Melissa Robertson - Curriculum Vitae – January 2018
EDUCATIONMelissa Mitchell Robertson
Doctoral Candidate
Industrial-Organizational Psychology
University of Georgia
Athens, GA 30602-3013
Email: melmitch@uga.edu
Phone: 706-714-5523

Ph.D.		The University of Georgia, 2018 (expected)
		Industrial-Organizational Psychology
Dissertation: To Grandmother’s House You Go: A Cross-Lagged Test of the Association Between Grandchild Care and Work-Family Conflict
(Chair: Lillian T. Eby; Committee: Malissa A. Clark, Robert J. Vandenberg)
		GPA: 4.00

M.S.		The University of Georgia, 2014
		Industrial-Organizational Psychology
Thesis: My Mentor, Myself: Does Mentor-Protégé Similarity in Attachment Security and Relational Self-Construal Predict Perceived Similarity, Identification, and Commitment?
(Chair: Lillian T. Eby; Committee: Karl Kuhnert, Kecia M. Thomas)
		GPA: 4.00

B.A.		Simon Fraser University, 2012
		Psychology (First Class Honors); Extended Minor: Criminology
		Honors Thesis: Need Fulfillment in Polyamorous Relationships
(Chair: Kim Bartholomew)
		GPA: 3.91

RESEARCH INTERESTS

· Relational processes (dyadic interactions, mentoring, relationship development)
· The work-life interface (spillover, crossover, interventions)
· Research methods (longitudinal research, experience sampling, physiological measurement, person-centered methods)
· Employee well-being (occupational health, interventions)

REFEREED PUBLICATIONS AND PUBLICATIONS IN PROGRESS
(Note: *equal contribution; † undergraduate student advisee)

Becker, T., Robertson, M. M., & Vandenberg, R. J. (Conditionally accepted). Nonlinear transformations in organizational research: Possible problems and potential solutions. Organizational Research Methods.

Clark, M. A.*, Robertson, M. M.*, & Young, S.* (Revise and resubmit). I feel your pain: A review of the literature on empathy in organizational behavior. Journal of Organizational Behavior.

Robertson, M. M., Padilla, H., Vandenberg, R. J., DeJoy, D. M., & Wilson, M. (Under review). The effects of pre-intervention self-efficacy and outcome expectations on self-regulatory behaviors and weight change in a workplace weight loss intervention. Journal of Occupational Health Psychology.

Padilla, H., Zuercher, H., Robertson, M. M., DeJoy, D. M., & Wilson, M. (In prep). A comparison of reach, uptake, and satisfaction between three delivery modes of FUEL Your Life, a worksite translation of DPP.

Eby, L. T., Robertson, M. M., Williamson, R., & Maupin, C. (Under second review). The development and test of a framework linking strain-based gambling interference with work and nonwork to cognitive disengagement and reduced role performance. Community, Work, and Family.

Aikens, M. L., Robertson, M. M., Sadselia, S., Watkins, K., Evans, M., Runyon, C. R., Eby, L. T., & Dolan, E. L. (2017). Race and gender differences in undergraduate research mentoring structures and research outcomes. CBE—Life Sciences Education, 16, ar34.

Clark, M. A.*, Robertson, M. M.*, & Carter, N. T. (In press). You spin me right round: Workplace correlates of daily affect spin. Journal of Management.

Eby, L. T., Mitchell, M. E., Gray, C., Provolt, L., Lorys, A., Fortune, E., & Goodie, A. (2016). Gambling-related problems across life domains: An exploratory study of non-treatment seeking weekly gamblers. Community, Work, and Family, 19, 604-620.

Allen, T. D., Eby, L. T., Conley, C., Williamson, R., Mancini, V., & Mitchell, M. (2015). What do we really know about the effects of mindfulness-based training in the workplace? Industrial and Organizational Psychology: Perspectives on Science and Practice, 8, 652-661.

Mitchell, M. E., Eby, L. T., & Ragins, B. R. (2015). My mentor, my self: Antecedents and outcomes of perceived similarity in mentoring relationships. Journal of Vocational Behavior, 89, 1-9.

Mitchell, M. E., & Zatzick, C. D. (2015). Skill underutilization and collective turnover in a professional service firm. Journal of Management Development, 34, 787-802.

Mitchell, M. E., Bartholomew, K., & Cobb, R. J. (2014). Need fulfillment in polyamorous relationships. The Journal of Sex Research, 51, 329-339.

BOOK CHAPTERS

Eby, L. T., Mitchell, M. E., & Zimmerman, L. (2016). Work and family in times of crisis. In T. D. Allen & L. T. Eby (Eds.) Oxford handbook of work and family. Oxford University Press.

Mitchell, M. E., Eby, L. T., & Lorys, A. J.† (2015). Feeling work at home: A transactional model of women and men’s negative affective spillover from work to family. In M. Mills (Ed.) Gender and the work-family experience: An intersection of two domains. Springer.

CONFERENCE PRESENTATIONS

Baumann, H. M., Perrigino, M., Wilson, K., Clark, M., & Robertson, M. (2018, June). Absent while present: Examining antecedents and outcomes of employees’ preoccupation with nonwork thoughts while at work. In H. M. Baumann (Chair), Situational, individual, and interpersonal factors relating to engagement in or disengagement from work and nonwork roles. Symposium accepted to the 2018 Work and Family Researchers Network Meeting, Washington, DC.

Robertson, M. M., & Eby, L. T. (2018, April). Work-family conflict in early adulthood: A growth mixture modeling approach. In M. M. Robertson & L. T. Eby (Co-Chairs), Understanding the work-life interface from a longitudinal perspective. Symposium accepted to the 2018 Society for Industrial and Organizational Psychology Conference, Chicago, IL.

Sanders, K. N., Haynes, N. J., Clark, M. A., & Robertson, M. M. (2018, April). Wellness programs: Motives for exercise and wellbeing over time. Poster accepted to the 2018 Society for Industrial and Organizational Psychology Conference, Chicago, IL.

Baumann, H. M., Clark, M. A., & Robertson, M. M. (2017, August). You’re here, but you’re not: Implications of employees’ work preoccupation for significant others. In H. M. Baumann & C. E. Kleshinkski (Co-Chairs), We’re in this together: The influence of employees’ work-family experiences on other individuals. Symposium presented at the 2017 meeting of the Academy of Management, Atlanta, GA.

Robertson, M., Padilla, H., Vandenberg, R., DeJoy, & Wilson, M. (2017, June). Baseline predictors of weight management behaviors and weight change in a workplace weight loss intervention. Poster presented at the 2017 Work, Stress, and Health Conference, Minneapolis, MN.

Wilson, M., DeJoy, D., Vandenberg, R., Corso, P., Padilla, H., Zuercher, H., & Robertson, M. (2017, June). The effectiveness of program delivery on the translation of DPP to a worksite setting: Implementation of Fuel Your Life. Poster presented at the 4th Biennial Global Implementation Conference, Toronto, ON.

Martinez, V.†, Robertson, M., & Eby, L. (2017, April). The effects of grandchild caregiving on grandparent health behaviors. Poster presented at the 2017 Psi Chi Convention, Athens, GA.

Padilla, H., Zuercher, H., Robertson, M., DeJoy, D., & Wilson, M. (2017, March). A comparison of reach, retention, uptake, and satisfaction between three delivery modes of FUEL Your Life. Poster presented at the 38th Annual Meeting of the Society of Behavioral Medicine, San Diego, CA.

Mitchell, M. E., Eby, L. T., & Sanders, K.† (2016, August). I’ll be there for you: The relative importance of supervisor, spouse, and parent support for predicting work-family conflict. In K. Wilson & P. Dahm (Co-Chairs), Family Matters: The Influence of Close Others on Employee Identity, Attitudes, and Well-Being. Symposium presented at the 2016 meeting of the Academy of Management, Anaheim, CA.

Clark, M., & Mitchell, M. E. (2016, June). What happens at work does not stay at work: An examination of event disclosure and partner responsiveness on state affect. In M. Matias & S. Tement (Co-Chairs), Beyond the Individual: Crossover Processes in Work and Family Domains. Symposium presented at the 2016 Work and Family Researchers Network Conference, Washington, DC.

Williamson, R., Eby, L. T., & Mitchell, M. E. (2016, June). A new perspective on work-nonwork interface: The role of addictive behaviors. Paper presented at the 2016 Work and Family Researchers Network Conference, Washington, DC.

Wilson, M. G., DeJoy, D., M., Padilla, H. M., Mitchell, M. E., Vandenberg, R. J., & Zuercher, H. (2016, May). Social and organizational support at work. Paper presented at the 2016 Wellbeing at Work Conference, Amsterdam.

Allen, T. D., Eby, L. T., Mitchell, M. E., & Muilenburg, J. (2016, April). Relationship between mindfulness and organizational performance: An organizational level analysis. In T. D. Allen (Chair), Workplace Mindfulness: New Directions for Research and Practice. Symposium presented at the 2016 meeting of the Society for Industrial and Organizational Psychology, Anaheim, CA.

Eby, L. T., Allen, T. D., Conley, K. M., Williamson, R., Mancini, V., & Mitchell, M. E. (2016, April). Mindfulness-based training in organizations: A qualitative review. In K. Kraiger (Chair), You Can Train That? Empirical Support for Novel Training Content. Symposium presented at the 2016 meeting of the Society for Industrial and Organizational Psychology, Anaheim, CA.

Mitchell, M. E., & Eby, L. T. (2016, April). Family matters: The effects of grandchild care on family-to-work conflict. In M. T. Ford (Chair), A Systems Approach to Work, Family, and Well-Being. Symposium presented at the 2016 meeting of the Society for Industrial and Organizational Psychology, Anaheim, CA.

Hinkle, B.†, Ajisegiri, D.†, Payne, K.†, Mitchell, M. E., Eby, L. T., & Conley, K. (2016, April). Managing disadvantage: Does community disadvantage relate to role overload and burnout? Poster presented at the 2016 Psi Chi Convention, Athens, GA.

Sanders, K.†,Mitchell, M. E., & Eby, L. T. (2016, April). The relative importance of parental, spousal, and supervisor support for work-family conflict. Poster presented at the 2016 Psi Chi Convention, Athens, GA.

Payne, K. S.†,Mitchell, M. E., & Eby, L. T. (2016, April). Maternal gatekeeping and work-family outcomes: Are boundary management styles a mediator? Poster presented at the 2016 Psi Chi Convention, Athens, GA.

Mitchell, M. E., Clark, M. A., & Carter, N. T. (2015, October). You spin me right round: Workplace correlates of daily affect spin. Paper presented at the 2015 meeting of the Southern Management Association, St. Pete Beach, FL.

Mitchell, M. E., Eby, L. T., & Ragins, B. R. (2015, August). My mentor, my self: Antecedents and outcomes of perceived similarity in mentoring relationships. Paper presented at the 2015 meeting of the Academy of Management, Vancouver, BC.

DeJoy, D. M., Wilson, M. G., Padilla, H. M., Zuercher, H., Vandenberg, R., LoPilato, A., Ingels, J. B., & Mitchell, M. (2015, July). Workplace translation of the Diabetes Prevention Program. Paper presented at the 2015 meeting of the European Congress of Psychology, Milan, Italy.

Clark, M. A., Williamson, R. L., Zimmerman, L. M., Sanders, K. N., Mitchell, M. E., & Hoffman, B. J. (2015, May). Knowing is half the battle: What management textbooks do (and don’t) teach about work-nonwork balance. In B. J. Hoffman & L. A. Wood (Co-Chairs), The changing nature of work: Documenting demands, stress, and conflict. Symposium presented at the 2015 meeting of the Work, Stress, and Health Conference, Atlanta, GA.

Mitchell, M. E., Eby, L. T., Gray, C., & Provolt, L. (2015, April). Going all in: Gambling absorption, engagement, and performance. In M. Clark & L. Zimmerman (Co-Chairs), Addictions and vices and work, oh my! Symposium presented at the 2015 meeting of the Society of Industrial and Organizational Psychology, Philadelphia, PA.

Eby, L. T., Kinkade, K., Brown, L., Mitchell, M. E., Provolt, L., & Hulett, A. (2015, March). Relational turning points in supervisory mentoring relationships: A mixed methods investigation. In Mahalo for mentoring: Research designed to make something good even better. Symposium presented at the 2015 meeting of the Western Academy of Management, Kauai, HI.

Eby, L. T., Mitchell, M. E., Gray, C., Provolt, L., Lorys, A.†, Fortune, E., Allen, T. D., & Goodie, A. (2014, September). Gambling-related problems in family and work life: An exploratory study of weekly gamblers. Paper presented at the 2014 II International Conference on Family and Society, Barcelona, Spain.

Lorys, A.†, Dean, K.†, Provolt, L., Mitchell, M. E.., Gray, C., & Eby, L. T. (2014, May). Performance and engagement outcomes of gambling interference with work and nonwork. Poster presented at the 2014 meeting of the Association for Psychological Science, San Francisco, CA.

Butts, M. M., Eby, L. T., Allen, T. D., Mitchell, M. E., & Muilenburg, J. L. (2014, May). Work-nonwork balance and health-related outcomes: A latent growth modeling approach. In H. Odle-Dusseau (Chair), What is balance? Gaining consistent definition, assessment, and prediction. Symposium presented at the 2014 meeting of the Society of Industrial and Organizational Psychology, Honolulu, HI.

Hetrick, A. L., & Mitchell, M. E. (2014, May). The formal psychology mentoring program at the University of Georgia. In L. Cushenbery (Chair), Mentoring undergraduate students in I/O psychology. IGNITE lighting round presentation presented at the 2014 meeting of the Society of Industrial and Organizational Psychology, Honolulu, HI.

Eby, L. T., Mitchell, M. E., Gray, C., Provolt, L., Fortune, E., Goodie, A., & MacKillop, J. (2013, July). How gambling affects work and nonwork life: An exploratory study. Poster presented at the 2014 American Psychological Association Convention, Honolulu, HI.
Eby, L. T., Mitchell, M. E., Provolt, L., Gray, C., Fortune, E., MacKillop, J., & Goodie, A., (2013, July). Gambling, coping, and the work-nonwork interface: A qualitative investigation of frequent gamblers. Paper presented at the 2013 International Work and Family Conference V, Barcelona, Spain.

Mitchell, M. E., Bartholomew, K., & Cobb, R. J. (2013, January). Need fulfillment in polyamorous relationships. In J. Harman (Chair), Not everything is vanilla: Examining non-monogamous relationships can broaden our understanding of relational processes. Symposium presented at the 2013 meeting of the Society for Personality and Social Psychology, New Orleans, LA.

Mitchell, M. E., & Bartholomew, K. (2012, April). Reasons for becoming polyamorous: A qualitative content analysis. Poster presented at the 2012 Western Psychological Association Convention, San Francisco, CA.

Zatzick, C. D., & Mitchell, M. E. (2012, March). Skill underutilization and unit level turnover in a professional service firm. Paper presented at the 2012 Western Academy of Management Conference, La Jolla, CA.

GRANTS

Source: Social Sciences and Humanities Research Council, Doctoral Award
Project Title: Family Matters: The Intergenerational Effects of Grandchild Care on Work and Family Life
Principal Investigator: Melissa Mitchell
Status: Funded (submitted 2014)
Amount: $60,000

Source: Sunshine ERC Pilot Research Project Grant
Project Title: Grandchild Caregiving and Health: A Survey of Grandparents and their Adult Children
Principal Investigator: Melissa Mitchell
Status: Funded (submitted 2014)
Amount: $8,000

TEACHING EXPERIENCE

Instructor	January 2015 – May 2015
Class: PSYC 3980 - Research Design in Psychology
University of Georgia
Overall Instructor Rating: 4.47/5.00

· Taught undergraduate students research design and analysis
· Used team-based learning approach
· Supervised 8 student research projects
· Provided multiple rounds of feedback to student research teams on research paper assignment

Instructor		 August 2014 – December 2014
Class: GRSC 7770 - Seminar for Graduate Teaching Assistants
University of Georgia
Overall Instructor Rating: N/A

· Taught discussion-based graduate student seminar on university teaching
· Developed and graded assignments
· Provided individualized feedback to students on teaching and course design

Instructor				 	 	 June 2014 – August 2014
Class: PSYC 3980 - Research Design in Psychology
University of Georgia
Overall TA Rating: 4.25/5.00

· Taught undergraduate students research design and analysis
· Used team-based learning approach
· Developed and graded assignments
· Provided multiple rounds of feedback to student research teams

Teaching Assistant			 	 	 January 2014 - May 2014
Class: PSYC 3990 - Research Analysis in Psychology
University of Georgia
Overall TA Rating: 4.22/5.00

· Taught undergraduate students how to use SPSS for data analysis
· Lectured on descriptive and inferential statistics
· Developed and graded assignments

Teaching Assistant			 	 August 2013 - December 2013
Class: PSYC 3980 - Research Design in Psychology
University of Georgia
Overall TA Rating: 4.39/5.00

· Taught undergraduate students how to write an APA research paper
· Provided individualized feedback to students on academic writing, hypothesis development, and research methods
· Developed assignment guidelines and grading rubric for APA research paper assignment
· Met with students to provide advice and feedback

MENTORING AND PROFESSIONAL INVOLVEMENT

Chief Officer			 		 	 	 September 2012 - May 2015
The Psychology Mentoring Program
University of Georgia

· Match undergraduate students who are interested in graduate school in psychology with graduate student mentors to help undergraduate students prepare for graduate school and develop their academic, research, and career interests
· Designed and implemented an online mentor training program
· Developed a program website with resources for mentors and protégés

Future Faculty Program Teaching Assistant	 	 August 2014 - May 2015
The Future Faculty Program, Center for Teaching and Learning
University of Georgia

· Competitively selected member of interdisciplinary teaching group composed of 15 award-winning teaching assistants from around the university
· Attend bi-weekly meetings to discuss best practices in teaching and learning

Program Advancement Chair			 	 August 2014 - May 2015
The Industrial-Organizational Psychology Student Association
University of Georgia

· Elevate the status and recognition of industrial-organizational psychology throughout the university
· Fundraise for conference costs

Graduate Student Mentor		 	 	 August 2013 - May 2015
The Psychology Mentoring Program
University of Georgia

· Mentored two undergraduate students interested in graduate school in Psychology
· Sponsored undergraduate protégé for research opportunities by introducing her to faculty members

Vice President of Programs			 	 August 2013 - May 2014
The Industrial-Organizational Psychology Student Association
University of Georgia

· Coordinated with faculty and students to bring monthly speakers to the program
· Managed graduate students involved in program planning and coordination
· Developed budget for visiting speakers
· Applied for funding for visiting scholars

Recruitment Chair					 August 2012 - August 2013
The Industrial-Organizational Psychology Student Association
University of Georgia

· Organized visitation days for prospective graduate students
· Provided advice, information, and tours to program applicants
· Provided advice and information to incoming students

HONORS AND AWARDS

Nominee —A.S. Edwards Award				 	 April 2017
Department of Psychology, University of Georgia
Award for an outstanding graduate student who displays academic achievement and ability. One student from each program in the department is selected for nomination.

Nominee — Careers Division Best Symposium Award	 	 March 2017
2017 Academy of Management Meeting
We’re in this together: The influence of employees’ work-family experiences on other individuals

Outstanding Reviewer — Organizational Behavior Division 	 	 June 2016
2016 Academy of Management Meeting	

Nominee —A.S. Edwards Award				 	 April 2016
Department of Psychology, University of Georgia
Award for an outstanding graduate student who displays academic achievement and ability. One student from each program in the department is selected for nomination.

Finalist — Careers Division Best Student Paper Award	 	 April 2015
2015 Academy of Management Meeting
My mentor, my self: Antecedents and outcomes of perceived similarity in mentoring relationships.

Donald L. Grant Award					 	 April 2015
University of Georgia
Award for the Outstanding Master of Science thesis in the I-O Psychology Program.

Charles Darby Award						 	 April 2015
University of Georgia
Value: $200
Established in 1974 to provide an annual award to one of the department's graduate assistants in recognition of outstanding teaching contributions in the Department of Psychology. This is awarded to the Psychology graduate student who is nominated for UGA’s Excellence in Teaching award.

Bursary							 	 July 2014
Canadian Federation of University Women — South Delta
Value: $1000

Outstanding Teaching Assistant Award	 		 	 April 2014
University of Georgia

Teaching Assistantship	 		 	 August 2012 – May 2015
Department of Psychology, University of Georgia

PhD Scholars of Excellence Assistantship	 	 August 2012 - May 2013
Department of Psychology, University of Georgia
Value: $19,000

Certificate of Academic Excellence - Honours Thesis	 	 	 June 2012
Canadian Psychological Association
Awarded for outstanding achievement in the Honours thesis

Psychology Alumni Honours Prize				 	 June 2012
Simon Fraser University
Value: $500
Awarded to a student in the Honours program based on the quality of research conducted for the Honours project

Simon Fraser University President’s Honor Roll		 	2011 - 2012
Awarded to students with at least 30 Simon Fraser University units who achieved a term GPA of 4.0 or above while taking at least 12 units of classes

Simon Fraser University Dean’s Honor Roll		 		 2010 - 2011
Awarded to students with at least 30 Simon Fraser University units who achieved a term GPA of 3.5 or above while taking at least 12 units of classes

Simon Fraser University Undergraduate Open Scholarship	 	2009 - 2012
Value: $7111
Awarded to undergraduate students with at least 24 Simon Fraser University units and a CGPA of 3.67 or higher

Emmett Patrick Murphy Memorial Scholarship				 2007
Value: $3000
Awarded to an outstanding undergraduate student

TSI Terminal Systems Inc. Scholarship Award			 	 2007
Value: $500
Awarded to a hardworking, well-rounded South Delta Secondary School student demonstrating growth and development

PUBLIC AND UNIVERSITY SERVICE
[bookmark: _GoBack]
Invited Workshop									 January 2018
Preparing for Classes: Strategies to Reduce Prep Time and Maximize Student Learning
Graduate Student Writing Intensive Program, University of Georgia

Invited Workshop									 September 2017
Preparing for Classes: Strategies to Reduce Prep Time and Maximize Student Learning
Faculty Writing Intensive Program, University of Georgia

Ad Hoc Reviewer — Journal of Vocational Behavior	 		 	 	2017

Reviewer — Best Student Paper Award, Careers Division		 	2016
Academy of Management Conference						

Reviewer — Careers and Organizational Behaviors Divisions 	 	2016
Academy of Management Conference			

Invited Workshop					 	 	 April 2015
Preparing for Classes: Strategies to Reduce Prep Time and Maximize Student Learning
Future Faculty Program, University of Georgia

Invited Workshop					 	 	 April 2015
Introduction to Structural Equation Modeling
Graduate Student Council, University of Georgia

Reviewer — Careers and Organizational Behaviors Divisions 	 	2016
Academy of Management Conference	

Invited Workshop					 	 	 March 2015
Preparing for Classes: Strategies to Reduce Prep Time and Maximize Student Learning
Center for Teaching and Learning, University of Georgia

Invited Workshop					 	 December 2014
How to Grade in No Time (While Still Grading Well)
Psychology Educator Development Association, University of Georgia

Invited Teaching Presentation				 	 October 2014
When to Say No: The Art of Opportunity Selection
Future Faculty Program, Center for Teaching and Learning, University of Georgia

Invited Workshop					 	 October 2014
How to Teach in No Time (While Still Teaching Well)
Psychology Educator Development Association, University of Georgia

Invited Speaker	 October 2014
Grant Writing Panel
Department of Psychology, University of Georgia

Organizer						 	 October 2014
Graduate School Information Session and Workshop
Psychology Mentoring Program, University of Georgia

PROFESSIONAL MEMBERSHIPS

Society for Industrial and Organizational Psychology (SIOP)
Student Member

American Psychological Association (APA)
Student Affiliate Member

National Center for Faculty Development & Diversity (NCFDD)
Graduate Student Member

Industrial-Organizational Psychology Student Association (IOPSA)
University of Georgia

Psychology Educator Development Association (PEDA)
University of Georgia

Social Psychology at UGA (SPUGA)
University of Georgia

Golden Key International Honor Society
Member
7
