**Title:** OMT Global PDW on 'Doing Organizational Research Around the World: Opportunities and Challenges'

Where: Online Zoom panel and small group sessions

Extended Application Deadline: June 30, 2020, submit 4000 word research abstract to aomomtglobal@gmail.com

The Organization & Management Theory Division is hosting the "Global PDW" titled "Doing Organizational Research Around the World". This year, the whole session including panel discussions and small group feedback sessions, will be virtual. The PDW is designed to be an interactive session where participants will interact with scholars who are editors of top journals and who have successfully conducted organizational research using data from around the world including Africa, Latin America, Europe, China, India, Israel, and Russia. The participants will also get a chance to get individual feedback on their research. The mentors for the workshop this year include the following faculty:

	NAME	UNIVERSITY
1	Christina Ahmadjian	Hitotsubashi U
2	Brandy Aven	Carnegie Mellon U
3	Chi-nien Chung	National University of Singapore
4	Vibha Gaba	INSEAD
5	Henrich Greve	INSEAD
6	Yujin Jeong	American U
7	Rajiv Kozhikode	Simon Fraser U
8	Rekha Krishnan	Simon Fraser U
9	Seok-Woo Kwon	Calgary
10	Jordan Siegel	U Michigan
11	Tal Simons	Erasmus U
12	Andrew Spicer	U South Carolina
13	Jochem Kroezen	Cambridge
14	Christopher Yenkey	U South Carolina
15	Anna Kim	McGill
16	Olga Hawn	UNC

**Submission Guidelines:** If you have research that uses a setting outside North America, and your research focuses on organization and management theory related topics, we encourage you to apply. To facilitate close personal engagement and feedback from the mentors, space for this consortium is limited and participation is by application only. Applications consist of a research abstract of an unpublished study based in a setting outside North America. The research abstract should not exceed 4000 words (this word count includes all text in the charts, graphs, diagrams, etc. and references). Please be sure to include a clear description that summarizes the research question, findings, and theoretical and substantive contribution. Please send your abstract to <a href="mailto:aomomtglobal@gmail.com">aomomtglobal@gmail.com</a> by June 30<sup>th</sup> 2020. We are offering a limited number of scholarships to selected candidates who might have difficulty paying the AOM registration fees. If you would like to apply for these scholarships, please mention this in your email application.

Dalhia Mani (IIMB) and Pablo Martin de Holan (HEC Paris), OMT Reps-at-Large