

Wendy L. Bedwell-Torres, Ph.D.

Assistant Professor of Teaching
Director, Executive Education Programs
Department of Management and
Department of Marketing & Supply Chain Management
Fogelman College of Business & Economics (FCBE)
University of Memphis

Cell: 407-716-4799

Email: wlbwell@memphis.edu

EDUCATION

Ph.D.	Industrial & Organizational Psychology	<i>University of Central Florida</i>
M.D.E.	Distance Education <i>Specializations in Training and in Technology</i>	<i>University of Maryland</i>
B.A.	Psychology <i>Minor in Business</i>	<i>James Madison University</i>

PUBLICATIONS

Peer Reviewed Manuscripts

1. Mathieu, J.E., Wolfson, M.A., Park, S., Luciano, M.M., **Bedwell-Torres, W.L.**, Ramsay, P.S., Klock, E.A., & Tannenbaum, S.I. (2022). Indexing dynamic collective constructs using computer-aided text analysis: Construct validity evidence and illustrations featuring team processes. *Journal of Applied Psychology*, 107(4), 533-559.

Designated as a *Journal of Applied Psychology* Monograph [Website states: "Monographs are substantial and significant contributions (as determined by the editorial team)"]

2. Shiro, B.R., Rowland, S.K., Hurtado, J.M., Caldwell, B.J., Bleacher, J.E., Fagents, S.A., Roma, P.G., **Bedwell-Torres, W.L.**, & Binsted, K. (2022). Geological tasks during HI-SEAS planetary analog mission simulations. *Planetary & Space Science*, 212, 105409.
3. **Bedwell, W.L.** (2019). Adaptive team performance: The influence of membership fluidity on shared team cognition. *Frontiers in Psychology*, 10, 1-15.
4. Fletcher, K.A., Telford, B.N., Frick, S.E., & **Bedwell, W.L.** (2018). Enhancing training with well-designed checklists. *International Journal of Training and Development*, 22(4), 289-300.
5. Fletcher, K.A., **Bedwell, W.L.**, Voeller, M., Coe, D., Morris, M.L., Haselden, B., Reller, P., & Zambroski, C. (2018). The art of critical thinking in nursing: A novel multi-modal humanities curriculum. *Medical Science Educator*, 28(1), 27-29.
6. Marlow, S.L., **Bedwell, W.L.**, Zajac, S., Reyes, D.L., LaMar, M., Khan, S., Lopreiato, J., & Salas, E. (2018). Multiple patient casualty scenarios: A measurement tool for teamwork. *Simulation in Healthcare*, 13, 394-403.

7. Mangione, S., Chakraborti, C., Staltari, G., Harrison, R.A., Tunkel, A.R., Liou, K.T., Cereo, E., Voeller, M., **Bedwell, W.L.**, Fletcher, K.A., & Kahn, M.J. (2018). Medical students' exposure to the humanities correlates with positive personal qualities and reduced burnout: A multi-institutional U.S. survey. *Journal of General Internal Medicine*, 33(5), 628-634.
8. Frick, S.E., Fletcher, K.A., Ramsay, P.S., & **Bedwell, W.L.**, (2017). Understanding team maladaptation through the lens of the four R's of adaptation. *Human Resource Management Review*, 28(4), 441-722.
9. Tierney, W., Schweinsberg, M., Jordan, J., ... **Bedwell, W.L.**, et al. (2016). Data from a pre-publication independent replication initiative examining ten moral judgement effects. *Nature Scientific Data*, 3, 160082.
10. Schweinsberg, M., Madan, N., Vianello, M., Sommer, A., ... **Bedwell, W.L.**, et al. (2016). The pipeline project: Pre-publication independent replications of a single laboratory's research pipeline. *Journal of Experimental Social Psychology*, 66, 55-67.
11. Salas, E., Shuffler, M.L., Thayer, A. L., **Bedwell, W.L.**, & Lazzara, E.H. (2015). Understanding and improving teamwork in organizations: A scientifically based practical guide. *Human Resource Management*, 54(4), 599-622.
12. **Bedwell, W.L.**, Fiore, S.M., Salas, E. (2014). Developing the future workforce: An approach for integrating interpersonal skills in the MBA classroom. *Academy of Management Learning & Education*, 13, 171-186.
13. **Bedwell, W.L.**, Salas, E., Funke, G.J., & Knott, B. A. (2014). Team workload: A multilevel perspective. *Organizational Psychology Review*, 4, 99-123.
14. Syed, S.A., Nukala, S., Lopez-Marcano, J., **Bedwell, W.L.**, Haubner, L., & Raij, A. (2014). Sensing and visualization tools for objective assessment and debriefing of high-risk neonatal resuscitation training scenarios. *Studies in Health Technology and Informatics*, 196, 416-422.
15. Zajac, S., Gregory, M., **Bedwell, W.L.**, Kramer, W., & Salas, E. (2014). The cognitive underpinnings of adaptive team performance in ill-defined task situations: A closer look at team cognition. *Organizational Psychology Review*, 4, 49-73.
16. Wildman, J.L., & **Bedwell, W.L.** (2013). Practicing what we preach: Teaching teams using validated team science. *Small Group Research*, 44, 381-394.
17. **Bedwell, W.L.**, Pavlas, D., Heyne, K., Lazzara, E.H., & Salas, E. (2012). Towards a taxonomy linking game attributes to learning: An empirical study. *Simulation & Gaming*, 43, 729-760.
18. **Bedwell, W.L.**, Ramsay, P.S., & Salas, E. (2012). Helping teams work: A research agenda for effective team adaptation in healthcare. *Translational Behavioral Medicine*, 2, 504-509.
19. **Bedwell, W.L.**, Wildman, J.L., DiazGranados, D., Salazar, M., Kramer, W.S., & Salas, E. (2012). Collaboration at work: An integrative multilevel conceptualization. *Human Resource Management Review*, 22, 128-145.

20. Coultas, C., **Bedwell, W.L.**, Burke, C.S., & Salas, E. (2011). Values sensitive coaching: The DELTA approach to coaching culturally diverse executives. *Consulting Psychology Journal: Research and Practice*, *63*, 149-161.
21. Rosen, M.A., **Bedwell, W.L.**, Wildman, J., Fritzsche, B., Salas, E., & Burke, C.S. (2011). Managing adaptive performance in teams: Guiding principles & behavioral markers for measurement. *Human Resource Management Review*, *21*, 107-122.
22. Resick, C. J., Murase, T., **Bedwell, W.L.**, Sanz, E., Jiménez, M., & DeChurch, L.A. (2010). Mental model metrics and team adaptability: A multi-facet multi-method examination. *Group Dynamics: Theory, Research, & Practice*, *14*, 332-349.
23. **Bedwell, W.L.**, & Salas, E. (2010). Computer-based training: Capitalizing on lessons learned. *International Journal of Training and Development*, *14*, 239-249.
24. Wilson, K.A., **Bedwell, W.L.**, Lazzara, E.H., Salas, E., Burke, C.S., Estock, J., et al. (2009). Relationships between game attributes and learning outcomes: Review and research proposals. *Simulation & Gaming*, *40*, 217-266.
25. **Bedwell, W.L.**, & Salas E. (2008). If you build it, will they interact? The importance of the instructor. *Industrial and Organizational Psychology: Perspectives on Science and Practice*, *1*, 491-493.

Book Chapters

1. Fletcher, K.A., & **Bedwell, W.L.** (2017). Cognitive aids in emergency medical services. In J. Keebler, E. Lazzara, & P. Misasi (Eds.), *Human Factors and Ergonomics of Prehospital Emergency Care* (Ch.9, pp. 123-140). Boca Raton: CRC Press.
2. Roma, P.G., & **Bedwell, W.L.** (2017). Key factors and threats to team dynamics in long duration extreme environments. In E. Salas, W.B. Vessey, & L.B. Landon (Ed.), *Team Dynamics over Time: Research on Managing Groups and Teams* (Vol 18, pp. 155-187). UK: Emerald Group Publishing Limited.
3. Telford, B.N., Fletcher, K.A., & **Bedwell, W.L.** (2017). Informal learning in the healthcare industry: The detrimental effects of a hidden curriculum. In J. Ellingson and R. Noe (Eds.), *Autonomous Learning in the Workplace: SIOP Organizational Frontiers Series* (pp. 219-236). New York, NY: Routledge.
4. Dietz, A.S., **Bedwell, W.L.**, Oglesby, J., Salas, E., & Keaton, K. (2013). Synthetic task environments for improving performance at work: Principles and the road ahead. In J.M. Cortina & R.S. Landis (Eds.), *Modern Research Methods for the Study of Behavior in Organizations* (pp. 349-380). New York, NY: Routledge.
5. Salazar, M., Shuffler, M.L., **Bedwell, W.L.**, & Salas, E. (2013). Towards a contextualized cultural taxonomy. In K. Sycara et al. (Eds.) *Models for Intercultural Collaboration and Negotiation* (Vol. 6, pp. 27-51). Netherlands: Springer.
6. **Bedwell, W.L.**, Weaver, S.J., Salas, E. & Tindall, M. (2011). Emerging conceptualizations of adult training and learning. In M. London (Ed.), *Oxford Handbook for Lifelong*

Learning, Industrial/Organizational Psychology (pp. 450-471). Oxford: Oxford University Press, Inc.

7. Weaver, S.J., **Bedwell, W.L.**, Salas, E. (2011). Training teams to cope with errors: A framework for instructional strategies & transfer. In D. Hofmann and M. Frese (Eds.) *Errors in Organizations: SIOP Frontiers Series* (pp. 143-176). New York, NY: Routledge.
8. Wildman, J.L., **Bedwell, W.L.**, Salas, E., & Smith-Jentsch, K.A. (2011). Performance measurement: A multilevel perspective. In S. Zedeck (Ed.) *APA Handbook of Industrial/Organizational Psychology* (Vol. 1, pp. 303-341). Washington, DC: American Psychological Association.
9. **Bedwell, W.L.**, Shuffler, M.L., Wildman, J., & Salas, E. (2010). Self-directed work teams: Best practices for leadership development. In R. J. Burke & M. G. Rothstein (Eds.), *Self-Management and Leadership Development* (pp. 251-293). Northampton, MA: Edward Elgar.
10. Pritchard, R.D., DiazGranados, D., Weaver, S.J., **Bedwell, W.L.**, & Harrell, M.M. (2008). Virtual environment performance assessment: Organizational level considerations. In D. Schmorrow, J. Cohn, & D. Nicholson, (Eds.). *The PSI Handbook of Virtual Environments for Training and Education: Developments for the Military and Beyond* (Vol. 1, pp. 284-299). Westport, CT: Praeger Publishers.

Peer Reviewed Conference Proceedings

1. Fletcher, K.A. & **Bedwell, W.L.** (2016, Sept.). An initial look at the effects of interruptions on strain. In *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, 60(1), 1269-1273.
2. Mathwich, J.R., Fletcher, K.A., & Bedwell, W.L. (2016, Sept.). You've got mail: Examination of a brief online email training. In *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, 60(1), 1274-1278.
3. Mangione, S., Cerceo, E., Chakraborti, C., Voeller, M., Harrison, R.A., **Bedwell, W.L.**, Fletcher, K.A., Tunkel, A., & Kahn, M.J. (2016, May). The effects of medical student interest in humanities and arts: A multi-institutional study. In *The Journal of General Internal Medicine*, 31, S418.
4. Fletcher, K.A., **Bedwell, W.L.**, Rosen, M., Catchpole, K., & Lazzara, E. (2014, Sept.). Medical team handoffs: Current and future directions. In *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, 58(1), 654-658.
5. **Bedwell, W.L.** (2014). *Leadership accountability for patient safety: From theory to practice*. In *Academy of Management Proceedings*, 2014(1).
6. Fletcher, K.A., & **Bedwell, W.L.** (2014). Cognitive aids: Design suggestions for the medical field. In *Proceedings of the 2014 International Symposium on Human factors and Ergonomics in Health Care: Leading the Way*, 3(1), 148-152.
7. Kelling, N., **Bedwell, W.L.**, Corso, G.M., Cuevas, H.M., Keebler, J.R., Peres, S.C., Walker, B.N. (2013). Life, the universe, and academia: An interactive discussion on

balance and early success for potential academics. In *Proceedings of the Human Factors and Ergonomics Society Annual Meeting*, 57(1), 438-442.

8. Ohland, M.W., Loughry, M.L., Layton, R.A., Pomeranz, H.R., **Bedwell, W.L.**, Lyons, R., Ferguson, D.M., Heyne, K., Driskell, T. & Woehr, D. J. (2012) SMARTER Teamwork: System for management, assessment, research, training, education, and remediation for teamwork. *American Society of Engineering Education Proceedings*.
9. **Bedwell, W.L.** & Dietz, A.S. (2011). Extreme teams: Is a paradigm shift required? *Human Factors & Ergonomics Society Annual Proceedings*, 55, 2109-2112.
10. Dietz, A.S., Weaver, S.J., Sierra, M.J., **Bedwell, W.L.**, Salas, E., Fiore, S.M., & Smith-Jentsch, K. & Driskell, J. (2010). Unpacking the temporal and interactive effects of stress on individual and team performance. *Human Factors & Ergonomics Society Annual Proceedings*, 54, 1017-1021.
11. Pavlas, D., Heyne, K., **Bedwell, W.L.**, Lazzara, E., & Salas, E. (2010). Game-based learning: The impact of flow state and videogame self-efficacy. *Human Factors & Ergonomics Society Annual Proceedings*, 54, 2398-2402.
12. Engel, K., Langkamer, K. L., Estock, J.L., Orvis, K. L., Salas, E., **Bedwell, W.L.**, & Conkey, C. (2009, Dec.). Investigating the effectiveness of game-based approaches to training. *Interservice/Industry Training, Simulation, & Education Conference Proceedings*.
13. Shuffler, M.L., Salazar, M., **Bedwell, W.L.**, Salas, E., & Burke, C.S. (2009, Dec.). Culture on the front line: Dimensions that matter. *Interservice/Industry Training, Simulation, & Education Conference Proceedings*.
14. Pavlas, D., **Bedwell, W.L.**, Wooten, II, S., Heyne, K., Salas, E. (2009, Oct.). Investigating the attributes of serious games that contribute to learning. *Human Factors and Ergonomics Society Annual Proceedings*, 53, 1999-2003.
15. **Bedwell, W.L.**, Wildman, J.L., DiazGranados, D., Shuffler, M.L., Salas, E., & Burke, C.S. (2009, July). Towards a theoretical framework of intercultural collaboration. *Modeling Intercultural Collaboration and Negotiation (MICON) Proceedings*, 1-9.
16. Rosen, M.A., Wildman, J.L., **Bedwell, W.L.**, Fritzsche, B., Salas, E., Burke, C.S. (2008, Sept.). Diagnosing friction points in multicultural team performance: A rationale and measurement approach. *Human Factors & Ergonomics Society Annual Proceedings*, 52, 753-737.

Technical Reports, Workshop Reports, White Papers, Trade Journals, Encyclopedias

1. Pritchard, R. D., van Tuijl, H., **Bedwell, W.L.**, Weaver, S.J., Fullick, J., & Dixon, N.W. (2017). Maximizing controllability in ProMES measures. *ProMES ICC White Paper Series*, 1(1), 2-11.
2. Smith-Jentsch, K.A., Sierra, M.J., Weaver, S.J., **Bedwell, W.L.**, Dietz, A.S., Carter-Berenson, D., Oglesby, J., Fiore, S.M., & Salas, E. (2015). *Training "The Right Stuff": An assessment of the team training needs for long-duration spaceflight crews* (NASA/TM2015-218589). National Aeronautics and Space Administration, Houston, TX.

3. **Bedwell, W.L.**, & Salas, E. (2012). Virtual teams. In W. J. Rothwell & R. K. Prescott (Eds.), *The Encyclopedia of Human Resource Management*. Pfeiffer, San Francisco, CA.
4. **Bedwell, W.L.**, Fiore, S.M., & Salas, E. (2011). Interpersonal skills assessment: Social and collaborative factors and the 21st century workforce. Published workshop paper. *Assessment of 21st Century Skills Workshop*, University of California-Irvine. Irvine, CA.

UNDER REVIEW & IN PREPARATION

Revise & Resubmit

1. Fletcher, K.A., Summers, J.K., **Bedwell-Torres, W.L.**, Frick, S.E., Humphrey, S.E., & Garrett, S.L. (under review). Development of perceptions of ability and intent factors of (un)trustworthiness in teams: A dynamic perspective. *Journal of Organizational Behavior*.

Under Review

2. Fletcher, K.A., Frick, S.E., **Bedwell-Torres, W.L.**, & Braun, M.T. (under review). Differential impact of perceived task- and relationship-oriented leader behaviors on followers' attitudes toward the leader and team. *Journal of Management Scientific Reports*.

In Preparation

3. **Bedwell-Torres, W.L.**, Summers, J.K., Grossman, M.R., Frick, S.E., & Ramsay, P.S. Team membership dynamics: An inductive approach to a comprehensive research roadmap. Manuscript in preparation for submission to *Academy of Management Journal*.
4. **Bedwell-Torres, W.L.**, Summers, J.K., Humphrey, S.E., Frick, S.E., Fletcher, K.A., & Ramsay, P.S. Team adaptability: Expanding the theory of strategic core. Manuscript in preparation for submission to *Academy of Management Journal*.
5. **Bedwell-Torres, W.L.**, Summers, J.K., Humphrey, S.E., Ramsay, P.S., Frick, S.E., & Fletcher, K.A. The effects of gender trajectory on team adaptability and performance. Manuscript in preparation for submission to *Journal of Applied Psychology*.
6. Ruggs, E.N., **Bedwell-Torres, W.L.**, Arena, D., Fabian, F., & Hussey, A. Effects of the COVID-19 Pandemic on Burnout: A Longitudinal Analysis. Manuscript in preparation.
7. Summers, J.K., Misangyi, V., Humphrey, S.E., **Bedwell-Torres, W.L.**, Frick, S.E., Fletcher, K.A., & Ramsay, P.S. Understanding team personality using qualitative comparative analysis (QCA): A configural approach and research roadmap. *Organizational Behavior and Human Decision Processes*.

INVITED TALKS & PRESENTATIONS

Invited Talks

1. Ruggs, E.N., & **Bedwell-Torres, W.L.**, Fabian, F., Hussey, A., & Arena, D. (2021, Nov.). *Gender & burnout in a pandemic: The mitigating effect of an organizational response to COVID-19*. Invited talk (Ruggs & **Bedwell-Torres**, co-presenters) presented to NSF, reporting on grant results, Virtual event held online.

2. **Bedwell-Torres, W.L.** (Panelist). (2021, Nov.). *Job crafting*. In J.K. Summers (Chair), Early-stage Doctoral Consortium presented at the Annual Conference of the Southern Management Association, New Orleans, LA.
3. **Bedwell-Torres, W.L.** (2021, Mar.). *Long-duration distance exploration: Crew selection/composition*. Invited talk presented to NASA, reporting on final grant results, Virtual event held online.
4. **Bedwell-Torres, W.L.** (Panelist). (2020, Oct.). *Surviving the online environment*. In J.K. Summers (Chair), Early-stage Doctoral Consortium presented at the Annual Conference of the Southern Management Association, Virtual event held online.
5. Ruggs, E.N., **Bedwell-Torres, W.L.**, Fabian, F., Hussey, A., & Arena, D.F. (2020, Oct.). *The differential impact of current pandemics on employees*. Invited talk presented at the National Academies of Sciences, Engineering, and Medicine seminar on Responding to COVID-19: Emerging insights from social, behavioral, and economic sciences, Virtual event held online.
6. **Bedwell, W.L.** (Invited Keynote). (2017, May). *Team adaptation: A practical, yet critical, component of effective team performance*. Keynote presented at the Sarasota Memorial Hospital New Knowledge and Innovation Conference, Sarasota, FL.
7. **Bedwell, W.L.** (Panelist) (2016, Apr.). *Highly prolific authors*. In J. Fairchild (Chair), 32nd Annual Lee Hakel I-O Psychology Doctoral Consortium at the 31st Annual Conference of the Society for Industrial and Organizational Psychology, Orlando, FL.
8. **Bedwell, W.L.** (Panelist) (2016, Apr.). *Successful grant writing*. In L. Cushenbery (Chair), 31st Annual Lee Hakel I-O Psychology Doctoral Consortium at the 31st Annual Conference of the Society for Industrial and Organizational Psychology, Anaheim, CA.
9. **Bedwell, W.L.** (Panelist). (2015, Apr.). *Realistic job preview: Early career issues*. In **W.L. Bedwell** (Chair) & L. Cushenbery (Co-Chair), 30th Annual Lee Hakel I-O Psychology Doctoral Consortium at the 30th Annual Conference of the Society for Industrial and Organizational Psychology, Philadelphia, PA.
10. **Bedwell, W.L.** (Panelist). (2015, Apr.). *Grant writing DOs and DON'Ts*. In **W.L. Bedwell** (Chair) & L. Cushenbery (Co-Chair), 30th Annual Lee Hakel I-O Psychology Doctoral Consortium at the 30th Annual Conference of the Society for Industrial and Organizational Psychology, Philadelphia, PA.
11. **Bedwell, W.L.** (Mentor). (2014, May). *Interdisciplinary grant efforts*. In M. Poteet and J.L. Wildman (Co-Chairs) Science Funding Speed Mentoring Session at the 29th Annual Conference of the Society for Industrial and Organizational Psychology, Honolulu, HI.
12. **Bedwell, W.L.** (Panelist). (2014, May). *Grant writing 101*. In **W.L. Bedwell** (Chair) & T. Rizzuto (Co-Chair), 29th Annual Lee Hakel I-O Psychology Doctoral Consortium at the 29th Annual Conference of the Society for Industrial and Organizational Psychology, Honolulu, HI.
13. **Bedwell, W.L.** (Panelist). (2014, May). *Early career issues*. In **W.L. Bedwell** (Chair) & T.

Rizzuto (Co-Chair), 29th Annual Lee Hakel I-O Psychology Doctoral Consortium at the 29th Annual Conference of the Society for Industrial and Organizational Psychology, Honolulu, HI.

14. **Bedwell, W.L.** (2014, Jan.). *Using the science of teams to improve teaching with teams*. The Annual Society for Industrial and Organizational Psychology Session presented at the National Institute on the Teaching of Psychology, St. Pete Beach, FL.
15. **Bedwell, W.L.** (2014, Jan.). *Teaching interpersonal skills in ANY classroom*. Presentation during the 1st Annual Teaching Slam at the National Institute on the Teaching of Psychology, St. Pete Beach, FL.
16. **Bedwell, W.L.** (Panelist). (2013, Apr.). *Realistic job preview: Early career issues*. In T. Rizzuto (Chair) & **W.L. Bedwell** (Co-Chair), 28th Annual Lee Hakel I-O Psychology Doctoral Consortium at the 28th Annual Conference of the Society for Industrial and Organizational Psychology, Houston, TX.

Chaired Conference Symposia

1. Reiter-Palmon, R., & **Bedwell-Torres, W.L.** (Co-facilitators). (2020, Oct.). *Team Cognition*. Session to be presented at the 15th Annual Interdisciplinary Network for Group Research Conference, Online event.
2. **Bedwell, W.L.**, & Grossman, R. (Co-Chairs). (2019, Apr.). *Team composition: Exploring the changing landscape of both science and practice*. Symposium presented at the 34th Annual Conference of the Society for Industrial and Organizational Psychology, National Harbor, MD.
3. Frick, S.E., Ramsay, P.S., & **Bedwell, W.L.** (Co-Chairs) (2018, Apr.) *Modern methods for measuring team composition variables*. Symposium presented at the 33rd Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
4. Fletcher, K.A., & **Bedwell, W.L.** (Co-Chairs) (2015, Apr.). *Nurse interactions with peers, physicians and patients: Training and measurement*. Symposium presented at the 30th Annual Conference of the Society for Industrial and Organizational Psychology, Philadelphia, PA.
5. **Bedwell, W.L.** & Fullick, J.M. (Co-Chairs) (2014, Aug.). *Improving management education: Creative teaching strategies and techniques*. PDW presented at the 74th Annual Meeting of the Academy of Management, Philadelphia, PA.
6. ****Bedwell, W.L.** (Chair) (2014, Aug.). *Leadership accountability for patient safety: From theory to practice*. Symposium presented at the 74th Annual Meeting of the Academy of Management, Philadelphia, PA.
7. Fletcher, K.A., & **Bedwell, W.L.** (Co-Chairs) (2014, July). *The role of composition on team effectiveness*. Panel presented at the 9th Annual Interdisciplinary Network for Group Research Conference, Raleigh, NC.

8. **Bedwell, W.L.** (Chair) (2013, July). *Attitudes: The driving force behind effective team process?* Panel presented at the 8th Annual Interdisciplinary Network for Group Research Conference, Atlanta, GA.
 9. **Bedwell, W.L.,** & Piccolo, R. (Co-Chairs) (2012, Aug). *Teaching teamwork: Integrating innovative science into the classroom.* Symposium presented at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
 10. **Bedwell, W.L.** (Chair) (2012, July). *Translating team science to practice: What works and what doesn't?* Panel presented at the 7th Annual Interdisciplinary Network for Group Research Conference, Chicago, IL.
 11. **Bedwell, W.L.** & Kozlowski, S.W.J. (Co-Chairs) (2012, Apr.). *The science of teams: Learning from the extremes.* Symposium presented at the 27th Annual Conference of the Society for Industrial and Organizational Psychology, San Diego, CA.
 12. ****Bedwell, W.L.** & Dietz, A.S. (Co-Chairs) (2011, Oct.). *Extreme teams: Is a paradigm shift required?* Panel presented at the 55th Annual Meeting of the Human Factors and Ergonomics Society, Las Vegas, NV.
 13. **Bedwell, W.L.** (Chair) (2011, July). *Teamwork today: Do we really know anything?* Panel presented at the 6th Annual Interdisciplinary Network for Group Research Conference, Minneapolis, MN.
 14. **Bedwell, W.L.** & Orvis, K. (Co-Chairs) (2010, Apr.). *Designing quality training games: Moving from research to practice.* Symposium conducted at the 25th Annual Conference of the Society for Industrial and Organizational Psychology, Atlanta, GA.
 15. **Bedwell, W.L.** & DiazGranados, D. (Co-Chairs) (2009, June). *Interdisciplinary perspectives on collaboration: A panel discussion.* Panel conducted at the 4th Annual Interdisciplinary Network for Group Research Conference, Colorado Springs, CO.
 16. **Bedwell, W.L.,** & Panzer, F. (Co-Chairs) (2009, Apr.). *Research on teams and multiteam systems: Selecting game-based research platforms.* Symposium conducted at the 24th Annual Conference of the Society for Industrial and Organizational Psychology, New Orleans, LA.
 17. Goodwin, G.F., **Bedwell, W.L.,** & Shuffler, M.L. (Co-Chairs) (2009, Apr.). *Technology based training: Incorporating the science of training into practice.* Symposium conducted at the 24th Annual Conference of the Society for Industrial and Organizational Psychology, New Orleans, LA.
- ** indicates a corresponding Conference proceeding as noted above

Conference Symposia Talks, Panel Discussions, Debate Presentations, & Workshops

1. Ruggs, E.N., **Bedwell-Torres, W.L.,** Fabian, F., Hussey, A., & Arena, D.F. (2021, Apr.). In C.A. LeNoble (Chair) panel, *Making I/O Research RAPID in Times of Crisis: Quick-Response NSF Funding Insights.* Symposium conducted at the 36th Annual Conference of the Society for Industrial and Organizational Psychology, New Orleans, LA.
2. **Bedwell, W.L.** (Panelist). (2019, Apr.). In J. Whinghter (Chair) panel, *The Struggle is*

Real: What it Really Means to "Have It All" in I-O Psychology, presented at the 34th Annual Conference of the Society for Industrial and Organizational Psychology, National Harbor, MD,

3. Frick, S.E., Fletcher, K.A., **Bedwell, W.L.**, & Braun, M.T. (2019, April). Virtual leader behavior: Manipulating and evaluating leader behaviors in virtual teams. In M.T. Braun & C.N. Falcon (Co-Chairs), *Understanding and Improving Within-team Processes and Perceptions*. Symposium conducted at the 34th Annual Conference of the Society for Industrial and Organizational Psychology, National Harbor, MD.
4. Marlow, S., Bisbey, T., **Bedwell, W.L.**, ... & Salas, E. (2019, April). Teamwork measurement for multiple patient casualty scenarios. In R.A. McCloy and H.J. Kell (Co-Chairs), *Measurement: New Methods for Classic Problems, Classic Methods for New Problems*. Symposium conducted at the 34th Annual Conference of the Society for Industrial and Organizational Psychology, National Harbor, MD.
5. **Bedwell, W.L.** (Panelist). (2018, Apr.). *A question of time: Multidisciplinary approaches to understanding team dynamics*. In A. Niler & L.A. DeChurch (Co-Chairs) IGNITE! panel presented at the 33rd Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
6. Macoukji, F., **Bedwell, W.L.**, & Crawford, D. (2018, Apr.). *Something borrowed, something new: A new approach to diversity training*. Presentation at the 33rd Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
7. Ramsay, P.S., Summers, J.K., Humphrey, S.E., Misangyi, V.F., **Bedwell, W.L.**, Fletcher, K., & Frick, S.E. (2018, Apr.). *Group personality: A configurational approach to understanding performance detriments*. Presentation at the 33rd Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
8. **Bedwell, W.L.**, Roma, P.G., & Fletcher, K.A. (2017, Apr.). *Long duration space exploration: Does cohesion matter?* Presentation at the 32nd Annual Conference of the Society for Industrial and Organizational Psychology, Orlando, FL.
9. Frick, S.E., Fletcher, K.A., Garrett, S.L., **Bedwell, W.L.**, Ramsay, P.S., & Summers, J.K. (2016, Oct.). The curvilinear development of trust and distrust within teams. In K.A. Fletcher & **W.L. Bedwell** (Co-Chairs), *Antecedents and Outcomes of Team Emergent States and Processes*. Paper presented at the 2016 Southern Management Association Meeting, Charlotte, NC.
10. **Bedwell, W.L.** (Panelist). (2016, Apr.). *Organizing that's out of this world!* In L. Larson, B. Jones, & L. DeChurch (Co-Chairs) IGNITE! panel conducted at the 31st Annual Conference of the Society for Industrial and Organizational Psychology, Anaheim, CA.
11. **Bedwell, W.L.**, Roma, P.G., Ramsay, P.S., Binsted, K. (2016, Apr.). *Long-duration space exploration missions: Cohesion development/demise over time*. Presentation at the 31st Annual Conference of the Society for Industrial and Organizational Psychology, Anaheim CA.

12. Zambroski, C., **Bedwell W.L.**, Voeller, M., Fletcher, K.A. (2015, Nov.). *Improving visual thinking for fundamentals nursing students using a multi-modal arts-based intervention*. Paper presented at American Association of Critical-Care Nurses 2015 Baccalaureate Education Conference, Orlando, FL.
13. Ramsay, P.S., Frick, S. A., Ramsay, P.S., Frick, S.E., Grossman, M. R., **Bedwell, W.L.**, & Summers, J. K. (2015, Oct.). *Membership fluidity in teams*. Paper presented at the annual Southern Management Association Conference, St. Petersburg, FL.
14. **Bedwell, W.L.** (Panelist). (2015, July). In K.A. Fletcher (Chair) panel *The role of context on team effectiveness* conducted at the 10th Annual Conference of the Interdisciplinary Network for Group Research, Pittsburgh, PA.
15. **Bedwell, W.L.** (Panelist). (2015, July). In S.E. Frick & P.S. Ramsay (Co-Chairs) panel *Adaptation from a multilevel perspective* conducted at the 10th Annual Conference of the Interdisciplinary Network for Group Research, Pittsburgh, PA.
16. Fletcher, K.A., Telford, B.N., Frick, S.E., & **Bedwell, W.L.** (2015, May). *The effects of training and checklist design on perceived emotional strain*. Platform paper presented at Work, Stress, & Health 2015: Sustainable Work, Sustainable Health, Sustainable Organizations, Atlanta, GA.
17. **Bedwell, W.L.**, Fletcher, K.A., & Voeller, M. (2015, Apr.). Healthcare and humanities: Assessing art-based training for nurses. In Fletcher, K.A., & **Bedwell, W.L.** (Co-Chairs) *Nurse Interactions with Peers, Physicians and Patients: Training and Measurement*. Paper presented at the 30th Annual Conference of the Society for Industrial and Organizational Psychology, Philadelphia, PA.
18. **Bedwell, W.L.** (Panelist). (2014, Oct.). In Fletcher, K.A. (chair), *Medical team handoffs: Current and future directions*. Panel presented at the 2014 Annual Meeting of the Human Factors and Ergonomics Society, Chicago, IL.**
19. **Bedwell, W.L.** (PDW Panelist). (2014, Aug.). In **Bedwell, W.L.** & Fullick, J.M. (cochairs), *Improving management education: Creative teaching strategies and techniques*. Professional Development Workshop presented at the 74th Annual Meeting of the Academy of Management, Philadelphia, PA.
20. **Bedwell, W.L.** (Panelist). (2014, July). In Fletcher, K.A., & **Bedwell, W.L.** (Co-Chairs), *The role of composition on team effectiveness*. Panel presented at the 9th Annual Interdisciplinary Network for Group Research Conference, Raleigh, NC.
21. **Bedwell, W.L.**, Summers, J.K., Grossman, M., Ramsay, P.S., & Frick, S. (2014, July). Membership fluidity: A meta-analysis In S. A. Sommer (Chair) *Adaptation: A Multilevel Approach*. Presentation at the 9th Annual Interdisciplinary Network for Group Research Conference, Raleigh, NC.
22. **Bedwell, W.L.**, & Miller, D. (2014, May). *Fostering positive experience for new academics/practitioners*. Community of Interest at the 29th Annual Conference of the Society for Industrial-Organizational Psychology, Honolulu, HI.

23. Fletcher, K.A., **Bedwell, W.L.**, Strauss, A., & Navarte, H. (2014, May). Medical experiential training courses: A new perspective on medical mission trips. In M.J. Kerry & E.H. Lazzara (Chairs), *A Look at a Paradigmatic Shift in Healthcare Training*. Presentation at the 29th Annual Conference of the Society for Industrial-Organizational Psychology, Honolulu, Hawaii.
24. Binsted, K.A., **Bedwell, W.L.**, Caldwell, B., Doumas, A., Kozlowski S. W. J., Miller, C., Roma, P., & Shiro, B. (2014, Feb.). *Determining key contributors to the maintenance and regulation of team function and performance on long duration exploration missions at the HI-SEAS habitat*. Presentation at the Annual NASA Human Research Program Investigator's Workshop, Galveston, TX.
25. **Bedwell, W.L.**, Salas, E., Smith-Jentsch, K.A., Jentsch, F., Rico, R., & Fiore, S.M. (2013, Aug.). Membership change: Shared mental models and adaptive team performance. In S.J. Weaver (Chair), *Organizational change across levels and outcomes when the stakes are high*. Symposium presented at the 73rd Annual Meeting of the Academy of Management, Orlando, FL.
26. **Bedwell, W.L.** (Panelist). (2013, July). *Translating research results across group contexts*. Panel presented at the 8th Annual Interdisciplinary Network for Group Research Conference, Atlanta, GA.
27. Loughry, M.L., Ohland, M. W., Woehr, D. J., **Bedwell, W. L.**, & Lyons, R. (2012, Aug). *Effective management of student teams using the CATME system: Practice informed by research*. PDW presented at the 72nd Annual Meeting of the Academy of Management, Boston, MA.
28. Lyons, R., **Bedwell, W.L.**, & Salas, E. (2012, Aug). *No more excuses for teamwork ignorance: Free training resources*. Presentation given at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
29. **Bedwell, W.L.**, Smith-Jentsch, K.A., Sierra, M.J., & Salas, E. (2012, Apr.). *Beyond low-earth orbit: Team training needs analysis applications & advances*. In K. Kraiger (Chair), *By land, sea, and air: Advancements and applications of training needs assessment*. Presentation at the 27th Annual Conference of the Society for Industrial and Organizational Psychology, San Diego, CA.
30. Smith-Jentsch, K.A., **Bedwell, W.L.**, Sierra, M.J., Jones, R.P., Oglesby, J.M., Fiore, S.M., & Salas, E. (2012, Apr.). *Entrainment at the extremes: Understanding adaptation needs of astronaut crews*. In W.L. Bedwell & S.W.J. Kozlowski (Co-Chairs), *The science of teams: Learning from the extremes*. Presentation at the 27th Annual Conference of the Society for Industrial and Organizational Psychology, San Diego, CA.
31. Salas, E., Smith-Jentsch, K., Fiore, S.M., **Bedwell, W.L.**, Sierra, M.J., Dietz, A., Oglesby, J., & Grossman, R. (2012). *Optimizing crew performance in long duration space exploration: Best practices for team training and cohesion measurement*. Presentation at the 2012 NASA Human Research Program Investigators' Workshop.

32. **Bedwell, W.L.** (Panelist). (2011, Apr.). *Serious games and virtual worlds: The next I-O frontier!* Panel presented at the 26th Annual Conference of the Society for the Industrial and Organizational Psychology, Chicago, IL.
33. **Bedwell, W.L.**, Smith-Jentsch, K., Weaver, S.J., Sierra, M., Fiore, S.M., Salas, E. (2011, Apr.) Long-duration space flight crews: A team training needs analysis. In T. Rench & S.W.J. Kozlowski (Co-Chairs), *Teams in space – A New Frontier for Organizational Psychology*. Symposium conducted at the 26th Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
34. **Bedwell, W.L.** (Panelist). (2011, Apr.) *I-O, I-O, it's off to work...or school...we go?* Debate presented at the 26th Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
35. Coultas, C., **Bedwell, W.L.**, Salas, E. (2011, Apr.) Defining and developing motivational multicultural leaders. In A. Hunter, & M. Shuffler (Co-Chairs), *Developing culturally competent leaders: Current theory, research, & lessons learned*. Symposium conducted at the 26th Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
36. Lyons, R., **Bedwell, W.L.**, Salas, E., Heyne, K. (2011, Apr.) Teamwork in the movies: Applying science to instructional design. In R. Piccolo & R. Lyons (Co-Chairs), *Applying science to improve the teaching of teamwork in classrooms*. Symposium conducted at the 26th Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
37. Smith-Jentsch, K.A., Sierra, M.J., Weaver, S.J., **Bedwell, W.L.**, Salas, E. (2011, Apr.) Training multi-team systems to self-correct. In G. Park & R. DeShon (Co-Chairs), *Managing multiteam systems: Theoretical and empirical advances*. Symposium conducted at the 26th Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
38. Fiore, S.M., **Bedwell, W.L.**, & Salas, E. (2011). *Interpersonal skills assessment: Social and collaborative factors and the 21st century workforce*. Presented at the National Academies of Science Workshop on "Assessment of 21st Century Skills," University of California-Irvine. Irvine, CA.
39. **Dietz, A.S., Weaver, S.J., Sierra, M.J., **Bedwell, W.L.**, Salas, E., Fiore, S.M., Smith-Jentsch, K.A., & Driskell, J. (2010, Sept). *Unpacking the temporal and interactive effects of stress on individual and team performance*. Presentation at the 54th Annual Meeting of the Human Factors & Ergonomics Society. San Francisco, CA.
40. **Pavlas, D., Heyne, K., **Bedwell, W.L.**, Lazzara, E., & Salas, E. (2010, Sept). *Game based learning: The impact of flow state and videogame self-efficacy*. Presentation at the 54th Annual Meeting of the Human Factors & Ergonomics Society. San Francisco, CA.
41. Lazzara, E.H., Pavlas, D., **Bedwell, W.L.**, Heyne, K., & Salas, E. (2010, Aug.). *What features matter? Linking serious game attributes to learning outcomes*. Presentation at American Psychological Association, San Diego, CA.

42. Dietz, A.S., Sierra, M.J., Weaver, S.J., **Bedwell, W.L.**, Salas, E., Smith-Jentsch, K., & Fiore, S.M. (2010, July). Teams in ICE: Identifying focal stressors in long-duration *spaceflight*. Presentation to the 5th Annual Interdisciplinary Network for Group Research Conference, Arlington, VA.
43. **Bedwell, W.L.**, Jiménez, M., DeChurch, L.A., Salas, E., Fiore, S.M., & Marks, M. (2010, July). *Teamwork: The state of the science*. Panel presentation at the 5th Annual Interdisciplinary Network for Group Research Conference, Arlington, VA.
44. Weaver, S.J., **Bedwell, W.L.**, Dietz, A.S., Salas, E., Smith-Jentsch, K., & Fiore, S.M. (2010, July). *The science of team performance & training: Fuel for the long voyage to Mars*. Paper presentation at the 5th Annual Interdisciplinary Network for Group Research Conference, Arlington, VA.
45. Dietz, A.S., Sierra, M.J., **Bedwell, W.L.**, Weaver, S.J., Salas, E., Smith-Jentsch, K.A., & Fiore, S.M. (2010, Apr.). *Identifying antecedents to stress in long-duration spaceflight: A multilevel, interactive, and temporal perspective*. Paper presentation at the 2010 Florida Student Conference on Human Factors & Applied Psychology, Daytona Beach, FL.
46. **Bedwell, W.L.**, DiazGranados, D., Salas, E., & Burke, C.S. (2010, Apr.). *Bridging the cultural divide: Towards intercultural collaboration effectiveness*. Presentation at the 25th Annual Conference of the Society for Industrial and Organizational Psychology, Atlanta, GA.
47. Pavlas, D., **Bedwell, W.L.**, & Salas, E. (2010, Apr.). *Studying learning game attributes via an immune system game*. Presentation at the 25th Annual Conference of the Society for Industrial and Organizational Psychology, Atlanta, GA.
48. **Engel, K., Langkamer, K.L., Estock, J.L., Orvis, K. L., Salas, E., **Bedwell, W.L.**, & Conkey, C. (2009, Dec.). *Investigating the effectiveness of game-based approaches to training*. Presentation at Interservice/Industry Training, Simulation & Education Conference (IITSEC), Orlando, FL.
49. **Shuffler, M.L., Salazar, M., **Bedwell, W.L.**, Salas, E., & Burke, C.S. (2009, Dec.). *Culture on the front line: Dimensions that matter*. Presentation at Interservice/Industry Training, Simulation & Education Conference (IITSEC), Orlando, FL.
50. Pavlas, D., **Bedwell, W.L.**, Lazzara, E., Heyne, K., & Salas, E. (2009, Nov.). *Games for learning: Attributes and outcomes*. Presentation at the Annual Conference of the Society for Computers in Psychology, Boston, MA.
51. **Pavlas, D., **Bedwell, W.L.**, Wooten, S.R., Heyne, K., Salas, E. (2009, Oct.). *Investigating the attributes of serious games that contribute to learning*. Presentation at the 52nd Annual Meeting of the Human Factors and Ergonomics Society, New York, NY.
52. **Bedwell, W.L.**, Sanz, E., Murase, T., Jiménez, M., Resick, C., & DeChurch, L.A. (2009, July). *Team adaptation & shared cognition metrics: A multi-faceted, multi-method examination*. Presentation at the 4th Annual Interdisciplinary Network for Group Research Conference, Colorado Springs, CO.

53. ****Bedwell, W.L.**, Wildman, J.L., DiazGranados, D., Shuffler, M.L., Salas, E., & Burke, C.S. (2009, July). *Towards a theoretical framework of intercultural collaboration*. Presentation at the Modeling Intercultural Collaboration and Negotiation Workshop, Pasadena, CA.
 54. **Bedwell, W.L.**, Pavlas, D., & Salas, E. (2009, Apr.). Utilizing games for team investigation: A matrix to guide research. In F. Panzer & W.L. Bedwell (Co-Chairs), *Research on teams and multiteam systems: Selecting game-based research platforms*. Symposium conducted at the 24th Annual Conference of the Society for Industrial and Organizational Psychology, New Orleans, LA.
 55. **Bedwell, W.L.**, & Salas, E. (2009, Apr.). Computer-based training: Best practices for design. In G. F. Goodwin, **W.L. Bedwell**, & M.L. Shuffler (Co-Chairs), *Technology-based training: Incorporating the science of training into practice*. Presentation at the 24th Annual Conference of the Society for Industrial and Organizational Psychology, New Orleans, LA.
 56. Shuffler, M.L., **Bedwell, W.L.**, Pavlas, D., & Salas, E. (2009, Apr.). Game-based training for continuous improvement. In G. F. Goodwin, W.L. Bedwell, & M.L. Shuffler (Co-Chairs), *Technology-based training: Incorporating the science of training into practice*. Presentation at the 24th Annual Conference of the Society for Industrial and Organizational Psychology, New Orleans, LA.
 57. ****Rosen, M.A.**, Wildman, J.L., **Bedwell, W.L.**, Fritzsche, B., Salas, E., Burke, C.S. (2008, Sept.). *Diagnosing friction points in multicultural team performance: A rationale and measurement approach*. Presentation at the 52nd Annual Meeting of the Human Factors and Ergonomics Society, New York, NY.
 58. **Bedwell, W.L.**, & Zygouris-Coe, V. (2005). *Technology and preparation of PK-2 teachers of millennial students*. Presentation at the National Education Computing Conference, Philadelphia, PA.
 59. **Bedwell, W.L.**, Baumbach, D., Fiedler, R., McWilliams, C., & Zygouris-Coe, V. (2004, Nov.). *Online staff development: Lessons learned*. Presentation at the SLOAN-C International Conference on Asynchronous Learning Networks, Orlando, FL.
 60. **Bedwell, W.L.**, Morris, L., & Xu, H. (2002). *Collaborative course development*. Presentation at EDUCAUSE Southeast Regional Conference, Charleston, SC.
 61. **Bedwell, W.L.**, Pabis, P., & Rudisill, D.R. (2001). *Collaborative course development in math and sciences: Georgia's eCore*. Presentation at the International Conference on College Teaching and Learning, Jacksonville, FL.
- ** indicates a corresponding Conference proceeding as noted above

Conference Poster Presentations

1. Marlow, S.L., Bisbey, T.M., **Bedwell, W.L.**, Zajac, S., Reyes, D.L., LaMar, M., Khan, S., Lopreiato, J., & Salas, E. (2018, Apr.). Multiple patient casualty scenarios: Behavioral markers for teamwork measurement. Poster presented at the 33rd annual meeting of the Society for Industrial and Organizational Psychology, Chicago, IL.

2. Binsted, K., Basner, M., **Bedwell, W.L.**, Caldwell, B., Hunter, J., Kozlowski, S.W.J., Roma, P., Schmer-Galunder, S. (2018, Jan.). *HI-SEAS: Overview of results from the four, eight, and twelve-month missions*. Poster presented at the 2018 NASA Human Research Program Investigators' Workshop, Galveston, TX.
3. Tannenbaum, S., Maynard, T., Mathieu, J., & **Bedwell W.L.** (2018, Jan.). *Challenges, team adaptation, and resilience in extreme environments*. Poster presented at the 2018 NASA Human Research Program Investigators' Workshop, Galveston, TX.
4. Ramsay, P.S., **Bedwell, W.L.**, & Borman, W.C. (2017, Apr.). *Can video games reduce faking in selection assessments?* Poster presented at the 32nd annual meeting of the Society for Industrial and Organizational Psychology, Orlando, FL.
5. Strauss A., Fletcher, K.A., **Bedwell W.L.**, Narvarte H. (2017, Apr.). *Medical students on international medical trips: Evaluating the influence of experiential learning on clinical self-efficacy and knowledge*. Poster presented at the Society of General Internal Medicine (SGIM) National Meeting, Washington, DC.
6. Telford, B.N., Ramsay, P.S., Frick, S.E., & **Bedwell, W.L.** (2017, Apr.). *To meet or not to meet: Preference for electronic communication*. Poster presented at the 32nd annual meeting of the Society for Industrial and Organizational Psychology, Orlando, FL.
7. Binsted, K., Basner, M., **Bedwell, W.L.**, Bishop, S., Caldwell, B., Chang, D., Hunter, J., Kozlowski, S.W.J., Roma, P.G., Shiro, B., Wu, P. (2017, Jan.). *Investigations at HI-SEAS into team function and performance and crew composition for long duration exploration missions*. Poster presented at the NASA Human Research Project Investigators' Workshop, Galveston, TX.
8. **Fletcher, K.A. & **Bedwell, W.L.** (2016, Sept.). *An initial look at the effects of interruptions on strain*. Poster presented at the Human Factors & Ergonomics Society Annual Conference, Washington, DC.
9. **Mathwich, J.R., Fletcher, K.A., & **Bedwell, W.L.** (2016, Sept.). *You've got mail: Examination of a brief online email training*. Poster presented at the Human Factors & Ergonomics Society Annual Conference, Washington, DC.
10. Frick, S.E., Fletcher, K.A., Ramsay, P.S., & **Bedwell, W.L.** (2016, Apr.). *The four R's of team adaptation: A heuristic*. Poster presented at the 31st annual meeting of the Society for Industrial Organizational Psychology, Anaheim, CA.
11. Balouch, M., Nashikkar, E., Fletcher, K.A., & **Bedwell, W.L.** (2016, Apr.). *Training healthcare providers on second victims: Four empirically-supported recommendation*. Poster presented at the Human Factors & Applied Psychology Conference at Embry-Riddle Aeronautical University, Daytona, FL.
12. Long, E., Kumarasiri, N., Rodriguez, G., Fletcher, K.A., Ramsay, S., & **Bedwell, W.L.** (2016, Apr.). *ARTEMIS: A novel video game platform for studying teams*. Poster presented at the Human Factors and Applied Psychology Conference at Embry-Riddle Aeronautical University, Daytona, FL.

13. Majeed, M., Pierre-Louis, H.K., Soens, S.H., Fletcher, K.A., Telford, B.N., Potter, S.M., & **Bedwell, W.L.** (2016, Apr.). *Outcomes of workplace interruptions: Scale development and evidence of a positivity bias*. Poster presented at the Human Factors & Applied Psychology Conference at Embry-Riddle Aeronautical University, Daytona, FL.
14. Timmel, K.N., Smith, L., Fletcher, K.A., & **Bedwell, W.L.** (2016, Apr.). *The dark side of practice: Outcomes of practice performance*. Poster presented at the Human Factors and Applied Psychology Student Conference at Embry-Riddle Aeronautical University, Daytona, FL.
15. **Bedwell, W.L.**, Fletcher, K.A., Roma, P.G., & Binsted, K. (2016, Feb.). *Crew cohesion on LDEM: A longitudinal look at conflict*. Poster presented at the NASA Human Research Program Investigator's Workshop, Galveston, TX.
16. Binsted, K., Basner, M., **Bedwell, W.L.**, Caldwell, B., Chang, D., Hunter, J., Kozlowski, S.W.J., Nasrini, J., Roma, P., Santoro, J., Seibert, M., Shiro, B., & Wu, P. (2016, Feb.). *Investigations at HI-SEAS into Team Function and Performance on Long Duration Exploration Missions*. Poster session at the NASA Human Research Project Investigators' Workshop, Galveston, TX.
17. Frick, S.E., **Bedwell, W.L.**, Sun, X., & Zhu, Y. (2016, Feb.). *When do people prefer potential in male managers and achievement in female managers across cultures?* Poster presented at the Cross-Cultural Management Summit, Melbourne, FL.
18. Gray, R., Frick, S.E., & **Bedwell, W.L.** (2016, Feb.) *The effectiveness and value of virtual leader behaviors*. Poster presented at the Florida Undergraduate Research Conference, Tampa, FL.
19. Mathwich, J.R., Fletcher, K.A., & **Bedwell, W.L.** (2016, Feb.). *You've got mail: First steps in brief online email training design and evaluation*. Poster presented at the Florida Undergraduate Research Conference, Tampa, FL.
20. Fletcher, K.A., Frick, S.E., Ramsay, P.S., & **Bedwell, W.L.** (2015, July). *Synthesized team adaptation framework: Implications for adaptive team training*. Poster presented at the 10th Annual Conference of the Interdisciplinary Network for Group Research, Pittsburgh, PA.
21. Frick, S.E., Fletcher, K.A., Ramsay, P.S., **Bedwell, W.L.** & Salas, E. (2015, July). *Team adaptation: A theoretically-driven and empirically-based heuristic*. Poster presented at the 10th Annual Conference of the Interdisciplinary Network for Group Research, Pittsburgh, PA.
22. Grossman, M.R., **Bedwell, W.L.**, Summers, J.K., Ramsay, P.S., & Frick, S.E. (2015, Apr.). *A meta-analytic review of membership change, interdependence, and team performance*. Poster presented at the 30th Annual Conference of the Society for Industrial and Organizational Psychology, Philadelphia, PA.
23. Murray, J.L., Fletcher, K., Ramsay, P.S., & **Bedwell, W.L.** (2015, Apr.). *Comprehensive coding for verbal and nonverbal behavior in ICE teams*. Poster presented at the 30th Annual Conference of the Society for Industrial and Organizational Psychology, Philadelphia, PA.

24. Fletcher, K.A. & **Bedwell, W.L.** (2015, Apr.). *Recommendations for Cognitive Aids in Healthcare Team Handoffs*. Poster presented at the 4th Annual Symposium on Human Factors and Ergonomics Society in Health Care: Improving Outcomes, Baltimore, MD.
25. DeFina, A., Murray, J.L., Fletcher, K.A., Frick, S.E. & **Bedwell, W.L.** (2015, Apr.). *Training effects on video transcription task performance: A qualitative comparison of mindfulness training and task-based training*. Poster presented at the annual Undergraduate Research and Arts Colloquium, University of South Florida, Tampa, FL.
26. Gerke, R.C., Fletcher, K.A., & **Bedwell, W.L.** (2015, Apr.). *Investigating antecedents to psychological capital*. Poster presented at the annual Undergraduate Research and Arts Colloquium, University of South Florida, Tampa, FL.
27. Manji, M.A., Pod, V., Fletcher, K.A., Frick, S.E., & **Bedwell, W.L.** (2015, Apr.). *Beta and the Big Five Facets*. Poster presented at the annual Undergraduate Research and Arts Colloquium, University of South Florida, Tampa, FL.
28. Larosa, K., Mathwich, J.R., Fletcher, K.A., Ramsay, P.S., & **Bedwell, W.L.** (2015, Apr.). *Training strategic cores: Trainee perceptions of shared and unique role comprehension*. Poster presented at the annual Undergraduate Research and Arts Colloquium, University of South Florida, Tampa, FL.
29. Fletcher, K.A., Telford, B.N., Frick, S.E., & **Bedwell, W.L.** (2015, Feb.). *Strain? Check! An analysis of the effects of checklist design on strain*. Poster presented at 2015 University of South Florida Health Research Day, Tampa, FL.
30. Frick, S.E., Fletcher, K.A., Mathwich, J.R., Thomas, W.C. & **Bedwell, W.L.** (2015, Feb.). *The Willingness to Treat the Ebola Virus*. Poster presented at 2015 University of South Florida Health Research Day, Tampa, FL.
31. Binsted, K., **Bedwell, W.L.**, Caldwell, B., Hunter, J., Kozlowski, S.W.J., Miller, C., & Roma, P.G. (2015, Jan.). *Preliminary results on team function and performance from the Hawaii Space Exploration Analog & Simulation (HI-SEAS)*. Symposium presentation at the NASA Human Research Program Investigators' Workshop, Galveston, TX.
32. Mansour, S., Fletcher, K.A., & **Bedwell, W.L.** (2014, Oct.). *Mindfulness in Organizational Settings: A Review of the Literature & Directions for Future Research in Leadership*. Poster presented at Florida Psychological Association, Bonita Springs, FL.
33. Baldeon, M, Murray, J, **Bedwell, W.L.**, Fletcher K.A., Ramsay, P.S., Voeller, M. (2014, Apr.). *Evaluating training reactions of visual thinking strategies in medical education*. Poster presented at the Undergraduate Research and Arts Colloquium, Tampa, FL.
34. Binsted, K., **Bedwell, W.L.**, Caldwell, B., Hunter, J., Kozlowski, S.W.J., Miller, C., & Roma, P.G. (2014, Sept.). *Determining key contributors to the maintenance and regulation of team function and performance on long duration exploration missions at the HI-SEAS analog habitat*. Presentation at the 65th International Astronautical Congress, Toronto, ON, Canada.

35. Fletcher, K.A., & **Bedwell, W.L.** (2014, Mar.) *Cognitive aids: Design suggestions for the medical field*. Poster presented at the 3rd Annual Symposium on Human Factors and Ergonomics in Health Care: Leading the Way, Chicago, IL.
36. Syed, S.A., Nukala, S. Marcano, J.L., **Bedwell, W.L.**, Haubner, L., & Raij, A. (2013). *Sensing and visualization tools for objective assessment and debriefing of high-risk neonatal scenarios*. Poster presented at the 21st Annual Medicine Meets Virtual Reality Conference, Manhattan Beach, CA.
37. **Bedwell, W.L.** (2013, Apr.). *Membership fluidity in teams: The state of the science*. Poster presented at the 28th Annual Conference of the Society for Industrial and Organizational Psychology, Houston, TX.
38. Gregory, M.E., Zajac, S. A., **Bedwell, W.L.**, Kramer, W.S., & Salas E. (2013, Apr.). *Culture and transactive memory systems*. Poster presented at the 28th Annual Conference of the Society for Industrial and Organizational Psychology, Houston, TX.
39. Ramsay, P.S., **Bedwell, W.L.**, Heyne, K., & Salas, E. (2013, Apr.). *Feedback in videogames: The effects on desired learning outcomes*. Poster presented at the 28th Annual Conference of the Society for Industrial and Organizational Psychology, Houston, TX.
40. Manchikanti, S.S., Bhattiprolu, V. K., Syed, S.A., Haubner, L., **Bedwell, W.L.**, Cannon-Bowers, J., & Raij, A. (2012, Oct.). *Sensing and visualization tools for objective assessment and debriefing of high-risk team medical scenarios*. Poster presented at the University of South Florida's College of Engineering Research Day 2012.
41. Zajac, S.A., **Bedwell, W.L.**, Kramer, W.K., Salazar, M., & Salas, E. (2012, Aug.). *Collaborative performance: The role of culture in team adaptation*. Poster presented at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
42. Zajac, S.A., **Bedwell, W.L.**, & Salas, E. (2012, Aug.). *Towards a model of team workload: A multilevel perspective*. Poster presented at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
43. **Ohland, M.W., Loughry, M.L., Salas, E., Woehr, D.J., Layton, R.A., Pomeranz, H.R., **Bedwell, W.L.**, Ferguson, D.M., Lyons, R., Heyne, K., Driskell, T. (2012, June) *SMARTER teamwork: System for management, assessment, research, training, education, and remediation for teamwork*. Poster presented at the 2012 American Society of Engineering Education Annual Conference, San Antonio, TX.
44. Mortenson, J.M., Ramsay, P.S., Kees, A., **Bedwell, W.L.**, Heyne, K., Pavlas, D., & Salas, E. (2012, Spring). Game adaptation and its effects on learning outcomes. Presented at the Showcase of Undergraduate Research Excellence at Univ. of Central Florida, Orlando, FL.
45. Ramsay, P.S., Mortenson, J.M., Kees, A., **Bedwell, W.**, Heyne, K., Pavlas, D., & Salas, E. (2012, Spring). Feedback & learning: Game-based assessment effects on learning outcomes. Presented at the Showcase of Undergraduate Research Excellence at University of Central Florida, Orlando, FL.
46. **Bedwell, W.L.**, Smith-Jentsch, K., Sierra, M.J., & Salas, E. (2012, Feb.). Team

Dimensional Training validation: A field study with flight controllers. Poster presented at the 2012 NASA Human Research Program Investigators' Workshop, Houston, TX.

47. Grossman, R., **Bedwell, W.L.**, Dietz, A.S., Benishek, L., Oglesby, J.M., Spencer, J., & Salas, E. (2012, Feb.). Best practices for team training. Poster presented at the 2012 NASA Human Research Program Investigators' Workshop, Houston, TX.
48. Grossman, R., **Bedwell, W.L.**, Burke, C.S., Thayer, A., Dietz, A.S., & Salas, E. (2012, Feb.). Modeling cohesion in long-duration spaceflight. Poster presented at the 2012 NASA Human Research Program Investigators' Workshop, Houston, TX.
49. **Bedwell, W.L.**, Smith-Jentsch, K.A., Sierra, M.J., & Carter-Berenson, D., (2011, July). *Organizational analysis for long-duration spaceflight teams: A fresh MTS perspective*. Poster presented at the 6th Annual Interdisciplinary Network for Group Research Conference, Minneapolis, MN.
50. Carter-Berenson, D.R., Smith-Jentsch, K.A., Sierra, M.J., Weaver, S.J., **Bedwell, W.L.**, Dietz, A.S., Oglesby, J.M., Fiore, S., & Salas, E. (2011, May). *Long duration spaceflight work characteristics: A team task analysis*. Poster presented at the 16th International Symposium on Aviation Psychology, Dayton, OH.
51. Coultas, C., **Bedwell, W.L.**, Salas, E., Burke, S. (2011, Apr.). *Scalpels, not hacksaws: Culturally competent coaching*. Poster presented at the 26th Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.
52. Sierra, M.J., Smith-Jentsch, K.A., Carter, D., Weaver, S.J., & **Bedwell, W.L.** (2011, Apr.). *Disentangling the unique effects of Team Dimensional Training's design elements*. Poster presented at the 26th Annual Conference of the Society for Industrial Organizational Psychology, Chicago, IL.
53. Fiore, S.M., & **Bedwell, W.L.** (2011, Apr.). *Team science needs teamwork training*. Poster presented at the 2nd Annual International Science of Team Science Conference, Chicago, IL.
54. **Bedwell, W.L.**, Smith-Jentsch, K., Weaver, S.J., Sierra, M.J., Fiore, S.M., Dietz, A., Carter, D., Oglesby, J., & Salas, E. (2011, Apr.). *Extreme teams: A training needs analysis for long-duration spaceflight*. Poster presented at the 18th IAA Humans in Space Symposium, Houston TX.
55. Dietz, A.S., Driskell, J.E., Weaver, S.J., **Bedwell, W.L.**, Sierra, M.J., & Salas, E. (2011, Apr.). *Assessing the role and effects of stress in long-duration spaceflight teams: A framework and training taxonomy*. Poster presented at the 18th IAA Humans in Space Symposium, Houston TX.
56. Oglesby, J.M., **Bedwell, W.L.**, Dietz, A.S., & Fiore, S.M. (2011, Apr.). *Developing a research methodology for studying aerospace teamwork in the laboratory*. Poster presented at the 18th IAA Humans in Space Symposium, Houston TX.
57. Smith-Jentsch, K., Salas, E., Fiore, S.M., Weaver, S.J., **Bedwell, W.L.**, Sierra, M.J., Dietz, A., Carter, D., & Oglesby, J. (2011, Apr.). *Integrated team training to support optimal*

crew performance in long duration space exploration. Poster presented at the 18th IAA Humans in Space Symposium, Houston TX.

58. **Bedwell, W.L.**, Salazar, M., DiazGranados, D., Shuffler, M., Wildman, J., & Salas, E. (2010, July). *Cultural divide: The impact of cultural diversity on collaboration*. Poster presented at the 5th Annual Interdisciplinary Network for Group Research Conference, Washington, DC.
59. Layton, R., Loughry, M., Ohland, M., Pomeranz, H., **Bedwell, W.L.**, & Salas, E. (2010, July). *The effective management of student teams using the CATME/Team-Maker System*. Poster presented at the 5th Annual Interdisciplinary Network for Group Research Conference, Washington, DC.
60. Weaver, S.J., **Bedwell, W.L.**, Dietz, A., Salas, E., Smith-Jentsch, K., & Fiore, S.M. (2010, July). *The science of team performance & training: Fuel for the long voyage to mars*. Poster presented at the 5th Annual Interdisciplinary Network for Group Research Conference, Washington, DC.
61. Wright, N., Pritchard, R.D., van Tuijl, H., **Bedwell, W.L.**, Weaver, S.J., Fullick, J.M., (2010, Apr.). *Controllability of performance measures*. Poster presented at the 25th Annual Conference of the Society for Industrial and Organizational Psychology, Atlanta, GA.
62. Weaver, S.J., **Bedwell, W.L.**, Salas, E., Smith-Jentsch, K.A., Fiore, S.M. & Dietz, A. (2010, Feb.). *Team effectiveness in long duration spaceflight: A conceptual guiding framework*. Poster presented at the Annual NASA Human Research Program Investigator's Workshop, Houston, TX.
63. **Bedwell, W.L.**, Wildman, J.L., DiazGranados, D., Lazzara, E.H., Shuffler, M.L., Xavier, L., et al. (2009, July). *What is collaboration? A multidisciplinary review*. Poster presented at the 4th Annual Interdisciplinary Network for Group Research Conference, Colorado Springs, CO.
64. DiazGranados, D., **Bedwell, W.L.**, Wildman, J.L., Xavier, L.F., Lazzara, E.H., Shuffler, M.L., & Salas, E. (2009, July). *Multicultural collaboration: What makes it work?* Poster presented at the 4th Annual Interdisciplinary Network for Group Research Conference, Colorado Springs, CO.
65. Lazzara, E.H., **Bedwell, W.L.**, Wildman, J.L., DiazGranados, D., Shuffler, M.L., Xavier, L., et al. (2009, July). *Collective orientation and team performance*. Poster presented at the 4th Annual Interdisciplinary Network for Group Research Conference, Colorado Springs, CO.
66. Wooten, S.R., **Bedwell, W.L.**, Pavlas, D., Lazzara, E.H., Orvis, K., & Salas, E. (2009, Feb.). *An empirical examination of the gaming attribute "control."* Poster presented at the 30th Annual Industrial-Organizational Psychology and Organizational Behavior Conference, Chicago, IL.
67. Wooten, S.R., **Bedwell, W.L.**, Pavlas, D., Lazzara, E.H., Orvis, K., & Salas, E. (2009, Feb.). *Creating a universal taxonomy of gaming attributes*. Poster presented at the 30th

Annual Industrial-Organizational Psychology and Organizational Behavior Conference, Chicago, IL.

68. **Bedwell, W.L.**, Wildman, J., Rosen, M.A., Fritzsche, B. A., Salas, E., & Burke, C.S. (2008, July). *Harmonizing the team: Cultural influences on team adaptation*. Poster presented at the 3rd Annual Interdisciplinary Network for Group Research Conference, Kansas City, MO.
69. Klein, C., Salas, E., DiazGranados, D., Lyons, R., **Bedwell, W.L.** & Weaver, S.J. (2008, July). *Investigating the prevalence, characteristics, and effectiveness of teams: A U.S. sample surveyed*. Poster presented at the 3rd Annual Interdisciplinary Network for Group Research Conference, Kansas City, MO.
70. Wildman, J.L., **Bedwell, W.L.**, Rosen, M.A., Fritzsche, B.A., Burke, C.S., & Salas, E. (2008, July). *Adaptation in multicultural teams: A measurement aid*. Poster presented at the 3rd Annual Interdisciplinary Network for Group Research Conference, Kansas City, MO.
71. Fullick, J.M., **Bedwell, W.L.**, Weaver, S.J. & Pritchard, R.D. (2008, Apr.). *I need you, you need me: Interdependence, representation, productivity*. Poster presented at the 23rd Annual Conference of the Society for Industrial and Organizational Psychology, San Francisco, CA.
72. Weaver, S.J., **Bedwell, W.L.**, Fullick, J.M., & Pritchard, R.D. (2008, Apr.). *Enhancing productivity: Exploring the impact of task significance, autonomy, & organizational value congruence on interventional effectiveness*. Poster presented at the 23rd Annual Conference of the Society for Industrial and Organizational Psychology, San Francisco, CA.
73. Wildman, J.L., **Bedwell, W.L.**, Rosen, M.A., Fritzsche, B.A., Burke, C.S., & Salas, E. (2008, Apr.). *So you want to measure team adaptation? Some guiding principles*. Poster presented at the 23rd Annual Conference of the Society for Industrial and Organizational Psychology, San Francisco, CA.
74. **Bedwell, W.L.**, Wildman, J.L., Rosen, M.A., Fritzsche, B.A., Burke, C.S., & Salas, E. (2008, Mar.). *Multicultural teams and team adaptation: Key behavioral markers*. Poster presented at the 29th Annual Industrial-Organizational Psychology and Organizational Behavior Conference, Denver, CO.
75. Weaver, S.J., **Bedwell, W.L.**, & Salas, E. (2008, Mar.). *Preventative diligence: A theoretical framework for training teams to cope with errors*. Poster presented at the Annual Industrial-Organizational Psychology and Organizational Behavior Conference, Denver, CO.
76. Wildman, J., **Bedwell, W.L.**, Rosen, M.A., Fritzsche, B. A., Burke, C.S., & Salas, E. (2008, Mar.). *So you want to measure team adaptation? Some guiding principles*. Poster presented at the 29th Annual Industrial-Organizational Psychology and Organizational Behavior Conference, Denver, CO.
77. **Bedwell, W.L.**, Rosen, M.A., & Salas, E. (2008, Mar.). *Bridging the performance gap: A framework, model, and propositions regarding collaborative environments*. Poster

presented at the American Psychological Association Divisions' 19 and 21 Annual Midyear Symposium, Fairfax, VA.

78. Lazzara, E.H., Wooten, S.R., **Bedwell, W.L.**, Pavlas, D., & Salas, E. (2008, Mar.). *Using games to improve learning in distributed teams*. Poster presented at the American Psychological Association Divisions' 19 & 21 Annual Midyear Symposium, Fairfax, VA.
79. Weaver, S.J., **Bedwell, W.L.**, Fiore, S.M. & Salas, E. (2008, Mar.). *Distributed teams: The impact of technology mediated interaction on team motivation*. Poster presented at the American Psychological Association Divisions' 19 & 21 Annual Midyear Symposium, Fairfax, VA.
80. Wildman, J.L., **Bedwell, W.L.**, Rosen, M.A., Fritzsche, B.A., Burke, C.S., & Salas, E. (2008, Mar.). *Adaptive team performance in multicultural teams: A framework and measurement tool*. Poster presented at the American Psychological Association Divisions' 19 & 21 Annual Midyear Symposium, Fairfax, VA.
81. **Bedwell, W.L.**, Weaver, S.J., Fullick, J.M., & Pritchard, R.D. (2007, Mar.). *Autonomy, technological complexity and productivity gain within the productivity enhancement and measurement system (ProMES)*. Poster presented at the 28th Annual Industrial Organizational Psychology and Organizational Behavior Conference, Indianapolis, IN.

** indicates a corresponding Conference proceeding as noted above

GRANTS

1. RAPID: Systemic differences in employee outcomes from COVID-19 and the effectiveness of organizational response. (Dr. Enrica Ruggs, PI; 2030547), *National Science Foundation* (~\$112,000). Role: Co-Investigator. (2020 – present)
2. Using analog missions to develop effective team composition strategies for long duration space exploration. (Dr. Kimberly Binsted, PI; NNX15AN05G), *National Aeronautics and Space Administration* (~\$1,200,000). Role: Co-Investigator. (2015 – 2019).
3. Key contributors to the maintenance and regulation of team function and performance on long duration exploration missions (Dr. Kimberly Binsted, PI; NNX13AM78G), *National Aeronautics and Space Administration* (~\$1,100,000). Role: Co-Investigator. (2013 – 2016).
4. Using art for enhanced medical student training (Megan Voeller, PI), *Institute for Museum and Library Services Sparks! Ignition Grant for Museums* (\$25,000). Role: Research Scientist. (2010).

TEACHING & APPLIED PROFESSIONAL EXPERIENCE

2019 – Director, Executive Education Programs

Present *FCBE, Univ. of Memphis*

Memphis, TN

- Manage all aspects of programming, including appointing facilitators, registration, website development/management, coordination with other units, etc.

- 2019 – Assistant Professor of Teaching
Present *FCBE, Univ. of Memphis* *Memphis, TN*
- Teach online courses for the Department of Marketing & Supply Chain Management and the Department of Management
 - Serve on departmental committees
- 2017 – President
Present *PACE Consulting Solutions, LLC* *Palm Harbor, FL*
- Redesigned onboarding for all future simulated Mars missions for a NASA-funded research project through analysis of individual crew end-of-mission debriefs
 - Created competency model for innovative electronic assessment of training transfer that not only enabled real-time team level performance evaluation, but also provided targeted individual performance feedback to improve succession planning
- 2017 – Adjunct Professor
2019 *Kogod School of Business, American University* *Washington, DC*
School of Business, Quinnipiac University *Hamden, CT*
- Taught MBA (Management of Orgs & Human Capital & Strategic Human Resource Management) and undergraduate business courses (Mgmt. & OB, Training & Dev., Strategic Mgmt., Performance Mgmt., & Career Advancement & Organizational Presence)
- 2012 – Assistant Professor
2017 *Department of Psychology, University of South Florida* *Tampa, FL*
- Translated science of talent management and team performance into actionable solutions for HR, resulting in over 200 presentations, articles, and technical reports
 - Invited keynote speaker on adaptive performance for medical conference
 - Research scientist for Center for Advanced Medical Learning and Simulation
- 2007– Project Manager / Graduate Research Associate
2012 *Institute for Simulation & Training, University of Central Florida* *Orlando, FL*
- Implemented debriefing training for large government agency, significantly shortening debriefs yet ensuring coverage of both individual *and* team performance
 - Developed simulation-based training initiatives for military and healthcare
 - Translated performance effectiveness and talent management science into 50+ presentations and articles on actionable best practices and evidence-based initiatives
 - Coached junior research associates, developing them into project managers
- 2002 – Organizational Development Consultant
2009 *Various Organizations*
- Lead designer and facilitator for corporate-wide leader development initiative for over 200 executives of multinational organization, reducing overall training time from nearly two weeks to four days
 - Created online professional development course required for certification, tripling the number of course offerings each month

- Coached educators on facilitation and course design skills to improve their ability to develop and deliver online courses
- 2000 – Project Manager & Instructional Designer
- 2002 *Advanced Learning Technologies, Univ System of GA Board of Regents* Athens, GA
- Managed online course design process for award-winning courses
 - Trained faculty on effective design, shortening course development time by 10%
 - Developed multimedia content, saving course developmental costs
- 1999 – Distance Education Manager
- 2000 *University of Georgia* Athens, GA
- Managed program and budget, increasing online course offerings by 30%
 - Transitioned content from face-to-face courses to online delivery
- 1997 – Learning & Development Specialist
- 1999 *Bechtel Power Corporation* Gaithersburg, MD
- Developed and facilitated employee development initiatives, including new hire onboarding, management succession training, and executive coaching
- 1995 – Records Management Technician & Volunteer Trainer
- 1997 *The White House* Washington, DC
- Streamlined volunteer training to reduce training time by 50%

TEACHING HISTORY

<i>Leadership & Negotiation (MGMT7501, 1 section in Fall & Spr.)</i>		<i>FCBE</i>
Spr 2021-present	- MBA course covering various aspects of leadership, communication (including small groups), & negotiation	<i>Univ. of Memphis</i>
<i>Principles of Marketing (MKTG3010, 2 sections in Fall & Spr., 1 in Sum.)</i>		<i>FCBE</i>
Fall 2019-present	- Introduction to the basic concepts used in the practice of marketing	<i>Univ. of Memphis</i>
<i>Strategic Management (MGMT4710, 1 section in Fall & Spr., 1 in Sum.)</i>		<i>FCBE</i>
Fall 2019-present	- Capstone course building upon and integrating concepts in various functional areas of business with a focus on strategic planning and execution	<i>Univ. of Memphis</i>
<i>Essentials of Negotiation (MKTG4470)</i>		<i>FCBE</i>
Spr 2021-present	- Provides fundamental negotiation skills with emphasis on power, multiple parties, individual differences, etc.	<i>Univ. of Memphis</i>
<i>Employee Staffing & Training/Development (MGMT4260)</i>		<i>FCBE</i>
Spr 2021	- Deep dive into two specific areas of HRM: staffing and training/development	<i>Univ. of Memphis</i>
<i>Business Communication (MGMT3510)</i>		<i>FCBE</i>
Fall 2019	- Introduction to the principles of effective communication and the application of these concepts in solving management problems, particularly using written and oral strategies	<i>Univ. of Memphis</i>

Management of Orgs. and Human Capital (MBA – MGMT609)		<i>Kogod School of Business American University</i>
2017- Sum 2019	- Covers strategic and tactical issues designed to provide applied skills for org. structuring, org. culture, development, & leading/managing talent	
Career Advancement & Organizational Presence (BBA410)		<i>School of Business Quinnipiac University</i>
Sum. 2019	- Provides necessary career management skills to identify, compete, and secure professional career opportunities	
Management & Organizational Behavior (MG210)		<i>School of Business Quinnipiac University</i>
Spr. 2019	- Provides introduction to the functions and processes of management. and a foundation for managerial and entrepreneurial thinking	
Performance Management (OL630)		<i>School of Business Quinnipiac University</i>
Spr. 2019	- Focuses on role of management in formulating implementing, and evaluating business strategy, allowing students to apply accumulated knowledge to issues from a strategic viewpoint, encompassing all fundamental areas of business	
Training & Development (MG345)		<i>School of Business Quinnipiac University</i>
Fall 2018	- Provides applied skills in conducting needs analyses, designing and implementing development initiatives, and evaluating programs to determine ROI	
Graduate Seminar on Training/Development		<i>Dept. of Psychology Univ. of South Florida</i>
Spr. 2013, 2015, 2017	- Examination of current science of training/development, from design through evaluation, including discussion of technology mediated development efforts	
Graduate Seminar on Teams		<i>Dept. of Psychology Univ. of South Florida</i>
Spr. 2014 & 2016	- Focus on providing foundation of teams, including composition, teamwork processes, performance measurement, and training/development	
Motivation		<i>Dept. of Psychology Univ. of South Florida</i>
Fall, Spr. & Sum. 2013-17	Face-to-face & Online sections	
Spr. 2011	Instructor of Record	<i>Univ. of Central Florida</i>
Introduction to Research in IO Psychology		<i>Dept. of Psychology Florida Institute of Technology</i>
Fall 2014-15	Guest Lecturer on Teams/Training	
Research in IO Psychology		<i>Dept. of Psychology Univ. of South Florida</i>
Fall 2012-15	Guest Lecturer on Teams/Training	
Homeland Security & Disaster Preparedness		<i>School of Public Health Univ. of South Florida</i>
Fall 2013	Guest Lecturer on Teams	

<i>Advanced Research Education in Adolescent Behavioral Health</i>		<i>School of Public Health Univ. of South Florida</i>
Fall 2013	Created online module on organizational theories and translational research	
<i>Doctoral Theory in Public Health</i>		<i>School of Public Health Univ. of South Florida</i>
Spr. 2013	Guest Lecturer on Organizational Theories	
<i>Intro to Psychology</i>		<i>Dept. of Psychology Univ. of Central Florida</i>
Spr. 2013	Guest Lecturer on Research Topics in IO	
<i>Industrial/Organizational Psychology</i>		<i>Dept. of Psychology Univ. of Central Florida</i>
Fall 2011	Instructor of Record	
<i>Organizational Development</i>		<i>Hamilton Holt School Rollins College</i>
Sum. 2012	Guest Lecturer on Teams & Training	
Spr. 2010	Guest Lecturer on Teams & Training	
Fall 2009	Guest Lecturer on Teams & Training	
<i>Research Methods in Psychology Lab</i>		<i>Dept. of Psychology Univ. of Central Florida</i>
2006 – 07	Lab Instructor	
<i>Personality Theory</i>		<i>Dept. of Psychology Univ. of Central Florida</i>
Fall 2006	Graduate Teaching Assistant	

PROFESSIONAL DEVELOPMENT & SERVICE

National Service to Affiliated Organizations

2023	Reviewer, Early Career Award <i>Awards Committee INGRoup (Interdisciplinary Network for Group Researchers)</i>
2022	Reviewer, LGBT Research Award <i>Awards Committee Society for Industrial and Organizational Psychology</i>
2020 – 2022	Historian <i>History Committee Society for Industrial and Organizational Psychology</i>
2018 – 2019	Chair <i>Call for Proposals Sub-Committee of Conference Program Committee Society for Industrial and Organizational Psychology</i>
2016 – 2019	Chair <i>Consortia Committee Society for Industrial and Organizational Psychology</i>
2016 – 2018	Doctoral Consortium Chair <i>Board of Directors INGRoup (Interdisciplinary Network for Group Researchers)</i>

2015 – 2019 Committee Member
Graduate Student Scholarship Committee
Society for Industrial and Organizational Psychology

2013 – 2017 Committee Member
Patient & Healthcare Provider Safety Program Track
Healthcare Symposium, Human Factors and Ergonomics Society

2015 Committee Member
Best Paper Awards Committee
INGRoup (Interdisciplinary Network for Group Researchers)

2013 – 2015 Chair
Doctoral Consortium Program Committee
Society for Industrial and Organizational Psychology

2013 – 2014 Committee Member
Community of Interest and Interactive Poster Sessions
Society for Industrial and Organizational Psychology

2012 – 2013 Co-Chair
Doctoral Consortium Program Committee
Society for Industrial and Organizational Psychology

2012 Student Member
Doctoral Consortium Program Committee
Society for Industrial and Organizational Psychology

2011 Program Chair
Steering Committee
2012 Industrial-Organizational Psychology and Organizational Behavior
Graduate Student Conference Hosted at UCF

2010 – 2011 Graduate Student Member
APA Program Committee
Society for Industrial and Organizational Psychology

2010 Lead Resource Guide Developer
6th Annual Leading Edge Consortium
Society for Industrial and Organizational Psychology

2009 – 2010 Graduate Student Member
Scientific Affairs Committee
Society for Industrial and Organizational Psychology

2008 – 2010 President
Student Professionals for Industrial Organizational Psychology
University of Central Florida

University/Departmental Service

2019 – present	Member <i>Online Standards Committee</i>	<i>Dept. of Marketing & Supply Chain Mgmt.</i> <i>FCBE</i>
2021 – 2022	Member <i>HR Major Curriculum Redesign Committee</i>	<i>Dept. of Management</i> <i>FCBE</i>
2020 – 2020	Member <i>Training Cultural Competence Focus Group</i> <i>Subcommittee on Annual Conference on Race and Equality</i>	<i>Univ. of Memphis</i>
2020 – 2020	Member <i>TBR Learning Management System Evaluation Comm.</i>	<i>FCBE</i>
2020 – 2020	Member <i>MGMT3110 Curriculum/Textbook Review Comm.</i>	<i>Dept. of Management</i> <i>FCBE</i>

EDITORIAL BOARDS & FUNDING AGENCY/JOURNAL/CONFERENCE REVIEWS

Editorial Boards

2015 – present	<i>Group Dynamics: Theory, Research, and Practice</i>
2013 – present	<i>Small Group Research</i>
2015 – 2020	<i>Human Resource Management Review</i>
2014 – 2019	<i>Academy of Management Learning & Education</i>
2012 – 2013	<i>Journal of Business and Psychology; Special Issue – Inductive Research</i>

Funding Agency Reviews

2017 & 2018	Swiss National Science Foundation Grant Proposal
2014 & 2017	National Science Foundation Grant Proposal

Journal Ad Hoc Reviews (alphabetical by year)

2019 – present	<i>Frontiers in Psychology</i>
2017 – present	<i>American Psychologist</i>
2016 – present	<i>Journal of Vocational Behavior</i>
2015 – present	<i>Cognitive Technology</i>
2015 – present	<i>The Spanish Journal of Psychology</i>
2015 – present	<i>Journal of Occupational and Organizational Psychology</i>
2014 – present	<i>Journal of Management</i>
2014 – present	<i>Journal of Organizational Behavior</i>
2014 – present	<i>European Journal of Work and Organizational Psychology</i>
2013 – present	<i>BMC Medical Research Methodology</i>

2013 – present *Group Process & Intergroup Relations*
 2013 – present *International Journal of Training and Development*
 2013 – present *Journal of Applied Psychology*
 2013 – present *Organizational Psychology Review*
 2013 – present *Simulation & Gaming*
 2012 – present *Group & Organization Management*
 2012 – present *Human Performance*
 2012 – present *Journal of Business & Psychology*
 2013 – 2018 *IEEE Transactions on Human-Machine Systems*
 2012 – 2017 *Journal of Sports & Exercise Psychology*
 2012 – 2017 *Translational Behavioral Medicine: Practice, Policy, and Research*
 2013 – 2015 *Human Resource Management Review*
 2012 – 2014 *Group Dynamics: Theory, Research, & Practice*
 2011 – 2014 *Academy of Management Learning & Education*
 2010 – 2013 *Small Group Research*

Conference Reviews

2013 – present *Southern Management Association*
 2012 – present *Society for Industrial and Organizational Psychology*
 2010 – present *Interdisciplinary Network for Group Research*
 2013 – 2017 *Human Factors & Ergonomics Society Healthcare Symposium*
 2009 – 2017 *Academy of Management*

AWARDS

2016	Best Student Paper	<i>Training Technical Group, HFES Annual Conference</i>
2015	Best Doctoral Paper	<i>OB Track, SMA Annual Mtg.</i>
2013	Dissertation Award Finalist	<i>Division 49 APA</i>
2010	Serious Games Research Showcase Finalist	<i>I/ITSEC</i>