
Lyle Yorks

Adult Learning and Leadership Program
Department of Organization & Leadership				Phone: (212) 678-3820
Box 50 								Fax: (212) 678-3957
Teachers College, Columbia University				E-mail: ly84@Columbia.edu
525 West 120th Street
New York, New York 10027
	
EDUCATION:

Doctor of Education. Columbia University, New York, N.Y. May 1995
Adult and Continuing Education, Focus on workforce development and organizational learning,
collaborative and action inquiry.
Dissertation title: Understanding how learning is experienced through collaborative inquiry.
	
Masters of Arts. Columbia University, New York, N.Y. May 1993
Adult and Continuing Education, Focus on workforce development and organizational learning

Master of Arts. Vanderbilt University, Nashville, TN. May 1972
Sociology—Focus on complex organizations, social change
Thesis Title: Race, social drinking, and alcoholism in urban working class neighborhoods : A review of the literature and some empirical distinctions

Bachelor of Arts. Tusculum College, Greeneville, TN. June 1968
Major: Sociology, Minor: Psychology

PROFESSIONAL EXPERIENCE:

Present Position

January 2000	-	 Teachers College, Columbia University, New York, N.Y.
to Present		Department of Organization & Leadership
			Adult Learning and Leadership Program
· Appointed Associate Professor, January 2000.
· Director, Adult Education Guided Intensive Study (AEGIS)
	Doctoral program, January, 2000 to present.
· Awarded tenure, Spring 2006
· Promoted to Professor, Spring 2015
· Teaching courses in adult learning pro-seminar, strategy
	development and strategic thinking, human resource development
	and research methods.
· Outstanding Teaching Award, 2003, 2004, 2005.

Current Research Projects
		
· Researching the strategic repositioning of Human Resources in corporations in collaboration with The Conference Board.
· Comparative study of project based learning, central actors and reflection triangulating actor-network and critical reflection perspectives with Dr. Victoria Marsick, Teachers College, Columbia U. and Rob
Poell, Tilburg University, Netherlands.

Major Research Projects while at Teachers College, Columbia University

2012-2013 Researching the emerging role of Chief Talent Officers in
			collaboration with Dr. Amy Abel of the Conference Board. This
			became the basis for an executive report and a series of Webinars
			sponsored by The Conference Board.		

2011 to 2012 In collaboration with Professor Arthur Langer, a study of
a set of Chief Information Officers in a diverse group of
corporations, with the focus on how they have positioned themselves and have made the transition for positioning technology from a support function to being an effective strategic driver.

2009 to Present Researching the impact of specific applications of action learning
strategic learning practices on fostering more complex mindsets and ability to function under conditions of complexity and ambiguity.

2003 to 2007			Collaborative inquiry as a vehicle for fostering learning and 				leadership development in community organizing. Leadership for a 				Changing World Program, funded by the Ford Foundation and the 					Advocacy Institute grants administered through the Wagner School, NYU. 			Provided financial support for two TC doctoral students in Adult
 Learning. This project was the basis for the dissertation of one of the
 students. Both students published papers from the project.

2000 to 2007			Co-researcher with Professor Schon Beechler on learning transfer 				and return on investment from Columbia Senior Executive Program, 				Executive Education, Columbia University School of Business, NY. An 				Adult Learning doctoral student worked on the project as a paid 					interviewer and research assistant. This project was the basis for the 				student’s dissertation and publications.

2000 to 2007			Participatory action research based study on reducing workplace 				stress and aggression to enhance individual and organizational 		
			performance. The study involved ten sites in the U.S. Veterans 					Administration. The research was funded through a National Science 				Foundation grant administered through The Center for Human Resource 				Management Studies, Fairleigh Dickinson University. Provided financial 				support for a TC doctoral student in Adult Learning working on a 					dissertation related to the project.

2000 to 2001			Assessment of learning and learning transfer from action learning
			 programs, comparative analysis involving four major corporations.

Previous Positions

January 1978 	Eastern Connecticut State University, Willimantic CT. 	
to Dec. 1999
· Appointed Associate Professor of Management, 1978; tenured 1983, promoted to Professor of Management, 1985.
· Chair, Department of Business Administration, 1995-1999.
· Led the design of and Coordinated an innovative M.A. program in Organization Management, 1993-1999.
· Participated in the establishment of the Business Administration major,
	including developing courses in organizational behavior, organization 	theory, and human resource management.
· Outstanding faculty award, 1997.
· Eastern Foundation Award for Scholarship, 1985.
· President’s Award for Scholarship, 1980.
	
October, 1972		Drake Beam Morin, Inc. (Initially Drake Beam & Associates) New York,
			 N.Y.
to Jan. 1978	
· Appointed Senior Associate October, 1972;
· Promoted to Vice President May, 1974;
· Promoted to Senior Vice President April, 1975 as business grew rapidly. Firm was sold to Harcourt Brace Jovanovich in 1975.
· Responsibilities included practice and staff development for the firm's
organization development, and training and development practices & provided consulting services in job design, performance management, and executive development to clients in diverse industries world-wide.
· Left firm to join faculty of Eastern Connecticut State University. Retained title of Senior Vice President and Consultant to the Firm until 1983, continuing selective consulting projects and participating in strategy related discussions with senior management of the firm. Continued as a consultant to the firm until 1988.

January, 1971		Analyst, Corporate Systems & Methods Department, Travelers Insurance
to Oct. 1972		Companies, Hartford, CT	
	
· Participated in the Travelers key punch job enrichment experiment and other organization development efforts.

ADDITIONAL PROFESSIONAL EXPERIENCE:

Fall 2016 Distinguished Principal Research Fellow, The Conference Board
to Present

2016 to Faculty, Certificate of Advanced Digital Education & Engaged Learning Seminar,
Present Center for Technology Management, Columbia University. Conducted for U.S.
 Air Force

2011 to Lecturer, Executive Master of Science Program, Technology Management,
Present School of Professional Studies, Columbia University

2011 External Evaluation and Discussant, Ph.D. Defense, ESADE Business School,
		Universitat Ramon Llull, Barcelona, Spain.

2010 External Evaluation and Discussant, Ph.D. Defense, Norwegian Institute of
	 Science and Technology. Norway.

2008		Visiting faculty, New Business School, Amsterdam, Netherlands

2007 to Co-facilitator of curriculum development workshops, beginning of fall term,
2010 ESADE Business School. Barcelona, Spain.

June 1985	Program faculty, Senior Executive Program & custom programs, Louisiana State
to 2009 	University Baton Rouge, LA.

1995-1999	Visiting faculty, Executive MBA Program, University of Tennessee, Knoxville, TN.

1989-1999	Principal and Consultant to the Firm, Marshall Qualtec. Scottsdale, AZ.
 Consulting firm focusing on strategic restructuring, Firm was sold in 2000.

1985-1999	Program faculty, Executive Development Program,
 Management Development Program, & various custom programs, University of
 Tennessee, Knoxville.

1981-1982	Visiting Faculty Fellow, School of Organization and Management, Yale 				University, New Haven, CT. June 1982 to May 1983.

1973-1981	Guest Lecturer, Air Command and Staff College, Base Commanders School, and
 Base Personnel Management School. Air University, Maxwell Air Force Base,
 Ala., Recipient of the Air University Award and Air Command and Staff College
 Award.

PUBLICATIONS:

Books and Edited Issues of Journals

Langer, A.M. & Yorks, L. (2018). Strategic information technology: Best practices to drive
	Digital transformation. Second Edition. Hoboken, N.J.: Wiley.
Langer, A. M. & Yorks, L. (2013). Strategic IT: Best practices for managers and executives.
	Hoboken, N.J.: Wiley.
Hayes, S. & Yorks, L. (Eds.). (2007). Arts and societal learning: Transforming communities
	socially, politically, and culturally. New Directions for Adult and Continuing Education.
San Francisco: Jossey-Bass. Specific chapters are listed below under articles and chapters.
Yorks, L. (2005). Strategic human resource development in organizations. Mason, Ohio: South-
	Western College Publishing.
Yorks, L. (Ed.). (2003). Cross-cultural dimensions of team learning. Advances in Developing
Human Resources series, 5(1). Sponsored by the Academy of Human Resource Development, Sage Publications. Specific chapters are listed below under articles and chapters.
Yorks, L. & Kasl, E. (Eds.). (2002). Collaborative inquiry as a strategy for adult learning. New
	Directions for Adults and Continuing Education, 94. San Francisco, CA: Jossey-
	Bass. Specific chapters are listed below under articles and chapters
Bray, J., Lee, J., Smith, L. & Yorks, L. (2000). Collaborative inquiry in practice. Reflection,
	action, and making meaning. Thousand Oaks, CA: Sage.
Yorks, L., O’Neil, J., & Marsick, V.J. (Eds.). (1999). Action learning: Effective strategies for
	individual, team, and organizational development. Advances in Developing Human
	Resources series, 1(2). Sponsored by the Academy of Human Resource Development,
	Berrett-Koehler Publishers. Specific chapters are listed below under articles and chapters.
Bounds, G., Yorks, L., Adams, M. & Ranney, G. (1994). Beyond total quality management:
	 Toward the emerging paradigm. New York: McGraw-Hill. International edition
published 1994. Portuguese edition published by Makron Book Editora Ltda., Brazil.
Morin, W.J. & Yorks, L. (1992) Dismissal. Harvest/HBJ Paperback edition.
Morin, W.J. & Yorks, L. (1990). Dismissal. New York: Harcourt Brace Jovanovich.
Yorks, L. & Whitsett, D.A. (1989). Scenarios of change. Advocacy and the diffusion of job
	redesign in organizations. New York: Pager.
Whitsett, D.A. & Yorks, L. (1983). From management theory to business sense: The myths and
	realities of people at work. New York: AMACOM.
Morin, W.J. & Yorks, L. (1982). Outplacement techniques. New York: AMACOM & PEM.
Yorks, L. (1979). Job enrichment revisited. New York: AMACOM, Management Briefing Series.
Yorks, L. (1979). Effective communication in real estate management. Chicago, IL: Realtors
	National Marketing Institute.
Yorks, L. (1976). A radical approach to job enrichment. New York: AMACOM (Selection of the
	Macmillan Executive Book Club).

[bookmark: _GoBack]Refereed Articles, Chapters, and Proceedings
Boomaars, C., Yorks, L. & Shetty, R. (2018). Employee learning motives, perceived learning
	opportunities, and employability activities. Journal of Workplace Learning, 30(5), 335-
 350.

Poell, R., Bang, A., Justice, S., Lundgren, H., Marsick, V., Rovira, A.S. Sung, S.Y. &
	Yorks, L. (2018). How do employees’ individual learning paths differ across
	occupations?: A review of 10 years of empirical learning-network theory
	research. Journal of Workplace Learning, 30(5), 315-334.
Lundgren, H., Bang, A., Justice, S.B., Marsick, V.J., Poell, R.F., Yorks, L., Clark, M. &
	Sung, S.Y. (2017). Conceptualizing reflection in experience-based workplace learning.
	Human Resource Development International, 20(4), 305-326.
Kasl, E. & Yorks, L. (2016). Do I know you? Do you really know me? And, how important is it
	that we do? Relationship and empathy in differing learning contexts. Adult Education
	Quarterly, 66(1), 3-20.
Voronov, M. & Yorks, L. (2015) “Did you notice that?” Theorizing how people recognize
	(or not) institutional contradictions. Academy of Management Review, 40(4), 563-586
Kokkos, A., Kasl, E., Markos, L., Marsick, V.J., Sheared, V., Taylor, E.W., & Yorks, L.
	(2015). Celebrating 40 years of transformative learning. Journal of Transformative
	Education, 13(4), 290-315.
Glisson, L., McConnell, S., Palit, M., Schneiderman, J., Wiseman, C., & Yorks, L. (2014)
	Looking in the mirror of inquiry: Knowledge in our students and in ourselves. Teaching
	and Learning Inquiry, 2(1), 7-20.
Kasl E. & Yorks, L. (2014). Do I really know you? Do you really know me? And, how
important is it that we do? Relationship and empathy in differing learning
contexts. Adult Education Research Conference Proceedings. Penn State
 University, Harrisburg. June 4-7.
Yorks, L. & Nicolaides, A. (2013). Toward an integral approach for evolving mindsets for
generative learning and timely action in the mist of ambiguity. Teachers College Record, 115(8), 1-26.
Yorks, L. (2013). Ulilising action learning for fostering developmental capacity:
	An application in the graduate school setting. International Journal Human Resource
	Development and Management, 13, 4-22.
Beechler, S., Ciporen, R., Yorks, L. (2013) Parallel Journeys in creating learning communities
 in executive education: Making the transformation from teaching to learning while
	transitioning from informal learning to an action inquiry/action research process.
	Action Research Journal, 11, 253-278. .
Voronov, M. & Yorks, L. (2013). “Did you notice that?” Theorizing how people recognize
	(or not) the need for change. Best Paper Proceedings. Academy of Management
	Annual Meeting, August, 9-13. Lake Buena Vista, Orlando, Fla.
Wang, M. & Yorks, L. (2012). Behind the resume: A holistic approach to deepen self-
	awareness. Journal of Transformative Education, 10(3), 157-176.
Yorks, L. & Nicolaides, A. (2012). A conceptual model for developing mindsets for strategic
 insight under conditions of complexity and high uncertainty. Human Resource
 Development Review, 11, 182-202.
Nakamoura, Y. T. & Yorks, L. (2011). The role of reflective practices in building social
	capital in organizations: Implications for HRD research and practice. Human Resource
	Development Review, 10, 222-245. (Received the Elwood Holton III Research Excellence
	Award, 2011, for the Outstanding Article 2011 in Human Resource Development Review)
Kasl, E. & Yorks, L. (2010). Whose inquiry is this anyway? Money, power, reports
	and collaborative inquiry. Adult Education Quarterly, 60(4), 315-338.
Poell, R. F., Yorks, L. & Marsick, V. J. (2009). Organizing project-based learning in work
	contexts: A cross-cultural cross analysis of data. Adult Education Quarterly, 60(1), 77-93.
Poell, R. F., Yorks, L. & Marsick, V. J. (2008). Organizing project-based learning in work contexts:
	A cross-cultural cross analysis of data. Best Paper Proceedings, Academy of Management
	Annual Meeting. August, 8-13. Anaheim, CA.
Nicolaides, A. & Yorks, L. (2008). An epistemology of learning through. Emergence: Complexity
	 and Organization (E:CO), 10(1), 50-61.
Yorks, L., Beechler, S., & Ciporen, R. (2007). Enhancing the impact of an open enrollment
	executive program through assessment. Academy of Management Learning and Education,
	6, 310-320.
Yorks, L., Neuman, J. H., Kowalski, D., & Kowalski, R. (2007). Lessons learned from a 5-year
	project within the Department of Veterans Affairs: Applying theories of interpersonal
	aggression and organizational justice to the development and maintenance of collaborative
	social space. Journal of Applied Behavioral Science,43, 352-372.
Yorks, L. & Nicolaides, A. (2007). The role conundrums of Co-Inquiry Action Research: Lessons
 	from the field. Systemic Practice and Action Research, 20, 105-116.
Eussen, T., Veldhoen, S., Poell, R. F., Marsick, V.J. & Yorks, L. (2007). The relations between
	central actors and level of reflection in action-learning programs: Dutch and U.S. data and
	theory compared. Proceedings, Eighth International Conference on HRD Research and
	Practice across Europe, Oxford Brookes University, U.K. June, 27-29.
Yorks, L. & Kasl, E. (2006). I know more than I can say: A taxonomy for using expressive ways of
	knowing to foster transformative learning. Journal of Transformative Education, 4, (1), 1-
	22.
Yorks, L. (2005). Adult learning and the generation of new knowledge and meaning:
Creating liberating spaces for fostering adult learning through practitioner based collaborative action inquiry. Teachers College Record, 107, 1217-1244.
[bookmark: OLE_LINK1]Poell, R. F., Yorks, L., & Marsick, V. J. (2005). Conducting action-learning
	 research from a cross-cultural multi-theory perspective: Theory and data from the US
	 and the Netherlands compared. Academy of Human Resource Development Proceedings.
Voronov, M. & Yorks, L. (2005). Taking power seriously in strategic organizational
	learning. The Learning Organization, 12, 9-25.
Yorks, L. (2004). Toward a political economy model for comparative analysis of the
	role of strategic human resource development leadership. Human Resource Development
	Review, 3, 189-208. (Outstanding Article Award, HRDR, Academy of Human
	Resource Development).
Kowalski, R., Harmon, J., Yorks, L., Kowalski, D. (2003). Reducing workplace stress and
	Aggression: An action research project at the U. S. Department of Veterans Affairs.
	Human Resource Planning, 26(2), 39-52.
Yorks, L., Marsick, V. J., Kasl, E., Dechant, K. (2003). Contextualizing team learning:
	Implications for research and practice. In L. Yorks (Ed.), Cross-cultural dimensions of team
	learning. Advances in Developing Human Resources series, (pp. 103-117), 5(1). Sponsored
	by the Academy of Human Resource Development, Sage Publications.
Yorks, L. & Sauquet, A. (2003). Team learning and national culture: Framing the issues. In
	L. Yorks (Ed.), Cross-cultural dimensions of team learning. Advances in Developing
Human Resources series, (pp. 7-25), 5(1). Sponsored by the Academy of Human Resource Development,	Sage Publications.
Yorks, L. & Kasl, E. (2002). Toward a theory and practice for whole-person learning:
	Reconceptualizing experience and the role of affect. Adult Education Quarterly, 52 ,
	176-192. (Reprinted in Danish, in K. Illeris & S. Berri (Eds.). Texts on adult learning.
	Copenhagen, Denmark: Roskilde University Press.)
Kasl, E. & Yorks, L. (2002). An extended epistemology for transformative learning theory and its
	application through collaborative inquiry. Teachers College Record on Line,
	www.tcrecord.org, Content ID 10878.
Short, D. & Yorks, L. (2002). Analyzing training from an emotions perspective. In J. Callahan
	 (Ed.), 	Framing emotion research in organizational contexts: Perspectives of emotion and
	 Issues 	of organizational change. Advances in Developing Human Resources,(pp.80-96),
	4(1). Academy of Human Resource Development, Sage Publications.
Yorks, L. & Sharoff, L. (2001). An extended epistemology for fostering transformative learning in
	holistic nursing education and practice. Holistic Nursing Practice, 16, 21-29.
Yorks, L., O’Neil, J., & Marsick, V.J. (1999). Action learning: Theoretical bases and varieties of
	practice. In L. Yorks, J. O’Neil, & V.J. Marsick (Eds.). Action learning: Effective strategies
	for individual, team, and organizational development. Advances in Developing Human
	Resources series, 1(2). Sponsored by the Academy of Human Resource Development:
	Berrett-Koehler Publishers.
Yorks, L., Marsick, V.J. & O’Neil, J. (1999). Lessons for implementing action learning.
	L. Yorks, J. O’Neil, & V.J. Marsick (Eds.). Action learning: Effective strategies for
	 individual, team, and organizational development. Advances in Developing Human
	Resources series, 1(2). Sponsored by the Academy of Human Resource Development:
	Berrett-Koehler Publishers.
Yorks, L., Lamm, S. & O’Neil, J. (1999). Transfer of learning from action learning to the
	organization. In L. Yorks, J. O’Neil, & V.J. Marsick (Eds), Action learning: Effective
	strategies for individual, team, and organizational development. Advances in Developing
	Human Resources series, 1(2). Sponsored by the Academy of Human Resource
	Development, Berrett-Koehler Publishers.
Yorks, L., O'Neil, J., Marsick, V.J., Lamm, S., Kolodny, R., & Nilson, G. (1998). Transfer of
	learning from an action reflection learning program. Performance Improvement Quarterly.
	11(1) 59-73.
Yorks, L., O'Neil, J., Marsick, V., Nilson, G., & Kolodny, R. (1996). Boundary management in
	action reflection learning: Taking the role of a sophisticated barbarian. Human Resource
	Development Quarterly, 7, 313-329.
Marshall, R.B., & Yorks, L. (1994). Planning for a restructured, revitalized organization. Sloan
	Management Review, 35(4), 81-91.
Yorks, L. & Whitsett, D.A. (1985). Hawthorne, Topeka, and the issue of science versus advocacy in
	organizational behavior. The Academy of Management Review, 10(1), 21-30.
Whitsett, D.A. & Yorks, L. (1983). Looking back at Topeka: General Foods and the quality-of-
	work life experiment. California Management Review, 25(4), 93-109. (Reprinted in John
	B. Miner, The practice of management, Columbus, OH: Charles E. Merrill Publishing
	Company, 1985.)

Non-refereed Articles and Chapters Reviewed by Academic Editors.

Nicolaides, A., McCallum, D. & Yorks, L. (2016). Hijinks and shenanigans: Catching our ego’s
 in action. In Gunnlaugson, O, & Brabant, M. (Ed.) Cohering the Integral WE Space:
 Engaging Collective Emergence, Wisdom and Healing in Groups. San Francisco:
	 Integral Publishing House.
Yorks. L. (2015). Teaching co-operative inquiry. H. Bradbury (Ed.). Sage Handbook of
	 Action Research, (3rd ed.), (pp. 256-264). Thousand Oaks, CA: Sage.
Yorks, L. & Barto, J. (2015). Workplace, organizational, and Societal: Three domains
	of learning for twenty-first century cities. In L. Scott (Ed.). Learning cities for
	adult learners. New Directions for Adult and Continuing Education. 145, pp. 35-
	44.
Yorks, L. (2014). Developing strategic mindsets in HRD practice: Toward an integral
	epistemology of practice. In N. E. Chalofsky, T.S. Rocco, & M. L. Morris (Eds.),
	Handbook of Human Resource Development, (pp. 590-604.). Hoboken, NJ: Wiley.
Yorks, L. (2014). Teaching action researchers. Sage Encyclopedia of Action Research,
(pp. 764-767), Thousand Oaks, CA: Sage
Marsick, V. J., Weaver, D. E. & Yorks, L. (2014). Learning through reflection on experience:
	An adult learning framework for how to handle conflict. In P.T. Coleman, M. Deutsch, &
	E. C. Marcus (Eds.). Handbook of conflict resolution: Theory and practice (3rd ed.), (pp.
	558-577). San Francisco: Jossey-Bass.
Yorks, L. & Barto, J. (2013). Invited reaction: The strategic value of HRD in lean strategy
	implementation. Human Resource Development Quarterly, 24, 29-33.
Yorks, L. & Scott, L. (2013). Lifelong tools for the learner, educator, and worker. In V. C.
 X. Wang (Ed.), Handbook of research on technologies for improving the 21st century
 workforce: Tools for Lifelong learning(pp. 42-55). Hershey, PA: IGI Global.
Kasl, E. & Yorks, L. (2012). How presentational knowing fosters transformative learning and
	change. In E. Taylor & P. Cranton (Eds.). Handbook of transformative learning:
 Theory, research, and practice, (pp. 503-519). San Francisco: Jossey-Bass.
Poell, R F., Marsick, V. J., & Yorks, L. (2010). The relationship between central
	actors and level of reflection in project-based learning: Dutch and U.S. data and theory
	compared. In M. Van Woerkom & R.F. Poell, (Eds.), Workplace learning: Concepts,
	 measurement, and Application (pp. 148-166). London, U.K.: Routledge.
Alcántara, L. Hayes, S. & Yorks, L. (2009). Cooperative inquiry in action:
	Transformative learning through co-inquiry. J. Mezirow & E. W. Taylor and associates.
	Transformative learning in practice: Insights from community, workplace and higher
	 education, (pp. 251-261). San Francisco: Jossey Bass.
Beechler, S., Yorks, L. & Cipoen, R. (2008). Developing learning communities in
	executive education: A case study of a global senior executive program. In
	C. Wankel & R. DeFillippi (Eds.), University and corporate innovations in
	lifetime learning, (pp. 33-57). The research in management education and development
	series, Vol. 6. 	Greenwich, CT: Information Age Publishing.
Yorks, L., Aprill, A., James, L., Rees, A. M., Hofmann-Pinilla, & Ospina, S. (2006).
	The tapestry of leadership: Lessons from six cooperative inquiry groups of
	social justice leaders. In P. Reason & H. Bradbury (Eds.), Handbook of action research:
	Participatory inquiry and practice, (2nd ed.), (pp. 487-497). Thousand Oaks, CA: Sage.
Kowalski, R., Yorks, L. & Jelinek, M. (2006). The workplace stress and aggression
	project: Ways of knowing—our rosetta stone for practice. In P. Reason & H. Bradbury
	 (Eds.), Handbook of action research: Participatory inquiry and practice, (2nd ed.), (pp.
	497-509). Thousand Oaks, CA: Sage.
Hayes, S. & Yorks, L. (2007). Lessons from the lessons learned: Arts change the world when…
	In S. Hayes & L. Yorks, (Eds.), Arts and societal learning: Transforming communities
	socially, politically, and culturally (pp. 89-98). New Directions for Adult and Continuing
	Education. San Francisco: Jossey-Bass.
Nicolaides A. & Yorks, L. (2007). An epistemology of learning through life. K. A. Richardson &
	P. Cilliers (Eds.), Explorations in complexity thinking: Pre-Proceedings of the 3rd
	International Workshop on Complexity and Philosophy, (pp. 223-235). Mansfield, MA:
	ISCE Publishing.
Yorks, L. (2006). Invited comments pp. 65-66, for J. A. Raelin & J. D. Raelin Developmental
	action learning: Toward collaborative change. Action Learning: Research and Practice,
	3(1), pp. 45-67.
Marsick, V. J., Sauquet, A. & Yorks, L. (2006). Learning through reflection. In M. Deutsch,
	P.T. Coleman & E. C. Marcus (Eds.) Handbook of conflict resolution: Theory and
	practice (2nd.ed.), (pp. 486-506). San Francisco: Jossey-Bass.
Yorks, L. (2005). Action learning as a vehicle for management development and
	organizational learning: Empirical patterns from practice and theoretical implications.
	In C. Wankel & R. DeFillipi (Eds.). Educating managers through real world projects, (pp.
	183- 211). The research in management education and development series, Vol. 4.
	Greenwich, CT: Information Age Publishing.
Yorks, L. (2005). Action research. In R.A. Swanson & E. Holton, (Eds.), Research in
	organizations: Foundational principles, processes, and methods of inquiry, (pp. 375-398).
	San Francisco, 	CA: Berrett-Koehler.
Davis- Manigaulte, J., Yorks, L., & Kasl, E. (2005). Presentational knowing and
	transformative learning. In E. W. Taylor (Ed), Fostering transformative learning in the
	classroom: Challenges and innovations. New Directions for Adult and Continuing
	Education, (pp. 27-35). San Francisco, CA: Jossey-Bass.
Yorks, L. (2003). Beyond the classroom: Transfer from work-based learning initiatives. In E.
	Holton & T. Baldwin, (Eds.). Improving learning transfer in organizations, (pp. 138-160).
	San Francisco: Jossey-Bass.
Yorks, L. & Kasl, E. (2002). Learning from the inquiries: Lessons for using collaborative
inquiry as an adult learning strategy. In L. Yorks, & E. Kasl, (Eds.), Collaborative inquiry as a strategy for adult learning. New Directions for Adult and Continuing Education, 94, 93-104. San Francisco, CA: Jossey-Bass.
Kasl, E. & Yorks, (2002). Collaborative inquiry for adult learning. In L. Yorks, & E. Kasl, (Eds.),
	 Collaborative inquiry as a strategy for adult learning. New Directions for Adult and
	Continuing Education, 94, 3-11. San Francisco, CA: Jossey-Bass.
Yorks, L. & Marsick, V.J. (2000). Transformative learning in organizations. In J. Mezirow (Ed.),
	Learning as transformation: Critical perspectives on a theory in progress, (pp. 253-281).
	San Francisco, CA: Jossey-Bass.
Yorks, L., O'Neil, J., Marsick, V. (2000). Action reflection learning and critical reflection
	approaches. In Y. Boshyk (Ed.). Action learning worldwide: Experiences of leadership
	and organizational development, (pp. 19-29). Hampshire, U.K: Palgrave Publishers.
Yorks, L. (1998). Applying human resource technologies in support of strategically driven
 transformational change at Thermo King. In E. Mone & M. London (Eds.), H.R. to the
 rescue: Case studies of HR solutions to business challenges, (pp. 42-67). Houston, TX:
 Gulf Publishing.
O'Neil, J., Marsick, V., Yorks, L., Nilson, G. & Kolodny, R. (1997). Life on the Seesaw: Action
	learning at Grace Coccoa. In M. Pedler (Ed.) Action learning in Practice, (3rd ed), (pp.
	339-346). Aldershot, Hampshire, England.: Gower.
Dennis, C., Cederholm, L., & Yorks, L. (1996). Learning your way to a global organization. In
	K.E. Watkins & V.J. Marsick,(Eds.) In action: The learning organization, (pp. 165-177)
	Alexandria, VA.: American Society for Training and Development.
Marshall, R.B., Pitera, J., Yorks, L., & DeBerry, S.T. (1994).	Using ego energy in an electric utility.
	In R. Kilmann, I Kilmann (Eds.). Managing ego energy: The transformation of
	personal meaning into organizational success, (pp. 255-283). San Francisco: Jossey Bass.
Group for Collaborative Inquiry and thINQ.[footnoteRef:1] (1994). Collaborative inquiry for the public arena. In [1: thINQ is a registered name of a collaborative inquiry research group adopted for purposes of group publication. thINQ is acronym for ‘The Inquiry’. Members of the group are John Bray, Joyce Gerdau, Linda Smith, Lyle Yorks, and Annette Weinberg Zelman.]

	Brooks, A. & Watkins, K. (Eds.) The emerging power of action inquiry technologies, New
	Directions for Adult and Continuing Education, 63, 57-67. San Francisco: Jossey-Bass.
Yorks, L. & Bounds, G. (1991). Managerial leadership and cultural transformation, in M. Stahl &
	G. Bounds, (Eds.). Competing globally through customer value: The management
	of strategic suprasystems, (pp. 340-361). Westport, Ct: Quorum Books.
Yorks, L. (1989). Organizational transformation in total systems quality. Survey of Business, 25(1),
	51-56.
Yorks, L. (1974). Nader's raiders and the regulatory process: Some observations and comments.
	Atlanta Economic Review, 24(6), 28-34.

Additional Professional Publications

Yorks, L., Abel, A.L, & Devine, M. with Bang, A. & Nair, S. (2017). What’s next for 21st
	century HR? Continuous strategic transformation. The Conference Board, New York:
	December.
Tomozumi, Y., Barto, J. & Yorks, L. (2014). Building social capital for leaders: The importance
of trusting and diverse networks. Developing Leaders Quarterly, Issue 17, 40-47.
London, UK: IED.
Yorks, L. & Able, A. (2013) Strategic talent management: Where we need to go. Executive
	Report, The Conference Board, New York: September.
Yorks, L. (2008). Editorial: What we know, what we don’t know, what we need to know—
	Integrative literature reviews are research. Human Resource Development Review, 7,
	139-141.
Bustamante, D., Flaccavento, A., Ludwig, S., Rasario, J., Toscano, I., Traveno, M., Walker, I.,
	White, L.D., Hayes, S., & Yorks, L. (2008). How can we integrate human rights, social
	justice,	and ecological sustainability? A publication of the Leadership for a Changing
World Program, Research and Documentation Component, Research Center for Leadership in Action, Robert F. Wagner Graduate School of Public Service, New York University.
Observations from a cooperative inquiry.
Yorks, L. (2007). Book review: Bringing transformative learning to life, by Kathleen P. King.
	Malabar, FL: Krieger Publishing, 2005. Adult Education Quarterly, 57, 182-184.
Aprill, A., Holliday, E., Jeffers, F., Miyamoto, N., Scher, A., Spatz, D. Townsell, R., Yeh, L.,
	Yorks, L., Hayes. S. (2007). Can the arts change the world? The transformative power
	of the arts in fostering and sustaining social change: A Leadership for a Changing World
	Cooperative Inquiry. A publication of the Leadership for a Changing World
	Program, Research and Documentation Component. Research Center for Leadership in
	Action, Robert F. Wagner Graduate School of Public Service, New York University.
Kovari, V., Hicks, T. Ferlazzo, L., McGarvey, C, Ochs, M., Alcantrara, L., & Yorks, L. (2005).
	Don’t just do something, sit there. Helping others become more strategic, conceptual, and
	creative: A cooperative inquiry. A publication of the Leadership for a Changing World
	Program, Research and Documentation Component. Research Center for Leadership in
	Action, Robert F. Wagner Graduate School of Public Service, New York University.
Yorks, L. & Nicolaides, A. (2006). Editorial: Complexity and emergent
	Communicative learning: An opportunity for HRD scholarship. Human
	Resource Development Review, 5, 143-147.
Yorks, L. (2005). Editorial: Nothing so practical as a good theory. Human Resource Development
	Review, 4, 111-113.
Beechler, S. & Yorks, L. (2003). Columbia learning impact initiative (CLII): Linking assessment,
transfer of learning and program design at The Columbia Senior Executive Program (CSEP). First wave results, http://www0.gsb.columbia.edu/execed/downloads/columbiaimpact.ppt
Yorks, L. (1994). Leading innovative transformative organizational change. MDC Update, 2(9), 2
	& 5-6. University of Tennessee Management Center, Knoxville, TN.
Butler, R.J. & Yorks, L. (1984). A new appraisal system as organizational change: GE's task force
	approach. Personnel, 61(1), 31-42.
Yorks, L., Kaplan, M. & Ochs, R. (1978). Job enrichment and operations involvement. Journal of
	Systems Management, 29(3), 17-25,
Yorks, L. (1978). High staff turnover: What causes it and how to prevent it. The Practical
	Accountant. 11(4) July/August, 60-62.
Yorks, L. (1977). Managing professional relationships: Part II Influencing skills. Journal of Systems
	Management, 28(3), 6-11.
Yorks, L. (1977). Managing professional relationships: Part I Communication skills. Journal of
	Systems Management, 28(1), 6-10. (Reprinted in IEEE Transactions on Professional
	Communication, June, 1978).
Yorks, L. (1976). European group design vs. American job enrichment. Audio-visual
	Communications-European edition, 1(1) 10-14. (Paper originally presented at the
	Conference on Applying Organization Development/Executive Development to
	International Corporations, World Trade Institute, N.Y: May, 1976).
Yorks, L. (1976). What mother never told you about life in the corporation. Management Review,
	65(4), 13-19. (Originally presented as keynote address at conference on Women in
	Management, Graduate School of Business, New York University, April 1975).
Yorks, L. (1974). Determining job enrichment feasibility. Personnel, 51(6), 18-25.
Yorks, L. (1973). Key elements in implementing job enrichment. Personnel, 50(5), 45-52.
	(Reprinted in Job Enrichment, Selected Reprints from AMACOM Publications. 44-51. New
	York: AMACOM)
Yorks, L. (1969). Some notes on white urban America. (Keynote address at Conference on Realities
	and Opportunities for Development in White Urban Communities, November 22,
	Nationalities Center, Philadelphia, PA. Sponsored by the Department of Psychiatry,
	Hahneman Medical College, in cooperation with the National Conference of Christians and
	Jews.)

Refereed Symposiums and Paper Presentations

Beechler, S., Yorks , L., & Ciporen, R. (2010). Creating learning communities in the classroom:
	Making the journey from teaching to learning in executive education. Academy of
	Management Annual Meeting. Montreal, Canada.
Kowalski, R. & Yorks, L (2007). Collaborative action inquiry and the importance of presentational
knowing. Symposium, Engaged research: A Case Study from the VA workplace and aggression project. Academy of Management Annual Meeting. Philadelphia, PA.
Reid-Hector, J. & Yorks, L. (2007). Inquiry-based learning practices and reflection: A key to team
	learning and conflict management. Symposium, Engaged research: A Case Study from the
	VA workplace and aggression project. Academy of Management Annual Meeting.
	Philadelphia, PA.
Nicolaides, A. & Yorks, L. (2006). Implications of complexity theory for co-inquiry generative
	learning. The experience of an action research project in the U.S. Department of Veteran
	Affairs. Third Biennial International Seminar on the Philosophical, Epistemological, and
	Methodological Implications of Complexity Theory. Instituto de Filosophia, La. Habana,
	Cuba, January.
Nicolaides, A. & Yorks, L. (2004). The paradox of human subjectivity: Alchemy in the service of
	enhancing the social implications of complexity theory. International Workshop on
	Complexity and Philosophy. Sponsored by Universidade Federal do Rio de Janerio,
	Instituto de Economia. Rio de Janerio, Brazil. Nov 18-19.
Yorks, L. (2004). Action learning as a vehicle for management development and organizational
	learning: Empirical patterns from practice and theoretical implications. Symposium,
	Action learning embedded in corporate contexts. Showcase Session. Academy of
	Management Annual Meeting. New Orleans. LA.
Voronov, M. & Yorks, L. (2004). Investigating the deep structure of the tower: What if we
	took power seriously in strategic learning. Academy of Management Annual Meeting.
	New Orleans, LA.
Poell, R. F., Yorks, L., Marsick, V. J., & Woodall, J. (2004). Cross-cultural multi-theory
	perspectives in research: Dialogue based on theory and data from the U.S. and the
	Netherlands on action learning programs. In T. M. Egan & M L. Morris (Eds.) Academy of 	Human Resource Development Proceedings, (pp. 767-770). Innovative session, Austin, TX.
Yorks, L. & Beechler, S. (2003). Crossing the chasm: Creating integrative learning communities.
	Academy of Management Annual Meeting. Seattle, WA: August.
Yorks, L. & Harmon, J. (2003). Lessons from a practitioner driven action inquiry project in the
	U.S. Department of Veterans Affairs. Academy of Management Annual Meeting.
	Seattle, WA: August.
Yorks, L. & Beechler, S. (2002). Learning from experience: A novel approach to designing,
	delivering, and evaluating an education program for senior executives at Columbia
	Business School. Academy of Management Annual Meeting. Denver CO: August.
Yorks, L. (2002). Critical design issues impacting the development of networks and informal
	organization through action learning programs within organizations. Symposium,
	Building and sustaining networks using action learning. Academy of Management Annual
	Meeting. Denver, CO: August.
Yorks, L., Twomey, D.F., Keashly, L., Neuman, J., Kowalski, D., Kowalski, R., Scaringi, J.,
Petzel, R. A. & Harmon, J. (2002), Symposium, How do we know what we think we know? Epistemic challenges of building academic-practice networks. Academy of Management Annual Meeting. Denver, CO: August.
Harmon, J., Twomey, D., Farias, G., & Yorks, L. (2002). Dialogue & Synergy Session. Searching
	for holistic research: Engaging the whole person/whole system. P. Singh, (Ed.). (2002)
 Proceedings. Eastern Academy of Management. 39th Annual Meeting, New Haven, CT:
 May
Yorks, L. & Kasl, E. (2001). Creating space for transformative learning: Three critical themes from
	experience. Transformative Learning Conference, Toronto, Canada: November.
Twomey, D., Harmon, J. Yorks, L., Petzel, R., Scaringi, J, Kowalski, R., & Kowalski, D. (2001).
	Enhancing organizational Learning and change in the VA through data-driven collaborative
	inquiry. Society for Organizational Learning Greenhouse, East Hartford, CT:
	September.
Yorks, L., Kowalski, D. & Scaringi, J. & Kowalski, R. (2001). Linking knowledge for informing
	action and actionable knowledge: Qualitative research agenda. Academy of
	Management Annual Meeting. Washington, DC: August.
Twomey, D., Yorks, L. & Harmon, J. (2001). Enhancing organization learning and change through
	data-driven collaborative inquiry. Academy of Management Annual Meeting. Washington,
	 DC: August.
Harmon, J., Kowalski, D., Kowalski, R. Neuman, J., Scaringi, J., Yorks, L. (2000). Reducing
	workplace stress and aggression to enhance individual and organizational performance. An
	action research project in the U.S. Veterans Administration Panel Discussion, M. Beer
	moderator and discussant. Academy of Management Annual Meeting, Toronto, Canada:
	August.
Yorks, L. (2000). Collaborative inquiry for researching meaning in organizations through narrative
	analysis and discourse. Proceedings 4th International Conference on Organizational
	Discourse: Word-views, Work-views and World-views. Kings College, London: July.
Yorks, L., Dilworth, R., Marquardt, M, & Marsick, V.J. (2000). Inquiring into the dilemmas of
implementing action learning. Proceedings, 7th Annual Academy of Human Research Development Conference, Raleigh-Durham, NC: March.
Yorks, L., Dennis, C.B., & Cederholm, L. (1995). Achieving large system change through action
	reflection learning: Creating a learning organization at Grace Cocoa Company.
	Proceedings, Organization Development Network National Conference, Seattle, WA:
	November 15-19.
Marshall, R.B. & Yorks, L. (1992). Transforming organizations for optimum flow: Applications of
	chaos theory for industrial psychology. Presented at the second annual conference of Society
	for Chaos Theory in Psychology, George Washington University, Washington, D.C.:
	August.
St. Onge, J.L. & Yorks, L. (1987). A work-flow model for organizational effectiveness. Paper
	presented at the Academy of Management Meeting, New Orleans, LA: August.
Yorks, L. & Von Eshen, D. (1968). Micro factors of the civil rights movement. Southern
	Sociological Association Meeting, Atlanta, GA: April.

Additional Conference Proceedings and Presentations (Proposal Refereed)

Yorks, L. & Abel, A. (2018). Changing the game: Transforming HR with strategic purpose.
	Association of Talent Development International Conference and Exposition, San Diego,
	California. May 7th
Yorks, L, & Kasl, E. (2016). Experiencing the dimensions of difference empathically.
	Experiential Session. Transformative Learning Conference, Pacific Lutheran University,
 	 Tacoma, Washington. October.
Kasl, E. & Yorks, (2016). Understanding empathy and the paradox of diversity as forces
in transformation. Transformative Learning Conference, Pacific Lutheran University, Tacoma, Washington. October.
Poell, R., Bang, A., Justice, S., Lundgren, H., Marsick, V., Rovira, A.S. Sung, S.Y. &
	Yorks, L. (2016). How do employees’ individual learning paths differ across
	occupations?: A review of 10 years of empirical learning-network theory
research. Preceedings, 17th International HRD Conference, Manchester, UK,
June. Shortlisted for The Alan Moon Memorial Prize.
Kasl, E. & Yorks, L. (2016) How can we learn together when we are so different?
	untangling the complexity of diverse life experience and interconnection—A
model for navigating the paradox of diversity to create optimal conditions for
learning. Proceedings, 57th Adult Education Research Conference, University of
North Carolina, Charlotte, June 2-5.
Lundgren, H., Clark, M., Marsick, V. J., Poell, R., Sung, S.Y., Yates, J., & Yorks. L.
	(2015). Conceptualizing and Operationalizing Reflection in Experience-Based
 Learning. Proceedings, 16th International HRD Conference, University College,
	Cork, Ireland. Shortlisted for The Alan Moon Memorial Prize.
McCallum, D., Nicolaides, A. & Yorks, L. (2015). Hijinks and Shenanigans: Spotting my Ego in
	Action. Growth Edge Network Conference, Wellington, New Zealand, February.
Kasl, E. & Yorks, L. (2014). Do I really know you? Do you really know me? And, how
	Important is it that we do? Relationship and empathy in differing learning contexts.
	Adult education Research Conference, Harrisburg, PA: June.
Wong, M. L. & Yorks, L. (2014). Teaching and learning for critical reflection on diversity:
	The need to go beyond the western perspective in a doctoral program in adult education.
	Adult education Research Conference, Harrisburg, PA: June.
Nakamura, Y., Barto, J. & Yorks, L. (2014). Social capital building through an HRD
	intervention: An executive development program’s impact on social networking in
	organizations. Academy of Human Resource Development Annual Meeting, Houston, TX.
Marsick, V.J., Poell, R., Yorks, L. (2010). Is the level of reflection in action reflection learning
	projects related to the dominant actor? A multiple case study using a multi-theory
	perspective. Academy of Human Resource Development Annual Conference February,
	24-28, Knoxville, TN.
Nicolaides, A. & Yorks, L. (2009). Developing competency and capacity for strategic insight
	through action inquiry. 29th Annual Strategic Management Society Meeting, October 11-14.
	Washington, D.C.
Kasl, E. and Yorks, L. (2008). “Whose inquiry is this anyway?” Money, power, reports and
	collaborative inquiry. Proceedings 49th Annual Adult Education Research Conference,
	The University of Missouri—St. Louis, St. Louis, Missouri: June 5-7.
Alcántara, L., Yorks, L., Kovari, V. (2005). Cooperative inquiry as a tool for transformative
learning: Stories from community organizers who transformed their practice.
Proceedings, Transformative Learning Conference, Michigan State University,
East Lansing, Michigan. Fall.
Klepper, W. & Yorks, L. (2004). ROI experiences: Open enrollment case study from Columbia.
	UNICON Spring Conference. Emory Conference Center & Hotel, Emory University,
	Atlanta, GA. April 18-20
Voronov, M. & Yorks, L. (2003). Making the undiscussible discussible in the strategic
	conversation: Improving strategic management through recognizing the primary role of
	power. 23rd Annual Strategic Management Society Meeting. Baltimore, Maryland.
	November 9-12.
Yorks, L. & Kasl, E. (2003). Through the looking glass: A taxonomy for presentational knowing.
	Proceedings 44th Annual Adult Education Research Conference, San Francisco State
	University, San Francisco, CA: June 6-8.
Yorks, L. (1998). What we have learned about learning the ARL™ way. Presentation at MiL
	Institute, Lund, Sweden: May, 28.
Yorks, L. (1998). From teaching the learning to living the learning: Can business programs become
	labs for learning organizations? Reflections of faculty involved in radical program change.
	Symposium chair and presenter. Eastern Academy of Management. Springfield, MA: May.
ARL Inquiry.[footnoteRef:2] (1998). Cognitive frame phases in an action reflection learning program. [2: . ARL Inquiry is a collaborative research group researching the effectiveness of action learning related programs. Its members are Robert Kolodny, Sharon Lamm, Victoria Marsick, Glenn Nilson, Judy O'Neil, and Lyle Yorks.]

	 Proceedings, 5th Annual Academy of Human Resource Development Conference. Oak
	Brook, IL: March.
ARL Inquiry. (1997). Using the Burke-Litwin Model as a lens for understanding the implications of
	action reflection learning as a catalyst for organizational change. Proceedings, 4th Annual
	Academy of Human Resource Development Conference, Atlanta, GA: March.
ARL Inquiry. (1996). Developing an infrastructure for individual and organizational change:
	Transfer of learning from an action reflection learning program. Proceedings, 3rd Annual
	Academy of Human Resource Development Conference, Minneapolis, MO: February 29-	March 3.
ARL Inquiry. (1996). Organizational learning as culture construction. Proceedings, 3rd Annual
	Academy of Human Resource Development Conference, Minneapolis, MO: February 29-
	March 3.
ARL Inquiry. (1995). Life on the seesaw: Results in an action reflection learning program.
	Proceedings, 36th Annual Adult Education Research Conference, Alberta, Canada: May
	19-21.
ARL Inquiry. (1995). Designing action reflection learning research: Balancing research needs
	against real-world constraint. Proceedings, 2nd Annual Academy of Human Resource
	Development Conference, St. Louis, MO: March 2-5.
Marshall, R.B. & Yorks, L. (1994). Positioning People for Profits and Performance. Annual
	Conference, Human Resource Planning Society. April, 10, Boca Raton, FL.
thINQ. (1994). Phenomenology as an interpretive frame: The evolution of a research method for
	understanding how learning is experienced in collaborative inquiry groups. Proceedings,
	35th Annual Adult Education Conference, The University of Tennessee, Knoxville, May 20-
	22.
thINQ. (1993). Adult learning through collaborative inquiry. Proceedings, 34th Annual Adult
	Education Conference, Penn State University, University Park, PA: May.

Manuscripts in Process
Operationalizing reflection with situative and constructivst perspectives on experience-based
	 workplace learning, Human Resource Development International. Under review at
	Human Resource Development International
Incidental Learning as an Enacted Encounter with Materiality. New Directions for Adult and
	Continuing Education. Under editorial review.
Employee Motives, Learning Opportunities, and Employability Activities. Book chapter. Under
	editorial review.
Strategic Human Resource Development in Practice. Book. Under contract with Springer
	Publishing.

COURSES TAUGHT: Teachers College, Columbia University

· ORLD 5062 - Human Resource Development in Organizations (New course, I designed and submitted to FEC for Adult Learning and Leadership curriculum)
· ORLD 5054	- Strategy Development as a Learning Process in Organizations (New
Course I designed and submitted to FEC for Adult Learning and
Leadership curriculum)
· ORL 6500 - 	Qualitative Research Methods in Organizations: Design and Data 			Collection (formerly ORLA 5650 Field and Clinical Research 			Methods in Education)
· ORLD 4051 - 	How Adults Learn (Eisenhower Fellows Program, West Point)

· ORLD 6918 (a) - Introduction to Research Design (AEGIS)

· ORLD 6918 (b) - Advanced Research Seminar (AEGIS)

· ORLD 6908 - Advanced Seminar: Leadership in Adult Education (AEGIS)

· ORLD 6902 - Pro-seminar in Adult and Continuing Education (AEGIS)

· ORLD 4800 - Workshop in Adult Education (Coordinating Faculty)

· ORLD 6800 – Workshop in Adult Education, Strategic Advocacy (AEGIS)

· ORLD 7900 - Dissertation Seminar

· ORLA 5530 - Action Research in Organizational Behavor (Summer Principals Academy)

· ORLA 5689 - Research, Klingenstein Visiting Fellows Program

· AERI Institute Workshop: Designing Case Studies

· Continuing Professional Studies: Strategic Agility Workshop

Columbia University

· TMGT K4126 - Strategic Advocacy for Technology Executives, Executive
 Master of Science Technology Management Program, School of
 Professional Studies.

Eastern Connecticut State University

· Bus 531 - Organizational Behavior
· Bus 532 - Management of Organizations (organization theory)
· Org 501 - Introduction to Research
· Bus 534 - Total Quality Management

Executive MBA Program, University of Tennessee, Knoxville,
	Topics Taught
· Leadership, Organizational Change, Negotiation

Senior Executive Program, Louisiana State University, Baton Rouge
	Topics Taught
· Leadership and Organizational Change, Negotiation

Executive Education ESADE Business School, Barcelona Spain.
	Topics Taught
· Catalyzing Strategic Mindsets

DISSERTATIONS:

Selected Examples of Dissertations Sponsored at Teachers College:

Thompson, B. C. (2014). Translating Theory into Practice: A Study of Collaborative Action
	Research in Academic Administration. Ed.D.
Wetzler, J. (2013). A Case Study of a “Collaborative Organizational Innovation Intervention”,
	Combining Action Research and Design Thinking Methodologies. Ed.D.
Nakamura, Y. T. (2010). Global Organizational Leader Social Capital Formation. Ed.D.
Bigham, J. R. (2010). Learning Across the Corporate Boundary: The Role of the Knowledge
	Agent in Transferring Knowledge to the Multinational Corporation. Ed.D
Hye, S.J. (2010). Leveraging Knowledge through Communities of Practice in a Korean
 Company. Ed.D.
VanDenBerghe, C. (2010). How Educational Leaders Learn to Develop Strategy for Their
 Institution: A Case Study. Ed.D.
Abrams, K. (2009). Toward Societal Transformation: How a Women’s Social Change
Organization Facilitates Transformative Change to Create a More Just and
Equitable Society. Ed.D.
Ciporen, R. (2008). The Role of Personal Transformative in Learning in Leadership
	Development: A Case Study Examining the Transfer of Learning from an
Executive Education Program. Ed.D.
Hayes, S. (2008). Navigating the Corporate Hierarchy: How Black Female Executives Make
	Sense of Their Experiences Ascending the Corporate
	Ladder and Sustaining Themselves in Senior Level Positions. Ed.D.
Williams, D. (2008). Through Their Eyes: The Lived Experiences of African-American Female
Executives. Ed.D.
Johnson, K.R. M. (2008). Church Leaders Engaging in Critical Faith Learning: A Case Study
 of How Women Became Ordained Deacons in a Black Baptist Church. Ed.D.
Mankey, R. C. (2007). Understanding Holistic Leadership: A Collaborative Inquiry. Ed.D.
Scully, K.P. (2007). Fostering Adult Learning in Strategic Management Thinking and Intent
	Facilitated through Enterprise Simulations. Ed.D.
Reid-Hector, J. (2006). Inquiry-Based Learning Practices and Team Learning: A Model for
Experienced Based Learning. Ed.D.
Ndletyana, D. (2005). Team Learning and Culture: A Study of Two Multicultural Engagement
Teams in a Global Professional Services Organization in South Africa. Ed.D.

External Examiner on Dissertation Committees:

Presley, S. P. (2014). How Leaders Engage in Complexity Leadership: Do Action Logics
	 Matter? Human and Organizational Systems, Santa Barbara, CA Fielding Graduate
	University, PhD.
Hildebrand, D. (2011). Shared Leadership and Team Learning: The Story of Three Project
 Teams. ESADE Business School, Ramon Llull University, Barcelona, Spain. PhD.
Kelley, M. D. (2011). Nurturing Group Learning in a Social Change Organization: Learning in
Practice. California Institute of Integral Studies. San Francisco, CA: PhD.
Lysø, I.H. (2010). Management Development Programs-Don’t Use It if You Don’t Mean It:
Managerial Learning as Co-Reflective Practice. Norwegian University of
Science and Technology. Trondheim, Norway. PhD.

PROFESSIONAL SERVICE:

 Co editor, International Journal of Adult Vocational Education and Technology (2015 to
	Present).
 Associate Editor, Human Resource Development Review (Winter 2005 – August 2008).

Editorial Review and Advisory Boards
· Journal of Transformative Education (2010 – present)
· Human Resource Development Review (2008 – present)
· Adult Education Quarterly (2006 - present)
· Linking Theory and Practice Section, Organization Management Journal, (Eastern Academy of Management). (2002 - 2010)
· Human Resource Development International (2004 - 2010)
· Advances in Developing Human Resources (2004-2006)

	Referee for Action Research, Adult Education Quarterly, Australian Journal of Adult
	Learning, The International Journal of Organizational Analysis, Human Relations, Human
	Resource Development Quarterly, Human Relations, Human Resource Development
	International and Journal of Transformative Learning.

	Referee for Academy of Management meetings, 2001 - 2004
	Referee for Academy of Human Resource Development meetings, 1998 - 2006
	Session discussant, Academy of Management Annual Meeting, 2004
	Research Committee, American Society for Training & Development. Member of the
	Sub-committee for selection of the research article of the year award. Benchmark Award
	evaluator for managing organizational change category, ASTD.1997-2000
	
	Co-editor, What Works on Line series, American Society for Training & Development,
	1998-2000.

SERVICE TO THE COLLEGE
	
	Affirmative Action Committee, Fall 2016 to present.
	Chair, Department of Organization & Leadership Academic Review Committee,
		2014-2015 Academic Year to present.
	IRB Committee Spring 2005 to 2008; 2011 to 2016; Fall 2017 to present.
	Middle States Steering Committee, Advanced Masters Working Group, Spring 2014-to
	 2015.
	Discrimination Laws Compliance Working Group, 2011 to present.
	Ed.D Committee, 2003 & 2011
	Dean's Student Research Grant Committee, 2000-2003
	Student Conduct Committee, 2003 to 2005.
	FEC Compensation Committee – Elected fall 2005, served two year term
	Search Committee, Educational Leadership, 2013
	Search Committee, English Education, 2007
	Search Committee, Music Education, 2008
	Selection Committee, Provost’s Diversity Post-Doctoral Fellowship, Spring, 2009
	FEC Sub-Committee, Race Culture, & Diversity, 2008 to 2011
	External departmental reviewer for reappointment of assistant professor, Arts and
	 Humanities Department, 2011
	
PROFESSIONAL MEMBERSHIPS
	Academy of Human Resource Development
	Academy of Management
	

6

