
CURRICULUM VITAEPRIVATE

of

J. Timothy McMahon
Contact for queries related to leadership training or Leadership Classics:

TMcMahon@leadershipclassics.com

713-535-9885

Office:
Department of Management

College of Business Administration

University of Houston

Houston, Texas 77204-6283

713-743-4651

Email:

TMcMahon@UH.EDU
Website:
www.bauer.uh.edu/tim
Age:
66
Health:
 Excellent

PRESENT POSITION
Professor of Management, Bauer College of Business, University of Houston. Current teaching assignment: Leadership Development & Leading Change – taught in a hybrid format.
EDUCATION

D. B. A., University of Kentucky, August 1972

M. B. A., Bowling Green State University, August 1966

B. S., Niagara University, June 1965

AREAS OF SPECIALIZATION

Leadership

Management

Organizational Behavior

Organization Change and Development

Management Development

Organization Design

EXPERIENCE IN EDUCATION

University of Houston

Courses taught - Organizational Behavior and Management at the undergraduate level.
Organizational Behavior & Management, Management Development and Career
Planning, Organization Design and Leadership Development at the Master's level.
Organizational Behavior and Management and Managing the Dynamics of Change and
Leadership Development in Executive MBA Program. Seminar in Organizational
Behavior and Seminar in Organization Change and Development at the Ph.D. level.

Graduate Student Development -

Chair of nine dissertation committees.

Chair of ten advisory committees.

Member of twenty-three additional dissertation committees

Member of fifteen additional advisory committees.

Administrative Assignments

Chairman, Department of Management from 9/1/78 to 12/31/85.

On-site start-up representative for the Madrid Business School and

and CBA Faculty Administrator in Residence, 6/1/88 to 8/31/90.

American Graduate School of International Management (Thunderbird)

Visiting Professor. Courses - Global Leadership, International Organization Behavior, and International Corporate Strategy.

Summers, Guadalajara, Mexico. 1988- 2005.
University of Kentucky

Teaching Fellow in Management, 9/69 to 8/72.

Marshall University

Instructor. Courses taught - Principles of Management, Personnel, Production

Management, Accounting, Marketing, 9/66 to 8/69.

 Ohio University:

Part-time Instructor, 1/68/5/69.

RESEARCH GRANTS

Walter Reed Army Institute for Research - two year grant to study the impact

of HIV/AIDS on work groups and the effectiveness of HIV/AIDS education programs.

6/1/86 to 5/31/88. $155,785.

Peat Marwick and Mitchell Foundation - grant to study the effectiveness of

audit committees (with two colleagues). 1980. $26,000.

Tenneco, Inc. - grant to study the effectiveness of their goal setting program

(with two colleagues). 1977. $30,000.

PROFESSIONAL ASSOCIATIONS

The Academy of Management

Alpha Kappa Psi Professional Business Fraternity

Beta Gamma Sigma

Sigma Iota Epsilon

PROFESSIONAL SERVICE

Outside reviewer for Academy of Management National Meetings

Outside reviewer for Academy of Management Journal

Outside reviewer for Administrative Science Quarterly

Outside reviewer for Human Organization

Outside reviewer for Human Relations

Outside reviewer for Journal of Management

Outside reviewer for Social Science Quarterly

Outside reviewer for Journal of International Business Studies

Outside reviewer for Decision Sciences Institute

AWARDS

Executive MBA Outstanding Professor Award (2005)*

Executive MBA Outstanding Professor Award (2003)*

Executive MBA Faculty Fellow Award (2002)

Executive MBA Outstanding Professor Award (2001)*

Executive MBA Outstanding Professor Award (1997)*

Halliburton Faculty Teaching Award (1996)

Executive MBA Outstanding Professor Award (1995)*

Appointed Visiting Fellow at Cranfield School of Management, 1994.

Reappointed 1995 and 1996.

Madrid Business School International Program Enhancement Award, 1993.

UHCBA Dean's Service Award, 1992.

Madrid Business School Alumni Association Award, 1992.

University of Houston Motar Board Outstanding Professor

Recognition, 1975, 1977, 1978, 1979, 1982, 1983.

Best paper award, Annual Meeting of the Midwest Academy of Management, 1972.

*Selected by the students. Recipients not eligible the year after the award is received.

No longer teach in this program, as of Fall 2008.
PUBLICATIONS

Books

McMahon, J. Timothy. 2010. Leadership Classics. Prospect Heights, Illinois:

Waveland Press, Inc. forthcoming, October. .

Natemeyer, Walter E. and McMahon, J. Timothy. 2001. Classics of Organizational Behavior. Prospect Heights, Illinois: Waveland Press, Inc.

Articles

McMahon, J. T. Overcome barriers to change. Leadership excellence, June 2006.

McMahon, J. T. Enron’s leaders still don’t get it: The issue is ethics. Readings in
information technology, Gary Richardson (Ed.), Thomson Publishing, 2005

Dozier, J. B., Husted, B. W., and McMahon, J. T. 1998. Need for approval in low-context and high-context cultures: A communications approach to cross cultural ethics. Teaching business ethics, vol. 2, issue 2, pp. 111-125.

Husted, B. W., Dozier, J. B., McMahon, J. T., & Katten, M. W. 1996. The impact of cross-national carriers of business ethics on attitudes about questionable practices and form of moral reasoning. Journal of international business studies, 27, 2, 391-411.

Kakabadse, A., McMahon, J. T. & Myers, A. 1995. Correlates of internal and external leadership of top management teams. The leadership and organization development journal, 16, 7, 10-17.

Myers, A., Kakabadse, A., McMahon, J. T. & Spony, G. 1995. Top management styles in Europe: Implications for business and cross national teams. European business journal, 7, 1, 17-27.

McMahon, J. T. & Walochik, K. 1993. Motivacion: Factor clave en la gestion de
personal. Nueva empresa, No. 372, January, 107-113.

McMahon, J. T. & Walochik, K. 1992. Necesidades y compensation: Solo un aspecto
de como motivar a la gente. Capital humano, June, 46, 28-31.

McMahon, J. T. 1992. Teaching management to MBA students: The issue of
pedagogy. Journal of managerial psychology, 7, 1, 21-24.

McMahon, J. T. 1991. Teaching management to MBA students: The issue of
pedagogy. Euroteaching, 3, January-February, 7-10.

McMahon, J. T. 1985. Building managerial effectiveness. New York: Pergamon Press.

McMahon, J. T. 1984. Hospitals under pressure: Can Japanese management techniques
help? Discover, Winter.

Ivancevich, J. M. & McMahon, J. T. 1982. The effects of goal setting, external
feedback, self-generated feedback on outcome variables: A field experiment. Academy
of management journal, 25,2, 359-372.

Grinaker, R., Finely, D, & McMahon, J. T. 1980. Effectiveness of corporate audit
committees. New York: Peat Marwick & Mitchell Foundation.

McMahon, J. T., Finely, D., & Grinaker, R. 1980. Conflict resolution styles and

audit committee effectiveness. New York: Peat Marwick & Mitchell Foundation.

Grinaker, R., Finely, D., & McMahon, J. T. 1980. Objectivity of audit committee

effectiveness measures. New York: Peat Marwick & Mitchell Foundation.

Matteson, M. T., Ivancevich, J. M. & McMahon, J. T. 1980. Managing health care
professionals: Understanding job attitudes. Hospital and Health Services
Administration, Winter.

Ivancevich, J. M., McMahon, J. T., Streidl, J. W., & Szilagyi, A. D. 1978. Goal setting: The Tenneco approach to personnel development and management effectiveness. In Hampton, D. R., Summer, C. E., & Webber, R. A. Organizational behavior and the practice of management. Glenview, Ill.: Scott Foresman & Company, 402-422.

Ivancevich, J. M., McMahon, J. T., Szilagyi, A. D., & Streidl, J. W. 1978. Goal setting:
The Tenneco approach to personal development and management effectiveness.

Organizational dynamics, Winter, 58-80.

Ivancevich, J. M. & McMahon, J. T. 1977. A study of task goal attributes, higher order need strength and performance. Academy of management journal, 20, 4, 552-563.

Ivancevich, J. M. & McMahon, J. T. 1977. Black-White differences in a goal setting

program. Organizational behavior and human performance, 20, 287-300.

Matteson, M. T., Ivancevich, J. M. & McMahon, J. T. 1977. Individual need satisfaction, organizational practices, and job satisfaction among laboratory
professionals. American journal of medical technology, 43, 8, 751-757.

Ivancevich, J. M. & McMahon, J. T. 1977. Education as a moderator of goal setting

effectiveness. Journal of vocational behavior, 11, 83-94.

Matteson, M. T., McMahon, J. T. & Ivancevich, J. M. 1977. Organizational climate and job satisfaction of medical technologists. American journal of medical technology,

January.

McMahon, J. T. 1976. Information and control in organizations (book review).

Academy of management journal, 1, 4, 158-159.

McMahon, J. T. 1976. Union leadership. Houston, Texas: United Steelworkers

of America, District 37.

Klein, S. M. & McMahon, J. T. 1976. Identification of system variables: A

methodological note. Proceedings: Eastern academy of management annual
meeting.

McMahon, J. T. & Ivancevich, J. M. 1976. A study of control in a manufacturing

organization: Managers and non-managers. Administrative science quarterly,

21, 66-83.

Ivancevich, J. M. & McMahon, J. T. 1976. Group development, trainer style, and carry over job satisfaction and performance. Academy of management journal,
19, 3, 395-412.

McMahon, J. T. 1976. Participation and power equalization: An empirical investigation and theoretical integration. Human relations, 29, 3, 203-214.

Klein, S. M. & McMahon, J. T. 1975. Systems process variables: An empirical

approach. Proceedings: Midwest academy of management annual meeting.

McMahon, J. T. & Blakeney, R. 1975. Training of managers in group decision making:
An analysis of affective and cognitive effects and team success. Proceedings: Midwest

academy of management annual meeting.

McMahon, J. T., Matteson, M. T., & McMahon, M. 1974. Sex differences and job
attitudes: Some unexpected findings. Psychological reports, 35.

McMahon, J. T. 1974. MBO philosophy and underlying assumptions. Houston, Texas: Organizational Technology, Inc.

McMahon, J. T. 1974. Contingency theory: Present status and future research
directions. Proceedings: Southwest academy of management annual meeting.

McMahon, J. T. & Perritt, G. W. 1973. Toward a contingency theory of control.

Academy of management journal, 16, 4, 624-635.

McMahon, J. T. 1973. Participative management and power equalization: A theoretical
differentiation and empirical test. Proceedings: Southwest academy of management
annual meeting.

McMahon, J. T. 1973. Organizational effectiveness and management control structure:

An analysis of indirect employees. Proceedings: National academy of management
annual meeting.

McMahon, J. T. 1972. The contingency theory: Logic and method revisited.

Personnel psychology, 25, 697-710.

McMahon, J. T. & Perritt, G. W. 1972. The control structure of organizations: An
empirical examination - A reply to Tannenbaum. Academy of management journal,

15, 4, 544-547.

McMahon, J. T. 1972. Management control structure and organizational effectiveness.

Proceedings: National academy of management annual meeting.

McMahon, J. T. & Perritt, G. W. 1971. The control structure of organizations: An
empirical examination. Academy of management journal, 14, 3, 327-340.

McMahon, J. T. 1971. An empirical test of three organizational control hypotheses.

Proceedings: National academy of management annual meeting.

McMahon, J. T. 1971. The control structure of organizations: Some theoretical and

methodological considerations. Proceedings: Midwest academy of management

annual meeting.

PAPERS PRESENTED

Husted, B. W., Dozier, J. B. & McMahon, J. T. 1996. Need for approval in low-

context and high-context cultures: A communications approach to cross-cultural
ethics. European Business Ethics Network Conference, September, Frankfurt.

 .

Husted, B., Dozier, J. & McMahon, J. T. 1993. A social cognitive approach to

global business ethics: Attitudes about questionable business practices & form

of moral reasoning among Mexican, Spanish, and U.S. MBA students. Annual

national meeting of the academy of management, August, Atlanta.

Kakabadse, A., McMahon, J. T., & Myers, A. 1993. Correlates of divergent vision

and sensitivity to organization issues: An international comparative study of top

management teams. Annual meeting of the national academy of management, August,
Atlanta.

McMahon, J. T. 1988. A longitudinal and cross-sectional attitudinal comparison of

individuals who have and who have not worked with a person tested positive for

HIV/AIDS. IV International conference on AIDS, June, Stockholm.

McMahon, J. T. & Vernon, D. 1987. HIV/AIDS Education: A longitudinal
investigation of the impact of the impact on knowledge, attitudes toward the disease

and those who have it, and sexual practices. Annual meeting of the American

public health association, October, New Orleans.

Szilagyi, A., McMahon, J. T. & Ivancevich, J. M. 1979. The relationship between
selected task-goal attributes and goal setting process activities. Annual meeting of the
national academy of management, August, Atlanta.

McMahon, J. T., Ivancevich, J. M., & Szilagyi, A. 1978. The impact of goal setting

and technology on perceptions of social influence. Annual meeting of the national

academy of management, August, San Francisco.

Ivancevich, J. M., Matteson, M. T. & McMahon, J. T. 1978. Organizational climate
determinants of job satisfaction among nurses and medical technologists: Ann
exploratory study. Annual meeting of the national academy of management, August,

San Francisco.

Klein, S. M. & McMahon, J. T. 1975. System process variables: An empirical
approach. Annual meeting of the midwest academy of management, Ann Arbor.

McMahon, J. T. & Blakeney, R. 1975. Training of managers in group decision
making: An analysis of affective and cognitive effects of training and team success.

Southeast American institute of decision sciences, February, Columbia, S. C.

McMahon, J. T. 1974. Contingency theory: Present status and future research
directions. Annual meeting of the southwest academy of management, April, Dallas.

McMahon, J. T. 1973. Participation and power equalization: A theoretical
differentiation and empirical test. Annual meeting of the southwest academy of
management, March, Dallas.

McMahon, J. T. 1973. Organization effectiveness and management control structure

An analysis of indirect employees, August, Boston.

McMahon, J. T. 1972. Management control structure and organizational effectiveness. Annual meeting of the national academy of management, August,

Minneapolis.

McMahon, J. T. 1971. An empirical test of three organizational control hypotheses.

Annual meeting of the national academy of management, August, New Orleans.

McMahon, J. T. 1971. The control structure of organizations: Some methodological

considerations. Annual meeting of the midwest academy of management, Cleveland.
 A SAMPLE OF INTERNAL SERVICE

Member -
College of Business Dean Search Committee, 2002

Member -
College Committee on the Undergraduate International

Business Major, 1998-1999.

Member -
University Committee on Teaching Effectiveness

and Evaluation, 1994 - 1995.

Member -
Department of Management Promotion and

Tenure Committee, 1993 - present

(out of the country from 1/86 to 8/92)

Member -
University Athletic Committee, 1984 - 1985.

Chairman -
Department of Management, 9/78 to 12/85.

Member -
University Task Force on Evaluation of

Administrative Personnel, 1982.

Member -
Ph.D. Comprehensive Exam Committee, 1979-1981.

Chairman -
Business Policy committee, 1980.

Chairman -
Committee to Modify Business Policy/Corporate

Strategy Courses, 1979.

Member -
Cullen Distinguished Chair selection committee, 1978.

Chairman -
Executive MBA Program Dev. Committee, 1977.

Chairman -
University Library Committee, 1976.

MANAGEMENT DEVELOPMENT EXPERIENCE – TOPICS

Leadership
Group Behavior

Motivation
Decision Making

Communications
Inter-Group Behavior

Emotional Intelligence

Cross-cultural aspects of Leadership and Management

Goal Setting

Team Building

Conflict Resolution
Organization Change
Organization Design

Diagnosing Performance Problems

Organization Culture
Solving Performance Problems

Project Management
Performance Evaluation
MANAGEMENT CONSULTATION - AREAS

Team Building

Process Consultation

Survey Feedback

Assessment of Organizational Health

Organizational Change
Organization Development

Goal Setting Implementation

Inter-Unit Conflict Resolution

Organization Design

Performance Evaluation

Project Management

General Executive Consultation & Coaching
Cross Cultural Issues

A SAMPLE OF CONSULTING AND MANAGEMENT DEVELOPMENT CLIENTS

Abbott Laboratories

Egyptian General Petroleum
American Society for Medical Technology

Ethiopian Oil Company
American Society for Medical Technology

Exxon Mobil
Baylor College of Medicine

Hilti Industries
Baker Hughes

Shell Oil
BJ Services

SINOPEC
CEMEX

University of Houston Center for

China National Petroleum

 Executive Development

CONOCO Indonesia

Univ. of Texas School of Public Health
INTERNATIONAL TRAINING AND/OR CONSULTING EXPERIENCE
Canada

Ethiopia

Scotland

China

Gabon

Singapore
Brunei

Germany

Spain
Egypt

Indonesia

Switzerland
England

Mexico

Thailand

PAGE
PAGE

