

Vol. XVIII No.1 Pp. 1 January 2012—May 2012

Contents

Greetings from the Chair 1
Publications 1

Forthcoming Publications 2

Presentations 2
Awards and Accolades 3

Other Activities... 4

Congratulations!..... 4
MSHRM Update 5

Holiday Party... 5

Carla Buss: In remembrance... 6

Greetings from the Chair

Welcome to the latest edition of

the Department of Management

Newsletter. We are coming to the

end of yet another academic year.

Looking back, it was a very suc-

cessful and productive year with the

departmental faculty excelling in

their research and teaching activi-

ties.

This semester certainly had its highs

and lows. Carla’s untimely death

was too big and tragic a loss that we

are only coming to terms with. A

more detailed and touching reflec-

tion on Carla’s life by Wendy Cas-

per and Susanna Khavul appears

elsewhere in this newsletter.

Our recruitment efforts have been

successful and Professor Feirong

Yuan will be joining us in Fall

2012. She will certainly add to the

strength of our department. Three

of our doctoral graduates, Tae

Yang, Blake Hargrove, and Drake

Mullens have been offered faculty

positions by other universities.

Congratulations to each of them and

to their dissertation committee

members. The department has al-

ways taken great pride in our PhD

program and the faculty have made

a strong personal commitment to its

success.

Several of our faculty members

have won awards for exceptional

performance during the last few

months. Congratulations are due to

Susanna Khavul, Jim Quick, and

Ann McFadyen for teaching

awards/nominations and to Dennis

Veit for both teaching and advising

awards. Congratulations also to

Susanna Khavul and James Lav-

elle who are recipients of the

Dean’s Summer Research grants

based on their research perform-

ance. Wendy Casper has just been

named a Dean’s Fellow based on

her record of research. Congratula-

tions to each one of you!

We also want to express our thanks

to Gurtej and Vivek for serving the

department so well as Graduate As-

sistants. Congratulations to both of

you on your graduation.

Finally, as we begin the summer, I

wish everyone a relaxing break at

the end of a very hectic semester.

This is an opportunity to travel (as

many are doing in connection with

the Academy meetings and the AIB

conference), to catch up on re-

search, and to have at least some

personal time for family and

friends. I also want to thank each

one of you personally for your help

during the past academic year and

for your contributions to the depart-

ment. Let us celebrate our suc-

cesses together and share our sor-

rows with each other. We are a

great team and great things are

ahead of us.

Abdul Rasheed (Interim Chair)

Publications

Wayne, J. H. & Casper, W. J.

(2012). “How does firm reputation

in human resource policies influ-

ence college students? The mecha-

nisms underlying job pursuit inten-

tions.” Human Resource Manage-

ment, 51, 121-142.

Casper, W. J.& DePaulo, B.

(2012). “A New Layer to Inclusion:

Creating Singles-Friendly Work

Environments.” In M. J. Sirgy, N. P.

Reilly, & C. A. Gorman (Eds.)

Handbook of Ethics and Employee

Well-Being. Springer Publishers.

Berry, D. P. & Bell, M. P. (2012).

“ I n e q u a l i t y i n o r g a n i z a -

tions: Stereotyping, discrimination,

and labor law exclusions. Equality,

Diversity and Inclusion”, 31

(3): 236-248.

Berry, D. P. & Bell, M. P. (2012).

“ ‘Expatriates’: Gender, race, and

class distinctions in International

DEPARTMENT OF MANAGEMENT NEWSLETTER
Note: Bold text represents current faculty and students of the Department of Management.

Management Website: http://wweb.uta.edu/management/

https://wweb.uta.edu/management/

Vol. XVIII No.1 Pp. 2 January 2012—May 2012

Management. Gender, Work and

Organization”, 19: 10-28.

Herda, D. N. & Lavelle, J. J.

(2011). “The effects of organiza-

tional fairness and commitment on

the extent of benefits Big Four

alumni provide their former firm.”

Accounting, Organizations and So-

ciety, 36 (3), 156-166.

G. Bell, I. Filatotchev, & A. Rash-

eed. “Beyond product markets:

New insights on liability of foreign-

ness from capital markets.” Journal

of International Business Stud-

ies. 2012, 43(2): 107-122.

I. Goll & A. Rasheed.

“Environmental Jolts, Clocks, and

Strategic Change in the U.S. Airline

Industry: The Effects of Deregula-

tion and the 9/11/2001 Terrorist

Attacks.” Business and Poli-

tics. 2011, 13 (4): Article 1v.

I. Goll & A. Rasheed. “The effects

of 9/11/2001 on business strategy

variability in the U.S. air carrier

industry.” Management Decision.

2011, 49(6): 948-961.

Baldwin, J. & George, B. 2012.

“Pension Funding: The global chal-

lenge confronting economic uncer-

tainty?” The Southwest Review of

International Business Research, 23

(1): 191-206.

Tantalo, C., Caroli, M.G. and

V a n e v e n h o v e n , J . (2 0 1 2)

“Corporate social responsibility and

SME’s competitiveness”, Int. J.

Technology Management, Vol. 58,

Nos. 1/2, pp.129–151.

M.B. Hargrove, C.L. Cooper, &

J.C. Quick. “Individual outcomes

resulting from downsizing related

stress.” In C.L. Cooper, A. Pandey,

& J.C. Quick (Eds.) “Downsizing:

Is less still more?”; pp. 293-325.

Cambridge, UK: Cambridge Uni-

versity Press.

T.A. Wright & J.C. Quick. 2011.

“The role of character in ethical

leadership research.” Leadership

Quarterly, 22(5), 975-978.

J.C. Quick & T.A. Wright. 2011.

“Character-based leadership, con-

text and consequences.” Leadership

Quarterly, 22(5), 984-988.

Books

C.L. Cooper, A. Pandey, & J.C.

Quick. 2012. “Downsizing: Is less

more? “ Cambridge, UK: Cam-

bridge University Press.

D.L. Nelson & J.C. Quick. 2013.

“Organizational Behavior: Science,

The Real World, and You, Eight

Edition.” Mason, OH: South-

Western/Cengage Learning.

D.L. Nelson & J.C. Quick. 2011.

“ORGB3”. Mason, OH: South-

Western/Cengage Learning.

Forthcoming Publications

Basuil, D. & Casper, W. J. “Work-

family planning attitudes among

emerging adults.” Journal of Voca-

tional Behavior.

Heslin, P. A, Bell, M. P., &

Fletcher, P. O. “The devil without

and within: A conceptual model of

social cognitive processes whereby

discrimination leads stigmatized

minorities to become discouraged

workers.” Journal of Organiza-

tional Behavior.

Herda, D. N. & Lavelle, J.J. “The

Role of Organizational Fairness in

Reducing Auditor Burnout and

Turnover Intention.” Accounting

Horizons.

Henard, D.H & McFadyen, M.A.

2012. “The temporal effects of

R&D investments on company per-

formance.” Journal of Product In-

novation Management.

B.P.S. Murthi, A. Rasheed, & I.

Goll. “An empirical analysis of

strategic groups in the airline indus-

try using latent class regressions.”

Managerial & Decision Economics.

J . Guzak & A. Rasheed.

“Governance and growth of profes-

sional service firms: An analy-

sis.” The Service Industries Jour-

nal.

J.C. Quick & J.L. Goolsby.

“Integrity First: Ethics for leaders

and followers.” Organizational

Dynamics.

Khavul, S. Chavez, H, Bruton,

G.D.. “When institutional change

outruns the change agent: The con-

tested terrain of entrepreneurial mi-

crofinance for those in poverty.”.

Journal of Business Venturing.

Zheng, C., Khavul, S., Crockett, D.

“Does it travel? Organizational

learning through transferable ex-

perience during internationaliza-

tion.” Journal of International En-

trepreneurship.

Presentations

AOM Paper Presentations

The Department of Management

was well represented at this year’s

Academy of Management’s (AOM)

annual conference in Boston in Au-

gust 2012. This prestigious meeting

is the leading conference of univer-

sity professors and doctoral students

who conduct research and teach in

the area of management and attracts

over 11,000 participants worldwide.

Management Website: http://wweb.uta.edu/management/

https://wweb.uta.edu/management/

Vol. XVIII No.1 Pp. 3 January 2012—May 2012

Bollmus, M., Ahsna, M., Levitas,

E., & Ann McFadyen. “Alliance

Success: Firm Characteristics and

Reputations”

Roundy, P., Harrison, D., Khavul,

S., Pérez-Nordtvedt, L., &

McGee, J. 2012. “Entrepreneurial

savants or purposive thinkers?

Alertness and deliberate cognition

as paths to action.”

Bollmus, M., Ahsan, M., Levitas,

E . , & M c F a d y e n , M . A .

2012. “Alliance Success: Firm

Characteristics and Reputation.”

Harris, C.M., Lavelle, J.J.,

Hargrove, B., & McMahan, G.

“Multifoci Justice and Counterpro-

ductive Work Behaviors: The Mod-

erating Effects of Moral Identity

and Narcissism.”

Roundy, P., Harrison, D., Pérez-

Nordtvedt, L., Khavul, S., &

McGee, J. “Entrepreneurial Savants

or Purposive Thinks? Alertness and

Deliberate Cognition as Paths to

Action.”

Martinson, B. & De Leon, J. Au-

gust 2012. “LMX, HR system

strength, and HR attributions as an-

tecedents to employee awareness of

HR practices.”

Mcintosh, C. “ADHD and learning

disabilities: Implications for the de-

velopment of positive work iden-

tity.”

Martinson, B. Facilitator “The

Role of HRM in Workplace Produc-

tivity, Attitudes, and Behaviors,

Division Roundtable Paper Ses-

sion.”

Papers presented at the SIOP

Meeting

Lavelle, J.J. & Folger, R.

“Employee Voice as a Multifaceted

Construct: Differentiating the Ef-

fects of Instrumental and Relational

Facets.”

Eby, L. T., & Butts, M. M. 2012.

“Paying it forward: The effect of

mentoring on protégé OCBs.”

Other presentations

J.C. Quick. 2012. Goolsby Leader-

ship: “High Performance, Integrity,

Character.” Speedway LLC Emerg-

ing Leaders Program, Wright State

University, Dayton, OH, 22-23

April.

McGee, J., Khavul, S., Harrison,

D, & Pérez-Nordtvedt, L. “When

the Going Gets Tough, the Tough

Get Going Entrepreneurially: The

Relationship Between Environ-

mental Hostility, Entrepreneurial

Orientation, Entrepreneurial Self-

Efficacy and Firm Performance.”

2012 Babson College Entrepreneur-

ship Research Conference, Fort

Worth, TX.

Martinson, B. (2012). “And the

winner is! Corporate lifecycle stage

as an antecedent to CEO selection

characteristics.” University of Texas

at Arlington ACES Symposium,

Arlington, TX on March 22nd,

2012.

Baldwin, J. & George, B.
“Pension Funding: The global chal-

lenge confronting economic uncer-

tainty?” The Southwest Academy/

Federation of Business Disciplines

for the Academy of International

Business, New Orleans, LA in

March 2012.

Baldwin, J. & George, B. “The

Paper Trail: Will international eco-

nomic uncertainty jeopardize public

and private pension funds in the

future?” The Global Business De-

velopment Institute/ international

conference in Las Vegas, NV in

March 2012.

Brown, L. W., Quick, J. C., and

Cooper, Cooper, C. L., “The Use of

Character in Organizational Re-

search: A Review and Future Direc-

tions” September 11-13 at the Brit-

ish Academy of Management Con-

ference at Cardiff University.

Martinson, B. Professional Ser-

vice: Co-chair of the developmental

papers track for the 40th Annual

Meeting of the Southwest Academy

of Management, Albuquerque, NM

March 12-16, 2013.

 J.C. Quick. 2012. “Live your

dream, change the world.” Reunion

College, Colgate University, Hamil-

ton, NY, 1 June.

Khavul, S. Chavez, H, Bruton,

G.D. (2013) “When institutional

change outruns the change agent:

The contested terrain of entrepre-

neurial microfinance for those in

poverty.” Exemplars Conference,

University of Virginia Darden

School of Business. May 2012.

Academy of Management Entrepre-

neurship Division.

Yamakawa, Y., Khavul, S., Peng,

M., Deeds, D. “Venturing from

emerging to developed economies:

A knowledge based view.” Strategic

Entrepreneurship Journal Confer-

ence on Entrepreneurship and Strat-

egy in Emerging Economies.

Khavul, S. “Entrepreneurship The-

ory and Practice” Special Issue on

Social Capital Conference April

2012.

Awards and Accolades

The faculty of the Department of

Management were recipients of sev-

Management Website: http://wweb.uta.edu/management/

https://wweb.uta.edu/management/

Vol. XVIII No.1 Pp. 4 January 2012—May 2012

eral College of Business and Uni-

versity awards during the last se-

mester. These include:

Dennis Veit was awarded the Out-

standing Lecturer award for 2010 –

2011 by the University of Texas

Arlington.

Dennis Veit was awarded the Out-

standing Advisor for 2011 – 2012

by the University of Texas Arling-

ton.

Dennis Veit was awarded the Out-

standing Teacher for UTA 2011-

2012 – Award sent for National rec-

ognition.

Dennis Veit was nominated for the

2012 Provost's Award for Excel-

lence in Teaching.

Susana Khavul received the Uni-

versity of Texas Arlington Presi-

dent's Award for Excellence in

Teaching.

J. C. Quick will be UT Arlington’s

nominee for the 2012 Regents’

Outstanding Teaching Award.

Ann McFadyen will be UT Arling-

ton’s nominee for the 2012 Re-

gents’ Outstanding Teaching

Award.

Other Activities

Liliana Pérez-Nordtvedt was in-

vited to represent UTA at the Latina

Style Business Sries. She served as

a panelist in the Educations Work-

shop.

Liliana Pérez-Nordtvedt was inter-

viewed in Spanish by re-

porter Yezmin Thomas as a man-

agement expert. She appeared in the

evening news (5:00 p.m. and 10:00

p.m.) of Noticiero Telemundo Dal-

las KXTX on March 1st, 2012.

Liliana Pérez-Nordtvedt was fea-

tured in the latest issue of UTA

Magazine.

Liliana Pérez Nordtvedt was the

featured expert in a KDFW Fox 4

segment this morning on a possible

American Airlines acquisition by

U.S. Airways. Nordtvedt also was

featured in a Friday Fox 4 segment

on the potential takeover of the Fort

Worth-based carrier.

Wendy Casper gave an invited talk

“Understanding work-family bal-

ance” at the University of Cyprus in

Nicosia, Cyprus.

Dwight Long was re-elected to the

Board of Directors by the member-

ship of Resource One Credit Union

in Dallas.

Dwight Long was re-elected as

Chairman of the Board by the Board

of Directors. This will be his 4th

term.

J. C. Quick was a subject expert on

conflict of interest story by investi-

gative reporter for the Star-

Telegram related to a elected public

official.

J. C. Quick was one of six panel

members to conduct a critique of

the Comprehensive Soldier Fitness

Program, The Pentagon, Arlington,

VA, 20-21 February.

Jeffrey McGee is launching a study

abroad program to Spain and Portu-

gal for UT Arlington graduate busi-

ness students this Summer Interses-

sion. “Sustainability: Lessons from

Iberia” addresses how sustainability

changes the competitive landscape

and reshapes the opportunities and

threats that companies face. Dr.

McGee, along with a group of 32

graduate business students, will

spend ten days in Madrid and Lis-

bon visiting some of the largest and

most influential organizations in the

Iberian Peninsula. They will speak

with top executives from companies

such Telefonia, Acciona, Grupo

Siro, Taylor Fladgate, and Sonnae

about their respective organization’s

sustainability initiatives, strategies,

and other management issues.

Congratulations!

We would like to congratulate the

following graduates of our Doctoral

program who have been offered

professorial positions by other uni-

versities. Congratulations are also

due to their dissertation chairs and

committee members for all the hard

work that they put in which makes

our Doctoral program recognized

nationally.

Tae Yang: Assistant Professor,

Management College of Business,

Western Illinois University.

Blake Hargrove Associate Profes-

sor, Management College of Busi-

ness, Shippensburg University of

Pennsylvania.

Drake Mullens Assistant Professor

Management College of Business,

Tarleton State University.

We also congratulate Caterina

Tantalo who has accepted a posi-

tion as Assistant Professor, Strategy

and Sustainability College of Busi-

ness, San Francisco State Univer-

sity.

Management Website: http://wweb.uta.edu/management/

http://ctv4.criticalmention.com/playerpage/player?params=Y2xpcElkPTIzNTM5NTYmc2xpbT0xJnBvd2VyZWQ9MSZyZXBvcnQ9dHJ1ZSZoaWRlQ2xpcENvbnRyb2xzPTEmbm9oZWFkZXI9MSZub21lbnU9dHJ1ZSZhdXRvUGxheT0xJnBhcnRuZXJUb2tlbj04YTgwODM2OTM2ZDczYmI4MDEzNmRhODQxYzM0MDI1Yg==
http://www.criticalmention.com/report/9776x268381.htm
https://wweb.uta.edu/management/

Vol. XVIII No.1 Pp. 5 January 2012—May 2012

MSHRM Update

The MSHRM program continues to

grow in size, recognition, and links

with the business community. Our

program has now grown from

48 students in July of 2008 to

approximately 84 as of Spring 2011.

Here are some of the highlights of

the program as well as the activities

of our Student SHRM chapter.

Began building a relationship with

the Dallas SHRM (one of the coun-

try’s top five largest SHRM Chap-

ters. We have already set up Men-

toring Program with the Dallas HR

as of Spring 2012 for MSHRM stu-

dents and began setting up some

internships with new companies.

Spring 2012 Mentorship Program

with Dallas HR:

Three UTA students joined the Dal-

las HR 2012 spring semester Men-

torship Program:

1) Mayra Bernardino is partnered

with Andrea Westmoreland, SPHR;

HR Director for Stewart Enter-

prizes.

2) Sadia Piprawala is partnered

with Beverly Bradshaw, SPHR;

VPHR for CBRE.

3) Vijay Thakkar is partnered with

Kathy Hardcastle, PHR; HR Man-

ager for Texas Health Harris Meth-

odist Ft. Worth Hospital.

The Student Chapter of SHRM at

UTA has organized an outstanding

number of speakers to speak to stu-

dents this semester. Amongst the

speakers, included Rachel Karu,

SPHR. Ms. Karu is an avid speaker

at SHRM Conferences. She spoke at

both the SHRM Annual Conference

in June 2011, as well as, the HR

Southwest Conference in October,

2011.

Sadia Piprawala, Sandra Kurtz-

man, Vijay Thakkar, and Eliza-

beth Ramirez will be attending the

National SHRM Student and An-

nual Conference in Atlanta, GA in

June 2012. This event is expected to

have thousands of practitioners and

educational session designed to

enlighten attendees on updates in

the Human Resource field. More-

over, the student information ses-

sions will aid the student chapter

attendees in improving their chap-

ter.

Sadia Piprawala, Vijay Thakkar,

Premalatha Muthuganapathy,

Pavitra Kavya, Adalberto Rodri-

guez, Brian Wisdom, Sandra

Kurtzman, Mayra Bernardino,

and Kristy Benton participated in

the 2012 HR Case Competition

hosted at Lakewood, Colorado. The

UTA Undergraduate team placed #9

and the UTA Graduate team placed

#11 amongst the winning teams.

Advisory Board Meeting

Our Spring Advisory Council Meet-

ing was held in the University Cen-

ter on Wednesday April 18, 2012.

The meeting was very well attended

and it provided the students and the

members of the Advisory Council

an opportunity to get to know each

other. Our Student Chapter of

SHRM at UT Arlington was excited

to have Dr. Ed Lawler speak at our

semi-annual MSHRM Advisory

Council meeting.

Dr. Ed Lawler, Distinguished

Professor of Business at USC, is

considered to be one of the TOP

three professors of Human Resource

Management in the United States

and while he has written & pub-

lished numerous books and articles

he has won numerous awards from

prestigious organizations and pro-

vided consulting to some of the na-

tion’s largest companies.

Holiday Party

The department held its Spring

Fling on Friday May 4, 2012. The

party was well attended and it was

great to see some of our retired col-

leagues as well as friends from out-

side the department. Everyone had

a great time. We thank Sha’Ron

Pickett and Daniel Ngyuen for or-

g a n i z i n g a n o u t s t a n d i n g

event. Some pictures from the party

appear in this newsletter.

Management Website: http://wweb.uta.edu/management/

HR Case Competition at Lakewood, Colorado.

(From left to right: Vijay Thakkar, Pavitra

Kavya, Adalberto Rodriguez, Premalatha Mut-

huganapathy, Sadia Piprawala, Brian Wisdom,

Kristy Benton, Sandra Kurtzman, and Mayra

Bernardino).

https://wweb.uta.edu/management/

Vol. XVIII No.1 Pp. 6 January 2012—May 2012

Spring Fling at the Planetarium Conference

Room. (From left to right: Jeff McGee and

Peng Zhang) .y 2

Spring Fling at the Planetarium Conference

Room. (From left to right: Michelle, Blake

Hargrove, Caterina Tantalo, and John De

Leon).

Carla Buss: A colleague and a

friend who left us too soon

By Wendy Casper and Susanna

Khavul

The Department of Management is

sad to report that Carla Buss, our

PhD student, colleague, and friend,

died on April 14, 2012. Her death

was sudden and tragic. Carla

passed her comprehensive exams

weeks before she was diagnosed

with cancer and died a short time

later. She was 36 years old. In

Carla's passing, we lost a highly

promising scholar and a remarkable

human being.

Carla loved learning. With a doc-

torate in industrial engineering from

the Federal University of Rio

Grande do Sul, Carla came to our

department for a second doctorate in

management. Quickly and success-

fully, she moved through course

work. Hard-working and dedicated,

she was the kind of student that

stood out to her professors in every

class she took. "Carla was such a

terrific role model [with a] positive

attitude and strong work ethic," re-

marked Jim Lavelle who taught her

in the PhD seminar in organiza-

tional behavior. She was excellent

in research methods and always

generous in helping others. Mary

Whiteside, who taught her statistics

commented, "I was thrilled when

she told me last September that she

wanted to minor in Business Statis-

tics. She is the one who initiated my

offering a course in Nonparametric

Methods this summer and notified

other doctoral students. Her loss is

tragic. I think about her radiant

smile and sparkling eyes every sin-

gle day." She took structural equa-

tion modeling with Marcus Butts

and stood out in his class as well.

He described her as “not only a stel-

lar student, but a wonderful person.”

She was generous with her knowl-

edge and helpful to others – the con-

summate teacher. At the end of the

semester with papers looming, Mi-

chelle Andrews recalls, that she

asked Carla, "if she was going to

run away and continue working on

her paper. She replied no, and that

she was actually on her way to help

the 1st year PhD students with their

regression homework. That we had

a term paper due (which we were all

stressing out about) and Carla was

choosing to spend her end-of-the-

semester "crunch" time helping oth-

ers floored me. Not only was she

exceptionally smart when it came to

research methods, she also was so

willing to help others to whom it

didn't come so easily." Carla loved

learning and she loved teaching. In

the Spring of this year, she began

teaching at TCU, where her hus-

band Leo Nicolao is an Assistant

Professor of Marketing. Jenny

Manegold, a fellow PhD student at

UT Arlington recalled, "Carla genu-

inely enjoyed teaching, and was so

good at it. Her eyes would just light

up and shine when she was learning

a new topic or having a conversa-

tion that stimulated her intellect.

She always helped everybody, and

was truly a kind and selfless per-

son."

With a view to a promising research

career, Carla initiated multiple re-

search projects early in her PhD

program. She began work with Jim

Quick who observed, "For me it

was very special that Carla made

connections with Ana Marie Rossi

in Brazil near her home town and

with Marilyn Macik-Frey to work

on the Brazilian data. We were all

excited about what she was discov-

ering and planning. Carla was a joy

to work with collaboratively...she

was a positive attractor." In fact,

the last time Wendy Casper had the

chance to see Carla, they met for

lunch to hash ideas about how to

approach the Brazilian data and

Carla was excited about starting the

paper. In her first year as a PhD stu-

dent at UTA, Carla collaborated on

a book chapter with Wendy Casper

and Katherine Roberto to explore

the types of work-family issues

Management Website: http://wweb.uta.edu/management/

https://wweb.uta.edu/management/

Vol. XVIII No.1 Pp. 7 January 2012—May 2012

faced by single workers without de-

pendent children. As was always the

case, Carla jumped right into the book

chapter with passion, bursting with

ideas. Recently, she had also joined

Wendy on a project about cross-cultural

intelligence among international stu-

dents, collaborating with colleagues at

Temple University. Although Carla had

only recently joined the project team, in

only a single phone call she contributed

some key insights. Yet despite her

amazing intellect and work ethic,

Wendy most of all admired Carla’s car-

ing nature toward others – it was this

quality which enabled her to form such

positive relationships with those around

her.

Having just passed her comps, Carla

was nearing the time when she had to

think about dissertation topics. She was

full of ideas and wrestled with them all

the time. Carla was a macro student, but

her interests were broad. Susanna Kha-

vul remembers the hours they spent

talking about potential dissertation top-

ics. Carla's first dissertation looked into

product innovation and marketing. In

true academic spirit, Carla thought that

her work opened more questions that

needed answering. She wanted to un-

derstand how it is that firms which

gather market intelligence from custom-

ers, then go on to ignore it. Her intel-

lectual curiosity could be ignited in a

conversation about almost any topic but

questions about innovation she returned

to over and over again. Her curiosity

and passion for knowledge was one of

the things that made her so special.

There was a great strength that co-

existed with the softness of Carla’s

heart. When she set her mind to some-

thing - she did it. She wanted to start a

business school in Brazil – she did it.

She wanted to be a professor - she did

it. She came to the US as an adult still

working on her English - we met her

years later and she spoke English like a

native. She wanted yet a second PhD -

she was doing it. We are lucky that she

came to UT Arlington and that we had

the chance to know her amazing spirit.

Her strength was evident in one of the

last e-mail exchanges she had with her

friend and fellow PhD student Elena

Radeva. Carla, signed off by saying,

"..don't worry, I am a tough cookie ;)."

She was that and much more...we do

and will continue to miss her dearly.

