Policy Doctoral Consortium of the Academy of Management, Dallas (August).

1995
Andrew H. Van de Ven and David N. Grazman, "From Generation to Generation: A Genealogy of Twin Cities Health Care Organizations," Competitive paper selected for presentation at Strategic Management Journal Conference on organizational evolution, Stanford University, October.

1995
Andrew H. Van de Ven, "Organizational Innovation, Learning, and Leadership," Keynote speaker at Academy of Human Resource Development, St. Louis, March.

1995
Andrew H. Van de Ven, "Leadership Diversity and Organizational Learning," Distinguished speaker at Administrative Science Association of Canada Conference, Windsor, June.

1995
Andrew H. Van de Ven, Speaker for John R. Commons in symposium on "Dueling Institutionalists: John Commons, Douglas North, and Oliver Williamson," Academy of Management Conference, Vancouver, August.

1995
J. Stuart Bunderson, Kurt T. Dirks, and Andrew H. Van de Ven, "The Co-Evolution of a Web of 3M Cochlear Implant Relationships with other Organizations," competitive paper selected for OMT Division Program of Academy of Management Conference, Vancouver, August.

1996
Andrew H. Van de Ven, “Learning while Leading the Innovation Journey,” presented at MTS Innovation Conference for top managers world-wide in Minneapolis, June.

1996
Andrew H. Van de Ven, “Transitions: When Clinics Join an Integrated Service Network,” presented at School of Public Health International Symposium on “Health Care Systems for the 21st Century,” Minneapolis, July.

1996
Andrew H. Van de Ven, “The Business Creation Journey in Different Organizational Settings,” presented in Entrepreneurship and Business Policy Divisions programs, Academy of Management Conference, Cincinnati, August.

1996
Andrew H. Van de Ven, “The Evolution of Trust and Opportunism in Inter-Organizational Relationships,” presented in Business Policy and Organization Theory Divisions programs, Academy of Management Conference, Cincinnati, August.

1996
Andrew H. Van de Ven, “Juxtaposing Chaos and Order: Unusual Moments and Events when Organizational Learning is Possible,” presented in All-Academy Symposium of Academy of Management Conference, Cincinnati, August.

1996
Kevin Dooley and Andrew Van de Ven, “The Nonlinear Dynamics of Innovation,” presented at INFORMS College of Organizations Conference, Atlanta, November 4..

1997
Andrew H. Van de Ven, “An Organization Theory Perspective on Work Design,” invited presentation at Meso Organization Studies Group, annual meeting, Dartmouth College, April 5.

1997
Andrew Van de Ven, “Best Practices in Allina Medical Group,” presentation at Information and Decision Sciences Workshop, May 9.

1997
Andrew Van de Ven, “Future Directions for Organization and Management Theory,” presentation at Strategic Management Research Center Colloquium, Univ. of Minnesota, May 30.

1997
S. Bunderson, S. Lofstrom, and A. Van de Ven, “Organizational Identities in Health Care,” symposium presentation at Academy of Management Conference, Boston, August.

1997
A. Van de Ven and D. Grazman, “Technological Innovation, Learning and Leadership,” symposium presentation at Academy of Management Conference, Boston, August.

1997
A. Van de Ven, “The Buzzing, Blooming, Confusing World of Organization and Management Theory As Viewed from Lake Wobegon University,” Distinguished Scholar Lecture in Organization and Management Theory, Academy of Management Conference, Boston, August.

1997
A. Van de Ven, “Methods for Studying Strategic Management Processes,” presented at conference on strategic management process research at Harvard Business School, August.

1997
S. Bunderson, K. Dirks, R. Garud, and A. Van de Ven, “Spinning a Web of Relationships Between Organizations,” presented at conference on Path Dependence in Organizational Change, Copenhagen, August.

1997 A. Van de Ven, “Managing the Innovation Journey,” invited speaker for Product Development and Management Association, Minneapolis, October.

1998
A. Van de Ven, “Change and Development Journeys into a Pluralistic World,” at retreat of Social Issues in Management Division officers of Academy of Management in Minneapolis, April 25..

1998
A. Van de Ven, “Becoming Involved in a Professional Association,” to the Ph.D. Project of the Academy of Management in San Diego, August 7..

1998
A. Van de Ven, “Conceptual Transitions in the Field of Technology and Innovation Management,” in symposium on “What Matters Most: Research and Educational Issues in Managing Technology and Innovation, Academy of Management Conference, San Diego, August 10. Session was awarded the best symposium by Organization and Management Theory Division.

1998
Chris Argyris and A. Van de Ven Debate on “Normal Science vs. Action Science for Understanding Organization Change,” at conference on “Breaking the Code of Change,” at Harvard Business School, Boston, MA. August 17-19.

1999
A. Van de Ven, S. Lofstrom, J. Thompson, F. Schultz, J.S. Bunderson, and R. Rogers, "The Correlates of Patients' Experience of Care and Clinic Performance," presented at Health Services Research Conference, Minneapolis, MN, February 23.

1999
R. Rogers and A. Van de Ven, "The Impact of Pluralistic Values on Medical Clinic Performance," presented at Health Services Research Conference, Minneapolis, MN, February 23.

1999
Stuart Bunderson and Andrew Van de Ven, “Organizing Models of Occupational Communities and Administrative Organizations,” presented at Healthcare Organizations Research Association Conference, Berkeley, CA, June 10-11.

1999
Andrew Van de Ven, “The Management of Innovation,” presentation to Technology and Management Committee of the Conference Board, St. Paul, June 9.

1999
Andrew Van de Ven, “The Adoption and Diffusion of Healthcare Innovations,” Voluntary Hospital Association, Minneapolis, June 23.

1999
Andrew Van de Ven, Keynote speaker on “Maneuvering the Innovation Journey,” International Forum on Technology Management, Minneapolis, October 5.

1999
Andrew Van de Ven, “Becoming Involved in a Professional Association,” to the Ph.D. Project of the Academy of Management in Chicago, August 6.

1999
Andrew Van de Ven, Discussant of an All Academy session on “The Evolution of New Organization Forms for a Pluralistic World: Findings from two large scale international research programs,” Academy of Management Conference, Chicago, IL, August 9.

1999
Andrew Van de Ven, Organizer and discussant of All-Academy session on “NSF Call for Research on Change and Development Journeys into a Pluralistic World,” Academy of Management Conference, Chicago, IL, August 10.

1999
Andrew Van de Ven, “Methods for Studying Processes of Organizational Change,” public seminar sponsored by four universities in Quebec, Canada, December 3.

1999
Keynote speaker on “Managing the Innovation Journey,” at the first Ibero-American Academy of Management Conference in Madrid, Spain, December 9.

1999
Invited distinguished speaker on “The Innovation Journey,” and “Individual and Organizational Dynamics of Healthcare Integration,” at INSEAD, France, December 10.

2000
Andrew Van de Ven, Keynote speaker on “The Adoption and Diffusion of Healthcare Innovations,” at Regional Congress of Voluntary Hospital Association, Minneapolis, January 19.

2000
Andrew Van de Ven, “A Commentary on Social Capital Theory,” Organization Science Winter Conference, Beaver Creek, CO. February 10-12.

2000
Andrew Van de Ven, “Research on Entrepreneurship and Innovation Processes,” University of Colorado at Boulder School of Business, April 7.

2000
Andrew Van de Ven, “Managing Innovation in the Public Sector,” Kennedy School of Government, Harvard University, April 11.

2000
Andrew Van de Ven, “The Relevance of Organizational Complexity Theory to Health Care Management,” presented at healthcare conference sponsored by the Institute for Clinical System Improvement (Minneapolis) and the Institute for Healthcare Improvement (Boston), May 11.

2000
Patricia Borchert and Andrew Van de Ven, “Processes of Product Development in New Business Ventures,” presented at Research Policy Conference on Technology and Entrepreneurship at University of Maryland, Smith School, May 18-20.

2000
Andrew Van de Ven, “The Moral Basis of Competition,” presented at workshop on economic sociology meets strategy at Academy of Management Conference, Toronto, August 6.

2000
Russel Rogers and Andrew Van de Ven, “The Co-Evolution of Pluralistic Strategies, Integration Processes, and Performance within a Health Care System,” Showcase Symposium presentation at Academy of Management Conference, Toronto, August 7.

2000
Andrew Van de Ven, Rhonda Engleman, Shawn Lofstrom, and Frank Schultz,” Processes of Integrating Clinics into a Large Medical Group Practice,” Showcase Symposium presentation at Academy of Management Conference, Toronto, August 9.

2000
Andrew Van de Ven, “Advancing Research on Organizational Change,” Symposium at Academy of Management Conference, Toronto, August 9.

2000
Andrew Van de Ven, “Longitudinal Research Findings from the Minnesota Innovation Research Program,” Duke University, School of Business, Durham, NC: September 8.

2000
Andrew Van de Ven, “Changing Trends in Management Education and Research,” presented at European Research Institute of Management, Erasmus University, Rotterdam, Netherlands, Oct. 27-28.

2000
Scott Johnson and Andrew Van de Ven, “A Framework for Entrepreneurial Strategy,” presented at conference on Integrating Strategy and Entrepreneurship Perspectives sponsored by the Kauffman Center for Entrepreneurial Leadership, Kansas City, MO, Nov. 2-4.

2001
A. Van de Ven, R. Engleman, and R. Rogers, “Processes of Integrating Clinics into a Large Healthcare System,” Minnesota Health Services Research Conference, Minneapolis, January 30.

2001
A. Van de Ven, “Health Care Integration,” Univ. of Minnesota, Health Care Management Center speakers series, February 8.

2001
A. Van de Ven, “Processes of Organizational Integration and Design,” Hanover, New Hampshire, Tuck School, Dartmouth College, May 9.

2001
A. Van de Ven, Keynote speech on “Managing Complexity, Pluralism, and Stratification in the Digital Age,” Eastern Academy of Management 38th Annual Meeting, New York, May 10-12.

2001
A. Van de Ven, “The State of the Academy of Management,” Plenary Convocation at Academy of Management Conference, Washington, D.C., August 5.

2001
A. Van de Ven, “Strategic Directions for the Academy of Management: This Academy’s for You,” President’s Address at Academy of Management Conference, Washington, D.C., August 7.

2001
A. Van de Ven, R. Engleman, and R. Rogers, “Processes of Integrating Clinics into a Large Healthcare System,” Academy of Management Conference, Washington, D.C., August 8.

2001
A. Van de Ven, Keynote Address on “New Models for Business Education in the Globalization Era,” XXXVI CLADEA Assembly, Mexico City, September 26-28.

2001
A. Van de Ven, J. Weiner and L. DiPadova, “The Academy of Management’s View of the Engaged Campus,” American Association of Higher Education Conference, Washington D.C., October 12.

2001
A. Van de Ven, James L. Rinertsen Lecture on “To Collaborate or Compete: Running in Packs vs. Going it Alone,” Minneapolis, MN: Institute for Clinical Systems Improvement, October 18.

2001
A. Van de Ven and D. Whetten, Workshop on “Theory Building and Research Design,” Southern Management Association Conference, New Orleans, November 7-9.

2001
A. Van de Ven, Keynote Address on “Running in Packs in the Network Economy,” ERIM Conference on New Organizational Forms, Rotterdam, Erasmus University, November 16-17.

2001
Van de Ven, Keynote Address on “An Infrastructure for Entrepreneurship and Economic Development in Latin America,” Iberoamerican Academy of Management Conference, Mexico City, December 11.

2002
A. Van de Ven, “Speculations on the Future of Innovation Scholarship and Practice,” invited presentation at conference on the Future of Strategy in honor of James Brian Quinn, Hanover, NH: Tuck School, Dartmouth College, February 9, 2002.

2002
A. Van de Ven, “Strategic Directions for the Academy of Management,” Presidential Address at Southwestern Academy of Management Conference, St. Louis, Missouri, March 7, 2002.

2002
A. Van de Ven, “A Method for Analyzing Cases of Problems,” Innovative Teaching Workshop at Southwestern Academy of Management Conference, St. Louis, Missouri, March 8, 2002.
2002
A. Van de Ven, “Professional Science in a Changing Field of Management Education,” keynote speaker, Midwest Academy of Management conference, Indianapolis, Indiana, April 20, 2002.

2002
A. Van de Ven and T. Hargrave, “Social, Technical, and Institutional Change: A literature review,” presented at conference on Social Movements and Organizations, Ann Arbor, Univ. of Michigan, May 10-11, 2002.

2002
A. Van de Ven, “Engaging Researchers and Practitioners in the Scholarship of Discovery,” presented at CSOM grant writing seminar, Minneapolis, Univ. of Minnesota, May 14, 2002.

2002
A. Van de Ven, “Leadership Development Inside and Outside Health Care, invited speaker at Voluntary Hospital Association, Upper Midwest Meeting, Kohler, Wisconsin, June 24-25, 2002.

2002
A. Van de Ven, “Engaged Scholarship in the Academy of Management,” Invited speaker at All Academy Workshop on Pedagogies of Engagement, Academy of Management Conference, Denver, CO, August 10, 2002.

2002
A. Van de Ven, “Internationalizing Scholarship in the Academy of Management,” invited speaker at OB Professional Development Workshop on Strategies for Global Coloration in International Research on Organization Behavior,” Academy of Management Conference, Denver, CO, August 10, 2002.

2002
A. Van de Ven, “Connecting to Practice and Teaching: A Disconnect in the AOM,” All Academy symposium on “The Presidents Speak: Building Effective Networks through the AOM,” Academy of Management Conference, Denver, CO, August 12, 2002.

2002
A. Van de Ven, “Innovation Scholarship and Practice: The past, present, and future,” Distinguished Speaker Award by the Technology and Innovation Management Division, Academy of Management Conference, Denver, CO, August 13, 2002.

2002
J. Thompson and A. Van de Ven, “Negotiating Change: Vicious and virtuous cycles of employee initiative-taking and organizational response,” competitively selected paper, Academy of Management Conference, Denver, CO. August 1, 2002.

2002
A. Van de Ven and R. Engleman, “Engaging Researchers and Practitioners in the Scholarship of Discovery Through a Longitudinal Study of Change in Healthcare Organizations,” competitively selected Showcase symposium, Academy of Management Conference, Denver, CO, August 13, 2002.

2002
A. Van de Ven and P. Johnson, “Relations between Science, Practice, and Policy,” presented at Cognitive Science Institute Proseminar, Univ. of Minnesota, September 27, 2002.

2002
A. Van de Ven and R. Engleman, “Event and Outcome Driven Explanations of Entrepreneurship,” invited paper presented at Conference on Evolutionary Approaches to Entrepreneurship in Honor of Howard Aldrich, Smith School of Business, Univ. of Maryland, Oct. 3, 2002.

2002
A. Van de Ven, “Converging Perspectives on Institutional Change in the Technology and Social Movements Literatures,” invited colloquium speaker, Management Department, Wharton School, University of Pennsylvania, Philadelphia, October 25, 2002.

2002
A. Van de Ven, “Virtuous and Vicious Cycles of Organization Change: The Case of Health Care,” Distinguished Lecture, Alberta Heritage Foundation for Medical Research, Edmonton, CA, University of Alberta, November 7, 2002.

2002
A. Van de Ven, “Central Problems in the Management of Innovation,” seminar with faculty and doctoral students, School of Nursing, Univ. of Alberta, Edmonton, CA, Nov. 8, 2002.
2002
A. Van de Ven, “Methods for Studying Processes of Organizational Innovation and Change,” invited seminars presented at:

· School of Management, Hong Kong University of Science and Technology, Hong Kong, December 2, 2000.

· Guanghua School of Management, Peking University, Beijing, China, December 5, 2002.

· Keynote address at Asia Academy of Management, Bangkok, Thailand, December 12, 2002.

2002
A. Van de Ven, “Industrial Infrastructure for Corporate Innovation and Economic Turnaround,” Keynote address at Asian Pacific Journal of Management conference on Corporate Crisis and Turnaround in Asia, Bangkok, Thailand, December 10-11, 2002.

2003
A. Van de Ven and P. Johnson, “Knowledge for Science, Policy and Practice”

· Arizona State University, School of Business, Tempe, AZ, February 21, 2003.

· University of Southern California, School of Business, Los Angeles, CA, February 28, 2003.
2003
A. Van de Ven, “Trends in Information Technology and Knowledge Management.” Closing plenary address at conference on knowledge management and information technologies organized by Man Subramani and V. Sambamurthy at Carlson School of Management, University of Minnesota, March 14-15, 2003.

2003
A. Van de Ven, “Knowledge Utilization in Health Care,” televideo conference with nursing health care professionals throughout Canada, sponsored by School of Nursing, University of Alberta in Edmonton, April 8, 2003.

2003
A. Van de Ven, “Professional Science in a Changing Field,” presented at Organization and Management Theory Doctoral Dissertation Workshop at Academy of Management conference in Seattle, WA, August 3, 2003.

2003
A. Van de Ven, R. Engleman, and J. Yu, “Health Care Organization Research and Organization Theorizing,” Academy of Management conference symposium, Seattle, WA, August 4, 2003.

2003
A. Van de Ven, “What if the Academy Mattered? – It Does,” Academy of Management conference symposium, Seattle, WA, August 4, 2003.

2003
A. Van de Ven and T. Hargrave, “Converging Perspectives on Institutional Change in Technology and Social Movements,” competitive paper presented at Academy of Management conference in Seattle, WA, August 5, 2003.

2003
A. Van de Ven, “Trends in Innovation And Knowledge Technology,” presented at symposium on Global Competitiveness Through Creativity and Innovation, Helsinki School of Economics, Finland, August 21, 2003.

2003
A. Van de Ven and P. Johnson, “Knowledge for Science, Practice & Policy,” Research Seminar on Knowledge-based Innovative Firms with Global Reach at Helsinki School of Economics, Finland, August 22-23, 2003.

2003
A. Van de Ven, “The Adoption & Diffusion of Innovations,” Audio conference with health care practitioners throughout the U.S. organized by Institute for Healthcare Improvement, Boston, MA, September 18, 2003.

2003
A. Van de Ven and P. Johnson, “Knowledge for Science and Practice,” invited research seminar at University of Tilburg, Netherlands, October 9, 2003.

2003
A. Van de Ven and K. Sinha, “The Design of Work Within and Between Organizations,” invited presentation at conference on Frontiers of Organization Science, sponsored by National Science Foundation and Organization Science Journal at Laguna Beach, CA, November 7-8, 2003.
2004
R. Engleman, T. Hargrave, J. Yu, and A. Van de Ven, “University Research Showcase – University of Minnesota,” presented at 47th Annual Midwest Academy of Management Conference, Minneapolis, MN, April 30, 2004.

2004
A. Van de Ven, “The Appeal and Difficulties of Trust,” Keynote luncheon address at 47th Annual Midwest Academy of Management Conference, Minneapolis, MN, April 30, 2004.

2004
A. Van de Ven, “Social Movement Processes of Organizational Change,” expert panelist at Workshop on Change in National Health Service, British Medical Association, London, May 17-18, 2004.

2004
A. Van de Ven and P. Johnson, “Knowledge for Science and Practice,” invited speaker at business schools of

· Cranfield University, May 19, 2004,

· University of Bath, May 20, 2004.

2004
A. Van de Ven, “Does OMT Matter Anymore? A view from Lake Wobegon University," Academy of Management Conference, New Orleans, August 9, 2004.

2004
J. Yu, R. Engleman, and A. Van de Ven, “Deliberate and Emergent Patterns of Top Management Attention During the Integration Journey, Competitively selected paper presented at Academy of Management Conference, New Orleans, August 2004.

2004
A. Van de Ven and T. Hargrave, “Where’s the guts in organizational change? The conflict and politics of change,” Symposium presentation at Academy of Management Conference, New Orleans, August 2004.

2004
R. Engleman, T. Hargrave, A. Van de Ven, and J. Yu, “Triangulating on Organizational Change Processes,” Symposium presentation at Academy of Management Conference, New Orleans, August 2004.

2004
A. Van de Ven, co-organizer (with D. Chambers) of Workshop on Advancing the Science of Implementation, sponsored by National Institute of Mental Health, Washington, D.C., October 28-29, 2004.

2005
A. Van de Ven, “Engaged Scholarship: Creating Knowledge for Theory and Practice,” Carlson School Lecture, April 7, 2005.
2005
A. Van de Ven, “Alternative Approaches for Studying Organization Change,” Keynote Speech at First Organization Studies Summer Workshop, Santorini, Greece, June 2005.
2005
A Van de Ven, “The Changing Designs of Work in Health Care, Health Care, Health Care Management Distinguished Speaker, at Academy of Management Conference, Honolulu, Hawaii, August 2005.

2005
A. Van de Ven and T. Hargrave, “Institutional Entrepreneurship, Dialectics, and Collective Action,” Institutional Entrepreneurship Symposium at Academy of Management Conference, Honolulu, Hawaii, August 2005.

2005
A. Van de Ven, “Common and Divergent Themes among the ‘Great Minds’ of Organizational Theory” at MOBS conference, Evanston, Illinois, November 4-6, 2005.

2006
A. Van de Ven, “Engaged Scholarship: A Strategy for Engergizing Management Research,” Keynote speaker at the European Academy of Management Conference, Oslo, Norway, May 17, 2006.

2006
A. Van de Ven, “Governing the Innovation Journey,” European Academy of Management Conference, Oslo, Norway, May 18, 2006.

2006
A. Van de Ven, “On the Interface between Research and Practice: Experiences in Executing Engaged Research,” Academy of Management Conference, Atlanta, Georgia, August 14, 2006.

2006
A. Van de Ven, “Explaining Technical Change,” Academy of Management Conference, Atlanta, Georgia, August 14, 2006.

2006
A. Van de Ven, “Understanding Processes in Sustainable Innovation Journeys,” Keynote speaker at the international conference on sustainable environment innovations at University of Utrecht, The Netherlands, October 2-3, 2006.
2007
A. Van de Ven and K. Sun, "Breakdowns in Models of Orgnanizational Change and Development," Academy of Management Conference, Philadelphia, Pennsylvania, August 2007.
2007
J. Bechara and A. Van de Ven, "Triangulating Philosophies of Science to Understand Complex Management Problems," Academy of Management Conference, Philadelphia, Pennsylvania, August 2007.

2007
J. Villanueva, A. Van de Ven, and H. Sapienza, "Entrepreneurial Resource Mobilization," Academy of Management Conference, Philadelphia, Pennsylvania, August 2007.

2007
A. Van de Ven, “Engaged Scholarship: A Guide for Organizational and Social Research,” Presented at:

· European Academy of Management, May 18, 2007.
· Hong Kong University of Science and Technology, May 21, 2007.

· Graduate Management Admissions Council Annual Industry Conference, Philadelphia, PA, June 2007.

· Academy of Management Conference, Philadelphia, PA, August 2007.

· Case Western Reserve, Weatherhead School, alumni and doctoral students, Cleveland, OH, September 2007.

· Faculty Development Program--Summer Training Institute, Carlson School, University of Minnesota, July 12, 2007.

· Strategic Management Society Conference, San Diego, October 14, 2007.

· Carlson School of Management and University of Minnesota Bookstore, Book signing and seminars, October 18 and December 4, 2007.
2008
 A, Van de Ven, “Engaged Scholarship: A Guide for Organizational and Social Research,” Presented at:

· Faculty retreat of Humphrey Institute of Public Affairs, Univ. of Minnesota, January 11, 2008.

· Department of human resource development and adult education, Vocational and Technical School, Univ. of Minnesota, April 17, 2008.

· Schools of Business and Engineering, Linkoping, Sweden, Nov. 4, 2008

· Copenhagen Business School, Denmark, Nov. 5-7, 2008.

· School of Business PhD students, Tilburg University, the Netherlands, Nov. 11, 2008

· Eindhoven Technological University, Eindhoven, the Netherlands, Nov. 12, 2008.

· Rotterdam School of Management, Erasmus University, the Netherlands, Nov. 13, 2008

2008
A. Van de Ven, K. Sun, & J. Bechara, “Challenges in a longitudinal study of healthcare organization integration,” Academy of Management Conference, Anaheim, CA, Aug. 9, 2008.

2008
Jarzabkowski, Matthiesen, & Van de Ven, “A process model of coping with dialectical tensions in organizations,” Academy of Management Conference, Anaheim, CA Aug. 12, 2008.

2008
Langley, Van de Ven, Poole, Burgleman, de Rond & Smallman, “Process Research Methods Workshop,” Academy of Management Conference, Anaheim, CA, Aug. 9, 2008.

2008
Van de Ven, Sun & Bechara, “Vicious cycles of organizational integration: The case of Midwest Health System,” Academy of Management, Anaheim, CA, Aug. 11, 2008.

2008
Van de Ven, Bechara, & Sun, “Cyclical processes of organizational integration: The case of a managed healthcare Company,” research paper presented at:

· Dept. of Sociology research series, Univ. of Minnesota, Sept. 30, 2008.

· Schulich School of Business, York University, Toronto, CA, Oct. 3, 2008.

· Macro Organization Behavior Society meeting at Northwestern Univ. Oct. 18, 2008.

· School of Business, Univ. of Tilburg, Netherlands, Nov. 11, 2008.

· Strategic Management & Organization Colloquium, Univ. of Minnesota, Dec. 12, 2008

2009
Van de Ven & Leung, “Understanding Performance Change: A Data Envelopment Analysis on Primary Care Clinics,” American Sociological Association Conference, August 2009.
2009
Van de Ven & Leung, “Changing organization design & performance frontiers of healthcare clinics,” Academy of Management Conference, Chicago, August 11, 2009.

2009
Van de Ven & Sun, “A reciprocal model of intergroup conflict and post-merger organizational integration,” Academy of Management Conference, Chicago, August 10, 2009.

2010 A. Van de Ven, “Changing Organizational Designs and Frontiers of Healthcare Clinics,” paper presented at Organization Science Winter Conference in Steamboat Springs, CO, February 5-7.

2010 A. Van de Ven & M.S. Poole, “Methods for Studying Processes of Organizational Decision Making” at Academy of Management conference in Montreal, August 8.

2010 A. Van de Ven, J. Bechara, K. Sun & R. Leun. “Reflections on our Longitudinal Study of Healthcare Organization Change” at Academy of Management conference in Montreal, August 9

2010 A. Van de Ven, “Changing Change Research,” All Academy symposium on Challenging the foundations of Change: Do values matter?” at Academy of Management conference in Montreal, August 9.

2010 A. Van de Ven, “Engaged Scholarship and the Future of Organization Studies,” Keynote at conference on the future of organization studies, Copenhagen Business School, Denmark, October 8.

2010 A. Van de Ven & Arik Lifschitz, “Rational and Reasonable Models of Administrative Behavior,” presented at Harvard Business School, Boston, MA: October 30.

2011 A. Van de Ven, “Researching Innovation and Change Processes,” AIM Research Capacity-Building Workshop, Cardiff University, Wales, May 25, 2011.

2011 A. Van de Ven, “Designing Engaged Business Research,” AIM Research Capacity-Building Workshop, Leeds, UK, May 26-27, 2011.

2011 A. Van de Ven, “Building a Community of Engaged Scholars,” Keynote Speaker, European Academy of Management Conference, Tallinn, Estonia, June 1, 2011.

2011 A. Van de Ven, “An Industrial Infrastructure for Innovation and Economic Development,” presented at Alumni Seminar of Estonian Business School, Tallinn, Estonia, June 2, 2011.

2011 A. Van de Ven, “Sustaining Creativity and Commitment in Programmatic Research,” Keynote Speaker at GOLDEN Research Conference on Corporate Sustainability, Vienna, Austria, June 19, 2011.

2011 A. Van de Ven, “Entrepreneurship and Economic Development in Lithuania,” Public seminar presented to faculty and students of ISM University of Management and Economics, Vilnius, Lithuania, June 28, 2011.

2011 P. Ring and A. Van de Ven, “Relational Bonds Underlying Commitments and Contracts in a Global Economy,” paper with Peter Ring presented at Academy of Management conference, San Antonio, TX, August 16, 2011.
2011 A. Van de Ven, M. Ganco & C. R. Hinings, “Reinvigorating Organization Design Contingency Theory,” Presented at MOBS (Macro Organization Behavior Society) meeting at Harvard Business School, November 19, 2011.

2012 A. Van de Ven and E. Lifschitz, “Rational and Reasonable Models of Administrative Behavior,” presented at Trulaske College of Business, University of Missouri, Columbia, MO, Feb. 24, 2012.

2012 A. Van de Ven, M. Ganco, and C.R. Hinings, “Returning to the Frontier of Contingency Theory of Organization and Institutional Design,” presented at School of Business, University of Alberta, Edmonton, CA, April 13, 2012.
2012 A. Van de Ven, “Engaged Scholarship for GOLDEN research on Sustainable Enterprise Strategies,” presented at Bocconi University, Milan, Italy, May 15, 2012.

2012 A. Van de Ven, “What We Think We Know and Don’t Know About Managing Innovation,” presented to Department of Management and Marketing at Hong Kong Polytechnique University, June 18, 2012.

2012 A. Van de Ven, Theory Building and Qualitative Research in Chinese Management Studies, Professional Development Workshop at International Association for Chinese Management Research Conference, Hong Kong, June 24, 2012.

2012 A. Van de Ven, “Sustainable Enterprise Models Innovation,” presented at the Academy of Management Conference, Boston, MA, August 4-7, 2012.

2012 A. Van de Ven, “Publishing Process Research: A Preview of the AMJ Special Research Forum on Process Studies,” presented at the Academy of Management Conference, Boston, MA, August 4-7, 2012.

2012 Choi, Y., Jones, S., Hwang, S.J., & Van de Ven, A.H., “Race to the Top: The Impact of an Innovation Award on the Subsequent Organizational Innovation,” paper at the Academy of Management Conference, Boston, MA, August 4-7, 2012.

2012 Bechara, J. & Van de Ven, A.H., “Antecedents and Consequences of Occupational Ideologies,” paper presented at the Academy of Management Conference, Boston, MA, August 4-7, 2012.

2012 A. Van de Ven, “Understanding performance using frontier analysis,” presented at Advanced Strategic Improvement Practices Conference, Excelsior, MN Oct. 16, 2012.

2012 A. Van de Ven, “Cyclical processes of organizational learning: The case of integrating Midwest Health System,” presented at Department of Management seminar of Bauer College of Business of the University of Houston, Nov. 16, 2012.

2013 Marcus, A. & Van de Ven, A.H., “Transitioning to Social, Economic, and Environmental Sustainability,” presented at the Change and Sustainability Conference, Harvard Business School, May 9-10, 2013.
2013 Van de Ven, A.H. “Managerial stewards of time,” presented in Professional Development Workshop on “Time and Temporality in Process Research” at Academy of Management Annual Meeting, Lake Buena Vista, FL, August 2013.
2013 Van de Ven, A.H., “Haier’s efforts to explore innovative models in the Internet Era: Commentary on Ruimin Zhang’s Speech,” presented at All-Academy session of Academy of Management Annual Meeting, Lake Buena Vista, FL, August 2013.
2013 Jones, S. & Van de Ven, A.H., “Why do Employees Respond Differently to the Same Organizational Changes” paper presented in “Three C’s: Change, Complexity and Context” session at Academy of Management Annual Meeting, Lake Buena Vista, FL, August 2013.
2013 Van de Ven, A.H. & Lifschitz, A., “Rational and Reasonable Microfoundations of Markets and Institutions” presented in “Academy of Management Perspectives: Showcase Symposium on Microfoundations” session at Academy of Management Annual Meeting, Lake Buena Vista, FL, August 2013.
2013 Van de Ven, A.H. “How make sense of OMT?” presented in “Management M-Theory” session at Academy of Management Annual Meeting, Lake Buena Vista, FL, August 2013.
2013 Engler, E. & Van de Ven, A.H. “Ascension Health Case Study”, presented at Organization Design Community Annual Conference, Orlando, FL, August 8, 2013.
2013 Van de Ven, A.H. “Transitioning to Social, Econmmic and Environmental Sustainability,” presented at Advanced Strategic Improvement Practices Conference, Lake Minnetonka, MN, September 17, 2013.
2013 Van de Ven, A.H. Keynote speaker on “Reflections on Engaged Scholarship,” at 3rd Annual Engaged Management Scholarship Conference in Atlanta, GA, September 20, 2013.
PAGE
34

