THE UNIVERSITY OF BRITISH COLUMBIA

Curriculum Vitae Faculty Members

Date: April 23, 2019 Initials: NL

1. SURNAME: Langton FIRST NAME: Nancy

MIDDLE NAME(S):

2. DEPARTMENT/SCHOOL: Organizational Behaviour and Human

Resources / Sauder School of Business

3. FACULTY: Commerce and Business Administration

4. PRESENT RANK: Associate Professor SINCE: Jul 1999

5. POST-SECONDARY EDUCATION

University or Institution	Degree	Subject Area	Date
Stanford University	Ph.D., M.A.	Sociology	1984
Lehigh University	M.A.	Social Relations	1978
Lehigh University	B.A.	Social Relations and English	1976

Title of Dissertation and Name of Supervisor

The Population Dynamics of Labor Unions: Labor Organization in the Service Sector (1984), supervised by: Professor Michael T. Hannan, Dissertation Chair.

Special Professional Qualifications

6. <u>EMPLOYMENT RECORD</u>

(a) non-UBC Employment

University, Company or Organization	Rank or Title	Dates
Stanford University	Adjunct Instructor	1988
Stanford University	Post-Doctoral Fellow	1986 - 1988
University of Oklahoma	Assistant Professor of Sociology	1983 - 1986
Stanford University	Adjunct Instructor	1983
Stanford University Department of	Teaching Assistant	1979 - 1980
Sociology	-	
Lehigh University	Teaching Assistant	1976 - 1978

(b) UBC Employment

Rank or Title	Dates	
Associate Professor	Jul 1999 - present	
Assistant Professor	Jul 1988 - Jun 1999	

(c) Date of granting tenure at UBC

July 1, 1995

7. LEAVES OF ABSENCE

University, Company or Organization at which leave was taken	Type of Leave	Dates
University of British Columbia	Sabbatical	Jul 2014 - Jun 2015
University of British Columbia	Sabbatical	Jul 2003 - Jun 2004
University of British Columbia	Sabbatical	Jul 1996 - Jun 1997
University of British Columbia	Unpaid	Jul 1992 - Dec 1992

8. TEACHING

(a) Areas of special interest and accomplishments

Sauder Africa Project (SE101)

Delivery of a business plan workshop for three weeks in Nairobi, Kenya. Work with 10 Sauder students (MBA and undergrad) to deliver the program. Started in 2006. Though I left the program in 2012, it still continues, under the direction of Frances Chandler, and I'm very proud of the work that I accomplished in the creation of the project. We created the curriculum, developed classroom activities, and kept the program running from year to year. I received an award from Sauder for this work in Fall 2013.

Commerce 292

In C292, as an instructor and as the course coordinator, I have worked actively with the other instructors to develop innovative ways to present the material. I developed an instructor's manual for Commerce 292 that contains exercises and readings to supplement the material presented in class. This served two purposes: 1) alert instructors to possible videos, activities and cases they can use in their classroom on a daily basis; and 2) achieve a high level of integration across the multiple sections of C292.

Teaching Materials Development

I have developed all of the instructors' manuals and powerpoint slides for all of my textbooks until the most recent editions. These are widely used throughout Canada.

Organization Behaviour: Concepts, Controversies, and Applications. This textbook has just gone into its eighth edition (May 2018). This is the most widely used OB textbook in Canada. I am the first author on this textbook, and am responsible for most of the work.

Fundamentals of Organizational Behaviour was developed for the college market in Canada. I conceived of the project, took input from focus groups, and produced this manuscript as a new product in the OB market. My fifth edition of this text was published in March 2013. I have developed the powerpoints and instructor's manual for each edition of the four previous editions.

Contemporary Management, 1st Canadian edition, came out at the end of 2001, with a 2002 copyright. McGraw Hill approached me to develop this project because of my success on the organizational behaviour text. I developed the powerpoints and instructor's manual for this edition.

Essentials of Contemporary Management, 1st Canadian edition, came out in early 2004. McGraw Hill approached me to develop this project because of my success of my Fundamentals of Organizational Behaviour text. This text was developed for the college market in Canada. I conceived of the project, took input from focus groups, and produced this manuscript as a new product in the management market. I developed the powerpoints and instructor's manual for this edition.

Management, 9th Canadian edition, came out in March 2009. Pearson Education Canada asked me to take over this textbook franchise in 2005 because it had lost considerable market share to the two management texts I'd produced for McGraw Hill. I left the McGraw Hill project and took over this project. This textbook won back the lost sales quite handily. I developed the powerpoints and instructor's manual for both editions.

Fundamentals of Management, 5th Canadian edition, came out in February 2007 and again in February 2010. This is an abbreviated, skills-oriented version of a management text.

I wrote the case "City Zoo" for use by the JDC West Competition in January 2006. This text was subsequently published in my OB textbook. The 11 page case covers a broad spectrum of OB and HR issues.

I wrote the case "Tech Depot" for use by the JDC West Competition in January 2007. The 9 page case covers a broad spectrum of OB and HR issues.

I developed "Differences in Communication Styles: Asking for a Raise" as a Commerce 292 exercise in communication differences between men and women. I presented this teaching module at the Organizational Behavior Teaching Society annual meetings in June (1994). This was a refereed presentation. Because of the response to my presentation, I was invited to publish this exercise in a cases and exercises text edited by well-known experiential cases writer Dorothy Marcic. (1995)

I developed "Teaching a Class on Gender Issues in Introductory OB Courses: Exercises and Theory" with several other Commerce 292 instructors to guide others in teaching gender issues in Organizational Behavior courses. (Journal of Management Education, 1993)

I wrote the case "Hannah Greene" during a workshop on Writing Cases given at the University of Western Ontario's Business School in April 1993. This case is copyrighted by Western and UBC and has been used in sections of Commerce 292.

I developed "Discrimination in the Lumber Industry: A Teaching Module" to deal with the lack of guidelines for teaching on the topic of discrimination in the organizational behavior classroom. (Journal of Management Education, 1998).

Awards

In spring 2000 I was nominated by a member of the Alpha Phi Sorority to be the UBC entrant for the Alpha Phi Professor of the Year Award. I was selected, and now am a nominee in for the International Award.

In spring 1998 I won the Sauder School's Talking Stick, its most prestigious teaching award. This

award is given for teaching innovation. My developmental work in Commerce 292 and the spinoffs of that work (including the Robbins-Langton textbook) were the impetus for the award.

I have been nominated three times for teaching excellence by the Commerce Undergraduate Society (1988, 1990 and 1992). In 1992 I received honorable mention for teaching excellence from the Commerce Undergraduate Society.

Commerce 626

This course has always received very positive student evaluations (in Fall 1993, based on S.I.R. scores it was the highest rated 600-level doctoral seminar offered in the Faculty) and the students have enjoyed the challenge of learning various organizational theories. During the time that I have taught this course, four students have had their papers from the course accepted for presentation and publication in the Proceedings of the annual meetings of the Administrative Sciences Association of Canada (ASAC). Two of these papers also won best student paper prizes in their ASAC division.

Other Accomplishments

My teaching accomplishments also have been recognized within the Sauder School in several ways. In 1989 I was awarded a grant to catalogue exercises for C292. I was given release time to develop the interpersonal skills component of C292 during this academic year. Finally, I was asked to serve on both the MBA redesign core task force and MBA core design committee. This led to my teaching in the first offering of the newly developed MBA Core in fall 1995. I received the "Talking Stick," the prestigious Sauder award for teaching innovation.

(b) Courses taught at UBC

Session	Course Number	Scheduled Hours	Class Size	Lecture Hours	Tutorial Hours	Lab Hours	Other Hours
Winter 2017/2018	COMM 292	21.0	51	21.0			0.0
Winter 2017/2018	COMM 292	21.0	52	21.0			0.0
Winter 2015/2016	COMM 292	36.0	53	36.0			0.0
Winter 2015/2016	COMM 292	36.0	54	36.0			0.0
Winter 2014/2015	BAHR 580	21.0	35	21.0			0.0
Spring 2014/2015	SPHA 564	21.0	30	21.0			0.0
Winter 2013/2014	SPHA 564	21.0	30	21.0			0.0
Winter 2012/2013	SPHA 564	21.0	28	21.0			0.0
Winter 2012/2013	SPHA 521	21.0	28	21.0			0.0
Winter 2011/2012	SPHA 564	21.0	30	21.0			0.0
Winter 2011/2012	SPHA 521	21.0	30	21.0			0.0
Winter 2010/2011	BAHR 512	21.0	15	21.0			0.0
Winter 2010/2011	BAHR 505 (PT)	21.0	35	21.0			0.0
Winter 2010/2011	BAHR 505	21.0	12	21.0			0.0
Winter 2010/2011	SPHA 564	21.0	30	21.0			0.0
Winter 2010/2011	SPHA 521	21.0	30	21.0			0.0
Winter 2009/2010	BAHR 512	21.0	12	21.0			0.0
Winter 2009/2010	BAHR 505 (PT)	21.0	30	21.0			0.0
Winter 2009/2010	BAHR 505	21.0	15	21.0			0.0
Winter 2009/2010	SPHA 564	21.0	30	21.0			0.0

Winter 2009/2010	SPHA 521	21.0	30	21.0	0.0
Winter 2009/2010	COHR 402	19.5	40	19.5	0.0
Winter 2009/2010	COMM 622	39.0	7	39.0	0.0
Winter 2008/2009	BAHR 512	21.0	15	21.0	0.0
Winter 2008/2009	BAHR 505 (PT)	21.0	30	21.0	0.0
Winter 2008/2009	BAHR 505	21.0	15	21.0	0.0
Winter 2008/2009 Winter 2008/2009	SPHA 564	21.0	30	21.0	0.0
Winter 2008/2009 Winter 2008/2009	COHR 402	19.5	25	19.5	0.0
Winter 2008/2009 Winter 2008/2009	SPHA 521	21.0	30	21.0	0.0
Winter 2008/2009 Winter 2008/2009	COMM 590A	39.0	8	39.0	0.0
Winter 2007/2008	BAHR 505 (PT)	21.0	30	21.0	0.0
Winter 2007/2008	BAHR 505	21.0	12	21.0	0.0
Winter 2007/2008 Winter 2007/2008	BAHR 512	21.0	10	21.0	0.0
Winter 2007/2008 Winter 2007/2008	SPHA 564	21.0	30	21.0	0.0
Winter 2007/2008	SPHA 504 SPHA 521	21.0	30	21.0	
			8		0.0
Winter 2006/2007	COMM 590A	39.0	8 19	39.0	0.0
Winter 2006/2007	BAHR 505	21.0		21.0	0.0
Winter 2006/2007	BAHR 512	21.0	14 21	21.0	0.0
Winter 2006/2007	BAHR 505	21.0		04.0	0.0
Winter 2006/2007	BAHR 505	21.0	20	21.0	0.0
Winter 2006/2007	COHR 402	19.5	20	19.5	0.0
Winter 2006/2007	HCEC 521	21.0	31	04.0	0.0
Winter 2006/2007	BAHR 505	21.0	7	21.0	0.0
Winter 2006/2007	BAHR 505	21.0	24		0.0
Winter 2006/2007	BAHR 505	21.0	7	21.0	0.0
Winter 2006/2007	HCEC 521	21.0	31		0.0
Winter 2006/2007	COMM 292	39.0	35	39.0	0.0
Winter 2006/2007	BAHR 505	19.5	7	19.5	0.0
Winter 2006/2007	BAHR 512	19.5	10	19.5	0.0
Winter 2006/2007	COMM 292	39.0	35	39.0	0.0
Winter 2005/2006 -	BAHR 505		17		0.0
Summer 2006					
Winter 2005/2006 -	HCEC 521	21.0	24		0.0
Summer 2006					
Winter 2005/2006	BAHR 505	21.0	30	21.0	0.0
Winter 2005/2006	COMM 590	39.0	4	39.0	0.0
Winter 2005/2006	BAHR 505	21.0	15	21.0	0.0
Winter 2004 -	COMM 329	39.0	45	39.0	0.0
Winter 2005					
Winter 2004/2005	HCEC 521	21.0	24		0.0
Winter 2002/2003	COMM 292	52.0	55	52.0	0.0
Winter 2001/2002	COMM 626	39.0	5	39.0	0.0
Winter 2001/2002	COMM 292	52.0	55	52.0	0.0
Winter 2001/2002	COMM 292	52.0	55	52.0	0.0
Winter 2000/2001	BAHR 512	36.0	18	36.0	0.0
Winter 2000/2001	COMM 292	52.0	54	52.0	0.0
Winter 2000/2001	COMM 292	52.0	55	52.0	0.0
Winter 1999/2000	COMM 626	39.0	4	39.0	0.0

COMM 292	52.0	70	52.0	0.0
BAHR 505	36.0	18	36.0	0.0
BAHR 512	36.0	12	36.0	0.0
COMM 292	52.0	51	52.0	0.0
COMM 292	52.0	52	52.0	0.0
COMM 292	52.0	51	52.0	0.0
COMM 292	52.0	51	52.0	0.0
MBA 500	336.0	75	336.0	0.0
COMM 626	39.0	7	39.0	0.0
COMM 320	39.0	29	39.0	0.0
COMM 292	52.0	45	52.0	0.0
COMM 626	39.0	5	39.0	0.0
COMM 292	52.0	45	52.0	0.0
COMM 320	39.0	27	39.0	0.0
COMM 320	39.0	31	39.0	0.0
COMM 320	39.0	31	39.0	0.0
COMM 292	52.0	42	52.0	0.0
COMM 292	52.0	35	52.0	0.0
COMM 626	39.0	4	39.0	0.0
COMM 292	52.0	39	52.0	0.0
COMM 292	52.0	34	52.0	0.0
COMM 292	52.0	51	52.0	0.0
COMM 292	52.0	51	52.0	0.0
COMM 626	39.0	4	39.0	0.0
COMM 292	52.0	51	52.0	0.0
COMM 292	52.0	4	52.0	0.0
COMM 292	52.0	51	52.0	0.0
	BAHR 505 BAHR 512 COMM 292 COMM 292 COMM 292 COMM 292 MBA 500 COMM 626 COMM 320 COMM 626 COMM 320 COMM 292	BAHR 505 BAHR 512 COMM 292 COMM 292 COMM 292 COMM 292 COMM 292 COMM 292 COMM 320 COMM 320 COMM 320 COMM 292 COMM 320 COM	BAHR 505 36.0 18 BAHR 512 36.0 12 COMM 292 52.0 51 COMM 292 52.0 52 COMM 292 52.0 51 COMM 292 52.0 51 COMM 292 52.0 51 MBA 500 336.0 75 COMM 626 39.0 7 COMM 320 39.0 29 COMM 292 52.0 45 COMM 626 39.0 5 COMM 292 52.0 45 COMM 320 39.0 31 COMM 292 52.0 42 COMM 292 52.0 42 COMM 292 52.0 35 COMM 292 52.0 35 COMM 292 52.0 39 COMM 292 52.0 39 COMM 292 52.0 51	BAHR 505 36.0 18 36.0 BAHR 512 36.0 12 36.0 COMM 292 52.0 51 52.0 COMM 292 52.0 52 52.0 COMM 292 52.0 51 52.0 MBA 500 336.0 75 336.0 COMM 626 39.0 7 39.0 COMM 320 39.0 29 39.0 COMM 626 39.0 5 39.0 COMM 626 39.0 5 39.0 COMM 292 52.0 45 52.0 COMM 292 52.0 45 52.0 COMM 320 39.0 27 39.0 COMM 320 39.0 27 39.0 COMM 320 39.0 31 39.0 COMM 292 52.0 42 52.0 COMM 292 52.0 42 52.0 COMM 292 52.0 35 52.0 COMM 292 52.0 35 52.0 COMM 292 52.0 35 52.0 COMM 292 52.0 34 39.0 COMM 292 52.0 35 52.0 COMM 292 52.0 51 52.0 COMM 292

(c) Graduate Students Supervised and/or Co-Supervised

Student Name	Program	Start	Finish	Role	Other Supervisors/
		Year	Year		Committee Members
Aman Jhutry	MBA	2013	2014	Principal	
•	Industry			supervisor/committee	
	Project			chair	
Anthony Turner	Ph.D.	2012	2014	Committee Member	Marc-David Seidel
Julie Raworth	MBA	2011	2011	Principal	
	Industry			supervisor/committee	
	Project			chair	
Ben Lightburn	MBA	2011	2011	Principal	
	Industry			supervisor/committee	
	Project			chair	
Martina Valkovicova	MBA	2010	2010	Principal	
	Industry			supervisor/committee	
	Project			chair	
Eric Demers	MBA	2010	2010	Principal	
	Industry			supervisor/committee	
	Project			chair	
Todd Martin	Ph.D.,	2007	2010	Committee Member	Jim White

	Sociology				
Joanna Pedersen	MBA Industry Project	2009	2009	Principal supervisor/committee chair	
Jon Kaida	MBA Industry Project	2009	2009	Principal supervisor/committee chair	
Perry Strauss	Health Administrati on, Industry Project	2007	2008	Principal supervisor/committee chair	
Sonia Lamont	Part-time MBA, Industry Project	2006	2007	Principal supervisor/committee chair	
Jennifer Duff	Health Administrati on, Industry Project	2006	2007	Principal supervisor/committee chair	
Sienna Boothman	SFU, Masters Thesis	2004	2007	Committee Member	Norm O'Rourke,
Brent Cameron	Part-time MBA Industry Project	2005	2006	Principal supervisor/committee chair	
Matt Burns	MBA Internship Project	2005	2006	Principal supervisor/committee chair	
Drew Ratcliffe	Part-time MBA Industry Project	2005	2006	Principal supervisor/committee chair	
Clifton Chow		2004	2006	Committee Member	Jim White
Hakak Oczelik	PhD Thesis	2002	2005	Committee Member	Sandra Robinson, Principal Supervisor
Kathy Sanerson	MSc Thesis	2001	2002	Committee Member	Phyllis Johnson, Principal Supervisor
Jennifer Cliff	PhD Thesis	1996	2000	Principal supervisor/committee chair	
Charles Iacouvou	Ph.D.	1994	1999	Committee Member	Al Dexter, Principal Supervisor
Carol Cole	Masters	1998		Principal supervisor/committee chair	
Jane Olsen	Masters	1995	1997	Committee Member	Phyllis Johnson, Pricipal Supervisor
Caroline Depatie	Masters	1994	1997	Committee Member	Robert Sparks, Principal Supervisor

Rachana Raizada	Ph.D.	1992	1997	Committee Member	Ilan Vertinsky, Principal Supervisor
Jodie McFarlane Parotta	Masters	1995	1996	Committee Member	Phyllis Johnston, Principal Supervisor
Suzanne Bradbury	Masters	1995	1995	Committee Member	
Tim Sothern	MBA Grad Essay	1994	1995	Supervisor	
Madan Pillutla	Ph.D.	1994	1995	Committee Member	Keith Murnighan, Principal Supervisor
Richard Stackman	Ph.D.	1992	1995	Committee Member	Craig Pinder, Principal Supervisor
Cathy Reynolds	Masters	1993	1994	Committee Member	Craig Pinder, Principal Supervisor
Jennifer Warren	Masters	1992	1993	Committee Member	Phyllis Johnson, Principal Supervisor
Hisayo Enamoto	MBA Grad Essay	1991	1992	Supervisor	
Elizabeth Lin	MBA Grad Essay	1991	1992	Supervisor	
Nancy Wong	MBA Grad Essay	1988	1989	Supervisor	

(d) Continuing Education Activities

Topic/Title	Conf./Mtg. Name	Institution	Date
Directors Education Program		SFU, Harbour Centre	2013
(Vancouver)			
Personal Productivity (Spring)		Sauder School of Business	2013
Personal Productivity (Spring)		Sauder School of Business	2012
Navigating Organizational		Sauder School of Business	2012
Behavior (Spring)			
Directors Education Program		SFU, Harbour Centre	2012
(Vancouver)			
Directors Education Program		Haskayne School of Business	2012
(Calgary)June			
Directors Education Program		SFU, Harbour Centre	2012
(Vancouver)January			
Directors Education Program		Haskayne School of Business	2011
(Calgary)October			
Personal Productivity (Fall)		Sauder School of Business	2011
Navigating Organizational		Sauder School of Business	2011
Behavior (Fall)			
Personal Productivity (Spring)		Sauder School of Business	2011
Navigating Organizational		Sauder School of Business	2011
Behavior (Spring)			
Directors Education Program		SFU, Harbour Centre	2011
(Vancouver)			
Directors Education Program		Haskayne School of Business	2011

(Calgary)June		1
Directors Education Program	Haskayne School of Business	2011
(Calgary)January	riaskayrie School of Business	2011
Navigating Organizational	Sauder School of Business	2010
Behavior (Fall)	Saudel School of Busilless	2010
Personal Productivity (Fall)	Sauder School of Business	2010
Personal Productivity (Spring)	Sauder School of Business	2010
Navigating Organizational	Sauder School of Business	2010
Behavior (Spring)	Saudel School of Busilless	2010
Directors Education Program	SFU, Harbour Centre	2010
(Vancouver)	or o, riaibour centre	2010
Directors Education Program	Haskayne School of Business	2010
(Calgary)June	riaskayrie Scribbi di Busiriess	2010
Directors Education Program	Haskayne School of Business	2010
(Calgary)January	riaskayrie Scribbi di Busiriess	2010
Navigating Organizational	Sauder School of Business	2009
Behavior (Fall)	Saudel School of Busilless	2009
Personal Productivity (Fall)	Sauder School of Business	2009
China Asset Management	Sauder School of Business	2009
Program	Saudel School of Busilless	2009
Directors Education Program	Sauder School of Business	2009
(Vancouver)	Saudel School of Busilless	2009
Directors Education Program	Haskayne School of Business	2009
(Calgary)June	l laskayne School of Business	2009
Directors Education Program	Haskayne School of Business	2009
(Calgary)January	l laskayne School of Business	2009
Personal Productivity (Spring)	Sauder School of Business	2009
Navigating Organizational	Sauder School of Business	2009
Behavior (Spring)	Odduci Odilodi di Busiliess	2003
Attracting, Retaining and	Sauder School of Business	2008
Developing Employees (Fall)	Odduci Colloci of Busiliess	2000
ALP, Whistler (Fall)	Sauder School of Business	2008
Navigating Organizational	Sauder School of Business	2008
Behavior (Fall)	Odduci Odilodi di Busiliess	2000
Personal Productivity (Fall)	Sauder School of Business	2008
Roadmap 2, Further Issues in	Sauder School of Business	2008
Family Business (Fall)	Odduci Colloci of Busiliess	2000
Personal Productivity (Spring)	Sauder School of Business	2008
Governance for Family	Sauder School of Business	2008
Business Advisors (Fall)	Caddor Correct of Eddinger	2000
Attracting, Retaining and	Sauder School of Business	2008
Developing Employees (Spring)	Caddor Correct of Eddinger	2000
Navigating Organizational	Sauder School of Business	2008
Behavior (Fall)	Cadadi Colloci di Dadilloco	
Roadmap 2, Further Issues in	Sauder School of Business	2008
Family Business (Fall)	Saddi Solissi di Basillotti	
Personal Productivity (Spring)	Sauder School of Business	2007
Attracting, Retaining and	Sauder School of Business	2007
Developing Employees (Fall)	Caddor Corroor or Edonicoo	
		1

Personal Productivity (Fall)		Sauder School of Business	2007
Roadmap 1, Issues in Family		Sauder School of Business	2007
Business (Fall)			
Attracting, Retaining and		Sauder School of Business	2007
Developing Employees (Spring)			
Roadmap 2, Further Issues in		Sauder School of Business	2007
Family Business (Fall)			
Goverance for Family Business		Sauder School of Business	2007
(Spring)			
Navigating Organizational		Sauder School of Business	2007
Behavior (Fall)			
Personal Productivity (Fall)		Sauder School of Business	2006
Personal Productivity (Spring)		Sauder School of Business	2006
Attracting, Retaining and		Sauder School of Business	2006
Developing Employees (Fall)			
Roadmap 1, Issues in Family		Sauder School of Business	2006
Business (Spring)			
Roadmap 1, Issues in Family		Sauder School of Business	2006
Business (Fall)			
Attracting, Retaining and		Sauder School of Business	2005
Developing Employees (Spring)			
Personal Productivity (Spring)		Sauder School of Business	2005
Personal Productivity (Fall)		Sauder School of Business	2005
Attracting, Retaining and		Sauder School of Business	2004
Developing Employees (Spring)			
Personal Productivity (Fall)		Sauder School of Business	2004
Attracting, Retaining and		Sauder School of Business	2004
Developing Employees (Fall)			
Roadmap 2, Further Issues in		Sauder School of Business	2004
Family Business (Fall)			
Personal Productivity (Spring)		Sauder School of Business	2004
Roadmap 2, Further Issues in		Sauder School of Business	2004
Family Business (Fall)			
Family Business Governance -	Directors Education	Sauder School of Business	2004
Directors Edu. Program, ICD	Program, ICD		
Roadmap 1, Issues in Family		Sauder School of Business	2003
Business (Spring)			
Personal Productivity (Spring)		Sauder School of Business	2003
Attracting, Retaining and		Sauder School of Business	2003
Developing Employees (Spring)			
Personal Productivity (Fall)		Sauder School of Business	2003
Attracting, Retaining and		Sauder School of Business	2003
Developing Employees (Fall)			
Roadmap 2, Further Issues in		Sauder School of Business	2003
Family Business (Spring)			
Personal Productivity (Fall)		Sauder School of Business	2002
Personal Productivity (Spring)		Sauder School of Business	2002
Attracting, Retaining and		Sauder School of Business	2002
Developing Employees			

(Spring 1)		
Attracting, Retaining and	Sauder School of Business	2002
Developing Employees		
(Spring_2)		
Roadmap 1, Issues in Family	Sauder School of Business	2002
Business (Fall)		
Attracting, Retaining and	Sauder School of Business	2001
Developing Employees (Spring)		
Personal Productivity (Spring)	Sauder School of Business	2001
HR Issues in E-Commerce	Sauder School of Business	2000
(Fall)	Caddor Correct of Bacinese	2000
P.E.D.: Men and Women in	Sauder School of Business	May 1998
Communication: Taking a Risk	Caddor Correct of Edemicso	Ividy 1000
Hudson Bay P.E.D.: Men and	Sauder School of Business	Jun 1997
Women in Communication:	Caddor Correct of Edemicso	0411 1001
Taking a Risk		
P.E.D.: Men and Women in	Sauder School of Business	May 1997
Communication: Taking a Risk	Caddor Correct of Edemicso	Ividy 1007
Hudson Bay P.E.D.: Men and	Sauder School of Business	Jun 1996
Women in Communication:	Cadder Corloor of Eddiness	oun 1550
Taking a Risk		
P.E.D.: Men and Women in	Sauder School of Business	May 1996
Communication: Taking a Risk	Caddel Colloci of Busiliess	Iviay 1550
Leadership and Communication	Sauder School of Business	1996
Workshop for Women	Caddel Colloci of Busiliess	1330
Hudson Bay P.E.D.: Men and	Sauder School of Business	Jun 1995
Women in Communication:	Caddel Colloci of Busiliess	Juli 1333
Taking a Risk		
P.E.D.: Men and Women in	Sauder School of Business	May 1995
Communication: Taking a Risk	Cadder Corloor of Eddiness	Ividy 1000
Hudson Bay P.E.D.: Men and	Sauder School of Business	Jun 1994
Women in Communication:	Cauder Corloor of Basiness	oun 1554
Taking a Risk		
P.E.D.: Men and Women in	Sauder School of Business	May 1994
Communication: Taking a Risk	Caddor Correct of Edemicso	Ividy 1001
Men's and Women's	Sauder School of Business	1994
Leadership Styles: Should They	Caddel Colloci of Busiliess	1334
Be Different? (Spring)		
Men's and Women's	Sauder School of Business	1994
Leadership Styles: Should They	Caddel Colloci of Dasilless	1004
Be Different? (Fall)		
Female Managers in North	Sauder School of Business	1992
America: Visions and	Caddel Colloci of Dasilless	1002
Opportunities"		
Project Advisor	University of British Columbia	1991
Project Advisor	University of British Columbia	1990
i roject Auvisoi	Chiversity of Dritish Columbia	1990

⁽e) Visiting Lecturer (indicate university/organization and dates)

(f) Other

9. SCHOLARLY AND PROFESSIONAL ACTIVITIES

(a) Areas of special interest and accomplishments

Employment Equity

Gender Differences in the Workplace

Labour Markets

Pay Equity

Satisfaction and Performance

Wage Inequality

(b) Research or equivalent grants (indicate under COMP whether grants were obtained competitively (C) or non-competitively (NC)

Granting Agency	Subject	COMP	\$ Per Year	Year	Principal Investigator	Co- Investigator
Sauder School of Business	Social Power Evolution	С	\$8120	2012-2013	Langton, Nancy	Anthony Turner
UBC, TFLEF	Rapid Knowledge Transfer in Business Education: Teaching us something in 7 minutes	С	\$21,400	2012-2013	Langton, Nancy	
Sauder School of Business	"Characterizing the Value of Story as a Tool for Reflective Practice for Business Leaders"	С	\$8120	2010-2011	Langton, Nancy	Withers, Denise
Business Family Centre, University of British Columbia	"Research on Business Families"	С	\$10,000	2003 - 2004	Langton, Nancy	
SSHRC grant from UBC	"Understanding the Role of Self-	С	\$850	1999 - 2000	Langton, Nancy	

	Leadership in Entrepreneurial Firms"					
Social Sciences and Humanities Research Council of Canada (SSHRC)	Family and Gender Issues area of the "Entrepreneurship Research Alliance"	С	\$16,667	1994 - 1999	Langton, Nancy; Amit, Raphael	
Social Sciences and Humanities Research Council of Canada (SSHRC)	"Breaking the Glass Ceiling; Individual, Organizational and Economic Factors Affecting Managerial Women's Full Participation in the Workplace."	С	\$1,875	1995 - 1998	Langton, Nancy	
SSHRC Research Grant	"The Determination and Effect of Job Preference: A Comparison of Male and Female Managers"	С	\$14,250	1992 - 1995	Langton, Nancy	
Center for Labour and Management Studies, FAculty of Commerce, UBC	"The Glass Ceiling vs Pay: the Effects of Employment Equity on Pay Equity"	С	\$2,491	1993 - 1994	Langton, Nancy	
SSHRC grant from UBC	"The Glass Ceiling vs Pay: the Effects of Employment Equity on Pay Equity"	С	\$2,322	1993 - 1994	Langton, Nancy	
Challenge Grant	"Managerial Preference"	С	\$1,500	1994	Langton, Nancy	
Challenge Grant	"Comparing Male and Female Managers"	С	\$1,700	1993	Langton, Nancy	
SSHRC Research Grant	"Job Preferences, Wages and Managerial Positions: Comparison of Male and Female Managers."	С	\$8,250	1991 - 1992	Langton, Nancy	Konrad, Alison
SSHRC grant from	"Job Preferences,	С	\$2,000	1991 - 1992	Langton,	

UBC	Wage Differentials and the 'Glass Ceiling' for Female Canadian Managers: A Pilot Study"				Nancy
SSHRC Travel Grant	International Confernce on Work and Organizational Values	С	\$2,100	Jul 1992	Langton, Nancy
2180	"Comparing Male and Female Managers"	С	\$2,180	1992	Langton, Nancy
Commerce Faculty	"Course Development for C292, Organizational Behavior and Management"	С	\$300	1990 - 1991	Langton, Nancy
Challenge Grant	"Course Development for C292, Organizational Behavior and Management"	С	\$450	1990 - 1991	Langton, Nancy
SSHRC grant from UBC	"The Effects of Heterogeneous Work Groups on Satisfaction and Productivity"	С	\$900	1990 - 1991	Langton, Nancy
Challenge Grant	"The Preferences of Female Managers"	С	\$1,000	1991	Langton, Nancy
Challenge grant	"The Preferences of Female Managers"	С	\$1,575	1991	Langton, Nancy
SSHRC grant from UBC	"The Effects of Gender Comparison on Satisfaction and Performance"	С	\$750	1989 - 1990	Langton, Nancy
UBC - Faculty of Commerce Grant	"Wage Determination Within Academic Labor Markets"	С	\$1,250	1988 - 1989	Langton, Nancy
UBC - New Faculty Grant	"Dimensions of Labor Markets: Does Structure	С	\$350	1988 - 1989	Langton, Nancy

	Matter?"				
International Foundation of Employee Benefit Plans	"The Effects of Unionism on Employee Benefits"	С	\$2,500	1984 - 1985	Langton, Nancy
Junior Faculty Summer Research Fellowship from University of Oklahoma University Research Council		С	\$3,500	1985	Langton, Nancy
Hoover Institution of War, Revolution and Peace	"Changes in the American Family: Economic and Sociology Interpretations."	С	\$3,500	1985	Langton, Nancy

(c) Research or equivalent contracts (indicate under COMP whether contracts were obtained competitively (C) or non-competitively (NC)

(d) Invited Presentations

Institution	Title	Date
Faculty of Administrative Studies,	"The Effect of Wage Dispersion on	Mar 1994
University of Alberta, Edmonton	Satisfaction, Productivity, and Working	
	Collaboratively: Evidence from College and	
	University Faculty"	

(e) Other Presentations

(f) Other

(g) Conference Participation (organizer, keynote speaker, etc.)

Role	Conference Name	City	Date
Invited Speaker	CAFA Annual Retreat	Banff	May 2016
Invited Speaker	CAUT Western Regionals	Vancouver	October 2015
Invited	CAUT Council	Ottawa	April 2014
Presentation			
(Speaker)			
Invited	CAUT, President's Forum	Ottawa	Jan 2013
Presentation			
(Panelist)			
Invited	CAUT, President's Forum	Ottawa	Jan 2012

Presentation			
(Panelist)			
Refereed	26th Annual International Congress of	Athens, Greece	Jul 2006
contribution	Applied Psychology		
Symposium	26th Annual International Congress of		Jul 2006
Organizer	Applied Psychology		
Refereed	26th Annual International Congress of	Athens, Greece	Jul 2006
contribution	Applied Psychology	, -	
Refereed	26th Annual International Congress of	Athens, Greece	Jul 2006
contribution.	Applied Psychology		
Refereed	Eastern Academy of Management	Capetown, South	Jun 2005
contribution	Lastern , todaerny er management	Africa	5411 <u>2</u> 555
Refereed	Eastern Academy of Management	Capetown, South	Jun 2005
contribution	Lastern / todasmy or Management	Africa	0411 2000
Program Chair	Women in Management Division of the	Tilloa	Jun 2005
r rogram onan	Administrative Sciences Association of		0411 2000
	Canada, annual meetings		
Refereed	Annual meetings of the Academy of		Aug 2003
	Management Association		Aug 2003
contribution	Management Association		
Refereed	Annual meetings of the Academy of		Aug 2003
			Aug 2003
contribution	Management Association		
Refereed	Bi-Annual meetings of the International	Warsaw, Poland	Jun 2002
	Society for the Study of Work and	VVaisaw, i olana	Juli 2002
contribution	Organizational Values		
Refereed	<u> </u>		Aug 2001
	Annual meetings of the Academy of		Aug 2001
contribution	Management Association		
Refereed	Bi-Annual meetings of the International	Jerusalem, Israel	Jun 2000
contribution	Society for the Study of Work and		
	Organizational Values		
Refereed	Annual meetings of the Academy of	San Diego, CA,	Aug 1998
contribution	Management Association	USA	, lag 1000
Continbution	management / tesselation		
Refereed	American Sociological Association annual	San Francisco CA	Aug 1998
contribution	meetings		
CONTINUUION			
Refereed	Sixth International Conference of Work	Istanbul, Turkey	Jul 1998
contribution	Values and Behaviour	lotaribai, raikcy	GGI 1000
COHUIDUUUI	Value of a Bollaviour		
Refereed	Annual meetings of the American		Aug 1997
contribution	Sociological Association		3 - 2 - 2
	3		
Refereed	17th Annual Entrepreneurship Research	Boston, MA	Apr 1997
contribution	Conference	200011, 1717	, , , , , , , , , , , , , , , , , , , ,
CONTINUUION	33101100		
Refereed	Annual meetings of the Pacific		Mar 1996
Ciciccu	Sociological Association		IVIGI 1550
<u> </u>	Coolological Association	ļ	

contribution			
Refereed contribution	Annual meetings of the Academy of Management	Vancouver, BC	Aug 1995
Location Committee	Academy of Management annual meetings	Vancouver, BC	Aug 1995
Academic Reviewer	Women in Management Division of the Administrative Sciences Association of Canada, annual meetings		Jun 1995
Refereed contribution	Annual meetings of the American Sociological Association	Los Angeles	Aug 1994
Refereed contribution	Annual meetings of the Administrative Sciences Association of Canada	Halifax, Nova Scotia	Jun 1994
Refereed contribution	Annual meetings of the Organizational Behaviour Teaching Society	Windsor, Ontario	Jun 1994
Discussant	Western Academy of Management meetings	Santa Fe, New Mexico	Mar 1994
Organized sessions, session chair and discussant	1994 annual meetings of the American Sociological Association		1994
Refereed contribution	Third International Conference on Work and Organizational Values of the International Society for the Study of Work and Organizational Values	Karlovy Vary, Czechoslovakia	Jul 1992
Refereed contribution	Annual meetings of the Academy of Management	Miami, Florida	Aug 1991
Refereed contribution	Annual meetings of the Pacific Sociological Association	Irvine, California	Apr 1991
Organized a panel on labor markets	Annual meetings of the Pacific Sociological Association		1991
Refereed contribution	Annual meeting of the American Sociological Association	Washington, DC	Aug 1990
Refereed contribution	Annual meeting of the American Sociological Association	Washington, DC	Aug 1990
Refereed contribution	Annual meeting of the American Sociological Association	San Francisco, CA	Aug 1989
Refereed	Annual meeting of the Academy of Management Association	Washington, DC	Aug 1989

contribution			
Refereed contribution	Annual meeting of the American Sociological Assocation	Atlanta, Georgia	Aug 1988
Refereed contribution	Annual meeting of the American Sociological Association	Washington, DC	Aug 1985
Refereed contribution	Women and Work Symposium	The University of Texas at Arlington	May 1985
Refereed contribution	Annual meeting of the Pacific Sociological Association	Albuquerque	Apr 1985
Refereed contribution	Special Invited Panel at the Annual Meeting of the Southwestern Social Sciences Association	Houston	Mar 1985
Refereed contribution	Annual meeting of the Southwestern Social Sciences Association	Fort Worth	Mar 1984
Refereed contribution	Annual Meeting of the American Sociological Association	San Jose	Aug 1983
Refereed contribution	Pacific Sociological Association Annual meeting	San Jose	Apr 1983

10. SERVICE TO THE UNIVERSITY

(a) Memberships on committees, including offices held and dates

Position	Committee Name	Dates
Member-at-Large	Executive Committee, Faculty Association	2015 – present
President	Faculty Association	2010 - 2014
Chair	Bargaining Preparation and Bargaining Committee, Faculty Association	2008-present
Vice President	Faculty Association	2008 - 2010
Chair	Sauder Africa Initiative	2005 - 2013
Academic Director	Entrepreneurship 101	2004 - 2009
Chair	Point Grey Faculty Association Steering Committee Member, 1999 - present	2003 - present
Mediator	UBC Committee on Sexual Harassment	1990 - 1992
Treasurer	Faculty Association	2006 - 2008
Academic Director	Business Families Centre	2001 - Dec 2007
Member-at-Large	Faculty Association	2004 - 2006
Chair	OBHR Division	2001 - 2003
Member	Faculty of Graduate Studies Committee	1999 - 2001

Member	Faculty Committee On Research Development	Jul 1997 - Jun 1999
Coordinator	C292, Introduction to OB and Management	1998 - 2003
Treasurer	Faculty Association	1990 - 1992
	Faculty Equity Committee	1995 - 1996
	Faculty Association, Personnel Committee	1995 - 1996
	MBA Core Committee	1994 - 1996
Member-at-Large	Faculty Association	1992 - 1995
Coordinator	C292, Introduction to OB and Management	1990 – 1995, 1997 – 2003
Coordinator	Commerce 329	1999 - 2003
Hearing Panel	UBC Committee on Sexual Harassment	1990 - 1995
Mediator	UBC Committee on Sexual Harassment	1990 - 1994
	MBA Design Core Task Force	1993 - 1994
	Resource Allocation Committee	1993 - 1994
	TAG Faculty Development Project	1990 - 1992
	Commerce Undergraduate Curriculum Committee	1990 - 1991
	Faculty Association, Status of Women Committee	1989 - 1992
	Commerce Study Abroad Program	1990 - 1991
Provost's Advisory Committee	Women's Studies	1989 - 1991
Advisor	IRM Option Club Faculty Advisor	1989 - 1990
	IRM Graduate Program Review	1989 - 1990

(b) Other service, including dates

Coordinator, Commerce 292 (1990-1995; 1997-2003)

Coordinator, Commerce 329 (1999-2003)

11. SERVICE TO THE COMMUNITY

(a) Memberships on scholarly societies, including offices held and dates

Role	Society Name	Dates
Program Chair (and	Women in Management Division of the	1994 - 1995
President-elect),	Administrative Sciences Association of Canada	

- (b) Memberships on other societies, including offices held and dates
- (c) Memberships on scholarly committees, including offices held and dates

Role	Committee Name	Institution	Dates
Member	Leadership and Innovation Insight Grants	SSHRC	March 2014

^{*}have continued to assist current coordinator as needed

Member	Leadership and Innovation Insight	SSHRC	March 2013
	Grants		
Member	Committee 14	Social Sciences and	1997 - 1998
		Humanities Research Council	
		of Canada	

(d) Memberships on other committees, including offices held and dates

Role	Committee Name	Institution	Dates
Invited member	Arrangements Committee	annual meetings, Vancouver,	Dec 1993 - Aug 1995
		Canada	

(e) Editorships (list journal and dates)

Journal	Role	Dates
Administrative Sciences Association of		Jun 1995
Canada Annual Meetings Proceedings,		
Women in Management Division		

(f) Reviewer (journal, agency, etc. including dates)

Journal/Agency	Role	Dates
American Sociological Review		1989 - 2007
International Society for the Study of Work		2004
and Organizational Values		
Academy of Management Journal		1993 - 2001
Annual Review of Sociology		1988 - 2001
Canadian Accounting Review		1999
Organization Science		1993 - 1996
Publishers: Allyn & Bacon; West Publishing		1990 - 1994
Organization Science		1994
Social Sciences and Humanities Research		1992 - 1993
Council of Canada (SSHRC)		
Transportation and Logistics Journal		1993
Academy of Management annual meetings		1989 - 1992
papers		

(g) External examiner (indicate universities and dates)

Institution	Role	Dates
University of British Columbia	University Examiner	March 2016
University of British Columbia	University Examiner	June 2015
University of British Columbia	Chair	2013
University of British Columbia	Chair	2011
University of British Columbia	Chair	2008
University of British Columbia	Chair	2006
University of British Columbia	Chair	2004
University of British Columbia	Chair	2003

University of British Columbia	Chair	Feb 2001
University of British Columbia	Chair	2000

(h) Consultant (indicate organization and dates)

(i) Other service to the community

Institution	Role	Dates
SE101 Africa	Chair, Lead, Administrator, etc.	2005-2013
CAUT Benefits Trust	Chair	July 2009-2012
Entrepreneurship 101 course for the	Organizer	Jul 2002 – July
Downtown, Eastside		2006
International Policewomen's Conference	Featured Speaker	Nov 2003
National ACCIS Conference	Featured Speaker	Jun 1993
UBC MBA Women's Career Function	Featured Speaker	Mar 1993

12. AWARDS AND DISTINCTIONS

(a) Awards for teaching

Name	Awarded By	Date
Teaching Excellence Nomination	Commerce Undergraduate Society, UBC	2001
Alan Blizzard Award	University of British Columbia (MBA Core)	2001
Professor of the Year Nomination	Alpha Phi Foundation	2000
Talking Stick Award	UBC Faculty of Commerce	1998
Organizational Analysis. Honorable	Commerce 292 and Commerce 320	1991
Mention		
	Commerce 292	1990
	Commerce 292	1988

(b) Awards for scholarship

Name	Awarded By	Date
	Sauder School of Business Research Bureau	2013
	Summer Appointment	
	Sauder School of Business Research Bureau	2012
	Summer Appointment	
	Sauder School of Business Research Bureau	2010
	Summer Appointment	
	Faculty of Commerce, Industrial Relations	2005
	Management Research Bureau Summer	
	Appointments	
Book of the Year Award for	Pearson Education Canada	Jan 2004
Organizational Behaviour, 3nd edition		
Best Women's Entrepreneurship	Women's Business Research	Aug 2003
Paper Award		
	Faculty of Commerce, Industrial Relations	2003
	Management Research Bureau Summer	
	Appointment	

Book of the Year Award for	Pearson Education Canada	Jan 2002
Organizational Behaviour, 2nd edition		
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	2002
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	2001
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	2000
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1999
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1998
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1997
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1996
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1995
Best Paper Award	Women in Management Division of the Administrative Sciences Association of Canada	Jun 1994
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1994
	Women in Management Division of the National Academy of Management	Aug 1991
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1991
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1990
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1989
	Faculty of Commerce, Industrial Relations Management Research Bureau Summer Appointment	1988

(c) Other awards

Name	Awarded By	Date
Stanford University Graduate		1983

Research Fellowship	
Stanford University Graduate	1982
Research Fellowship	
Stanford University Graduate	1981
Research Fellowship	
Stanford University Graduate	1980
Research Fellowship	
Stanford University Graduate	1979
Research Fellowship	
Stanford University Graduate	1978
Fellowship	
Lehigh University Graduate Research	1977
Fellowship	
Lehigh University Graduate Research	1976
Fellowship	

13. OTHER RELEVANT INFORMATION

THE UNIVERSITY OF BRITISH COLUMBIA

Publications Record

Date: April 23, 2019 Initials: NL

SURNAME: Langton FIRST NAME: Nancy

MIDDLE NAMES(S):

1. REFEREED PUBLICATIONS

(a) Journals

Langton, N., Khan, K., Lusina, S. (2010). FIFA's Football for Health: Applying Kotter's Eight-Step Programme for Transformational Change to a Mass Participation Activity. *British Journal of Sports Medicine*, 44, 537-539.

Lusina, S., Sims-Gould, J., **Langton, N.**, Khan, K., (2010). Considering the team in Research Teams: Enhancing the Quality of Health Research for Aging Canadians. *Canadian Journal on Aging*, 29(2), 1-7.

Ozcelik, H., **Langton, N.**, Aldrich, H. (2008). Doing Well by Doing Good: The Relationship between Organizational Performance and Leadership Practices that Facilitate a Positive Emotional Climate. *Journal of Managerial Psychology*, 23(2), 186-203.

Cliff, J., **Langton, N.**, Aldrich, H. (2005). Walking the Talk? Gendered Rhetoric Vs. Action In Small Firms. *Organizational Studies*, 26(1), 63-91.

Dafna, E., **Langton, N.** (1998). Labor Discrimination in the Lumber Industry: A Teaching Module. *Journal of Management Education*, 22(2), 173-192.

Aldrich, H., Renzulli, L., **Langton, N.** (1998). Passing On Privilege: resources provided by self-employed parents to their self-employed children. *Research in Social Stratification and Mobility*, 16

Langton, N., Konrad, A. (1998). The Impact of Labor Market Structure on Gender Differences in Earnings. *Gender, Work and Organizations*, 5(2), 83-101.

Aldrich, H., **Langton, N.** (1997). Human Resource Management Practices and Organizational Cycles. *Frontiers of Entrepreneurship*, 349-358.

Langton, N., Pfeffer, J. (1994). Paying the Professor: Sources of Salary Variation in Academic Labor Markets. *American Sociological Review*, 59(2), 236-256.

Jennings, D., Egri, C., **Langton, N.**, Frost, P. (1993). Teaching a Glass on Gender Issues in Introductory OB Courses: Exercises and Theory. *The Journal of Management Education*, 17(3), 315-331.

Pfeffer, J., **Langton, N.** (1993). The Effect of Wage Dispersion on Satisfaction, Productivity, and Working Collaboratively: Evidence from College and University Faculty. *Administrative Science Quartey*, 38(3), 382-407.

Pfeffer, J., **Langton, N.** (1988). Wage Inequality and The Organization of Work: The Case of Academic Departments. *Administrative Science Quarterly*, 33(4), 588-606.

Langton, **N**. (1987). Niche Theory and Social Movements: A Population Ecology Approach. *Sociological Quarterly*, 28(1), 51-70.

(b) Conference Proceedings

Cliff, J., **Langton, N.**, Aldrich, H. (2003). On Their Own Terms? Gendered Rhetoric Versus Behaviour in Small Firms. *Proceedings of the Academy of Management Best Papers Proceedings*, 2003.

Ozcelik, H., **Langton, N.**, Aldrich, H. (2001). Does EmotionalClimate Matter? A Look at Revenue, Strategic and Outcome Growth . *Proceedings of the Academy of Management Best Papers Proceedings, 2001.*

Langton, N. (1994). Understanding the Male-Female Earnings Gap of UBC MBAs: Individual Characteristics Versus Job Characteristics. *Proceedings of the Proceedings of the 1994 Annual Conference, Women in Management Division, 1994.*

Konrad, A., **Langton, N.** (1991). Sex Differences in Job Preferences, Workplace Segregation, and Compensating Differentials: The Case of Stanford MBAs. *Proceedings of the Academy of Management Best Papers Proceedings, 1991.*

(c) Other

2. NON-REFEREED PUBLICATIONS

- (a) Journals
- (b) Conference Proceedings

Langton, **N**. (1985). Structural Factors Affecting Wage Discrimination in the Service Sector. *Proceedings of the Women and Work: Proceedings of the Second Annual Women and Work Symposium*, 1985.

(c) Other

3. BOOKS

(a) Authored

Langton, N., Robbins, S., Judd, T. (2018). *Organizational Behaviour: Concepts, Controversies, Applications. Eighth Edition.* Don Mills, ON: Pearson Education Canada.

Langton, **N.**, Robbins, S., Judd, T. (2015). *Organizational Behaviour: Concepts, Controversies, Applications. Seventh Edition.* Don Mills, ON: Pearson Education Canada. [Note: this came out

in March 2015.]

Langton, N., Robbins, S. (2013). *Fundamentals of Organizational Behaviour. Fifth Edition.* Don Mills, ON: Pearson Education Canada.

Langton, N., Robbins, S. (2012). *Organizational Behaviour: Concepts, Controversies, Applications. Sixth Edition.* Don Mills, ON: Pearson Education Canada.

Robbins, S., Coulter, M., **Langton, N.** (2010). *Fundamentals of Management.* Don Mills, ON: Pearson Education Canada.

Langton, N., Robbins, S. (2010). *Fundamentals of Organizational Behaviour. Fourth Edition.* Don Mills, ON: Pearson Education Canada.

Langton, N., Robbins, S. (2009). *Organizational Behaviour: Concepts, Controversies, Applications. Fifth Edition.* Don Mills, ON: Pearson Education Canada.

Robbins, S., Coulter, M., **Langton, N.** (2008). *Management*. Don Mills, ON: Pearson Education Canada.

Robbins, S., Coulter, M., **Langton, N.** (2007). *Fundamentals of Management.* Don Mills, ON: Pearson Education Canada.

Langton, N., Robbins, S. (2007). *Fundamentals of Organizational Behaviour. Third Edition.* Don Mills, ON: Pearson Education Canada.

Langton, N., Robbins, S. (2006). *Organizational Behaviour: Concepts, Controversies, Applications. Fourth Edition.* Don Mills, ON: Pearson Education Canada.

Robbins, S., Coulter, M., **Langton, N.** (2005). *Management*. Don Mills, ON: Pearson Education Canada.

Robbins, S., **Langton, N.** (2004). *Fundamentals of Organizational Behaviour. Second Edition.* Don Mills, ON: Pearson Education Canada.

Jones, G., George, J., **Langton, N.** (2004). *Essentials of Contemporary Management.* Whitby, ON: McGraw Hill-Ryerson.

Robbins, S., **Langton, N.** (2003). *Organizational Behaviour: Concepts, Controversies, Applications. Third Edition.* Don Mills, ON: Pearson Education Canada.

Jones, G., George, J., Hills, C., **Langton, N.** (2002). *Contemporary Management.* Whitby, ON: McGraw Hill-Ryerson.

Robbins, S., **Langton, N.** (2002). *Fundamentals of Organizational Behaviour.* Don Mills, ON: Pearson Education Canada.

Robbins, S., **Langton, N.** (2001). *Organizational Behaviour: Concepts, Controversies, Applications. Second Edition.* Don Mills, ON: Prentice Hall Canada.

Robbins, S., **Langton, N.** (1999). *Organizational Behaviour: Concepts, Controversies, Applications*. Scarborough, ON: Prentice Hall Canada.

(b) Edited

(1995). In N. Langton (Ed.), *Proceedings of the 1995 Annual Conference, Women in Management Division.*

(c) Chapters

Langton, N. (1995). Differences in Communication Styles: Asking for a Raise. *Organizational Behaviour: Experiences and Cases.* St.Paul, MN: West Publishing Co..

Meyer, J., Walker, H., Ramirez, F., **Langton, N.**, O'Connor, S. (1988). The State and the Institutionalization of the Relations Between Women and Children. In S. Dombusch, M. Strober (Eds.), *Feminism, Children, and the New Families*. (pp. 137-158). New York: Guildford Press.

4. PATENTS

5. SPECIAL COPYRIGHTS

6. ARTISTIC WORKS, PERFORMANCES, DESIGNS

7. OTHER WORKS

(a) Misc.

Langton, **N**. (2006). A funny thing happened on the way to the glass ceiling: Women start their own businesses.

Langton, N. (2006). Cracking the Glass Ceiling: Needs, Challenges and Dilemmas.

Langton, N. (2005). Promoting the Potential of Women Managers in a Global Economy.

Alisharan, S., Boardman, A., Cox, B., Dexter, A., Frost, P., Giammarino, R. et al. (2001). *Team Teaching and Team Learning in UBC's MBA Core.*

Langton, N. (1987). Employee Benefits in the Service Sector: Supplements for Wealthy Workers?

Langton, N. (1986). Labor Unions and Benefits: A Pilot Study of Labor Union Contracts.

Langton, N. (1986). Union choices and Success: The Effect of Employee Benefits.

8. WORK SUBMITTED (INCLUDING PUBLISHER AND DATE OF SUBMISSION)

9. WORK IN PROGRESS (INCLUDING DEGREE OF COMPLETION)

(a) Completed Working Papers

Langton, **N**. (1994). Understanding the Male-Female Earnings Gap of UBC MBAs: Individual Characteristics Versus Job Characteristics.

Konrad, A., **Langton, N.** (1993). The Impact of Information Sharing in Labor Markets on the Extent of Inter-Organizational Sex Segregation.

Langton, **N**. (1993). Beyond Human Capital: The Impact of Jobs, Organizations and Industries on the Male-Female Earnings Differential.

Langton, N., Pfeffer, J. (1993). The Effects of Labor Market Structure on Returns to Individuals.

Konrad, A., Langton, N. (1992). What Do Women Want? Examining Supply Side Explanations for the Male-Female Wage Differential.

Langton, **N**. (1989). Understanding the Liability of Newness: Survival, Death and Merger in Service Sector Unions.

Langton, N., Konrad, A. Labor Market Effects on Male-Female Earnings Inequality.

Langton, N., Konrad, A. *The Impact of Labor Market Structure on Gender Differences in Earnings.*

Pfeffer, J., Langton, N. Wage Dispersion, Satisfaction, and Performance: Evidence From College Faculty.

(b) Other Works In Progress