Kimberly B. Boal (Ph.D, University of Wisconsin) is the Rawls Professor of Management in the Jerry S. Rawls College of Business, Texas Tech University. Previously he held the Trinity Professorship in Organizational Studies and Strategic Management. Kim was Co-Editor-in-Chief of the Journal of Management Inquiry from 1997-2006, and was Book Review Editor for Organizational Studies (2007-2012). He served on the Board of Governors of the Academy of Management from 2001-2004, and as President of the Western Academy of Management in 1998- 2000. He was twice awarded the Joan G. Dahl Presidential Award by the Western Academy of Management. His work has covered such managerial topics as worker attitudes and motivation, leadership, new venture creation, organizational change, strategic planning, mergers and acquisitions, and corporate social responsibility. He is published in leading academic journals such as: Academy of Management Executive, Academy of Management Review, Administrative Science Quarterly, Journal of Business Venturing, Journal of Management, Leadership Quarterly, Organizational Behavior and Human Performance, Strategic Management Journal, as well as other journals and numerous book chapters.
Kim has served on thirty-one dissertation committees while at Texas Tech, chairing ten of them. He was the Area of Management Coordinator from January 1999-August 2003, and was an elected member of the Texas Tech Faculty Senate from 1997-2001 and again in 2008-2010. He has been a Visiting Professor at the University of Minnesota, the Pennsylvania State University, and The University of Queensland (twice). Previous to his service at Texas Tech, he held regular faculty appointments at Utah State University and the University of Nevada-Reno.
Kim has taught at the Ph.D., the MBA, and the Undergraduate level. At the Ph.D. level, he taught Strategic Management, Organizational Economics, Organization Theory, Organizational Behavior, and Philosophy of Science. At the MBA level he taught Strategic Management, Organizational Behavior, Organizational Theory, International Management, and Executive Skills. While at the undergraduate level he has taught Strategic Management, Organization and Management, Organization Theory, Organization Behavior, and Business & Society.
