PAGE

Curriculum Vita
September 2019
RUSSELL E. JOHNSON, Ph.D.
Department of Management, Michigan State University
Eli Broad College of Business

North Business College Complex
632 Bogue St., Office N438

East Lansing, MI 48824-1121
Phone (W): 517.884.1672
Phone (H): 517.574.5019
Email: johnsonr@broad.msu.edu
Web: http://broad.msu.edu/facultystaff/johnsonr
EDUCATION
University of Akron, Akron, Ohio, USA

Doctor of Philosophy, Industrial and Organizational Psychology

August 2006
Advisor:
Robert G. Lord, Ph.D.
Dissertation:
Uncovering the motivational processes underlying justice: The implicit
cognitive, affective, and conative effects of experiencing (un)fairness
Committee:
Robert G. Lord (Chair), Rosalie J. Hall, Paul E. Levy, Aaron M. Schmidt,

and Roger C. Mayer
Masters of Arts, Industrial and Organizational Psychology

August 2003

Advisor:
Robert G. Lord, Ph.D.
Thesis:
The influence of performance-goal discrepancy and progress rate feedback
on motivation: The differential effects of how far and how fast

University of Calgary, Calgary, Alberta, Canada

May 2001

Bachelor of Arts (Honours)
Advisor:
Theresa J. B. Kline, Ph.D.
Major/Minor:
Psychology / Philosophy
Thesis:

What users think about groupware: A case study.
RESEARCH INTERESTS

General Areas:
Organizational Behavior

Human Resource Management

Industrial and Organizational Psychology

Specific Topics:
Motivation & Self-Regulation
Leadership

Work Attitudes & Perceptions (e.g., Commitment, Justice)

Self-Concept
Affect

Implicit Information Processing

ACADEMIC POSITIONS
Michigan State University

Associate Professor

July 2014–present
Assistant Professor

July 2010–June 2014
Department of Management

Eli Broad College of Business

East Lansing, MI, USA

Adjunct Professor

May 2013–present

Department of Psychology

Deakin University

Professorial Research Fellow

January 2017–present
Department of Management

Faculty of Business and Law

Melbourne, VIC, Australia
University of South Florida

Assistant Professor

August 2006–June 2010

Department of Psychology

Tampa, Florida, USA

EDITORIAL POSITIONS

Guest Editorships

Academy of Management Review, Co-editor with Gary N. Powell, Jeffrey H. Greenhaus, and Tammy D. Allen of a special topic forum on work-life theory (2019)
Human Resource Management Review, Co-editor with Nathan A. Bowling of a special issue on implicit processing and measurement (2013)

Associate Editorships

Academy of Management Review, Associate Editor (2014–2017)
Journal of Business and Psychology, Associate Editor (2011–2014)

Editorial Boards

Academy of Management Journal (2011–present)

Academy of Management Review (2010–2014, 2017–present)
Canadian Journal of Administrative Sciences (2012–present)

European Journal of Work and Organizational Psychology (2009–present)
Journal of Applied Psychology (2011–present)

Journal of Business and Psychology (2009–2011, 2014–present)
Journal of Experimental Psychology: Applied (2013–2018)
Journal of Occupational and Organizational Psychology (2012–present)

Journal of Organizational Behavior (2012–present)

Leadership & Organization Development Journal (2010–present)

Leadership Quarterly (2011–present)

Organizational Behavior and Human Decision Processes (2012–present)

Organizational Research Methods (2017–present)
Personnel Psychology (2014–present)

Research in Occupational Stress and Well Being (2013–present)
PUBLICATIONS
* Denotes current or former student co-author
97. *Koopman, J., Rosen, C. C., Gabriel, A. S., *Puranik, H., Johnson, R. E., & Ferris, D. L. (in press). Why and for whom does the pressure to help hurt others? Emotional and cognitive mechanisms linking helping pressure to workplace deviance. Personnel Psychology.
96. Tong, J., *Chong, S., & Johnson, R. E. (in press). The indirect relations of workplace incivility with emotional exhaustion and supportive behaviors via self-blame: The moderating roles of observed incivility and trait emotional control. Journal of Organizational Behavior.
95. *Koopman, J., *Lin, S.-H., *Lennard, A. C., *Matta, F. K., & Johnson, R. E. (in press). My coworkers are treated more fairly than me! A self-regulatory perspective on justice social comparisons. Academy of Management Journal.
94. Tong, J., *Chong, S., *Chen, J., Johnson, R. E., & Ren, X. (in press). The interplay of low identification, psychological detachment, and cynicism for predicting counterproductive work behavior. Applied Psychology: An International Review.
93. Scott, B. A., *Awasty, N., Johnson, R. E., *Matta, F., & Hollenbeck, J. R. (in press). Origins and destinations, distances and directions: Accounting for the journey in the emotion regulation process. Academy of Management Review.

92. *Steinbach, A. L., *Gamache, D. L., & Johnson, R. E. (in press). Don’t get it misconstrued: Construal level shifts and flexibility in the upper echelons. Academy of Management Review.
91. *Koopmann, J., Johnson, R. E., Wang, M., *Lanaj, K., Wang, G., & Shi, J. (2019). A self-regulation perspective on how and when regulatory focus differentially relates to citizenship behaviors. Journal of Applied Psychology, 104, 629-641.

90. *Lee, H. W., *Bradburn, J., *Lin, S.-H., Johnson, R. E., & Chang, C.-H. (2019). The benefits of receiving gratitude for helpers: A daily investigation of proactive and reactive helping at work. Journal of Applied Psychology, 104, 197-213.
89. *Lennard, A. C., Scott, B. A., & Johnson, R. E. (2019). Turning frowns (and smiles) upside down: A multilevel examination of surface acting positive and negative emotions on well-being. Journal of Applied Psychology, 104, 1164-1180.

88. *Mao, C., Chang, C.-H., Sun, J., & Johnson, R. E. (2019). Incivility and employee performance, citizenship, and counterproductive behaviors: Implications of the social context. Journal of Occupational Health Psychology, 24, 213-227.

87. *McClean, S. T., Barnes, C. M., Courtright, S. H., & Johnson, R. E. (2019). Resetting the clock on dynamic leader behaviors: A conceptual integration and agenda for future research. Academy of Management Annals, 13, 479-508.

86. Powell, G. N., Greenhaus, J. H., Allen, T. D., & Johnson, R. E. (2019). Advancing and expanding work-life theory from multiple perspectives. Academy of Management Review, 44, 54-71.
85. Rosen, C. C., Simon, L. S., Gajendran, R. S., Johnson, R. E., *Lee, H. W., & *Lin, S.-H. (2019). Boxed in by your inbox: Implications of daily email demands for managers’ leadership behaviors. Journal of Applied Psychology, 104, 19-33.

84. Spector, P. E., Rosen, C. C., Richardson, H. A., Williams, L. J., & Johnson, R. E. (2019). A new perspective on method variance: A measure-centric approach. Journal of Management, 45, 855-880.
83. *Venus, M., Johnson, R. E., *Zhang, S., Wang, X.-H., & *Lanaj, K. (2019). Seeing the big picture: A within-person examination of leader construal level and vision communication. Journal of Management, 45, 2666-2684.

82. Zhu, J., Song, L. J., *Zhu, J. L., & Johnson, R. E. (2019). Visualizing the landscape and evolution of leadership research. The Leadership Quarterly, 30, 215-232.
81. Gabriel, A. S., Campbell, J. T., Djurdjevic, E., Johnson, R. E., & Rosen, C. C. (2018). Fuzzy profiles: Comparing and contrasting latent profile analysis and fuzzy set analysis for person-centered research. Organizational Research Methods, 21, 877-904.

80. Gabriel, A. S., *Koopman, J., Rosen, C. C., & Johnson, R. E. (2018). Helping others or helping oneself? An episodic examination of the behavioral consequences of helping at work. Personnel Psychology, 71, 85-107.
79. Galvin, B. M., Randel, A. E., Collins, B. J., & Johnson, R. E. (2018). Changing the focus of locus (of control): A targeted review of the locus of control literature and agenda for future research. Journal of Organizational Behavior, 39, 820-833.

78. Lapierre, L. M., Matthews, R. A., Eby, L. T., Truxillo, D. M., Johnson, R. E., & Major, D. A. (2018). Recommended practices for academics to initiate and manage research partnerships with organizations. Industrial and Organizational Psychology: Perspectives on Science and Practice, 11, 543-581.
77. *Liao, Z., Yam, K. C. S., Johnson, R. E., Liu, W., & Song, Z. (2018). Cleansing my abuse: A reparative response model of perpetrating abusive supervisor behavior. Journal of Applied Psychology, 103, 1039-1056.

76. *Lin, S.-H., & Johnson, R. E. (2018). Opposing affective and cognitive effects of prevention focus on counterproductive work behavior. Journal of Business and Psychology, 33, 283-296.
75. Qin, X., Huang, M., Johnson, R. E., Ju, D., & Hu, Q. (2018). The short-lived benefits of abusive supervisory behavior for actors: An investigation of recovery and work engagement. Academy of Management Journal, 61, 1951-1975.
74. Qin, X., Ren, R., Zhang, Z.-X., & Johnson, R. E. (2018). Considering self-interests and symbolism together: How instrumental and value-expressive motives interact to influence supervisors’ justice behavior. Personnel Psychology, 71, 225-253.
73. *Song, Y., *Liu, Y., Wang, M., *Lanaj, K., Johnson, R. E., & Shi, J. (2018). A social mindfulness approach to understanding experienced customer mistreatment: A within-person field experiment. Academy of Management Journal, 61, 994-1020.
72. Zhu, J., *Liao, Z., Yam, K. C., & Johnson, R. E. (2018). Shared leadership: A state-of-the-art review and future research agenda. Journal of Organizational Behavior, 39, 834-852.
71. Johnson, R. E., *King, D. D., *Lin, S.-H., Scott, B. A., *Jackson Walker, E. M., & Wang, M. (2017). Regulatory focus trickle-down: How leader regulatory focus and behavior shape follower regulatory focus. Organizational Behavior and Human Decision Processes, 140, 29-45.

70. Johnson, R. E., *Lin, S.-H., Kark, R., Van Dijk, D, *King, D. D., & Esformes, E. (2017). Consequences of regulatory fit for leader–follower relationship quality and commitment. Journal of Occupational and Organizational Psychology, 90, 379-406.

69. Kanfer, R., Frese, M., & Johnson, R. E. (2017). Motivation related to work: A century of progress. Journal of Applied Psychology, 102, 338-355.
68. Johnson, R. E., Rosen, C. C., Chang, C.-H., & *Lin, S.-H. (2016). Assessing the status of locus of control as an indicator of core self-evaluations. Personality and Individual Differences, 90, 155-162.
67. *Lanaj, K., Johnson, R. E., & *Lee, S. (2016). Benefits of transformational behavior for leaders: A daily investigation of leader behavior and need fulfillment. Journal of Applied Psychology, 101, 237-251.
66. *Lanaj, K., Johnson, R. E., & Wang, M. (2016). When lending a hand depletes the will: The daily costs and benefits of helping. Journal of Applied Psychology, 101, 1097-1110.
65. *Lin, S.-H., *Ma, J., & Johnson, R. E. (2016). When ethical leader behavior breaks bad: How ethical leader behavior can turn abusive via ego depletion and moral licensing. Journal of Applied Psychology, 101, 815-830.
64. Rosen, C. C., *Koopman, J., Gabriel, A. S., & Johnson, R. E. (2016). Who strikes back? A daily investigation of when and why incivility begets incivility. Journal of Applied Psychology, 101, 1620-1634.
63. Ballinger, G. A., & Johnson, R. E. (2015). Editors’ comments: Your first AMR review. Academy of Management Review, 40, 315-322.
62. *Gamache, D. L., McNamara, G., Mannor, M., & Johnson, R. E. (2015). Motivated to acquire? The impact of CEO regulatory focus on firm acquisitions. Academy of Management Journal, 58, 1261-1282.

61. Johnson, R. E., Rosen, C. C., Chang, C.-H., & *Lin, S.-H. (2015). Getting to the core of locus of control: Is it a core evaluation of the self or the environment? Journal of Applied Psychology, 100, 1568-1578.
60. *Lin, S.-H., & Johnson, R. E. (2015). A suggestion to improve a day keeps your depletion away: Examining promotive and prohibitive voice behaviors within a regulatory focus and ego depletion framework. Journal of Applied Psychology, 100, 1381-1397.
59. *Qin, X., Ren, R., Zhang, Z., & Johnson, R. E. (2015). Fairness heuristics and substitutability effects: Inferring the fairness of outcomes, procedures, and interpersonal treatment when employees lack clear information. Journal of Applied Psychology, 100, 749-766.

58. *Saboe, K., *Taing, M. U., *Way, J. D., & Johnson, R. E. (2015). Examining the unique mediators that underlie the effects of different dimensions of transformational leadership. Journal of Leadership & Organizational Studies, 22, 175-186.
57. *Göncü, A., Aycan, Z., & Johnson, R. E. (2014). Effects of paternalistic and transformational leadership on follower outcomes. International Journal of Management and Business, 5, 36-58.

56. *Ispas, D., Iliescu, D., *Ilie, A., & Johnson, R. E. (2014). Exploring the cross-cultural generalizability of the five factor model of personality: The Romanian NEO PI-R. Journal of Cross-Cultural Psychology, 45, 1074-1088.

55. Johnson, R. E., *Lanaj, K., & Barnes, C. M. (2014). The good and bad of being fair: Effects of procedural and interactional justice behaviors on actors’ regulatory resources. Journal of Applied Psychology, 99, 635-650.

54. *Lanaj, K., Johnson, R. E., & Barnes, C. M. (2014). Beginning the workday yet already depleted? Consequences of late-night smartphone use and sleep. Organizational Behavior and Human Decision Processes, 124, 11-23.
53. *Matta, F., *Erol-Korkmaz, T. H., Johnson, R. E., & Bicaksiz, P. (2014). Significant work events and counterproductive work behavior: The role of fairness, emotions, and emotion regulation. Journal of Organizational Behavior, 35, 920-944.
52. *Yang, L., *Bauer, J., Johnson, R. E., Groer, M., & Salomon, K. (2014). Physiological mechanisms that underlie the effects of interactional unfairness on deviant behavior: The role of cortisol activity. Journal of Applied Psychology, 99, 310-321.

51. *Askew, K., *Taing, M. U., & Johnson, R. E. (2013). The effects of commitment to multiple foci: An analysis of relative influence and interactions. Human Performance, 26, 171-190.

50. Bowling, N. A., & Johnson, R. E. (2013). Measuring implicit content and processes at work: A new frontier within the organizational sciences. Human Resource Management Review, 23, 203-204.
49. Ferris, D. L., Johnson, R. E., Rosen, C. C., *Djurdjevic, E., Chang, C.-H., & Tan, J. A. (2013). When is success not satisfying? A moderated mediation model of the relation between core self-evaluation and job satisfaction. Journal of Applied Psychology, 98, 342-353.

48. Johnson, R. E., Chang, C.-H., *Meyer, T., *Lanaj, K., & *Way, J. D. (2013). Approaching success or avoiding failure? Approach and avoidance motives in the work domain. European Journal of Personality, 27, 424-441.

47. Johnson, R. E., *Howe, M. D., & Chang, C.-H. (2013). The importance of velocity, or why speed may matter more than distance. Organizational Psychology Review, 3, 62-85.
46. *Kim, Y. J., Van Dyne, L., Kamdar, D., & Johnson, R. E. (2013). Why and when do motives matter? An integrative model of motives, role cognitions, and social support as predictors of OCB. Organizational Behavior and Human Decision Processes, 121, 231-245.

45. *Koopman, J., *Howe, M. D., Johnson, R. E., Tan, J. A., & Chang, C.-H. (2013). A framework for developing word fragment completion tasks. Human Resource Management Review, 23, 242-253.

44. Rosen, C. C., *Slater, D. J., Chang, C.-H., & Johnson, R. E. (2013). Let’s make a deal: Development and validation of the ex post i-deals scale. Journal of Management, 39, 709-742.

43. Shi, J., Johnson, R. E., *Liu, Y., & Wang, M. (2013). Linking subordinate political skill to supervisor dependence and reward recommendations: A moderated mediation model. Journal of Applied Psychology, 98, 374-384.
42. *Taing, M. U., *Smith, T., *Singla, N., Johnson, R. E., & Chang, C.-H. (2013). The relationship between learning goal orientation, goal-setting, and performance: A longitudinal study. Journal of Applied Social Psychology, 43, 1668-1675.

41. *Yang, L., Johnson, R. E., Zhang, X., Spector, P. E., & Xu, S. (2013). Relations of interpersonal unfairness with counterproductive work behavior: The moderating role of employee self-identity. Journal of Business and Psychology, 28, 189-202.

40. Chang, C.-H., Ferris, D. L., Johnson, R. E., Rosen, C. C., & Tan, J. A. (2012). Core self-evaluations: A review and evaluation of the literature. Journal of Management, 38, 81-128.
39. Chang, C.-H., Rosen, C. C., *Siemieniec, G. M., & Johnson, R. E. (2012). Perceptions of organizational politics and employee citizenship behaviors: Conscientiousness and self-monitoring as moderators. Journal of Business and Psychology, 27, 395-406.

38. *Jackson, E. M., & Johnson, R. E. (2012). When opposites do (and do not) attract: Interplay of leader and follower self-identities and its consequences for leader-member exchange. The Leadership Quarterly, 23, 488-501.
37. *Jackson, E. M., *Rossi, M. E., *Hoover, E. R., & Johnson, R. E. (2012). Relationships of leader reward behavior with employee behavior: Fairness and morale as key mediators. Leadership & Organization Development Journal, 33, 646-661.

36. Johnson, R. E., Rosen, C. C., Chang, C.-H., *Djurdjevic, E., & *Taing, M. U. (2012). Recommendations for improving the construct clarity of higher-order multidimensional constructs. Human Resource Management Review, 22, 62-72.
35. Johnson, R. E., & Scott, B. A. (2012). Learning agility requires proper action identification. Industrial and Organizational Psychology: Perspectives on Science and Practice, 5, 309-312.
34. Johnson, R. E., *Venus, M., *Lanaj, K., *Mao, C., & Chang, C.-H. (2012). Leader identity as an antecedent of the frequency and consistency of transformational, consideration, and abusive leadership behaviors. Journal of Applied Psychology, 97, 1262-1272.
33. *Lanaj, K., Chang, C.-H., & Johnson, R. E. (2012). Regulatory focus and work-related outcomes: A meta-analysis. Psychological Bulletin, 138, 998-1034.

32. Silverman, S. B., Johnson, R. E., *McConnell, N., & *Carr, A. (2012). Arrogance: A formula for leadership failure. The Industrial-Organizational Psychologist, 50(1), 21-28.
31. Uhlmann, E. L., Leavitt, K., Menges, J. I., *Koopman, J., *Howe, M. D., & Johnson, R. E. (2012). Getting explicit about the implicit: A taxonomy of implicit measures and guide for their use in organizational research. Organizational Research Methods, 15, 553-601. <Finalist for 2012 Organizational Research Method Best Paper Award>
30. *Venus, M., *Mao, C., *Lanaj, K. & Johnson, R. E. (2012). Collectivistic leadership requires a collective identity. Industrial and Organizational Psychology: Perspectives on Science and Practice, 5, 432-436.
29. *Eatough, E. M., Chang, C.-H., *Miloslavic, S., & Johnson, R. E. (2011). Relationships of role stressors with organizational citizenship behavior: A meta-analysis. Journal of Applied Psychology, 96, 619-632.

28. Ferris, D. L., Rosen, C. C., Johnson, R. E., Brown, D. J., Risavy, S., & Heller, D. (2011). Approach or avoidance (or both?): Integrating core self-evaluations within an approach/avoidance framework. Personnel Psychology, 64, 137-161.

27. Johnson, R. E., Rosen, C. C., & Chang, C.-H. (2011). To aggregate or not to aggregate: Steps for developing and validating higher-order multidimensional constructs. Journal of Business and Psychology, 26, 241-248.
26. Johnson, R. E., Rosen, C. C., & *Djurdjevic, E. (2011). Assessing the impact of common method variance on higher-order multidimensional constructs. Journal of Applied Psychology, 96, 744-761.
25. Johnson, R. E., & *Saboe, K. (2011). Measuring implicit traits in organizational research: Development of an indirect measure of employee implicit self-concept. Organizational Research Methods, 14, 530-547.

24. *Taing, M. U., *Groff, K. W., *Granger, B. P., *Jackson, E. M., & Johnson, R. E. (2011). The multidimensional nature of continuance commitment: Commitment owing to economic exchanges versus lack of employment alternatives. Journal of Business and Psychology, 26, 269-284.
23. Chang, C.-H., & Johnson, R. E. (2010). Not all leader-member exchanges are created equal: Importance of leader relational identity level. The Leadership Quarterly, 21, 796-808.

22. Chang, C.-H., Johnson, R. E., & Lord, R. G. (2010). Moving beyond discrepancies: The importance of velocity as a predictor of satisfaction and motivation. Human Performance, 23, 58-80.
21. *Ispas, D., *Ilie, A., Iliescu, D., Johnson, R. E., & Harris, M. M. (2010). Fairness reactions to selection methods: A Romanian study. International Journal of Selection and Assessment, 18, 102-110.
20. *Ispas, D., Iliescu, D., *Ilie, A., & Johnson, R. E. (2010). Examining the criterion related validity of the General Mental Ability Measure for Adults: A two sample investigation. International Journal of Selection and Assessment, 18, 226-229.

19. Johnson, R. E., Chang, C.-H., & Rosen, C. C. (2010). “Who I am depends on how fairly I’m treated”: Effects of justice on self-identity and regulatory focus. Journal of Applied Social Psychology, 40, 3020-3058.

18. Johnson, R. E., Chang, C.-H., & *Yang, L. (2010). Commitment and motivation at work: The relevance of employee identity and regulatory focus. Academy of Management Review, 35, 226-245.

17. Johnson, R. E., & Lord, R. G. (2010). Implicit effects of justice on self-identity. Journal of Applied Psychology, 95, 681-695.

16. Johnson, R. E., Silverman, S. B., Shyamsunder, A., Swee, H.-Y., *Rodopman, O. B., *Cho, E., & *Bauer, J. (2010). Acting superior but actually inferior?: Correlates and consequences of workplace arrogance. Human Performance, 23, 403-427.

15. Johnson, R. E., *Tolentino, A. L., *Rodopman, O. B., & *Cho, E. (2010). We (sometimes) know not how we feel: Predicting work behaviors with an implicit measure of trait affectivity. Personnel Psychology, 63, 197-219.
14. *Bauer, J., *Saboe, K., *Cho, E., *Yang, L., Johnson, R. E. *Erol, H. T., *Göncü, A., & Tan, J. A. (2009). How prevalent are the different types of organizational justice research? Industrial and Organizational Psychology: Perspectives on Science and Practice, 2, 196-198.
13. Johnson, R. E., *Groff, K. W., & *Taing, M. U. (2009). Nature of the interactions among organizational commitments: Complementary, competitive or synergistic? British Journal of Management, 20, 431-447.
12. Johnson, R. E., & *Jackson, E. M. (2009). Appeal of organizational values is in the eye of the beholder: The moderating role of employee identity. Journal of Occupational and Organizational Psychology, 82, 915-933.

11. Johnson, R. E., & *Steinman, L. (2009). Use of implicit measures for organizational research: An empirical example. Canadian Journal of Behavioural Science, 41, 202-212.

10. Johnson, R. E., & Tan, J. A. (2009). Explicit reasons for examining the implicit motive system. Industrial and Organizational Psychology: Perspectives on Science and Practice, 2, 103-105.

 9. Rosen, C. C., Chang, C.-H., Johnson, R. E., & Levy, P. E. (2009). Perceptions of the organizational context and psychological contract breach: Assessing competing perspectives. Organizational Behavior and Human Decision Processes, 108, 202-217.

 8. Swann, W. B., Jr., Johnson, R. E., & Bosson, J. K. (2009). Identity negotiation at work. In B. M. Staw & A. P. Brief (Eds.), Research in Organizational Behavior (Vol. 29, pp. 81-109). Oxford, UK: Elsevier.
 7. Johnson, R. E., & Chang, C.-H. (2008). Relationships between organizational commitment and its antecedents: Employee self-concept matters. Journal of Applied Social Psychology, 38, 513-541.

 6. Johnson, R. E., Rosen, C. C., & Levy, P. E. (2008). Getting to the core of core self-evaluations: A review and recommendations. Journal of Organizational Behavior, 29, 391-413.

 5. Chang, C.-H., Johnson, R. E., & *Yang, L. (2007). Emotional strain and organizational citizenship behaviours: A meta-analysis and review. Work & Stress, 21, 312-332.

 4. Johnson, R. E., & Chang, C.-H. (2006). “I” is to continuance as “we” is to affective: The relevance of the self-concept for organizational commitment. Journal of Organizational Behavior, 27, 549-570.
 3. Johnson, R. E., Chang, C.-H., & Lord, R. G. (2006). Moving from cognition to behavior: What the research says. Psychological Bulletin, 132, 381-415.

 2. Johnson, R. E., Selenta, C., & Lord, R. G. (2006). When organizational justice and the self-concept meet: Consequences for the organization and its members. Organizational Behavior and Human Decision Processes, 99, 175-201.

 1. Johnson, R. E., & Kline, T. J. B. (2001). What users think about groupware: A case study. Psychologist-Manager Journal, 5, 21-37.

BOOKS
 1. Ferris, D. L., Johnson, R. E., & Sedikides, C. (Eds.) (2018). The self at work: Fundamental theory and research. New York: Routledge.
BOOK CHAPTERS AND OTHER CONTRIBUTIONS
21. Ferris, D. L., Johnson, R. E., & Sedikides, C. (2018). The self at work: An overview. In D. L. Ferris, R. E. Johnson, & C. Sedikides (Eds.), The self at work: Fundamental theory and research (pp. 1-12). New York: Routledge.

20. Gabriel, A. S., Chang, C.-H., Johnson, R. E., & Rosen, C. C. (2018). So you have tenure: What comes next? The Industrial-Organizational Psychologist, 55(4), 56-58.
19. Johnson, R. E., Chang, C.-H., *Kim, Y. J., & *Lin, S.-H. (2018). Employee self-concept and identity. In D. Ones, N. Anderson, C. Viswesvaran, & H. K. Sinangil (Eds.), The SAGE Handbook of Industrial, Work, & Organizational Psychology, Vol. 2 (pp. 25-45). London: Sage.
18. Johnson, R. E., *Lin, S.-H., & *Lee, H. W. (2018). Self-control as the fuel for effective self-regulation at work: Antecedents, consequences, and boundary conditions of employee self-control. In A. J. Elliot (Ed.), Advances in Motivation Science (Vol. 5, pp. 87-128). San Diego, CA: Academic Press.
17. Johnson, R. E., Muraven, M., *Donaldson, T., & *Lin, S.-H. (2018). Self-control in work organizations. In D. L. Ferris, R. E. Johnson, & C. Sedikides (Eds.), The self at work: Fundamental theory and research (pp. 119-144). New York: Routledge.

16. Rosen, C. C., *Yochum, E. J., *Passantino, L. G., Johnson, R. E., & Chang, C.-H. (2018). Review and recommended best practices for measuring and modeling organizational citizenship behavior. In P. M. Podsakoff, S. B. MacKenzie, & N. P. Podsakoff (Eds.), The Oxford Handbook of Organizational Citizenship Behavior (pp. 401-416). New York: Oxford University Press.
15. *Chong, S., *Djurdjevic, E., & Johnson, R. E. (2017). Implicit measures for leadership research. In B. Schyns, R. J. Hall, & P. Neves (Eds.), Handbook of methods in leadership research (pp. 13-47). Cheltenham, UK: Edward Elgar Publishing.
14. *Golden, S. J., *Ali, A. A., & Johnson, R. E. (2017). Action-state orientation. In S. Rogelberg (Ed.), The SAGE Encyclopedia of Industrial and Organizational Psychology, 2nd Ed. (pp. 15-20). Thousand Oaks, CA: Sage.
13. *Golden, S. J., *Ali, A. A., & Johnson, R. E. (2017). Goal orientation. In S. Rogelberg (Ed.), The SAGE Encyclopedia of Industrial and Organizational Psychology, 2nd Ed. (pp. 553-556). Thousand Oaks, CA: Sage.
12. *Howe, M., & Johnson, R. E. (2016). Work motivation. In S. K. Whitbourne (Ed.), The Encyclopedia of Adulthood and Aging (pp. 1463-1467). London: Wiley-Blackwell.
11. *Dixon, A. J., Chang, C.-H., & Johnson, R. E. (2015). Aggression with a conscience: A rational and moral framework for proactive workplace aggression. In P. L. Perrewé, C. C. Rosen, & J. Halbesleben (Eds.), Research in Occupational Stress and Well Being, Vol. 13 (pp. 81-106). Bingley, UK: Emerald Group Publishing.
10. Johnson, R. E., & Chang, C.-H. (2015). Core self-evaluations. In J. D. Wright (Ed.), International Encyclopedia of Social and Behavioral Sciences, 2nd Edition, Vol. 4 (pp. 905-910). Oxford, UK: Elsevier.
 9. *Howe, M. D., Chang, C.-H., & Johnson, R. E. (2013). Understanding affect, stress, and well-being within a self-regulation framework. In P. L. Perrewé, C. C. Rosen, & J. Halbesleben (Eds.), Research in Occupational Stress and Well Being, Vol. 11 (pp. 1-34). Bingley, UK: Emerald Group Publishing.
<Recipient of Outstanding Author Contribution in the 2014 Emerald Literati Network Awards for Excellence>
 8. Johnson, R. E., *Taing, M. U., Chang, C.-H., & *Kawamoto, C. K. (2013). A self-regulation approach to person–environment fit. In J. Billsberry & A. Kristof-Brown (Eds.), Organizational fit: Key issues and new directions (pp. 74-98). Oxford, UK: Wiley-Blackwell.

 7. Johnson, R. E., *Lanaj, K., Tan, J. A., & Chang, C.-H. (2012). Putting our trust in fairness: Justice and regulatory focus as triggers of trust and cooperation. In L. L. Neider & C. A. Schriesheim (Eds.), Research in Management, Vol. 9 (pp. 1-28). Hartford, CT: Information Age Publishing.
 6. Johnson, R. E. (2011, September). Using implicit measures in organizational settings. Personnel Testing Council of Metropolitan Washington Quarterly, 7(3), 4-6.
 5. Johnson, R. E. (2011). The flexibility of the doctoral degree in I/O psychology. In J. L. Helms & D. T. Rogers, Majoring in psychology: Achieving your educational and career goals (pp. 170-171). Oxford, UK: Wiley-Blackwell.

 4. Johnson, R. E. (2010). Book review of B. Wittenbrink & N. Schwarz (Eds.), Implicit measures of attitudes. Organizational Research Methods, 13, 210-213.

 3. Johnson, R. E., & Nelson, C. E. (2008). Industrial and organizational psychology. Chapter in R. Feldman, Understanding psychology, 8th edition. Boston: McGraw-Hill.

 2. Johnson, R. E. (2007, August). Implicit organizational behavior: What employees aren’t aware of may be important. Editorial in Europe’s Journal of Psychology. Available online at: http://www.ejop.org/archives/2007/08/implicit_organi.html.

 1. Johnson, R. E., & Lord, R. G. (2004). Leader categorization theory. In G. R. Goethals, G. J. Sorenson, & J. M. Burns (Eds.), Encyclopedia of leadership (pp. 823-828). Thousand Oaks, CA: Sage.

PUBLISHED PROCEEDINGS
11. *Xu, X., Lu, C., *Du, D., & Johnson, R. E. (2018). Justice change matters: Approach and avoidance mechanisms in the self regulation process. Proceedings of the 2018 Academy of Management Annual Meeting (p. 14085), Chicago, IL.

10. *Davidson, T., *Jamieson, B., & Johnson, R. E. (2014). What goes down also goes up: A trickle-up model of follower and leader identity. Proceedings of the 2014 Academy of Management Annual Meeting (p. 11936), Philadelphia, PA.
 9. *Lin, S-H., & Johnson, R. E. (2014). Promotive and prohibitive voice behaviors: The role of self-regulation. Proceedings of the 2014 Academy of Management Annual Meeting (p. 12879), Philadelphia, PA.
 8. *Gamache, D. L., McNamara, G., & Johnson, R. E. (2013). CEO regulatory focus: The impact on firm acquisitions. Proceedings of the 2013 Academy of Management Annual Meeting (p. 13885), Orlando, Florida.
 7. *Lanaj, K., & Johnson, R. E. (2013). Within-person depleting and replenishing effects of justice behaviors. Proceedings of the 2013 Academy of Management Annual Meeting (p. 16646), Orlando, Florida.
 6. *Göncü, A., *Kastendieck, T., & Johnson, R. E. (2010). The effects of leadership context and level on leadership style preferences. Proceedings of the 2010 Work Conference on Psychology, Counselling and Guidance Conference. Antalya, Turkey.

 5. *Göncü, A., & Johnson, R. E. (2010). The impact of perceptions of gender inequalities in job-related opportunities, justice, and supervisory empathy on employees’ commitment. Proceedings of the 2010 Work Conference on Psychology, Counselling and Guidance Conference. Antalya, Turkey.
 4. *Saboe, K., *Eatough, E. M., *Winick, D., Gordon, T., Johnson, R. E., & *Göncü, A. (2009). Predicting leadership style preferences via followers’ chronic motivations. Proceedings of the 2009 Fall Conference of the International Academy of Management and Business, Istanbul, Turkey.

 3. *Bauer, J., *Cho, E., Johnson, R. E., & Silverman, S. B. (2008). Acting superior but actually inferior? Relationships of arrogance with motivation and cognitive ability. Proceedings of the 2008 Southern Management Association Meeting, St. Pete Beach, Florida.

 2. Chang, C.-H., & Johnson, R. E. (2008). Strain and employee outcomes: Work-based regulatory foci as moderators. Work, Stress, and Health 2008 Proceedings, Washington, D.C.
 1. *Siemieniec, G. M., Chang, C.-H., Rosen, C. C., & Johnson, R. E. (2008). Perceptions of organizational politics and employee performance: Conscientiousness and self-monitoring as moderators. Proceedings of the 2008 Southern Management Association Meeting, St. Pete Beach, Florida.

REVISE AND RESUBMIT
*Chong, S., *Kim, Y. J., *Lee, H. W., Johnson, R. E., & *Lin, S.-H. (revise-and-resubmit, 3rd round). Be mindful when taking respites: The interactive roles of mindfulness and workday respites on employee outcomes via psychological detachment and affective linkages. Organizational Behavior and Human Decision Processes.
Scott, B. A., *Lennard, A., Mitchell, R., & Johnson, R. E. (revise-and-resubmit, 2nd round). Emotions naturally and laboriously expressed: Antecedents, consequences, and the role of valence. Personnel Psychology.

Liao, C., *Lee, H. W., Johnson, R. E., & *Lin, S.-H. (revise-and-resubmit, 2nd round). Serving you depletes me? A leader-centric examination of servant leader behaviors. Journal of Management.
*Lin, S.-H., *LeBlanc, C. A., Chang, C.-H., *Lee, H. W., & Johnson, R. E. (revise-and-resubmit, 2nd round). Need satisfaction at home facilitates leadership behavior at work: A within-person investigation of family–work enrichment. Journal of Applied Psychology.
*Connors, A. L., *Lin, S.-H., *Matta, F. K., *Koopman, J., & Johnson, R. E. (revise-and-resubmit, 1st round). The contextualization of daily justice: An integration of fairness theory and person-environment fit. Organization Science.
*Lee, H. W., Hays, N. A., & Johnson, R. E. (revise-and-resubmit, 1st round). To thine own (empowered) self be true: Aligning social hierarchy motivation and leader behavior. Journal of Applied Psychology.
Johnson, R. E., Chang, C.H., Schaubroeck, J. M., & *Ott-Holland, C. (revise-and-resubmit, 1st round). When good deeds beget bad ones (and vice versa): Licensing effects of citizenship and counterproductive work behaviors. Journal of Applied Psychology.
*Liao, Z., Johnson, R. E., *Lee, H. W., Song, Z., & Liu, Y. (revise-and-resubmit, 1st round). Seeing from a short-term perspective: When and why daily abusive supervisor behavior yields functional and dysfunctional consequences. Journal of Applied Psychology.
*Xu, X., Lu, C., *Du, D., & Johnson, R. E. (revise-and-resubmit, 1st round). Justice change matters: Approach and avoidance mechanisms underlying the regulation of justice over time. Journal of Applied Psychology.

Van Dijk, D., Kark, R., *Matta, F. K., & Johnson, R. E. (revise-and-resubmit, 1st round). Collective aspiration: Collective regulatory focus as a mediator between leadership behavior and team creativity. Journal of Business and Psychology.

*Lin, S.-H., Fatimah, S., *Ho, C. M., Ferris, D. L., & Johnson, R. E. (revise-and-resubmit, 1st round). Every voice has its bright and dark sides: Understanding third party observers’ reactions to coworkers’ voice behaviors. Academy of Management Journal.
MANUSCRIPTS UNDER REVIEW
Chang, C.-H., *Eatough, E. M., *Ilie, A., *Ispas, D., & Johnson, R. E. (under review). Buffering the negative relationship of psychological strain with citizenship behavior: The benefits of regulatory focus as a person-based resource.

Chang, C.-H., Johnson, R. E., & Rosen, C. C. (under review). Moving beyond goal–performance discrepancies: Effects of velocity on goal revision.

Creed, A., Zutshi, A., & Johnson, R. E. (under review). Touchlines of organisational power in a hand and fingers metaphor.

*Davidson, T., *Jamieson, B., & Johnson, R. E. (under review). The role of followers in leadership development: How follower identity shapes the subsequent identity of leaders.
*Dennerlein, T., Johnson, R. E., & van Knippenberg, D. (under review). When empowering leadership becomes too much: The moderating role of development self-efficacy.

*Djurdjevic, E., & Johnson, R. E. (under review). Putting the “implicit” in implicit leadership theory: Assessing leadership schemas using an implicit measure.

Ellen, B. P., III, Rosen, C. C., DeOrtentiis, P. S., Johnson, R. E., *Lee, H. W., Koopman, J., & Gabriel, A. S. (under review). Employee see, employee do: Understanding the contagious nature of political behavior.
*Gamache, D. L., Johnson, R. E., McNamara, G., & Mannor, M. (under review). Getting at the measurement of and consequences of CEO motivational constructs: CEO emotionality and the strategic actions of firms.

*Golden, S. J., *Ali, A. A., Chang, C.-C., & Johnson, R. E. (under review). The impact of self-regulation effectiveness on performance and well-being: A meta-analysis of action–state orientation.
Hays, N. A., *Guo, Z., & Johnson, R. E. (under review). Competing for attention: Effects of power and status salience on cognition and behavior.
*Ho, C. M., Clarkson, J. J., *Lin, S.-H., Johnson, R. E., & *Lee, H. W. (under review). The paradox of non-sustainable choice: Why failing to go green elevates goal setting.

*Ho, C. M., *Lin, S.-H., & Johnson, R. E. (under review). Does depletion have a bright side? Self-regulation exertion heightens creativity performance.
Johnson, R. E., Chang, C.-H., *Jackson Walker, E. M., & *Saboe, K. (under review). The effects of transformational and transactional leaders on follower self-concept: A review and meta-analysis.
Johnson, R. E., Rosen, C. C., & Chang, C.-H. (under review). Biasing effects of common method variance on higher-order personality and attitude constructs: An empirical test and recommendations.
*Kim, Y. J., *Lee, H. W., & Johnson R. E. (under review). Biting the hand that helps them: When and why employees react to help by being counterproductive.
*Lee, H. W., *Kim, Y. J., Johnson, R. E., & *Lin, S.-H. (under review). Do those who receive help always give help? A daily investigation of the consequences of receiving unsolicited and solicited help.
*Lee, H. W., Yang, J., Zheng, X., & Johnson, R. E. (under review). What does it take for voice opportunity to lead to creative performance? Supervisor listening as a boundary condition.
*Liao, Z., Yam, K. C. S., *Lee, H. W., & Johnson, R. E. (under review). Cleansing or entitling? How corporate social responsibility reconciles employees’ paradoxical responses to their own unethical pro-organizational behavior.
*Ma, J., *Lin, S.-H., Johnson, R. E., & Chang, C.-H. (under review). Costs of a stressful commute for leaders at work: A daily investigation based on ego depletion.
*Oh, J. K., Tong, J., & Johnson, R. E. (under review). Being mindful at work: A moderated mediation model of the effects of challenge stressors on employee dedication and cynicism.
Qin, X., Chen, C., Johnson, R. E., Huang, M., Yang, M., & Liu, S. (under review). Entering an upward spiral: Investigating how and when supervisors’ talking about abuse leads to subsequent abusive supervision.
Ren, S., Tang, G., & Johnson, R. E. (under review). Always on, but avoiding work? The influence of work connectivity on self-control depletion and withdrawal.
Solinger, O. N., Johnson, R. E., van Olffen, W., *Groff, K. W., & *Heerooms, K. (under review). What doesn’t kill you makes you stronger? The implications of pleasure- and virtue-driven commitment during adversity.
*Wang, Y., Johnson, R. E., *Guo, Z., *Zhang, S. X., & Wang, X. H. (under review). Is there a bright side when supervisors are cognitively depleted? Opportunities for subordinates to participate.
Wang, Z., *Du, C., Xu, H., & Johnson, R. E. (under review). The benefit and bane of core self-evaluations for work-to-family conflict: Opposing mediating mechanisms and a boundary condition.
INVITED TALKS

91. Johnson, R. E. (2018, December). Some musings regarding what to do (and what to avoid!) when making a theoretical contribution. Department of Psychology, University of Zurich, Zurich, Switzerland.

90. Johnson, R. E. (2018, December). Leader cognition and behavior as outcomes rather than predictors: The influence of followers and team members. Department of Psychology, University of Zurich, Zurich, Switzerland.
89. Johnson, R. E. (2018, October). Leader cognition and behavior as outcomes rather than predictors: The influence of followers and team members. Department of Organisation and Personnel Management, Rotterdam School of Management, Rotterdam, The Netherlands.
88. Johnson, R. E. (2018, October). Some musings regarding what to do (and what to avoid!) when making a theoretical contribution. Faculty of Economics and Business, KU Leuven, Leuven, Belgium.

87. Johnson, R. E. (2018, October). Leader cognition and behavior as outcomes rather than predictors: The influence of followers and team members. Department of Work and Organisation Studies, KU Leuven, Brussels, Belgium.

86. Johnson, R. E. (2018, October). Leaders: Mind your cognitive resources! Faculty of Economics and Business, KU Leuven, Brussels, Belgium.
85. Johnson, R. E. (2018, September). Leader cognition and behavior as outcomes rather than predictors: The influence of followers and team members. Sauder School of Business, University of British Columbia, Vancouver, Canada.
84. Johnson, R. E. (2018, June). Leadership behavior as an outcome rather than a predictor: The influence of followers and team members. School of Psychology, Beijing Normal University, Beijing, People’s Republic of China.
83. Johnson, R. E. (2018, June). Frontiers of organizational behavior. M.A. and Ph.D. workshop presented at The School of Business at Renmin University, Beijing, People’s Republic of China.
82. Johnson, R. E. (2018, June). Leadership behavior as an outcome rather than a predictor: The influence of followers and team members. International Conference on Leadership, Teams, and Innovation. School of Business Administration, Zhejiang Gongshang University, Hangzhou, People’s Republic of China.

81. Johnson, R. E. (2018, January). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Department of Organizational Behavior, Coller School of Management, Tel Aviv University, Tel Aviv, Israel.

80. Johnson, R. E. (2017, December). Uncovering the benefits of abusive supervisory behaviors for the managers who perform them. Management Department, LeBow College of Business, Drexel University, Philadelphia, PA.

79. Johnson, R. E. (2017, October). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Department of Psychology, University of Minnesota, Minneapolis, MN.

78. Johnson, R. E. (2017, October). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Carlson School of Management, University of Minnesota, Minneapolis, MN.

77. Johnson, R. E. (2017, October). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Terry College of Business, University of Georgia, Athens, GA.

76. Johnson, R. E. (2017, September). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Sam M. Walton College of Business, University of Arkansas, Fayetteville, AR.
75. Johnson, R. E. (2017, September). A model of leadership behavior change. Society for Organizational Behavior (SOB), Fort Collins, CO.

74. Johnson, R. E. (2017, June). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. School of Psychological and Cognitive Sciences, Peking University, Beijing, People’s Republic of China.
73. Johnson, R. E. (2017, June). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. School of Business, Renmin University, Beijing, People’s Republic of China.
72. Johnson, R. E. (2017, June). Advanced topics in organizational behavior research. M.A. and Ph.D. workshop presented at The School of Business, Renmin University, Beijing, People’s Republic of China.
71. Johnson, R. E. (2017, May). Selfish solicitation of PHRRG members’ feedback on my mindfulness research. Personnel and Human Resources Research Group (PHRRG), Dublin, Ireland.
70. Johnson, R. E. (2017, May). What I've learned during my time as an associate editor at Academy of Management Review. Department of Management & Organisation, National University of Singapore, Singapore.

69. Johnson, R. E. (2017, April). Reflections on publishing in the Academy of Management Review. Faculty of Business and Law BUiLD workshop, Deakin University, Melbourne, Australia.

68. Johnson, R. E. (2017, March). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. College of Business and Economics, Australian National University, Canberra, Australia.

67. Johnson, R. E. (2017, February). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Department of Management, Deakin University, Melbourne, Australia.
66. Johnson, R. E. (2016, December). The challenges of exhibiting effective leader behavior for managers. Frontiers in Leadership OB/HR Symposium hosted at China Europe International Business School (CEIBS), Shanghai, People’s Republic of China.

65. Johnson, R. E. (2016, November). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Rotterdam School of Management, Erasmus University, Rotterdam, The Netherlands.

64. Johnson, R. E. (2016, November). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Department of Psychology, University of Maryland, College Park, MD.

63. Johnson, R. E. (2016, November). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Department of Management and Organizational Development, Northeastern University, Boston, MA.

62. Johnson, R. E. (2016, September). Taking an actor-centric perspective: Consequences of leadership behaviors for the people who perform them. Department of Management, University of Cincinnati, Cincinnati, OH.

61. Johnson, R. E. (2016, September). What I’ve learned (thus far in my tenure) as an associate editor at Academy of Management Review. Department of Management, University of Cincinnati, Cincinnati, OH.
60. Johnson, R. E. (2016, June). Workshop presented at the Amsterdam School of Business, University of Amsterdam, Amsterdam, The Netherlands.

· Paper feedback and development sessions
· “How to publish in top OB journals” (Co-presenter with Brent Scott and Chu-Hsiang Chang)
59. Johnson, R. E. (2016, May). Changes in justice, fundamental social dilemmas, & air pollution in China. Personnel and Human Resources Research Group (PHRRG), Richmond, VA.
58. Johnson, R. E. (2016, May). Publishing theory in AMR: Do’s and don’ts. The School of Business at Renmin University, Beijing, People’s Republic of China.

57. Johnson, R. E. (2016, May). My haphazard advice for conducting studies that use experience sampling methods (ESM). The School of Business at Renmin University, Beijing, People’s Republic of China.

56. Johnson, R. E. (2016, April-May). Frontiers of organizational behavior. M.A. and Ph.D. workshop presented at The School of Business at Renmin University, Beijing, People’s Republic of China.
55. Johnson, R. E. (2016, April). The challenges of being an ethical manager. Kiwanis Club of East Lansing, East Lansing, MI.
54. Johnson, R. E. (2016, March). When good leaders break bad: Moral licensing and ego depletion consequences of ethical leader behavior. Department of Management & Organisation, National University of Singapore, Singapore.
53. Johnson, R. E. (2016, March). When good leaders break bad: Moral licensing and ego depletion consequences of ethical leader behavior. Department of Organisational Behaviour and Human Resources, Singapore Management University, Singapore.
52. Johnson, R. E. (2015, November). When good leaders break bad: Moral licensing and ego depletion consequences of ethical leader behavior. Department of Management and Organizations, University of Arizona, Tucson, AZ.
51. Johnson, R. E. (2015, November). When good leaders break bad: Moral licensing and ego depletion consequences of ethical leader behavior. Department of Psychology, University of Western Ontario, London, ON.
50. Johnson, R. E. (2015, September). Seeing is believing: Leader emergence and the importance of charisma. Workshop presented at the 44th Annual Meeting of Midwestern Association of Forensic Scientists, Mackinac Island, MI.
49. Johnson, R. E. (2015, June). Lingnan Organizational Behavior Symposium. Workshop

presented at Lingnan College at Sun Yat-sen University, Guangzhou, People’s Republic of China.

· “Process theories of work motivation: Ego depletion as an example” (Presenter)

· “How to publish in top OB journals” (Co-presenter with Mo Wang, John Kammeyer-Mueller, and Chu-Hsiang Chang)

48. Johnson, R. E. (2015, April). When good leaders break bad: Moral licensing and ego depletion consequences of ethical leader behavior. Personnel and Human Resources Research Group (PHRRG), Alexandria, VA.
47. Johnson, R. E. (2015, March). The moral licensing effects of laudable employee and leader behavior. Department of Human Resource Management and Organizational Behavior, University of Amsterdam, Amsterdam, The Netherlands.
46. Johnson, R. E. (2015, February). The moral licensing effects of laudable employee and leader behavior. Department of Management, University of Central Florida, Orlando, FL.
45. Johnson, R. E. (2015, January). When good deeds beget bad ones (and vice versa): Licensing effects of citizenship and counterproductive work behaviors. Department of Psychology, Rice University, Houston, TX.
44. Johnson, R. E. (2015, January & March). Seeing is believing: Leader emergence and the importance of charisma. Broad College Weekend MBA Leadership Session, James B. Henry Center for Executive Development, Lansing, MI.

43. Johnson, R. E. (2014, November). Moral licensing effects of citizenship and counterproductive behaviors. Department of Psychology, University of Akron, Akron, OH.

42. Johnson, R. E. (2014, November). Moral licensing from past citizenship and counterproductive work behavior. College of Business Administration, University of Illinois at Chicago, Chicago, IL.
41. Johnson, R. E. (2014, October). What I’ve learned (in my brief tenure) so far as an associate editor at Academy of Management Review. Sam M. Walton College of Business, University of Arkansas, Fayetteville, AR.
40. Johnson, R. E. (2014, September). To be or not to be fair? Reasons why fairness should be at the top of every manager’s to-do list. Broad College Business and Bagels talk, James B. Henry Center for Executive Development, Lansing, MI.
39. Johnson, R. E. (2014, June). What about the leader, eh? Consequences of exhibiting fairness and leader behaviors for actors. 2014 New Directions in Leadership Research Conference hosted by the Erasmus Centre for Leadership Studies at the Rotterdam School of Management, Erasmus University, Rotterdam, The Netherlands.
38. Johnson, R. E. (2014, May). Using implicit measures for organizational research. Distinguished Early Career Contribution Award (Science) talk given at the 29th Annual Society for Industrial and Organizational Psychology Conference, Honolulu, Hawaii.
37. Johnson, R. E. (2014, April). Trickle down effects of regulatory focus from leaders to followers. Guilford Glazer Faculty of Business and Management, Ben Gurion University, Be’er Sheva, Israel.
36. Johnson, R. E. (2014, April). Is it smart to use your smartphone for work late at night? Center for Decision Making and Economic Psychology, Ben Gurion University, Be’er Sheva, Israel.
35. Johnson, R. E. (2014, April). Moral licensing from past citizenship and counterproductive work behavior. Personnel and Human Resources Research Group (PHRRG), Atlanta, GA.
34. Johnson, R. E. (2014, February). Is it smart to use your smartphone for work late at night? School of Labor and Employment Relations, University of Illinois, Champaign, IL.
33. Johnson, R. E. (2014, January). What goes down may also go up: A trickle-up model of follower and leader identity. Department of Psychology, Michigan State University, East Lansing, MI.
32. Johnson, R. E. (2013, June). The physiological effects of unfairness: Social self-preservation and cortisol activity. Rotterdam School of Management, Erasmus University, Rotterdam, The Netherlands.

31. Johnson, R. E. (2013, May). Leadership and regulatory focus: Leader-to-follower trickle down effects. Department of Psychology, Portland State University, Portland, OR.

30. Johnson, R. E. (2013, May). Physiological mechanisms underlying the effects of unfairness on deviant behavior. College of Business, Oregon State University, Corvallis, OR.
29. Johnson, R. E. (2013, May). Leadership and regulatory focus: Evidence of leader-to-follower spillover. Personnel and Human Resources Research Group (PHRRG), Pittsburgh, PA.
28. Johnson, R. E. (2013, March). Physiological mechanisms underlying the effects of unfairness on deviant behavior. Sam M. Walton College of Business, University of Arkansas, Fayetteville, AR.
27. Johnson, R. E. (2012, October). Leadership in organizations. Educational Administration Department, Michigan State University, East Lansing, MI.

26. Johnson, R. E. (2012, October). Antecedents and consequences of employee identity: Evidence of conscious and subconscious effects. College of Business, Florida State University, Tallahassee, FL.

25. Johnson, R. E. (2012, July). Chinese–American Psychological Academic Exchange. Workshop presented at Shaanxi Normal University, Xi’an, People’s Republic of China.

· “Self-regulation at work” (Presenter)

· “Hot research topics in applied psychology” (Co-presenter with Mo Wang, Tammy Allen, Mark Poteet, and Chu-Hsiang Chang)

24. Johnson, R. E. (2012, July). Antecedents and consequences of employee identity: Evidence of conscious and subconscious effects. Guanghua School of Management, Peking University, Beijing, People’s Republic of China.

23. Johnson, R. E. (2012, May). Personality in Israel: The implications of personality and employee reactions and organizational processes and outcomes. Workshop presented at The Hebrew University of Jerusalem, Israel.

· “Beyond traits and values: The theories of attachment and regulatory focus” (Co-presenter with Avi Kluger)

· “Measuring personality in work contexts via implicit measures” (Presenter)

22. Johnson, R. E. (2012, May). Antecedents and consequences of employee identity: Evidence of conscious and subconscious effects. Schulich School of Business, York University, Toronto, ON.

21. Johnson, R. E. (2012, April). Seeing is believing: How people emerge as leaders and tips for performing successfully in leadership roles. Performance & Organization Development Group at Jackson National Life Insurance Company, Lansing, MI.

20. Johnson, R. E. (2012, January). Core self-evaluation: The good, the bad, and the ugly. Department of Psychology, Bowling Green State University, Bowling Green, OH.

19. Johnson, R. E. (2011, May). Advanced workshop of applied psychology and management. Workshop presented at Peking University, Beijing, People’s Republic of China.

· “Conducting applied psychological research: The manuscript writing and journal review process” (Co-presenter with Mo Wang and Chu-Hsiang Chang)

· “Self-regulation at work” (Presenter)

· “Teaching organizational behavior to MBA and MA students” (Co-presenter with Chu-Hsiang Chang)

· “Organizational justice: Theory and research” (Presenter)

18. Johnson, R. E. (2011, April). Assessing the validity of higher-order multidimensional constructs. Center for the Advancement of Research Methods and Analysis (CARMA), Wayne State University, Detroit, MI.

17. Johnson, R. E. (2011, February). Putting the ‘implicit’ in implicit leadership theories. Department of Psychology, University of Akron, Akron, OH.

16. Johnson, R. E. (2010, November). Does common method variance influence the emergence of higher-order multidimensional constructs? Department of Psychology, Central Michigan University, Mount Pleasant, MI.
15. Johnson, R. E. (2010, November). Common method variance as an alternative explanation for the emergence of higher-order multidimensional constructs. Department of Psychology, Michigan State University, East Lansing, MI.
14. Johnson, R. E. (2010, October). Examining the impact of common method variance on multidimensional constructs: Does "CSE" mean "core self-evaluations" or "common source effects"? Department of Organizational Behaviour and Human Resource Management, Wilfrid Laurier University, Waterloo, ON.
13. Johnson, R. E. (2010, March). What the heck is stress and how can you manage it? University of South Florida Chapter of Delta Tau Lambda, Tampa, FL.

12. Johnson, R. E. (2009, December). Effects of implicit processes on behavior: Two empirical examples. Department of Psychology, University of South Florida, Tampa, FL.
11. Johnson, R. E. (2009, November). Effects of implicit processes on organizational behavior: What employees aren’t aware of may be important! Department of Management, Michigan State University, East Lansing, MI.

10. Johnson, R. E. (2009, November). The 5 w’s of industrial/organizational psychology. University of South Florida Chapter of Psi Chi, Tampa, FL.

 9. Johnson, R. E. (2008, November). Effects of automatic processes on organizational behavior: What employees aren’t aware of may be important! Department of Psychology, University of Minnesota, Minneapolis, MN.

 8. *Bauer, J., *Cho, E., & Johnson, R. E. (2008, September). Workplace arrogance: Correlates and consequences. Department of Psychology, University of South Florida, Tampa, FL.
 7. *Saboe, K., & Johnson, R. E. (2008, February). I/O and implicit measures: An empirical example. Department of Psychology, University of South Florida, Tampa, FL.
 6. Johnson, R. E. (2007, November). Putting leaders in their place: Leadership schemas as situated cognitions. Department of Psychology, University of South Florida, Tampa, FL.
 5. Johnson, R. E. (2007, February). Continuance organizational commitment: “Why doesn’t anybody like me?” Human Resources – Return on Investments (HR – ROI) conference, Tampa, FL.
 4. Johnson, R. E. (2007, January). Implicit effects of (un)fairness on motivation. Personnel and Human Resources Research Group (PHRRG), Tampa, FL.
 3. Johnson, R. E. (2006, December). Implicit effects of justice on motivation. Department of Psychology, University of South Florida, Tampa, FL.
 2. Johnson, R. E. (2006, October). Implicit effects of (un)fairness on motivation: What employees aren’t aware of might be important! Sam M. Walton College of Business, University of Arkansas, Fayetteville, AR.
 1. Johnson, R. E. (2005, April). Justice and motivation: Shifting identities, regulatory foci, and affective states in response to (un)fairness. Department of Psychology, University of Akron, Akron, OH.

CONFERENCE PRESENTATIONS
167. Koopman, J., Johnson, R. E., Gabriel, A. S., & Puranik, H. G. (2018, August). Affective and cognitive mechanisms linking daily citizenship pressure to workplace deviance. In A. S. Gabriel & J. Koopman (Chairs), When employees break bad: Examining the dark side of citizenship behaviors at work. Symposium presented at the 78th Academy of Management Annual Meeting, Chicago, IL.
166. Lee, H. W., Kim, Y. J., Johnson, R. E., & Lin, S.-H. (2018, August). Do those who receive help always give help? Consequences of receiving unsolicited and solicited help. In J. Harvey & D. Bergeron (Chairs), Perspectives on performance: New vantages on organizational citizenship behavior. Symposium presented at the 78th Academy of Management Annual Meeting, Chicago, IL.
165. Xu, X., Lu, C., Du, D., & Johnson, R. E. (2018, August). Justice change matters: Approach and avoidance mechanisms in the self regulation process. Paper presented at the 78th Academy of Management Annual Meeting, Chicago, IL.
164. Johnson, R. E. (Panelist) (2018, June). Experience sampling method mentors. Panel discussion presented at the 5th Frontiers of Business Research in China International Conference, Beijing, People’s Republic of China.
163. Hays, N. A., *Guo, Z., & Johnson, R. E. (2018, July) Competing for attention: Competition, cooperation, and the salience of power and status. Paper presented at the 2018 Conference of the International Association for Conflict Management, Philadelphia, Pennsylvania.
162. *Chong, S., Tong, J., & Johnson R. E. (2018, April). Responding to incivility with supportive behaviors: A moderated mediation model. Paper presented at the 33rd Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.

161. *Jamieson, B. B., & Johnson, R. E. (2018, April). Cognitive and motivation-based antecedents of workplace arrogance. In S. B. Silverman (Chair), Why arrogant leaders are poor performers. Symposium presented at the 33rd Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.

160. Johnson, R. E., Hays, N. A., & *Guo, Z. (2018, March). Do I feel powerful or respected? Competition and cooperation as triggers of power and status salience. In C. Cannon (Chair), An integrative perspective on social rank. Symposium presented at the 2018 Society for Personality and Social Psychology Annual Convention, Atlanta, GA.
159. *Lee, H. W., Yang, J., & Johnson, R. E. (2018, January). What does it take for voice behavior to lead to creative performance? Supervisor listening as a boundary condition. In E. Miron-Spektor (Chair), Gender and voice. Symposium presented at the 4th Israel Organizational Behavior Conference, Tel Aviv, Israel.
158. Van Dijk, D., Kark, R., *Matta, F., & Johnson, R. E. (2018, January). Collective aspirations: Collective regulatory focus as a mediator of the effects of leadership and chronic regulatory focus on team creativity. In M. Lazar & E. Miron-Spektor (Chairs), Motivating creativity over context and time. Symposium presented at the 4th Israel Organizational Behavior Conference, Tel Aviv, Israel.
157. Gajendran, R. S., Rosen, C. R., Simon, L. S., & Johnson, R. E. (2017, October). Boxed in by your inbox: Implications of daily email overload for managers’ leader behavior. Paper presented at the 2017 Southern Management Association Meeting, St. Pete Beach, FL.

156. Gabriel, A. S., Koopman, J., Rosen, C. C., & Johnson, R. E. (2017, August). An episodic examination of the behavioral consequences of workplace helping. In A. S. Gabriel & J. Koopman (Chairs), Time and resources processes associated with organizational citizenship behavior. Symposium presented at the 77th Academy of Management Annual Meeting, Atlanta, GA.
155. *Lee, H. W., *Bradburn, J. C., Johnson, R. E., & Chang, C.-H. (2017, August). Benefits of receiving gratitude for helpers: Daily investigation of proactive and reactive helping. In H. W. Lee (Chair), Toward a social interaction view of organizational citizenship behavior. Symposium presented at the 77th Academy of Management Annual Meeting, Atlanta, GA.
154. Johnson, R. E. (Discussant) (2017, August). In H. W. Lee (Chair), Toward a social interaction view of organizational citizenship behavior. Symposium presented at the 77th Academy of Management Annual Meeting, Atlanta, GA.
153. Dennerlein, T., Johnson, R. E., & Dietz, J. (2017, August). The too-much-of-a-good-thing effect of empowering leadership: Moderation by efficacy beliefs. In T. Dennerlein & D. van Knippenberg (Chairs), The next stage of empowering leadership research. Symposium presented at the 77th Academy of Management Annual Meeting, Atlanta, GA.
152. Mao, C., Chang, C.-H., Johnson R. E., Sun, J. M., & *Lauricella, T. K. (2017, April). Incivility, performance, and work behaviors: Implications of the social context. Paper presented at the 32nd Annual Society for Industrial and Organizational Psychology Conference, Orlando, Florida.

151. Van Dijk, D., Kark, R., *Matta, F. K., & Johnson, R. E. (2017, April). The effect of collective regulatory focus on team creativity. In L. M. Steele & M. D. Mumford (Chairs), Leadership and innovation: New theoretical and empirical developments. Symposium presented at the 32nd Annual Society for Industrial and Organizational Psychology Conference, Orlando, Florida.

150. Johnson, R. E. (Panelist) (2016, August). In Y. van Rossenberg (Organizer), Advancing theory on the dynamics of multiple commitments. Symposium presented at the 76th Academy of Management Annual Meeting, Anaheim, California.
149. *Koopman, J., *Lin, S.-H., *Connors, A. L., Johnson, R. E., & *Matta, F. K. (2016, August). Everyone is treated more fairly than me: An ego depletion perspective on justice social comparison. In S.-H. Lin, A. L. Connors, & J. Koopman (Chairs), Justice is all around us: The role of coworkers, employees, and daily justice. Symposium presented at the 76th Academy of Management Annual Meeting, Anaheim, California.
148. *Lin, S.-H., & Johnson, R. E. (Chairs) (2016, April). New and emerging research on the dark triad of personality. Symposium presented at the 31st Annual Society for Industrial and Organizational Psychology Conference, Anaheim, California.

147. *Lin, S.-H., *Pan, L., *Guo, Z., & Johnson, R. E. (2016, April). The potential bright side of narcissism. In S.-H. Lin & R. E. Johnson (Chairs), New and emerging research on the dark triad of personality. Symposium presented at the 31st Annual Society for Industrial and Organizational Psychology Conference, Anaheim, California.

146. *Ma, J., *Lin, S.-H., Johnson, R. E., & Chang, C.-H. (2016, April). Commute stressor and effective leader behaviors: An ego depletion perspective. Paper presented at the 31st Annual Society for Industrial and Organizational Psychology Conference, Anaheim, California.

145. Rosen, C. C., Gabriel, A. S., *Koopman, J., & Johnson, R. E. (2016, April). A daily investigation of experienced and instigated incivility. In A. S. Gabriel & J. Koopman (Chairs), Who is mistreating whom? Investigating novel drivers of workplace mistreatment. Symposium presented at the 31st Annual Society for Industrial and Organizational Psychology Conference, Anaheim, California.

144. Rosen, C. C., Johnson, R. E., Chang, C.-H., *Passantino, L., & *Yochum, E. J. (2016, April). Practices for measuring and modeling OCBs: A review and recommendations. In N. P. Podsakoff & P. M. Podsakoff (Chairs), Foundations of organizational citizenship behavior: Reviews and future research recommendations. Symposium presented at the 31st Annual Society for Industrial and Organizational Psychology Conference, Anaheim, California.

143. Johnson, R. E. (Panelist) (2016, February). In C. C. Rosen (Chair), Meet the editors: Identifying and developing good theory. Symposium presented at the 2016 Human Resource International Conference, Sydney, Australia.
142. Johnson, R. E. (Discussant) (2015, October). In P. E. Spector & P. L. Perrewé (Chairs), New directions in work stress research. Symposium presented at the 2015 Southern Management Association Meeting, St. Pete Beach, Florida.
141. *Lanaj, K., Johnson, R. E., & Wang, M. (2015, August). When lending a hand depletes the will: The costs and benefits of helping. Paper presented at the 75th Academy of Management Annual Meeting, Vancouver, Canada.
140. *Lauricella, T., Chang, C.-H., Lanaj, K., & Johnson, R. E. (2015, August). Relations of regulatory focus with employee physical and psychosocial health. Paper presented at the 75th Academy of Management Annual Meeting, Vancouver, Canada.
139. *Lin, S.-H., Ma, J., & Johnson, R. E. (2015, August). When ethical leadership turns abusive: Role of ego depletion and moral licensing. Paper presented at the 75th Academy of Management Annual Meeting, Vancouver, Canada.
138. *Lanaj, K., *Foulk, T., & Johnson, R. E. (2015, May). When leisurely activities harm: Daily effects of late-night smartphone use for fun. Paper presented at the 17th Congress of the European Association of Work and Organizational Psychology, Oslo, Norway.
137. Chang, C.-H., Bernard, T. E., Bloswick, D. S., & Johnson, R. E. (2015, May). Employee behavioral reactions to musculoskeletal symptoms: Supervisor support as a moderator. Paper presented at the 11th International Conference for Work, Stress, and Health, Atlanta, GA.
136. *Dixon, A. J., Chang, C.-H., & Johnson, R. E. (2015, May). Aggression with a conscience: A rational and moral framework for proactive workplace aggression. Paper presented at the 11th International Conference for Work, Stress, and Health, Atlanta, GA.
135. Johnson, R. E. (Discussant) (2015, May). In J. J. Dahling & A. S. Gabriel (Chairs), Connecting social identities to well-being in the workplace. Symposium presented at the 30th Annual Society for Industrial and Organizational Psychology Conference, Philadelphia, Pennsylvania.
134. Johnson, R. E., Rosen, C. C., & Chang, C.-H. (2015, May). Common method variance and higher-order constructs: An empirical test. Poster presented at the 30th Annual Society for Industrial and Organizational Psychology Conference, Philadelphia, Pennsylvania.
133. *Lin, S.-H., Johnson, R. E., Rosen, C. C., & Chang, C.-H. (2015, May). Locus of control: Evaluation of the self or the environment? Poster presented at the 30th Annual Society for Industrial and Organizational Psychology Conference, Philadelphia, Pennsylvania.
132. *Pan, L., *Lin, S.-H., & Johnson, R. E. (2015, May). Not too dark: When narcissism relates favorably to creativity. Poster presented at the 30th Annual Society for Industrial and Organizational Psychology Conference, Philadelphia, Pennsylvania.
131. *Saboe, K., Spector, P. E., & Johnson, R. E. (2015, May). Linking supervisors’ health behaviors, well-being, and perceived leadership behaviors. In E. M. Richard & C. A. LeNoble (Chairs), When health is wealth: Linking employee health to workplace outcomes. Symposium presented at the 30th Annual Society for Industrial and Organizational Psychology Conference, Philadelphia, Pennsylvania.
130. Johnson, R. E., Rosen, C. C., & *Groff, K. W. (2014, November). Unfurling the role of organizational commitment in the unfolding model of turnover: Commitment as a moderator of the effects of shocks. Paper presented at the 2014 Conference on Commitment, Columbus, OH.
129. *Gamache, D. L., Johnson, R. E., McNamara, G. M., & Mannor, M. J. (2014, September). CEO emotionality and the strategic actions of firms. Paper presented at the 34th Strategic Management Society Annual Conference, Madrid, Spain.
128. *Davidson, T., *Jamieson, B., & Johnson, R. E. (2014, August). What goes down also goes up: A trickle-up model of follower and leader identity. Paper presented at the 74th Academy of Management Annual Meeting, Philadelphia, PA.

127. *Lin, S.-H., & Johnson, R. E. (2014, August). Promotive and prohibitive voice behaviors: The role of self-regulation. Paper presented at the 74th Academy of Management Annual Meeting, Philadelphia, PA.

126. *Gamache, D. L., McNamara, G. M., Mannor, M., & Johnson, R. E. (2014, June). Being motivated to acquire: The impact of CEO regulatory focus on firm acquisitions. Paper presented at the 2014 Strategic Management Society Special Conference, Copenhagen, Denmark.

<Finalist for the Special Conference Copenhagen Best Ph.D. Proposal Prize>
125. Chang, C.-H., & Johnson, R. E. (2014, May). Relations of employee approach and avoidance motives with work outcomes. In A. A. Grandey & M. A. Krannitz (Chairs), Complexity of applying approach/avoidance motivation to work outcomes. Symposium presented at the 29th Annual Society for Industrial and Organizational Psychology Conference, Honolulu, Hawaii.
124. Chang, C.-H., & Johnson, R. E. (2014, May). Identity as an antecedent of abusive behavior. In K. S. Nei & D. V. Simonet (Chairs), The emergence of abusive supervisors: What makes them mean? Symposium presented at the 29th Annual Society for Industrial and Organizational Psychology Conference, Honolulu, Hawaii.

123. *Golden, S., *Ali, A., Chang, C.-H., & Johnson, R. E. (2014, May). A meta-analysis of action-state orientation and its antecedents and consequences. Poster presented at the 29th Annual Society for Industrial and Organizational Psychology Conference, Honolulu, Hawaii.
122. Johnson, R. E. (Panelist) (2014, May). Best practices in the collection of high-quality field data. Panel discussion presented at the 29th Annual Society for Industrial and Organizational Psychology Conference, Honolulu, Hawaii.
121. Johnson, R. E., & Chang, C.-H. (2014, May). Relations of implicit approach and avoidance motives with work outcomes. In J. L. Unnerstall & S. M. Merritt (Chairs), New perspectives on implicit processes in organizations. Symposium presented at the 29th Annual Society for Industrial and Organizational Psychology Conference, Honolulu, Hawaii.
120. *Lanaj, K., *Lee, S., & Johnson, R. E. (2014, May). The benefits of performing transformational behaviors for leaders. In K. Lee & M. Duffy (Chairs), Interplay of stable individual differences and mood. Symposium presented at the 29th Annual Society for Industrial and Organizational Psychology Conference, Honolulu, Hawaii.
119. *Yang, L.-Q., *Bauer, J., Johnson, R. E., Groer, M., & Salomon, K. (2014, May). Effects of interactional unfairness on deviant behavior through cortisol activity. In A. S. Gabriel & J. E. Dinh (Chairs), Let’s get physiological: Incorporating physiological assessments in well-being research. Symposium presented at the 29th Annual Society for Industrial and Organizational Psychology Conference, Honolulu, Hawaii.
118. Johnson, R. E., *King, D. D., Scott, B. A., *Lin, S.-H., & *Jackson, E. M. (2013, November). Regulatory focus spillover: How leader regulatory focus shapes follower regulatory focus. Paper presented at the 2013 Southern Management Association Meeting, New Orleans, LA.

117. Johnson, R. E. (Panelist) (2013, November). Ask the experts: Advice for identifying and remedying the effects of common method variance. Panel discussion presented at the 2013 Southern Management Association Meeting, New Orleans, LA.
116. *Gamache, D. L., McNamara, G. M., & Johnson, R. E. (2013, August). CEO regulatory focus: The impact of firm acquisitions. Paper presented at the 73rd Academy of Management Annual Meeting, Orlando, FL.

115. *Lanaj, K., & Johnson, R. E. (2013, August). Within-person depleting and replenishing effects of justice behaviors. Paper presented at the 73rd Academy of Management Annual Meeting, Orlando, FL.

114. Johnson, R. E. (2013, August). Using implicit measures for organizational research. Paper presented at the American Psychological Association Annual Convention, Honolulu, HI.

113. Johnson, R. E., Rosen, C. R., & Chang, C.-H. (2013, April). Biasing effects of common method variance on higher-order constructs. In N. P. Podsakoff (Chair), Common method variance biases: Evidence and remedies. Paper presented at the 28th Annual Society for Industrial and Organizational Psychology Conference, Houston, Texas.
112. *Lanaj, K., Johnson, R. E., & Barnes, C. M. (2013, April). Within-person depleting and replenishing effects of justice behaviors. In J. Greenberg (Chair), Moderating established justice effects: New twists and varied contexts. Paper presented at the 28th Annual Society for Industrial and Organizational Psychology Conference, Houston, Texas.
111. *Gamache, D. L., McNamara, G. M., & Johnson, R. E. (2012, October). CEO regulatory focus: The impact of firm acquisitions. Paper presented at the 32nd Strategic Management Society Annual Conference, Prague, Czech Republic.
110. *Ott-Holland, C., Chang, C.-H., Johnson, R. E., & Schaubroeck, J. M. (2012, August). Moral licensing in the workplace. In M. Gradshtein & L. Van Dyne (Chairs), The interactive dynamics of helping. Paper presented at the 72nd Academy of Management Annual Meeting, Boston, MA.
109. *Lanaj, K., Barnes, C. M., & Johnson, R. E. (2012, August). Beginning the workday already depleted? Consequences of late-night smartphone use and sleep quantity. Paper presented at the 72nd Academy of Management Annual Meeting, Boston, MA.
<Selected for the Best Paper Proceedings of the 2012 Academy of Management Meeting>

108. *Venus, M., & Johnson, R. E. (2012, August). A construal level perspective of the leadership influence process. Paper presented at the 72nd Academy of Management Annual Meeting, Boston, MA.

107. *Erol-Korkmaz, H. T., Johnson, R. E., & Bicaksiz, P. (2012, July). Daily triggers of counterproductive work behavior: Moderating effects of emotion regulation. Paper presented at the 8th International Conference on Emotions and Worklife, Helsinki, Finland.

106. *Bauer, J., Spector, P. E., & Johnson, R. E. (2012, April). The role of discrete emotions in predicting counterproductive work behavior. Poster presented at the 27th Annual Society for Industrial and Organizational Psychology Conference, San Diego, CA.
105. *Djurdjevic, E., Rosen, C. C., & Johnson, R. E. (2012, April). Use it or lose it: Political skill and social capital. In C. C. Rosen & E. Djurdjevic (Chairs), New insights into political skill. Paper presented at the 27th Annual Society for Industrial and Organizational Psychology Conference, San Diego, CA.
104. Johnson, R. E., *Lanaj, K., & Barnes, C. M. (2012, April). Predictors of intra-individual justice behaviors. In J. A. Colquitt & M. D. Baer (Chairs), Affective and cognitive perspectives on fairness. Paper presented at the 27th Annual Society for Industrial and Organizational Psychology Conference, San Diego, CA.
103. *Mao, C., Chang, C.-H., Johnson, R. E., & Sun, J. (2012, April). A mediated moderation model of incivility, contract breach, and behaviors. Poster presented at the 27th Annual Society for Industrial and Organizational Psychology Conference, San Diego, CA.
102. *Venus, M., *Mao, C., *Lanaj, K., Johnson, R. E., & Chang, C.-H. (2012, April). Relations of leader identity with leader behavior and effectiveness. Poster presented at the 27th Annual Society for Industrial and Organizational Psychology Conference, San Diego, CA.
101. *Djurdjevic, E., Rosen, C. C., Chang, C.-H., *Taing, M. U., & Johnson, R. E. (2011, August). Core self-evaluation: Assessing and improving construct clarity. In A.-G. Albrecht & J. Deller (Chairs), A closer look at core self-evaluations. Paper presented at the 71st Academy of Management Annual Meeting, San Antonio, TX.

100. *Djurdjevic, E., Rosen, C. C., & Johnson, R. E. (2011, August). Improving the construct clarity of multidimensional constructs. In N. P. Podsakoff & L. R. James (Chairs), Addressing challenges in the validation of management constructs. Paper presented at the 71st Academy of Management Annual Meeting, San Antonio, TX.

 99. Johnson, R. E., *Ispas, D., *Rodopman, O. B., *Akirmak, U., & *Walvoord, A. (2011, August). A dual process model of justice. In E. E. Umphress, J. Greenberg, & A. C. Stoverink (Chairs), New trends in Organizational Justice: A fresh look at its antecedents, processes, and consequences. Paper presented at the 71st Academy of Management Annual Meeting, San Antonio, TX.
 98. Chang, C.-H., *Eatough, E. M., & Johnson, R. E. (2011, May). Understanding the mechanism linking family interference with work and employee safety. Poster presented at the 9th International Conference for Work, Stress, and Health, Orlando, FL.

 97. Bowling, N. A., & Johnson, R. E. (Chairs). (2011, April). Measuring implicit processes in organizational research. Symposium presented at the 26th Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.
 96. *Ispas, D., *Ilie, A., Johnson, R. E., & Iliescu, D. (2011, April). Rater motivation in validation studies. Poster presented at the 26th Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.
 95. Johnson, R. E., Tan, J. A., & Chang, C.-H. (2011, April). A “how to” guide for developing word fragment completion measures. In N. A. Bowling & Johnson, R. E. (Chairs), Measuring implicit processes in organizational research. Paper presented at the 26th Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.
 94. *Saboe, K., & Johnson, R. E. (2011, April). Happy, healthy, and productive employees: Servant leadership and needs fulfillment. Poster presented at the 26th Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.
 93. *Taing, M. U., *Askew, K., *Bauer, J., *Wilcox, J., & Johnson, R. E. (2011, April). Employee commitment to foci: Relative influence and interactive effects. Poster presented at the 26th Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.
 92. *Saboe, K., & Johnson, R. E. (November, 2010). Healthy, happy, and productive employees: Servant leadership and need fulfillment. Poster presented at the 3rd Annual Sunshine Education and Research Center Research Conference, University of South Florida, Tampa, FL.

 91. *Smith, K. M., *Saboe, K. N., & Johnson, R. E. (November, 2010). Mentoring functions and self-identity: The importance of relationships for workplace effectiveness. Poster presented at the 3rd Annual Sunshine Education and Research Center Research Conference, University of South Florida, Tampa, FL.

 90. *Granger, B. P., *Taing, M. U., *Way, J. D., & Johnson, R. E. (2010, October). Clearing up muddy waters: The roles of self-efficacy and goal level for predicting performance and the moderating role of state goal orientation. Paper presented at the 2010 Southern Management Association Meeting, St. Pete Beach, Florida.
 89. *Djurdjevic, E., Rosen, C. C., & Johnson, R. E. (2010, August). Enhancing the prediction of core self-evaluation by considering trait interactions. In A.-G. Albrecht & D. S. Ones (Chairs), New insights into core self-evaluations at work. Paper presented at the 70th Academy of Management Annual Meeting, Montreal, Quebec.

 88. *Hoover, E. R., Johnson, R. E., & *Bales, T. (2010, August). Indirect effects of leader-member exchange on outcomes via role stressors. Paper presented at the 70th Academy of Management Annual Meeting, Montreal, Quebec.
 87. *Taing, M. U., Johnson, R. E., & *Jackson, E. M. (2010, August). On the nature of core
self-evaluation: A formative or reflective construct? Paper presented at the 70th Academy of Management Annual Meeting, Montreal, Quebec.

 86. *Bauer, J., Yang, L. & Johnson, R. E. (2010, April). Justice and OCB: Do emotions and self-esteem matter? Interactive poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.

 85. *Dullaghan, T. R., *Loo, K., & Johnson, R. E. (2010, April). Work engagement: Are some workers predisposed to become engaged? Interactive poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.

 84. *Ispas, D., *Ilie, A., Iliescu, D., Johnson, R. E., & *Askew, K. (2010, April). Criterion-related validity of the General Mental Ability Measure for Adults. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.

 83. *Ispas, D., *Ilie, A., Johnson, R. E., Iliescu, D., & Borman, W. C. (2010, April). Participation in the development of performance appraisal systems: A quasi-experiment. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.

<Featured in the Top-Rated Poster Session and finalist for the John C. Flanagan Award>
 82. *Jackson, E. M., *Saboe, K., Chang, C.-H., & Johnson, R. E. (2010, April). Effects of transformational leadership on follower self-efficacy and –esteem. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.
 81. Johnson, R. E., Rosen, C. C., *Toumbeva, T., & *Djurdjevic, E. (2010, April). Controlling for common method variance using statistical remedies. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.

 80. Johnson, R. E., Rosen, C. C., *Toumbeva, T., & *Djurdjevic, E. (2010, April). Does “CSE” mean core self-evaluations or common source effects? Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.

 79. *Miloslavic, S., *Eatough, E. M., Chang, C.-H., & Johnson, R. E. (2010, April). Effects of role stressors on organizational citizenship behavior: A meta-analysis. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.
 78. *Saboe, K., *Way, J., *Taing, M. U., & Johnson, R. E. (2010, April). Transformational leader? Look for committed employees. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.
 77. *Taing, M. U., Johnson, R. E., & *Gonzalez, H. (2010, April). Generalizing Meyer and Allen’s three-component commitment model to foci. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.
 76. Tan, J. A., Johnson, R. E., Ferris, D. L., & Rosen, C. C. (2010, April). Interplay among core self-evaluation, motivation orientations, and job performance. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.
 75. *Tolentino, A. L., Johnson, R. E., & *Rodopman, O. B. (2010, April). Do good soldiers equal good intentions? Measuring OCB motives. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.
 74. *Way, J., & Johnson, R. E. (2010, April). Assessing employees’ regulatory focus using implicit measurement techniques. Poster presented at the 25th Annual Society for Industrial and Organizational Psychology Conference, Atlanta, Georgia.
 73. *Göncü, A., & Johnson, R. E. (2010, April). The impact of perceptions of gender inequalities in job-related opportunities, justice, and supervisory empathy on employees’ commitment. Paper presented at the 2010 Work Conference on Psychology, Counselling and Guidance Conference, Antalya, Turkey.
 72. *Göncü, A., *Kastendieck, T., & Johnson, R. E. (2010, April). The effects of leadership context and level on leadership style preferences. Paper presented at the 2010 Work Conference on Psychology, Counselling and Guidance Conference, Antalya, Turkey.
 71. Johnson, R. E., *Taing, M. U., & Chang, C.-H. (2009, November). Conceptualizing person–environment fit as ideal–actual goal discrepancies: What can the fit literature learn from goal-based theories of self-regulation? Paper presented at the 3rd Global e-Conference on Fit, Buckinghamshire, UK.
 70. Chang, C.-H., Bernard, T. E., *Eatough, E. M., Johnson, R. E., & Bloswick, D. S. (2009, November). Employee outcomes of musculoskeletal symptoms: Psychosocial factors as moderators. In L. Q. Yang & C.-H. Chang (Chairs), Linking occupational health and safety: Evidence from high-risk populations. Paper presented at the 8th International Conference for Work, Stress, and Health, San Juan, Puerto Rico.

 69. *Göncü, A., Aycan, Z., & Johnson, R. E. (2009, October). Effects of paternalistic and transformational leadership on follower outcomes. Paper presented at the International Academy of Management and Business 2009 Fall Conference, Istanbul, Turkey.

<Winner of the IAMB Best Student Paper Award>

 68. *Saboe, K., *Eatough, E. M., *Winick, D., Gordon, T., Johnson, R. E., & *Göncü, A. (2009, October). Predicting leadership style preferences via followers’ chronic motivations. Paper presented at the 2009 Fall Conference of the International Academy of Management and Business, Istanbul, Turkey.

 67. *Djurdjevic, E., & Johnson, R. E. (2009, August). Putting the “Implicit” in Implicit Leadership Theory (ILT): Assessing ILTs using implicit measures. Paper presented at the 69th Academy of Management Annual Meeting, Chicago, Illinois.

 66. *Taing, M., *Jackson, E. M., *Poteat, L., & Johnson, R. E. (2009, August). Relative effects of organizational and supervisor commitment on citizenship behavior. Poster presented at the 117th Annual Convention of the American Psychological Association, Toronto, CA.

 65. *Göncü, A., & Johnson, R. E. (2009, July). Predictors of interpersonal and informational justice among female supervisors: A relative deprivation perspective. Poster presented at the 11th European Congress of Psychology, Oslo, Norway.
 64. *Göncü, A., & Johnson, R. E. (2009, July). Relationships between paternalistic leadership, vertical collectivism and organizational identification: Comparison of USA and Turkey. Paper presented at the 11th European Congress of Psychology, Oslo, Norway.
 63. *Göncü, A., & Johnson, R. E. (2009, June). The effects of paternalistic leadership on employee empowerment and organizational identification: The mediator role of collectivism. Paper presented at the 3rd Congress of Psychology Graduate Students, Istanbul, Turkey.

 62. *Göncü, A., *Kastendieck, T., & Johnson, R. E. (2009, June). Comparison of preferences for paternalistic, charismatic, task-oriented and relationship-oriented leadership styles in politics, business and military contexts. Paper presented at the 3rd Congress of Psychology Graduate Students, Istanbul, Turkey.

 61. Chang, C.-H., Johnson, R. E., & Rosen, C. C. (2009, April). Discrepancy, velocity, and goal revision: Temporal orientation as a moderator. Poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 60. *Cho, E., Johnson, R. E., *Rodopman, O. B., & *Tolentino, A. L. (2009, April). Measuring trait affectivity using an implicit measure. Poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 59. *Jackson, E. M., & Johnson, R. E. (2009, April). Leader-member exchange: Importance of self-identity level congruence. Poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 58. Johnson, R. E., Chang, C.-H., *Jackson, E. M., & *Saboe, K. (2009, April). Effects of leadership on follower identity: A meta-analysis. Poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 57. Johnson, R. E., *Saboe, K., & Chang, C.-H. (2009, April). Relationships of self-identity with counterproductive work behavior. In D. L. Ferris & J. Spence (Chairs), Deviant behavior and the self. Paper presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 56. *Loo, K., *Dullaghan, T. R., & Johnson, R. E. (2009, April). Is work engagement distinct from organizational commitment and job involvement? Interactive poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 55. *Ramsey, C., Tan, J. A., & Johnson, R. E. (2009, April). Implicit effects of justice on self-identity and regulatory focus. Poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 54. *Slater, D., Rosen, C. C., & Johnson, R. E. (2009, April). Idiosyncratic work arrangement prevalence: An exploratory study of i-deal frequency. Poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 53. *Taing, M., *Belliveau, T., *Singla, N., Johnson, R. E., Chang, C.-H., & Rosen, C. C. (2009, April). Longitudinal effects of goal orientation on goal-setting and performance. Poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 52. *Winick, D., *Rodopman, O. B., *Göncü, A., Gordon, T., & Johnson, R. E. (2009, April). Who’s your leader? Follower personality and leadership style preferences. Poster presented at the 24th Annual Society for Industrial and Organizational Psychology Conference, New Orleans, Louisiana.

 51. *Bauer, J., *Cho, E., Johnson, R. E., & Silverman, S. B. (2008, October). Acting superior but actually inferior? Relationships of arrogance with motivation and cognitive ability. Paper presented at the 2008 Southern Management Association Meeting, St. Pete Beach, Florida.

 50. *Siemieniec, G. M., Chang, C.-H., Rosen, C. C., & Johnson, R. E. (2008, October). Perceptions of organizational politics and employee performance: Conscientiousness and self-monitoring as moderators. Paper presented at the 2008 Southern Management Association Meeting, St. Pete Beach, Florida.

 49. Chang, C.-H., Johnson, R. E., & *Matias, M. M. (2008, August). What role does leader identity play in leader-member exchange? In J. D. Nahrgang & C. C. Rosen (Chairs), Novel questions (and answers!) concerning leader-member exchange. Paper presented at the 68th Academy of Management Annual Meeting, Anaheim, California.
 48. *Groff, K., *Granger, B., *Taing, M., *Jackson, E. M., & Johnson, R. E. (2008, August). Exploring continuance commitment: A multidimensional approach. Paper presented at the 68th Academy of Management Annual Meeting, Anaheim, California.

 47. *Steinman, L., & Johnson, R. E. (2008, August). Are implicit measures useful for
organizational research? Some answers and an empirical example. Paper presented at the 68th Academy of Management Annual Meeting, Anaheim, California.

 46. *Djurdjevic, E., *Grzesick, N., & Johnson, R. E. (2008, April). Effects of supervisor support for creativity on employee outcomes. Poster presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 45. *Djurdjevic, E., & Johnson, R. E. (2008, April). What makes a leader? Examining followers’ implicit leadership schemas under various leadership contexts. Paper presented at the 2008 Florida Student Conference for Human Factors and Applied Psychology, Daytona, Florida.

 44. *Granger, B., *Taing, M., *Groff, K., & Johnson, R. E. (2008, April). Developing a multidimensional measure of continuance organizational commitment. Poster presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 43. *Jackson, E. M., *Rossi, M., *Rodopman, O. B., *Taylor, A., *Lopez Rivas, G., *Hoover, E. R., *Yang, L., & Johnson, R. E. (2008, April). Justice and morale: How leader reward behaviors affect employee performance. Poster presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 42. Johnson, R. E., & Chang, C.-H. (2008, April). Development and validation of a work-based regulatory focus scale. Poster presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 41. *Nixon, A., *Jackson, E. M., Johnson, R. E., Chang, C.-H., & Rosen, C. C. (2008, April). Politics, justice, and citizenship: Does justice make workers more considerate? Poster presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 40. Rosen, C. C., *Akirmak, U., & Johnson, R. E. (2008, April). Affect and performance: Support for the use of implicit measures. In D. Ispas & E. L. Levine (Chairs), Affect and performance: Recent findings and new directions for research. Paper presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 39. *Saboe, K., & Johnson, R. E. (2008, April). Implicit identities predict supervisor-rated work outcomes and relationships. Poster presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 38. *Tolentino, A., & Johnson, R. E. (2008, April). Are all good soldiers created equal? Assessing OCB motives. Poster presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 37. *Yang, L., Johnson, R. E., Zhang, X., & Spector, P. E. (2008, April). When self-identity meets occupational stress. Poster presented at the 23rd Annual Society for Industrial and Organizational Psychology Conference, San Francisco, California.

 36. Chang, C.-H., & Johnson, R. E. (2008, March). Strain and employee outcomes: Work-based regulatory foci as moderators. Poster presented at the 7th International Conference for Work, Stress, and Health, Washington, DC.

 35. *Djurdjevic, E., & Johnson, R. E. (2008, February). Improving employee job performance and attitudes through understanding the effects of support for creativity. Poster presented at the 16th Annual Mid-Winter Conference for the Society of Consulting Psychology, Austin, TX.

 34. Johnson, R. E., Chang, C.-H., & *Yang, L. (2007, August). Motivation and organizational commitment: Support for a four-factor model. In R. E. Johnson & D. Ispas (Chairs), Taking measure of organizational commitment. Paper presented at the 67th Academy of Management Annual Meeting, Philadelphia, Pennsylvania.
 33. Johnson, R. E., & *Ispas, D. (Chairs). (2007, August). Taking measure of organizational commitment. Symposium presented at the 67th Academy of Management Annual Meeting, Philadelphia, Pennsylvania.

 32. Rosen, C. C., Levy, P. E., & Johnson, R. E. (2007, August). Coping with strains and breaches: Consequences of organizational politics. In J. Greenberg & G. P. Latham (Chairs), Political influences on human resource management practices. Paper presented at the 67th Academy of Management Annual Meeting, Philadelphia, Pennsylvania.
 31. *Yang, L., Spector, P. E., Zhang, X. C., Johnson, R. E., *Rodopman, O. B., & Li, H. Y. (2007, August). The roles of negative emotion and sensitivity to injustice in the organizational justice–counterproductive work behavior relationship. In L. Yang & P. E. Spector (Chairs), The antecedents of voluntary work behavior: Stepping further. Paper presented at the 67th Academy of Management Annual Meeting, Philadelphia, Pennsylvania.
 30. Chang, C.-H., & Johnson, R. E. (2007, October). Strain and employee outcomes: Work-based regulatory foci as moderators. Poster presented at the Sunshine Education and Research Center Poster Presentation, Tampa, FL.

 29. Chang, C.-H., Johnson, R. E., *Yang, L., & *Thorp, S. (2007, October). Emotional strain and organizational citizenship behaviors: A meta-analytic review. Poster presented at the Sunshine Education and Research Center Poster Presentation, Tampa, FL.

 28. Chang, C.-H., Johnson, R. E., & Hall, R. J. (2007, June). Follower self-identity activation as the process underlying leadership effects. Poster presented at the 68th Annual Convention of the Canadian Psychological Association, Ottawa, Ontario, Canada.

 27. *Groff, K. W., *Taing, M. U., & Johnson, R. E. (2007, June). Models of possible interactive effects among different forms of commitment. Poster presented at the 68th Annual Convention of the Canadian Psychological Association, Ottawa, Ontario, Canada.

 26. Bobocel, D. R., & Johnson, R. E. (Chairs) (2007, April). The role of the self in organizational justice. Symposium presented at the 22nd Annual Society for Industrial and Organizational Psychology Conference, New York, New York.

 25. Johnson, R. E., & Chang, C.-H. (Chairs) (2007, April). Self-based individual differences in organizations: Implications for employee behaviors. Symposium presented at the 22nd Annual Society for Industrial and Organizational Psychology Conference, New York, New York.

 24. Johnson, R. E., & Chang, C.-H. (2007, April). Integrating organizational commitment with self-concept and regulatory focus: A four-factor model. In R. E. Johnson & C.-H. Chang (Chairs), Self-based individual differences in organizations: Implications for employee behaviors. Paper presented at the 22nd Annual Society for Industrial and Organizational Psychology Conference, New York, New York.

 23. Johnson, R. E., & Lord, R. G. (2007, April). The implicit effects of (un)fairness on self-concept: Unconscious shifts in identity levels. In D. R. Bobocel & R. E. Johnson (Chairs), The role of the self in organizational justice. Paper presented at the 22nd Annual Society for Industrial and Organizational Psychology Conference, New York, New York.

 22. *Matias, M. M., Chang, C.-H., & Johnson, R. E. (2007, April). Emotional strain and organizational citizenship behaviors: A meta-analytic review. Poster presented at the 22nd Annual Society for Industrial and Organizational Psychology Conference, New York, New York.

 21. Silverman, S. B., Shyamsunder, A., & Johnson, R. E. (2007, April). Arrogance: A formula for failure. In R. E. Johnson & C.-H. Chang’s (Chairs), Self-based individual differences in organizations: Implications for employee behaviors. Paper presented at the 22nd Annual Society for Industrial and Organizational Psychology Conference, New York, New York.

 20. *Swartzenruber, K., *Jackson, E. M., & Johnson, R. E. (2007, April). Organizational values and employee attachment: Moderating role of employee identity. Poster presented at the 22nd Annual Society for Industrial and Organizational Psychology Conference, New York, New York.

 19. *Taing, M. U., *Groff, K. W., & Johnson, R. E. (2007, April). Interactions among organizational commitment types: Synergistic or competitive? Poster presented at the 22nd Annual Society for Industrial and Organizational Psychology Conference, New York, New York.

 18. Johnson, R. E., Chang, C.-H., & Rosen, C. C. (2006, August). Linking justice to motivation: The effects of justice on self-concept, regulatory focus, and affect. Paper presented at the 66th Academy of Management Annual Meeting, Atlanta, Georgia.

 17. Chang, C.-H., Hall, R. J., & Johnson, R. E. (2006, May). Follower self-concept activation as the process underlying leadership effects. Poster presented at the 21st Annual Society for Industrial and Organizational Psychology Conference, Dallas, Texas.

 16. Chang, C.-H., & Johnson, R. E. (2006, May). Discrepancy, velocity, and job satisfaction: Temporal orientation as a moderator. Poster presented at the 21st Annual Society for Industrial and Organizational Psychology Conference, Dallas, Texas.

 15. Johnson, R. E., & Levy, P. E. (Chairs) (2006, May). Taking account of measurement issues regarding organizational justice. Symposium presented at the 21st Annual Society for Industrial and Organizational Psychology Conference, Dallas, Texas.

 14. Johnson, R. E., Pogson, C. E., & Levy, P. E. (2006, May). Fairness as a heuristic: What are the measurement implications? In R. E. Johnson & P. E. Levy (Chairs), Taking account of measurement issues regarding organizational justice. Paper presented at the 21st Annual Society for Industrial and Organizational Psychology Conference, Dallas, Texas.

 13. Johnson, R. E., Rosen, C. C., & Levy, P. E. (2006, May). Getting to the core of core self-evaluations: A critical review. In D. L. Ferris & D. Heller (Chairs), New directions in core self-evaluations research. Paper presented at the 21st Annual Society for Industrial and Organizational Psychology Conference, Dallas, Texas.

 12. Rosen, C. C., Chang, C.-H., & Johnson, R. E. (2006, May). Politics, stress, and satisfaction: Personal and situational buffers. Poster presented at the 21st Annual Society for Industrial and Organizational Psychology Conference, Dallas, Texas.

 11. Rosen, C. C., Chang, C.-H., Johnson, R. E., & Levy, P. E. (2005, August). Psychological contract as a mediator of relationships between politics, justice, and work attitudes. Paper presented at the 65th Academy of Management Annual Meeting, Honolulu, Hawaii.

 10. Johnson, R. E. (2005, June). Organizational justice and self-concept: (Un)fairness perceptions and shifting identities. Poster presented at the 66th Annual Convention of the Canadian Psychological Association, Montreal, Quebec, Canada.

 9. Johnson, R. E., & Chang, C.-H. (2005, June). Implications of self-concept for organizational commitment. Poster presented at the 66th Annual Convention of the Canadian Psychological Association, Montreal, Quebec, Canada.

 8. Johnson, R. E., Chang, C.-H., & Rosen, C. C. (2005, April). Implicit effects of organizational justice: Moving beyond social exchange frameworks. Interactive poster presented at the 20th Annual Society for Industrial and Organizational Psychology Conference, Los Angeles, California.

 7. Johnson, R. E., & Lord, R. G. (2005, April). Moving beyond discrepancies: The importance of progress rate. In S. Sonnentag & C. Fritz (Chairs), Affective experiences at work: The role of self-regulation. Paper presented at the 20th Annual Society for Industrial and Organizational Psychology Conference, Los Angeles, California.

 6. Rosen, C. C., Chang, C.-H., Johnson, R. E., & Begue, L. (2005, April). Motivation systems, affective dispositions, and information processing: A mediated model. Poster presented at the 20th Annual Society for Industrial and Organizational Psychology Conference, Los Angeles, California.

 5. Johnson, R. E. (2004, October). The importance of performance–goal discrepancy and progress rate feedback for motivation. Paper presented at The University of Akron Conference on Undergraduate and Graduate Student Research, Akron, Ohio.

 4. Johnson, R. E. (2004, April). Trait mood and its impact on processing organizational justice information. Interactive poster presented at the 19th Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.
 3. Johnson, R. E. (2004, April). Politics and organizational support perceptions: Dimensionality and discriminant validity. Poster presented at the 19th Annual Society for Industrial and Organizational Psychology Conference, Chicago, Illinois.
 2. Johnson, R. E., & Kline, T. J. B. (2001, June). User expectations and acceptance of groupware. Poster presented at the 62nd Annual Convention of the Canadian Psychological Association, Quebec City, Quebec, Canada.
 1. Johnson, R. E. (2001, May). Employee expectations of and commitment to groupware adoption. Paper presented at the 5th Annual University of Calgary Psychology Student Conference, Calgary, Alberta, Canada.
FUNDED RESEARCH AND GRANTS
Michigan State University, Eli Broad College of Business, Bruce E. MacDonald Faculty Excellence Fund Research Grant (2018). Johnson, R. E. $18,000
Narcissism and response distortion in a personality assessment. ACT Inc (2017). Chang, C.-H. (PI) & Johnson, R. E. (co-I). $16,500
Michigan State University, Eli Broad College of Business, Bruce E. MacDonald Faculty Excellence Fund Research Grant (2017). Johnson, R. E. $10,000

Michigan State University, Eli Broad College of Business, Bruce E. MacDonald Faculty Excellence Fund Research Grant (2016). Johnson, R. E. $25,000

Michigan State University, Eli Broad College of Business, Donald and Marilyn Hibbert Faculty Excellence Research Grant (2015). Johnson, R. E. $19,900

Michigan State University, Eli Broad College of Business, David and Holli Winclechter Faculty Excellence Research Grant (2014). Johnson, R. E. $13,200

Michigan State University, Eli Broad College of Business, Kenneth and Elizabeth Sommer Faculty Excellence Fund Summer Research Grant (2013). Johnson, R. E. $13,890
Increasing the use of structured interviews by hiring managers: A longitudinal field experiment. Society for Industrial and Organizational Psychology (SIOP) Small Grant (2010). *Ispas, D. (PI), *Ilie, A. (co-PI), Johnson, R. E. (co-PI), & Iliescu, D. (co-PI). $3,000

Was it an office with a view or a view of the office? Equity theory versus priming as an explanation for increased and decreased productivity in relocated workers. Psi Chi National Honor Society in Psychology Undergraduate Research Supervisor Grant (2007). *Steinman, L. (PI) & Johnson, R. E. (co-PI). $1,000

University of South Florida Faculty Research and Development Grant (2006). Johnson, R. E. $800

SAMPLE MEDIA COVERAGE
“You shouldn’t volunteer to help your coworkers” Harvard Business Review (March-April 2019, pp. 30-31) (https://hbr.org/2019/03/you-shouldnt-volunteer-to-help-your-coworkers)

“Profitt Report: Offering unsolicited help in the office could cause more harm than good” NBC 25 News (https://nbc25news.com/news/local/profitt-report-offering-unsolicited-help-in-the-office-could-cause-more-harm-than-good), December 13, 2018
“Don’t offer to help your co-workers without an invitation – it’s ‘toxic,’ study says” Miami Herald (https://www.miamiherald.com/news/nation-world/national/article220482065.html), October 23, 2018
“How your email habits might be making you a worse boss” Fast Company (https://www.fastcompany.com/90249763/how-your-email-habits-might-be-making-you-a-worse-boss), October 22, 2018
“Profitt Report: Study finds e-mail can be an office distraction” NBC 25 News (https://nbc25news.com/news/local/profitt-report-study-finds-e-mail-can-be-an-office-distraction), October 11, 2018
“Your email might be preventing you from being a better boss” Entrepreneur (https://www.entrepreneur.com/article/321277), October 6, 2018
“What’s keeping bosses from being good leaders? A glut of e-mails” The Economic Times (https://economictimes.indiatimes.com/magazines/panache/whats-keeping-bosses-from-being-good-leaders-a-glut-of-e-mails/articleshow/65872313.cms), September 19, 2018
“Is email evil? Bosses are getting boxed in by their inbox” Michigan State University Today
(https://msutoday.msu.edu/news/2018/is-email-evil-bosses-are-getting-boxed-in-by-their-inbox), September 12, 2018

“Why your abusive boss might actually try to make nice” Money·ish (https://moneyish.com/ish/why-your-abusive-boss-might-actually-try-to-make-nice), June 7, 2018
“An abusive boss today might mean a better boss tomorrow” Michigan State University Today (https://msutoday.msu.edu/news/2018/an-abusive-boss-today-might-mean-a-better-boss-tomorrow), June 4, 2018

“When your boss has an angry outburst, what do they do next?” Harvard Business Review (https://hbr.org/2018/04/when-your-boss-has-an-angry-outburst-what-do-they-do-next), April 4, 2018

“Here's how helping your co-workers may be slowing down your success” CNBC (https://www.cnbc.com/2017/11/07/helping-your-co-workers-may-be-slowing-your-success.html), November 7, 2017

“How to stop being the boss all your employees hate” New York Post (http://nypost.com/2017/10/02/how-to-stop-being-the-boss-all-your-employees-hate), October 2, 2017

“Abusive bosses experience short-lived benefits” Michigan State University Today (http://msutoday.msu.edu/news/2017/abusive-bosses-experience-short-lived-benefits), September 28, 2017

“Brain drain: Good intentions in morning can trigger bad consequences by afternoon” Physician Leadership News (https://news.physicianleaders.org/brain-drain-good-intentions-in-the-morning-can-trigger-bad-consequences-by-afternoon), September 18, 2017

“How mentally strong people deal with snarky comments” Forbes
(https://www.forbes.com/sites/amymorin/2017/09/08/how-mentally-strong-people-deal-with-snarky-comments/#175901421cdb), September 8, 2017

“Helping needy coworkers can be exhausting” Government Executive
(http://www.govexec.com/excellence/management-matters/2017/08/helping-needy-coworkers-can-be-exhausting/140580), August 30, 2017

“This is the link between employee motivation and their manager’s mental state” Fast Company
(https://www.fastcompany.com/40452255/this-is-the-link-between-employee-motivation-and-their-managers-mental-state), August 23, 2017

“The costs of workplace rudeness” The Wall Street Journal
(https://www.wsj.com/articles/the-costs-of-workplace-rudeness-1503061187), August 18, 2017

“Yelling at customer service workers could send them into a spending tailspin” Money·ish

(https://moneyish.com/splurge/yelling-at-customer-service-workers-could-send-them-into-a-spending-tailspin), July 21, 2017
“Yelling at your customer service rep could send them on a shopping binge” New York Post
(http://nypost.com/2017/07/21/yelling-at-your-customer-service-rep-could-send-them-on-a-shopping-binge), July 21, 2017

“Rude customers linked to workers’ shopping binges” Michigan State University Today
(http://msutoday.msu.edu/news/2017/rude-customers-linked-to-workers-shopping-binges), July 18, 2017

“Be humble: Apple’s top music exec, the man behind Eminem and U2, wants you to stop believing your bullshit” Quartz (https://qz.com/1004860/jimmy-iovine-the-man-behind-apple-music-and-eminem-wants-you-to-stop-believing-your-bullshit), June 16, 2017

“Now there’s proof that helping your coworkers in the morning can ruin your day” Fast Company (https://www.fastcompany.com/40429400/now-theres-proof-that-helping-your-coworkers-in-the-morning-can-ruin-your-day), June 14, 2017

“Should we beware charismatic leaders?” Forbes (https://www.forbes.com/sites/adigaskell/2017/05/31/should-we-beware-charismatic-leaders/#62e20d5c27df), May 31, 2017

“Helping co-workers could be harmful for the office environment, says new study” Economic Times (http://economictimes.indiatimes.com/magazines/panache/helping-co-workers-could-be-harmful-for-the-office-environment-says-new-study/articleshow/58677825.cms), May 15, 2017

“The dark side of helping coworkers” Michigan State University Today
(https://broad.msu.edu/2017/05/10/dark-side-helping-coworkers), May 10, 2017

“One size fits all? The best managers tailor their styles” Business News Daily
(http://www.businessnewsdaily.com/9889-managers-tailor-styles.html), April 19, 2017

“Charisma-challenged? You can still be a good boss” Michigan State University Today
(http://msutoday.msu.edu/news/2017/charisma-challenged-you-can-still-be-a-good-boss), April 18, 2017

“Uncivil behaviour in the workplace causes mental fatigue and is contagious” London School of Economics Business Review (http://blogs.lse.ac.uk/businessreview/2017/04/11/uncivil-behaviour-in-the-workplace-causes-mental-fatigue-and-is-contagious), April 4, 2017
“Why bosses can be Dr. Jekyll and Mr. Hyde” Princeton University Press
(http://blog.press.princeton.edu/2017/02/23/joel-brockner-why-bosses-can-be-dr-jekyll-and-mr-hyde), February 23, 2017

“The rise of incivility and what to do about it” Psychology Today (https://www.psychologytoday.com/blog/wired-success/201610/the-rise-incivility-and-what-do-about-it), October 21, 2016

“Research: Yes, being helpful is tiring” Harvard Business Review
(https://hbr.org/2016/09/research-yes-being-helpful-is-tiring), September 6, 2016

“Toxic coworkers? Rude behavior is contagious, study says” Health
(http://www.health.com/mind-body/coworkers-rude-behavior), August 18, 2016

“Why you can’t afford to ignore rude behavior” Forbes

(http://www.forbes.com/sites/amymorin/2016/08/12/why-you-cant-afford-to-ignore-rude-behavior-workplace-incivility-costs-you-more-than-you-think/#7e6d9afe76d4), August 12, 2016

“Incivility at work is on the rise” Chicago Tribune
(http://www.chicagotribune.com/business/careers/ijustworkhere/ct-huppke-work-advice-0814-biz-20160812-column.html), August 12, 2016

“How incivility spreads in the workplace” Michigan State University Today
(http://msutoday.msu.edu/news/2016/how-incivility-spreads-in-the-workplace), August 10, 2016

“You might want to think twice before you help your coworkers” Glamour
(http://www.glamour.com/story/you-might-want-to-think-twice-before-you-help-your-coworkers?), July 13, 2016

“Helping needy coworkers can really take a toll on your mental health” NBC’s Today.com
(http://www.today.com/health/helping-needy-coworkers-can-really-take-toll-your-mental-health-t100379), July 1, 2016
“Helping your co-workers might be wearing you out” YAHOO! Style
(https://www.yahoo.com/style/helping-co-workers-might-wearing-211523291.html), June 15, 2016

“Helping co-workers? You may be surprised by the results of research” CBS Detroit (WWJ) (http://detroit.cbslocal.com/2016/06/14/helping-co-workers-you-may-be-surprised-by-the-results), June 14, 2016

“Helping co-workers can wear you out” Michigan State University Today (http://msutoday.msu.edu/news/2016/helping-co-workers-can-wear-you-out), June 14, 2016
“The cost of being an ethical boss” Top of Mind with Julie Rose on BYU radio (http://www.byuradio.org/episode/dc3a3219-6387-4c39-b5af-5256a3fdae9a/top-of-mind-with-julie-rose-e-sport-scholarships-virtual-blended-schools-story-obsession?playhead=5251&autoplay=true), June 1, 2016

Shop Floor podcast with Nick Peters on ShareRadio (https://www.shareradio.co.uk/podcasts/shop-floor-06-mar-16/PodcastPlayer), March 6, 2016

“Researchers say bosses shout because they are ethical” Detroit Newstime (http://www.detroitnewstime.com/regional/122173-researchers-say-bosses-shout-because-they-are-ethical.html), February 16, 2016
“When the boss’ ethical behavior breaks bad” Michigan State University Today
(http://msutoday.msu.edu/news/2016/when-the-boss-ethical-behavior-breaks-bad), February 12, 2016

“Looking for problems makes us tired” Harvard Business Review
(https://hbr.org/2015/03/looking-for-problems-makes-us-tired), March 30, 2015

“Minding your work mindset” Chicago Tribune (http://www.chicagotribune.com/business/careers/ ct-biz-0309-work-advice-huppke-20150306-column.html), March 6, 2015
“Swap your bad attitude for positive thinking to get ahead at work” Shape Magazine
(http://www.shape.com/lifestyle/mind-and-body/swap-your-bad-attitude-positive-thinking-get-ahead-work), March 5, 2015

“Being negative at work will drain your mental energy” New York Magazine
(http://nymag.com/scienceofus/2015/03/being-negative-at-work-will-drain-your-energy.html), March 2, 2015

“Workplace negativity can hurt productivity” Michigan State University Today
(http://msutoday.msu.edu/news/2015/workplace-negativity-can-hurt-productivity/), February 25, 2015

“That itch to check your inbox is only human” Financial Times (http://www.ft.com/intl/cms/s/0/ ba67cd7e-2edc-11e4-a054-00144feabdc0.html#axzz3C51mc0sw), September 1, 2014

“For managers, upholding fairness comes at a cost” Association for Psychological Science
(http://www.psychologicalscience.org/index.php/news/minds-business/for-managers-upholding-fairness-comes-at-a-cost.html), August 26, 2014

“Does fairness come at a cost to managers?” CEO.com (http://www.ceo.com/ leadership_and_management/does-fairness-come-at-a-cost-to-managers/), August 6, 2014

“Between empathy and burnout” Human Resource Executive Online
(http://www.hreonline.com/HRE/view/story.jhtml?id=534356937), April 10, 2014

“Be a fair boss at your own cost!” MSN Lifestyle
(http://lifestyle.in.msn.com/work/article.aspx?cp-documentid=254565790), April 7, 2014

“How being a good boss can be exhausting, say scientists” Daily Mail
(http://www.dailymail.co.uk/sciencetech/article-2590304/How-good-boss-burn-Making-employees-happy-really-CAN-exhausting-say-scientists.html), March 26, 2014

“Why good bosses are often unhappy bosses” YAHOO! News
(http://news.yahoo.com/why-good-bosses-often-unhappy-bosses-163922819.html), March 25, 2014

“Why happy workers often equal boss burn out” Business News Daily (http://www.businessnewsdaily.com/6122-fairness-impact-management.html), March 25, 2014
“The price a good boss must pay” Parade – Condé Nast (http://parade.condenast.com/273684/ kristenfischer/the-price-a-good-boss-must-pay), March 24, 2014
“Fair bosses pay a price” Michigan State University Today (http://msutoday.msu.edu/news/2014/fair-bosses-pay-a-price), March 24, 2014
“The harmful effects of smartphones” Academic Minute (http://wamc.org/post/dr-russell-johnson-michigan-state-university-harmful-effects-smartphones), March 14, 2014
“Nighttime smartphone use can sap next day’s energy” Popular Science
(http://www.popsci.com/article/gadgets/nighttime-smartphone-use-can-sap-next-days-energy), February 25, 2014

“Answering work texts at night increases burnout, study finds” Toronto Star

(http://www.thestar.com/business/personal_finance/2014/02/18/answering_work_texts_at_night_increases_burnout_study_finds.html), February 18, 2014
“Smartphone use for business at night may not be so smart” U.S. News & World Report

(http://health.usnews.com/health-news/articles/2014/02/07/smartphone-use-for-business-at-night-may-not-be-so-smart), February 7, 2014

“Smartphones make you tired and unproductive, study says” Wall Street Journal

(http://blogs.wsj.com/atwork/2014/02/06/smartphones-make-you-tired-and-unproductive-study-says), February 6, 2014
“Is your smartphone making you dimmer?” The Globe and Mail
(http://www.theglobeandmail.com/report-on-business/careers/career-advice/life-at-work/are-smartphones-making-you-dimmer/article16710952), February 6, 2014
“Smartphone use at night leaves workers tired, unproductive” Toronto Sun

(http://www.torontosun.com/2014/01/30/smartphone-use-at-night-leaves-workers-tired-unproductive), February 3, 2014
“Late-night phone use saps your sleep” Men’s Health (http://www.menshealth.co.uk/healthy/brain-training/late-night-phone-use-stops-you-sleeping), January 31, 2014
“Smartphone use after 9 can mean problems the next day” Psychology Today

(http://www.psychologytoday.com/blog/people-places-and-things/201401/help-your-house-help-you-relax), January 31, 2014
“Possible negative effects of smartphone use” The State News (http://statenews.com/article/ 2014/01/possible-negative-effects-of-smartphone-use), January 30, 2014
“MSU study finds nighttime smartphone use decreases work productivity
” WILX Channel 10
(http://www.wilx.com/news/headlines/MSU-Study-Finds-Nighttime-Smartphone-Use-Decreases-Work-Productivity-242562961.html), January 29, 2014

“The worst time to use your cell phone[image: image1]
” Women’s Health (http://www.womenshealthmag.com/health/worst-time-to-use-cell-phones), January 27, 2014

“[image: image2]
We’re all doomed: Using your smartphone before bed can cause cellphone ‘hangover’” TIME.com (http://newsfeed.time.com/2014/01/27/were-all-doomed-using-your-smartphone-before-bed-can-cause-cellphone-hangover), January 27, 2014

“Checking work email at night? Here’s why you should stop[image: image3]
” YAHOO! News

(http://news.yahoo.com/checking-email-night-39-why-stop-123349444.html), January 26, 2014
“[image: image4]
Smartphone use at night hurts sleep and workplace productivity” Huffington Post (http://www.huffingtonpost.com/2014/01/24/smartphone-night-worklace_n_4653223.html), January 24, 2014

“[image: image5]
Researchers say don’t check your cell phone at night” Forbes (http://www.forbes.com/sites/ susanadams/2014/01/23/researchers-say-dont-check-your-cell-phone-at-night), January 23, 2014

“These researchers say you’ll be less productive if you use your smart phone at night [image: image6]
” Michigan Radio (http://michiganradio.org/post/these-researchers-say-youll-be-less-productive-if-you-use-your-smart-phone-night), January 23, 2014
“Nighttime smartphone use zaps workers’ energy” Michigan State University Today (http://msutoday.msu.edu/news/2014/nighttime-smartphone-use-zaps-workers-energy), January 22, 2014
“Why you should disconnect from your smartphone after 9 pm: Blue light blocks melatonin, leads to poor sleep and work performance” Medical Daily (http://www.medicaldaily.com/why-you-should-disconnect-your-smartphone-after-9-pm-blue-light-blocks-melatonin-leads-poor-sleep), January 21, 2014
“Using a smartphone after 9 pm leaves workers disengaged” Harvard Business Review
(http://blogs.hbr.org/2014/01/research-using-a-smartphone-after-9-pm-leaves-workers-disengaged), January 15, 2014

“How to be a better boss” Scientific American (http://www.scientificamerican.com/article/how-to-be-a-better-boss/?WT.mc_id=send-to-friend), June 6, 2013
“Arrogant bosses hiding inferiority” Chicago Tribune (http://www.chicagotribune.com/ business/sns-mct-arrogant-bosses-hiding-inferiority-20120804,0,2364.story), August 4, 2012

“MSU study helps identify arrogant bosses” The State News.com (http://www.statenews.com/index.php/article/2012/07/msu_study_helps_identify_arrogant_bosses), July 31, 2012.

“Do you have an arrogant boss?” Psychology Today (http://www.psychologytoday.com/blog/the-squeaky-wheel/201207/do-you-have-arrogant-boss), July 30, 2012
“Scientific proof your boss is a jerk” YAHOO! News
(http://news.yahoo.com/scientific-proof-boss-jerk-171029059.html), July 26, 2012
“Arrogant bosses poor at performance” MSN News (http://news.in.msn.com/international/article.aspx?cp-documentid=250401429), July 26, 2012

“It’s easy for lack of effort to affect others,” St. Petersburg Times
(http://www.tampabay.com/features/humaninterest/its-easy-for-lack-of-effort-to-affect-others/781196), August 24, 2008
TEACHING EXPERIENCE
Michigan State University, East Lansing, MI

July 2010–
Full-Time Faculty

present

· Graduate Seminars

· Human Resource Management (x2)

· Organizational Behavior (x2)

· Weekend MBA Courses

· Leadership & Managing Change (x9)

· Online Masters of Science in Management, Strategy & Leadership
· Leadership & Team Management (x11)

· Undergraduate Lectures

· Introduction to Management (x4)

· Management Capstone – Motivation (x3)

· Staffing (x1)
· Online Certificate Program
· Strategic Leadership & Management
University of South Florida, Tampa, FL

August 2006–
Full-Time Faculty

June 2010
· Graduate Seminars

· Leadership (x1)
· Motivation (x2)
· Organizational Justice (x1)
· Organizational Psychology (x2)
· Undergraduate Lectures

· Motivation (x10)
University of Akron, Akron, OH

August 2001–

Psychology Instructor, Part-Time Faculty

July 2005

· Undergraduate Lectures

· Introduction to Psychology (x10)
· Industrial and Organizational Psychology (x1)
THESIS/DISSERTATION COMMITTEES
Dissertations

Role

Year

Szu Han (Joanna) Lin

Chair

2017

Kristin Saboe

Chair

2012

Kyle Groff

Chair

2012
Erin Jackson

Chair

2012
Michael Rossi

Chair

2011
Matthew Tuttle

Chair

2009
Rickamer Hoover

Chair

2009

Dan Ispas

Co-Chair (Borman)

2010
<Dan Ispas received the 2012 S. Rains Wallace Dissertation Award from SIOP>
Anna Tolentino

Co-Chair (Borman)

2009

Shawn Komar

External Chair

2012

Liana Passantino

Committee member

In progress

Brad Jamieson

Committee member

In progress

Deirdre Cimino

Committee member

In progress

Joshua Prasad

Committee member

2019

Stephanie Lee
Kunst

Committee member

2019
Kyoungjo Oh

Committee member

2018
Anna Connors
Lennard

Committee member

2018

Zhenyu Liao

Committee member

2017

Fadel Matta

Committee member

2016
Danny Gamache

Committee member

2015
Linda Wang

Committee member

2014
Michael Howe

Committee member

2014
Joel Koopman

Committee member

2014
Megan Huth

Committee member

2013
Merlijn Venus

Committee member

2013
You Jin Kim

Committee member

2013

Klodiana Lanaj

Committee member

2013

Gordon Schmidt

Committee member

2012

Robert Davison

Committee member

2012
Matthew Lineberry

Committee member

2012
Rochelle Burnaford

Committee member

2012
Matthew Prewett

Committee member

2009
Umit Akirmak

Committee member

2009

Haitham Khoury

Committee member

2008

Adam Bandelli

Committee member

2008

Master’s Theses

Role

Year

Kristin Saboe

Chair

2010
Meng Taing

Chair

2009

Kyle Groff

Chair

2009

Erin Jackson

Chair

2008

Gabriel Lopez Rivas

Co-Chair (Brannick)

2007

Jeremy Bauer

Committee member

2011
Vanessa Hettinger

Committee member

2010
Eunae Cho

Committee member

2010

Kevin Askew

Committee member

2010

Matthew Lineberry

Committee member

2009

Michael Rossi

Committee member

2008

Undergraduate Honor’s Theses

Role

Year

Kelly Smith

Chair

2010
Stephanie Miloslavic

Chair

2009

Emilija Djurdjevic

Chair

2008

Katherine Levie

Committee member

2009

Cristina Kawamoto

Committee member

2009

Donna Smith

Committee member

2008

Danny Winick

Committee member

2008

Jeremy Bauer

Committee member

2007

RESEARCH INTERNSHIP SUPERVISION
Doctoral Students

Home Institution

Year

Yao Wang

Renmin University, China

2017-2018

Changguo Mao

Renmin University, China

2011-2012

Merlijn Venus

Erasmus University, The Netherlands
2011

Till Kastendieck

University of Konstanz, Germany

2008-2009
Asli Göncü

Middle East Technical University, Turkey
2008-2009
Undergraduate Students

Home Institution

Year

Jon Duvall (Broad Scholar)

Michigan State University, Michigan

2010-2011

Lilunia Steinman

Marywood University, Pennsylvania

2007

PROFESSIONAL SERVICE
University, College, & Departmental Service
Michigan State University

· Graduate Student Selection Committee

· Member: 2019

· University Academic Hearing Board

· Member of Academic Appeal Board: 2016–2019
· College Advisory Council

· Member: 2016

· Undergraduate Programs Committee

· Member: 2011–2016, 2018–present
· Organizational Behavior/Human Resources Faculty Search Committee

· Chair: 2015, 2016
· Member: 2013

· Department Assurance of Learning Committee

· Member: 2017

· Department Curriculum Committee
· Member: 2015

· Business Analytics Project
· Faculty Advisor: 2016
University of South Florida

· Strategic Planning Committee

· Member: 2008-2010
· Undergraduate Honors Program Committee

· Member: 2008-2010
· Psychology Department Colloquium/Brownbag Committee

· Member: 2007-2010
· Industrial/Organizational Psychology Colloquia/Brownbag Committee
· Faculty Coordinator: 2007-2010
· Industrial/Organizational Psychology Graduate Admissions

· Faculty Coordinator: 2009

· Rater: 2007-2010
Professional Service
Academy of Management (AoM)

· Cummings Scholarly Achievement Award Committee (Organizational Behavior Division)

· Chair: 2019

· Facilitator in the OB Division Making Connections Networking Event (August 2017, August 2018)

· Human Resources Division Best Convention Paper Award Committee
· Member: 2017

· Facilitator in the Organization and Management Theory Paper Development Workshop at Rotterdam School of Management in The Netherlands (January 2016)

· Facilitator in the Organizational Behavior Division Doctoral Consortium (August 2015)

· Human Resources Division Early Career Achievement Award Committee

· Member: 2015

· Facilitator in the Academy of Management Review Workshop: Writing Theoretical Papers (August 2014, August 2016, August 2018)
· Facilitator in the New Member Networking and Research Forum sponsored by the Organizational Behavior Division (August 2014)

· Presenter in “The Productivity Process: Research Tips and Strategies from Prolific Junior Faculty” Professional Development Workshop sponsored by the Organizational Behavior and Human Resources Divisions (August 2012)
· Research facilitator in the Networking and Research Forum sponsored by the Organizational Behavior Division (August 2011)
Society for Industrial and Organizational Psychology (SIOP)

· Presenter (publishing theory) and panelist (journal editor roundtable) for Junior Faculty Consortium (April 2018)
· Friday Seminars Committee for SIOP conference

· Chair: 2009

· Member: 2008, 2010, 2013

· History Committee

· Member: 2011–2013

· Jeanneret Award Committee
· Member: 2015
· S. Rains Wallace Dissertation Award Committee
· Member: 2010–2016
Southern Management Association (SMA)

· Outstanding Paper Committee

· Member: 2013

Conference on Commitment

· Program Committee

· Member: 2014

Reviewing

Journals
Academy of Management Journal
Academy of Management Review

Administrative Science Quarterly

Administrative Sciences

African Journal of Business Management

Applied Psychology: An International Review

Consulting Psychology Journal: Practice and Research

Current Directions in Psychological Science

Emotion Review

European Journal of Personality

European Journal of Work and Organizational Psychology

European Management Journal

Human Performance

Human Relations

Human Resource Development Quarterly

Human Resource Management Review

Industrial Health

International Journal of Human Resources Development and Management

International Journal of Nursing Studies

Journal of Applied Psychology

Journal of Applied Social Psychology

Journal of Asia-Pacific Business

Journal of Business and Psychology

Journal of Business Research

Journal of Experimental Psychology: Applied

Journal of Management
Journal of Management Inquiry

Journal of Occupational Health Psychology

Journal of Occupational and Organizational Psychology

Journal of Organizational Behavior

Journal of Research in Personality

Journal of Personality

Journal of Personality Assessment

Journal of Personnel Psychology

Journal of Public Administration Research and Theory

Journal of Vocational Behavior

Justice Quarterly
Leadership & Organization Development Journal

Leadership Quarterly

Management Science
Motivation and Emotion

Organization Science

Organizational Behavior and Human Decision Processes

Organizational Psychology Review

Organizational Research Methods

Personality and Social Psychology Bulletin

Personnel Psychology

Personnel Review

Psychological Record

Psychological Reports

Research in Occupational Stress and Well Being
Social Psychological and Personality Science

SpringerPlus

Stress & Health

Swiss Journal of Psychology

Work & Stress

Publishers
Guilford Press

Oxford University Press

Psychology Press
Granting Agencies

National Science Foundation

Social Sciences and Humanities Research Council of Canada
Research Grants Council of Hong Kong
Conferences
Academy of Management (AoM) Annual Meeting
Canadian Psychological Association (CPA) Convention

Conference on Commitment

International Congress of Applied Psychology (ICAP)
Society for Industrial and Organizational Psychology (SIOP) Conference
Southern Management Association (SMA) Meeting
AWARDS AND ACHIEVEMENTS

· Cummings Scholarly Achievement Award from the Organizational Behavior Division of Academy of Management, 2018
· Elected member of Society for Organizational Behavior (SOB), 2016

· Outstanding Reviewer Award from Academy of Management Journal, 2015

· Best Reviewer Award from Journal of Organizational Behavior, 2015

· Reviewer of the Year Award from Personnel Psychology, 2015

· John D. and Dortha J. Withrow Endowed Emerging Scholar Award from the Eli Broad College of Business, Michigan State University, 2014
· Outstanding Reviewer Award from Academy of Management Journal, 2014

· Most Likely to Change the World Senior Superlative Award from The Academic Minute, 2014

· Outstanding Author Contribution in the 2014 Emerald Literati Network Award for Excellence (Howe, Chang, & Johnson, 2013)

· Distinguished Early Career Contributions Award for Science from the Society for Industrial and Organizational Psychology, 2013

· Outstanding Reviewer Award from Academy of Management Review, 2013

· Elected member of Personnel and Human Resource Research Group (PHRRG), 2013
· Certificate of Recognition, 2013 Master Teaching Program, Georgia State University

· Outstanding Reviewer Award from Academy of Management Journal, 2012

· Outstanding Reviewer Award from Academy of Management Review, 2012

· Seshe Reviewer Award for Timeliness and Productivity from The Leadership Quarterly, 2012

· Outstanding Reviewer Award from Academy of Management Review, 2011

· Outstanding Reviewer Award from Journal of Business and Psychology, 2010

· Featured Top Poster at the 2010 Society for Industrial and Organizational Psychology conference (Ispas, Ilie, Johnson, Iliescu, & Borman, 2010)

· Outstanding Reviewer Award from the Organizational Behavior Division of the Academy of Management, 2009

· University Honors Program Faculty Recognition Award, University of South Florida, 2009

· Vice-President of the Industrial/Organizational Psychology Graduate Student Club, The University of Akron, 2005–2006

· Research Assistantship Appointment under the supervision of Dean Stanley Silverman, Summit College, The University of Akron, 2005–2006.

· President of the Industrial/Organizational Psychology Graduate Student Club, The University of Akron, 2004–2005

· Research Assistantship Appointment, Army Research Institute, 2003–2004

· President of the Industrial/Organizational Psychology Graduate Student Club, The University of Akron, 2003–2004

· Executive Committee Member for the Industrial/Organizational and Organizational Behavior (IOOB) Graduate Student Conference, The University of Akron, 2003

· University of Akron Graduate Fellowship, 2001–2005

· Louise McKinney Post-Secondary Scholarship, Province of Alberta, 2001
· Dean’s Honours List, University of Calgary, 1998–2001

· Alexander Rutherford Scholarship, Province of Alberta, 1997

APPLIED RESEARCH AND CONSULTING EXPERIENCE
Barrett & Associates, Inc.

Feb. 2005-Dec. 2005
Akron, Ohio

Contract Consultant
· Writing and reviewing expert witness testimonies

· Developing, validating, and administering selection test batteries
· Job knowledge tests
· In-basket tests

· Physical ability tests

· Conducting literature reviews and preparing summaries
· Data management and analysis

Center for Organizational Research (COR)

Nov. 2004-Jan. 2005
The University of Akron, Department of Psychology

Akron, Ohio
Contract Consultant
· Researched different models of non-traditional internships
and potential obstacles for adult learners

· Conducted literature reviews and conferred with members

of organizations that specialize in internships
· Prepared a final report that summarized the findings
Center for Organizational Research (COR)

Feb. 2003
The University of Akron, Department of Psychology

Akron, Ohio

Contract Consultant

· Assisted in the administration of civil service selection tests
· Directed applicants, answered questions, and proctored exams
The University of Calgary, Department of Psychology

Sept. 2000-May 2001
Calgary, Alberta, Canada

Research Assistant/Contract Consultant
· Conducted quantitative and qualitative statistical analyses of
organizational research data

· Supervised and managed work- and focus-groups
· Contacted and interviewed CEOs of organizations in the Calgary area
The University of Calgary, Graduate School

 Sept. 2001-Aug. 2001
Calgary, Alberta, Canada

Research Assistant

· Recorded and transcribed a symposium hosted by the
Graduate School on the commercialization of research

· Provided a type-written summary of the proceedings
PROFESSIONAL AFFILIATIONS
· Academy of Management (AoM)

· Organizational Behavior, Human Resources, and Research Methods Divisions

· American Psychological Association (APA)

· Canadian Psychological Association (CPA)

· Canadian Society for Industrial and Organizational Psychology (CSIOP)

· International Association of Applied Psychology (IAAP)
· Personnel and Human Resource Research Group (PHRRG)

· Society for Industrial and Organizational Psychology (SIOP)

· Society for Organizational Behavior (SOB)
· Society for Personality and Social Psychology (SPSP)
· Southern Management Association (SMA)
Johnson CV 1
PAGE
R. E. Johnson CV 4

