

Caren Goldberg, Ph.D.

9949 Corsica Street
Vienna, VA 22181
571-426-8325
caren@carengoldberg.com

EDUCATION

Doctor of Philosophy - W.T. Beebe Institute of Personnel & Employment Relations, Georgia State University. 1997.

Master of Business Administration - School of Management, State University of New York at Binghamton. 1990.

Bachelor of Arts - Psychology, State University of New York at Stony Brook. 1987.

Study Abroad - Instituto Internacional de Madrid. Fall, 1985

WORK EXPERIENCE

Faculty Member – Department of Management, Marketing, and Public Administration, Bowie State University. August, 2015 – May, 2019.

Program Coordinator, Management – 2015 – 2017.

Visiting Faculty Member - Department of Psychology, George Mason University, Fairfax, VA. August, 2014 – May, 2015.

International Visiting Scholar – Universidad Peruana de Ciencias Aplicadas, Lima, Peru. November, 2014 – present.

Faculty Member - Department of Management, American University, Washington, DC. January, 2006 – May, 2014.

Faculty Member - Department of Management Science, George Washington University, Washington, DC. Fall, 1996 – Fall, 2005.

Promoted and Tenured - Fall, 2003.

Program Director, HR – 2002 – 2005.

Faculty Exchange – École des Sciences Politiques, Paris, France, 2003; 2004.

Human Resources Specialist – Compensation -United Health Services, Binghamton, NY.
May, 1988 - March, 1989.

EXPERT WITNESS ENGAGEMENTS

Public Testimony in Employment Law Cases (Past Four Years)

- ❖ *Alison Ray v. AT&T Mobility Services, Inc.*, Civil Action No. 18-3303. Deposition – May, 2020.
- ❖ *Alex Morgan, et al. v. United States Soccer Federation, Inc.*, Civil Action No. 2:19-cv-01717. Deposition – April, 2020.
- ❖ *Andrea Szaloki v. Wal-Mart Stores, Inc., et al.*, Case No. 50-2016-CA-007193- MB-AG. Deposition – December, 2019.
- ❖ *Marshelle Hightower v. Ingerman Management Company* and *Andre’a McDonald v. Ingerman Management Company*, Civil Actions No. 17-8025 (RMB-JS) and 17-12787(NLH-JS). Deposition – October, 2019.
- ❖ *Kathleen Fowler v. AT&T, Inc., et al.*, Civil Action No. 18-CV-00667. Deposition – August, 2019.
- ❖ *Soto, et al v. Microsoft Corporation*, 16-2-31049-4 SEA. Deposition – September, 2018.
- ❖ *Maness v. City of High Point*. Civil Action No. 1:17-cv-384. Deposition – June, 2018
- ❖ *Ravina v. Columbia University and Geert Bekaert*. Civil Action No: 1:16-cv-02137(RA). Deposition – March, 2018.
- ❖ *Kassman, et al v. KPMG, LLC*. Case No. 11-cv-03743. Deposition – October, 2017.
- ❖ *Anderson, et al. v. Verizon New Jersey Inc., et al.* Civil Action No. 13-cv-4777 and *Gardrie, et al. v. Verizon New Jersey Inc., et al.* Civil Action No. 15-cv-3577. Deposition – September, 2017.
- ❖ *Williams v. G&K Services, Inc.* 15-cv-01744-PHX-DDD. Deposition – August, 2016.
- ❖ *Nielsen v. CareOptions*. CL14-10271. Deposition – June, 2016.

Citations in Judges’ Decisions

- ❖ *Alex Morgan, et al. v. United States Soccer Federation, Inc.*, Civil Action No. 2:19-cv-01717. Order on Defendant’s Motion for Summary Judgment. Judge R. Gary Klausner,

United States District Judge. Issue Date: May 1, 2020.

- ❖ *Moussouris, et al. v. Microsoft Corporation*. C15-1483JLR. Order on Motions to Exclude. Judge James Robart, United States District Judge. Issue Date: April 25, 2018.
- ❖ *Seguin v. Northrup Grumman Corporation*. 2012-S0X-00037. Decision and Order. Judge Daniel Solomon, Administrative Law Judge. Issue Date: February 27, 2015.

TRAINING AND SPEAKING ENGAGEMENTS

- ❖ Presenter – “Practical Ways to Foster Effective Group Dynamics.” Invited lecture, University of Malta Masters in Conflict Resolution Program.
- ❖ Keynote Speaker – Interdisciplinary Conference on Sexual Harassment, University of Notre Dame. 2018
- ❖ Presenter – “Political affiliation and employment screening: The role of similarity and disidentification. Industrial/Organizational Psychology Brown Bag Series, George Mason University. 2017.
- ❖ Presenter – “How political affiliation affects employment screening: The role of similarity and disidentification.” College of Business Brown Bag Series, Bowie State University. 2017.
- ❖ Presenter – “Pygmalion in the Pipeline: How Managers’ Perceptions Influence Racial Differences in Turnover.” College of Business Brown Bag Series, Bowie State University. 2016.
- ❖ Keynote Presenter - “Attracting and Retaining a Diverse Pool of Talent.” 3rd International Conference on Global Management. Lima, Peru. 2016.
- ❖ Keynote Presenter – “Leading in Times of Crisis.” 1st International Conference on Global Management. Lima, Peru. 2014.
- ❖ Presenter – “Antecedents and Consequences of LMX Agreement.” Industrial/Organizational Psychology Brown Bag Series, George Mason University. 2015.
- ❖ Presenter – “It’s Not Just Who You Know, But Who You Are: Newcomer Race-Ethnicity on Leader-Member Exchange Development.” Industrial/Organizational Psychology Brown Bag Series, George Mason University. 2011.
- ❖ Presenter – “Black and White and Read All Over: Race Differences in Reactions to Recruitment Websites.” Industrial/Organizational Psychology Brown Bag Speaker Series, George Mason University. 2009.

- ❖ Session Organizer and Presenter – Diversity and Inclusiveness in the Classroom. Ann Ferren Teaching Conference, American University. Spring, 2009.
- ❖ Session Organizer and Presenter – Conference on Teaching and Training Workplace Diversity: Addressing the Research-Practice Gap. George Mason University. 2008.
- ❖ Center for Excellence in Public Leadership – Designed and delivered a senior executive development workshop for upper-level public managers in DC government. 2005.
- ❖ Council of Governments – Designed and delivered training workshop for mid- to upper-level government managers in VA, MD, and DC. 2005.
- ❖ Center for Excellence in Public Leadership – Designed and delivered training workshop for mid- to upper-level public managers in DC government. 2005.
- ❖ JOBS (Junior Options for Business Success). Designed and delivered workshop for job-seeking undergraduates. George Washington University. Spring, 2001.
- ❖ “The Use of Personality Tests in Employment” luncheon speaker. Society of Consumer Affairs Professionals. Spring, 2000.
- ❖ Group Dynamics and Teambuilding. Designed and delivered workshop for incoming MBA students. George Washington University. Fall, 1999, Spring, 2000, Fall, 2000, Spring, 2001, Fall, 2002.
- ❖ “Dancing in the Minefields: Managing Employee Performance and Compensation.” Designed and delivered training for MBA residency. George Washington University. Spring, 1999.
- ❖ Center for Excellence in Municipal Management. Designed and delivered HRM training module for mid- to upper-level DC government managers. Spring, 1998.
- ❖ Tri-Way Enterprise. Designed and delivered Human Resources and Employee Motivation Workshop to Chinese delegation of accounting and finance professionals. Fall, 1998.
- ❖ “Generation X Views on Business and Work Issues” panel discussion. Washington Human Resource Forum. Fall, 1998.

PUBLICATIONS – IN PROGRESS

Refereed Publications

Sabat, I., Goldberg, C., King, E. Dawson, J., Zhang, L., & McKay, P. Leaks in the pipeline: How leaders’ perceptions of new hires influence minority turnover. Under second review at *Personnel Psychology*.

Goldberg, C., Roth, P., Thatcher, J., Matthews, K., & Ahmad, A. The effects of religion on the evaluation of social media profiles in hiring. Preparing for submission to *Journal of Applied Psychology*.

Scandura, T., Goldberg, C., Zhang, L., & McKay, P. Leader-Member Exchange and Turnover Intentions: The Mediating Roles of Person-Organization Fit and Perceived Organizational Support. Preparing for submission to *Personnel Psychology*.

PUBLICATIONS - COMPLETED

Refereed Publications

Zhang, L., Goldberg, C. B., & McKay, P. (in press). From New Hires to their Supervisors: The Influence of Newcomer Race/Ethnicity on Leader-Member Exchange Conveyance. *Journal of Occupational and Organizational Psychology*.

Cheung, H., Goldberg, C., Konrad, A., Lindsey, A., Nicholaides, V., & Yang, Y. (in press). A Meta-Analytic Review of Gender Composition Influencing Employees' Work Outcomes: Implications for Human Resource Development. *Human Resource Development International*.

Roth, P., Bobko, P., Goldberg, C., Matthews, K., Ellingson, J., & Thatcher, J. (in press). Political affiliation and employment screening decisions: The role of similarity and disidentification processes. *Journal of Applied Psychology*.

Goldberg, C., & Ahmad, A. (2019). Improving the measurement of sexual harassment climate. *Industrial and Organizational Psychology: Perspectives on Science & Practice*, 12, 64-67.

Goldberg, C., Rawski, S., & Perry, E. (2019). Training managers to handle sexual harassment complaints: A longitudinal examination. *Human Resource Development Quarterly*, 30, 81-100.

Roth, P., Goldberg, C., & Thatcher, J. (2017). The role of political affiliation on employment decisions: A model and research agenda. *Journal of Applied Psychology*, 102, 1286-1304.

Cheung, H.K., Goldberg, C., King, E., & Magley, V. (2017). Are They True to The Cause? Beliefs about Organizational and Unit's Commitment in Sexual Harassment Training. Online First at *Group and Organization Management*.

Holtom, B., Goldberg, C., Allen, D., & Clark, M. (2016). Exploring the antecedents and consequences of shocks: A prospective perspective. *Journal of Business and Psychology*, 31: 1-13.

- Burton, L., Gilson, L., Goldberg, C. & K. B. Lowe (2016). Does being an athlete help a woman? Examining how subtle bias in perceptions of leadership potential differentially impact male and female athletes. *Review of Global Management*, 2(1), 66-72.
- Zhang, L., & Goldberg, C. B. (2014). Sensitivity-to-diversity: A moderator of diversity - affective outcomes relationships. *Equality, Diversity, and Inclusion*, 33, 494-509.
- Goldberg, C., Perry, E. L., Finkelstein, L. M., & Shull, A. (2013). Antecedents and outcomes of targeting older applicants in recruitment. *European Journal of Work and Organizational Psychology*, 22, 1-14.
- Goldberg, C. B., Clark, M. A., & Henley, A. (2011). Speaking up: A conceptual model of voice responses following the unfair treatment of others in non-union settings. *Human Resource Management*, 50, 75-94.
- Konrad, A.M., Cannings, K., & Goldberg, C.B. (2010). Asymmetrical demography effects on psychological climate for gender diversity: Differential effects of leader gender and work unit gender composition among Swedish doctors. *Human Relations*, 63, 1661-1685.
- Goldberg, C. B., Riordan, C., & Schaffer, B. (2010). Does social identity theory underlie relational demography? A test of the moderating effects of self-continuity and status-enhancement on similarity effects. *Human Relations*, 63, 903-926.
- Goldberg, C. B., & Allen, D. (2008). Black and White and read all over: Race differences in reactions to recruitment Web sites. *Human Resource Management*, 47, 217-236.
- Goldberg, C., Riordan, C., & Zhang, L. (2008). Employees' perceptions of their leaders: Is similar always better? *Group and Organization Management*, 33, 330-355.
- Taylor, M. A., Goldberg, C., Shore, L., & Lipka, P. (2008). The dynamic effects of retirement expectations and social support on post-retirement adjustment: A longitudinal analysis. *Journal of Managerial Psychology*, 24, 1-8. ***(Winner of the Emerald Literati Award for Excellence)*.**
- Goldberg, C. (2007). The impact of training and conflict avoidance on responses to sexual harassment. *Psychology of Women Quarterly*, 31, 62-72.
- Goldberg, C. B. (2007). Cross-cultural perceptions of coworker- and supervisor-initiated social-sexual behaviors. *Business Journal of Hispanic Research*, 1, 1-10.
- Goldberg, C. (2005). Relational demography and similarity-attraction in interview assessments and subsequent offer decisions: Are we missing something? *Group and Organization Management*, 30, 597-624.
- Konrad, A.M., Yang, Y., Goldberg, C., & Sullivan, S. (2005). Preferences for job attributes associated with work and family: A longitudinal study of career outcomes. *Sex Roles*, 53, 303-

316.

Goldberg, C., Finkelstein, L., Perry, E., & Konrad, A. (2004). Job and industry fit: The effects of age and gender matches on career progress outcomes. *Journal of Organizational Behavior*, 25, 807-829.

Goldberg, C., & Zhang, L. (2004). Simple and joint effects of gender and self-esteem on responses to same-sex sexual harassment. *Sex Roles*, 50, 823-833.

Goldberg, C., & Cohen, D. (2004). Walking the walk and talking the talk: Gender differences in the impact of interviewing skills on applicant assessments. *Group and Organization Management*, 29, 369-384.

Goldberg, C., Riordan, C., & Schaffer, B. (2003). Missing pieces in social identity theory: Continuity and status as moderators of similarity. *Academy of Management Best Paper Proceedings*.

Shore, L. M., Cleveland, J. N., & Goldberg, C. (2003). Work attitudes and decisions as a function of manager age and employee age. *Journal of Applied Psychology*, 88, 529-537.

Goldberg, C. (2003). Applicant reactions to the employment interview: A look at demographic similarity and social identity theory. *Journal of Business Research*, 56, 561-571.

Goldberg, C., & Shore, L. M. (2003). The impact of age of applicants and of referent others on recruiters' assessments: a study of young and middle-aged job seekers. *Representative Research in Social Psychology*, 27, 11-22.

Goldberg, C. (2003). Who responds to surveys? Assessing the effects of non-response in cross-sectional dyadic research. *Assessment*, 10, 41-48.

Goldberg, C. (2002). The impact of the proportion of women in one's workgroup, profession, and friendship circle on males' and females' responses to sexual harassment. *Sex Roles*, 45, 359-374.

Goldberg, C., & Waldman, D. A. (2000). Modeling employee absenteeism: Testing alternative measures and mediated effects based on job satisfaction. *Journal of Organizational Behavior*, 21, 665-676.

Houghton, S. M., Simon, M., Aquino, K., & Goldberg, C. (2000). No safety in numbers: Persistence of biases and their effects on team risk perception and team decision making. *Group and Organization Management*, 25, 325-353.

Perry, A., & Goldberg, C. (1998). Who gets hired: Interviewing skills are a prehire variable. *Journal of Career Planning and Employment*, 58 (2), 47-50.

Invited Publications

Roth, P., Goldberg, C., Matthews, K., Thatcher, J., Ellingson, J., & Goldberg, C. (2019). Social media cues about your political leanings might influence whether you're hired or not. Invited blog, London School of Economics.

<https://blogs.lse.ac.uk/businessreview/2019/10/17/social-media-cues-about-your-political-leanings-might-influence-whether-youre-hired-or-not/>

Goldberg, C., & McDermott, E.P. (2018). Legal Issues Relating to an Aging Workforce. In G. Adams and K. Schultz (Eds.) *Aging and Work in the 21st Century*, pp. 102-122.

Roth, P., Goldberg, C., & Thatcher, J. (2017). I vote left, you vote right: How can we work together? Invited blog, London School of Economics.

<http://blogs.lse.ac.uk/usappblog/2017/10/28/i-vote-left-you-vote-right-how-can-we-work-together/>

Goldberg, C. (in press). Global and Cultural Competencies. Contribution to Guidance Document of SHRM's Competency Model.

Goldberg, C., Gilson, L., & Nesci, S. (2017). Leading women: Unique challenges and suggestions for moving forward. In T. Scandura & E. Mouriño (Eds.), *Leading Diversity in the 21st Century*. Information Age Publishing.

Goldberg, C., & Gilson, L. (2016). Editors' Comment: What Makes the GOM Special Issue Special?

Goldberg, C. (2016). Recruiting and Retaining a Diverse Workforce. SHRM White Paper.

Gilson, L., & Goldberg, C. (2015). Editors' Comment: So, what is a conceptual paper? *Group and Organization Management*, 40, 127-130.

Goldberg, C., & McKay, P. (2016). Diversity and LMX development. Invited chapter in T. Bauer and B. Erdogan (Eds.). *The Oxford Handbook of Leader-Member Exchange*. Oxford University Press. 381-396.

Goldberg, C., Perry, E. L., Finkelstein, L. M., & Shull, A. (2014). Antecedents and outcomes of targeting older applicants in recruitment. In D. Truxillo and F. Fraccaroli (Eds.). *Age in the Workplace: Challenges and Opportunities*. Routledge/Taylor and Francis.

Goldberg, C. (2010). What do we really know about sexual harassment training effectiveness? Invited chapter in M. Paludi (Ed.). *Praeger Handbook on Understanding and Preventing Workplace Discrimination. Volume 2: Best Practices for Preventing and Dealing with Workplace Discrimination*. Westport, CT: Praeger.

Goldberg, C. (2007). Social identity theory. Invited chapter in S. Clegg & J. Bailey (Eds.),

International Encyclopedia of Organization Studies, Sage Publications.

Goldberg, C. (2007). Diversity issues for an aging workforce. Invited chapter in Kenneth A. Schultz and Gary S. Adams (Eds.), *Aging and Work in the 21st Century*, Lawrence Erlbaum.

Goldberg, C. (2007). Make the most of interviewing. *Independent Agent*. April, 2007, p. 42.

Goldberg, C. (2006). Look to your Web site to increase the quality and diversity of your applicant pool. *HR Watch*. Appeared December 6, 2006.

Shore, L. M., & Goldberg, C. B. (2004). Age discrimination in organizations. In R. L. Dipboye and A. Colella (Eds.). *Psychological and Organizational Bases of Discrimination at Work*. Lawrence Erlbaum – SIOP Frontiers Series.

Swiercz, P., McHugh, P., & Goldberg, C. (1997). *Human Resource Systems for Competitive Advantage*. Needham Heights, MA: Simon & Schuster.

Goldberg Sharak, C. (1995). Managing diversity at Cox Communications. *H.R. Atlanta*.

CONFERENCE PRESENTATIONS

Ahmad., A.S & Goldberg, C. (April, 2020). Improving the Measurement of Sexual Harassment Climate. In A. Shyamsunder & A. Ahmad (Co-Chairs), *Show and tell: Generating solutions in combating workplace sexual harassment*. Session to be conducted at the annual conference for the Society for Industrial Organizational Psychology, Austin, TX.

De Janasz, S., Kaplan, D., Goldberg, C., & Schneer, J. (2019). Conflict ahead: A workshop on conflict and negotiations pedagogy. Eastern Academy of Management International Conference, Dubrovnik, Croatia.

Goldberg, C., Roth, P., Thatcher, J., Matthews, K., & Ahmad, A. (2018). The effects of religion on the evaluation of social media profiles in hiring. Southern Management Association Conference, Lexington, KY.

De Janasz, S., & Goldberg, C. (2018). Innovative and Experiential Approaches to Teaching HR. Annual Academy of Management Meeting, Chicago, IL.

Goldberg, C., Scandura, T., Zhang, L., & McKay, P. (2018). Current Developments in Leader-Member Exchange: A Research Incubator. Annual Academy of Management Meeting, Chicago, IL.

Roth, P. L., Bobko, P., Thatcher, J. B, Matthews, K. D., Ellingson, J. E., & Goldberg, C. (2017). Political Affiliation and employment screening: The role of similarity and disidentification. Paper presented at the Annual Academy of Management Meeting in Atlanta, GA.

Zhang, L., Goldberg, C., & Hong, W. (2017). Diversity, Social Network Density, and Team

Performance: The Moderating Role of Team Climate for Inclusion. Paper presented at the Annual Academy of Management Meeting in Atlanta, GA.

De Janasz, S., & Goldberg, C. (2017). Innovative and Experiential Approaches to Teaching HRM. Presented at the Academy of Management Conference, Atlanta, GA.

Cohen, D., Goldberg, C., Brown, K., Fisher, S., & Gittelman, S. (2017). At the interface: Online learning versus classroom learning. Presented at the Academy of Management Conference, Atlanta, GA.

Cheung, H.K., Goldberg, C., King, E., & Magley, V. (2017). Beliefs about Organizational and Unit's Commitment in Sexual Harassment Training. Paper presented at the Society for Industrial/Organizational Psychologists Conference, Orlando, FL.

De Janasz, S., & Goldberg, C. (2016). Innovative and Experiential Approaches to Teaching HRM II. Presented at the Academy of Management Conference, Anaheim, CA.

Goldberg, C., Konrad, A., Lindsey, A., & Yang, Y. (2016). Gender Context and Work Outcomes: A Meta-Analysis. Paper presented at the Society for Industrial/Organizational Psychologists Conference, Anaheim, CA.

Sabat, I., Goldberg, C., & King, E. (2016). Pygmalion in the Pipeline: How Managers' Perceptions Influence Minority Turnover. Paper presented at the Society for Industrial/Organizational Psychologists Conference, Anaheim, CA.

Medvin, E., Zaccaro, S., & Goldberg, C. (2016). Relational, Situational, and Individual Factors Influencing Managers' Telework Allowance Decisions. Paper presented at the Society for Industrial/Organizational Psychologists Conference, Anaheim, CA.

Stockdale, P., Goldberg, C., Ross, D., Gutman, A., Dunleavy, E., & Banks, C. (2016). Competencies and Content Expertise for I/O Psychology Expert Witnesses. Panel session presented at the Society for Industrial/Organizational Psychologists Conference, Anaheim, CA.

Roth, P., Goldberg, C., & Thatcher, J. (2015). The role of political affiliation on employment decisions: A model and research agenda. Presented at the Academy of Management Conference, Vancouver, BC.

De Janasz, S., & Goldberg, C. (2015). More Experiential HR: A Potluck for reviving and expanding your repertoire. Presented at the Academy of Management Conference, Vancouver, BC.

Bowes-Sperry, L., Goldberg, C., Blockson, L., and Kermond, C. (2015). Facilitating Faculty Responses to Diversity Dilemmas: Toward Creating Classroom Inclusiveness. Presented at the Academy of Management Conference, Vancouver, BC.

De Janasz, S., Goldberg, C., Bowes-Sperry, L., Kaplan, D., Forret, M., Van Emerick, H., Peiperl,

M., Marx, R., Schneer, J. (2015). Teaching OB Experientially: Reviving and Expanding your Repertoire. Presented at the Eastern Academy of Management International Conference, Lima, Peru.

Burton, L., Gilson, L., Goldberg, C., & Lowe, K. (2015). The impact of biased perceptions of leadership potential on job prospects for male and female athletes. Presented at the Eastern Academy of Management International Conference, Lima, Peru.

Goldberg, C. (2015). Doing meaningful research – IGNITE presentation at the Society for Industrial/Organizational Psychologists Conference. Philadelphia, PA.

Sharif, M. Goldberg, C., Huang, J., Liu, H., & Cogliser, C. (2014). New avenues in LMX agreement research. Presented at the Southern Management Association Conference, St. Pete's Beach, FL.

Zhang, L., & Goldberg, C. (2014). The Antecedents and Consequences of Leader-Member Exchange (LMX) Agreement. Presented at the Academy of Management Conference, Philadelphia, PA.

Barclay, L., Markel, K., Caldwell, K., Dwerman, D., Goldberg, C., Honig, B., Martin, B., Simon, M., Harris, S., Renko, M. (2014). Persons with disabilities and entrepreneurship: Barriers and opportunities. Presented at the Academy of Management Conference, Philadelphia, PA.

DeJanasz, S., & Goldberg, C. (2014). Experiential HR: A Potluck for reviving and expanding your repertoire. Presented at the Academy of Management Conference, Philadelphia, PA.

Gourmanis, G., Ramsey, T., Milad, M., Goldberg, C., Crowder, D., Winberg, Y., Behnke, S., Crowder, D., El-Ghoroury, N., Lowman, R., & Tippins, N. (2014). Competing coaches and coachees: Mock licensing board hearing. Presented at the Society for Industrial/Organizational Psychologists Conference, Honolulu, HI.

Lowe, K., Gilson, L., Burton, L., & Goldberg, C. (2013). Pilot testing in organizational behavior research: A methodological overview and example from a study on the effects of gender and sport participation on perceptions of leadership. Presented at the Eastern Academy of Management International Conference, Seville, Spain. (**Winner - Best Paper Award, Research Methods Division**).

Gilson, L., Burton, L., Goldberg, C., & Lowe, K. (2012). Gender, sports, and leadership. Presented at the Southern Management Association Conference, Fort Lauderdale, FL.

Holtom, B., Weller, I., Goldberg, C., Allen, D., & Clark, M. (2011). Predicting the consequences of shocks: A prospective perspective. Presented at the Southern Management Association Conference, Savannah, GA.

Payton, F., Stafford, T., Goldberg, C., Nelson, T., Suarez-Brown, T. (2010). Expanding minority representation in management education. Presented at the Academy of Management

Conference, Montreal, Canada.

Goldberg, C. B., & Zhang, L. (2009). A second chance to make a first impression? A longitudinal examination of changes in Black and White newcomers' leader-member exchange and career future. Presented at the Academy of Management Conference, Chicago, IL.

Goldberg, C., & Perry, E. (2009). Training managers to handle sexual harassment complaints: Context matters. Presented at the Society of Industrial/ Organizational Psychologists Conference, New Orleans, LA.

Goldberg, C. B., Clark, M., & Henley, A. (2008). You, me, and we: Identity and unfair treatment in groups. Presented at the Society of Industrial/ Organizational Psychologists Conference, San Francisco, CA.

Goldberg, C. B. (2007). Work and organizational issues in the retention of older employees. Symposium at the Society of Industrial/ Organizational Psychologists Conference, New York, NY.

Goldberg, C. B., & Zhang, L. (2006). The positive and negative effects of racism and sexism on perceptions of group cohesiveness and performance. Presented at the Southern Management Association Conference, Clearwater, FL.

Goldberg, C. B. (2006). The impact of organizational practices on recruiting a diverse workforce. Coordinator of symposium presented at the Academy of Management Conference, Atlanta, GA.

Goldberg, C., Perry, E. L., & Finkelstein, L. M. (2006). Targeting older applicants in recruitment: An organizational perspective. Presented the Academy of Management Conference, Atlanta, GA.

Goldberg, C. B., & O'Leary, B. (2006). Theoretical bases for diversity and fairness effects: Linking the two together. Presented at the Academy of Management Conference, Atlanta, GA.

Goldberg, C. & Allen, D. (2005). Web-based recruiting: When women and minorities need not apply. Presented at the Academy of Management Conference, Honolulu, HI.

Goldberg, C., Kaplan, D.M., Marchese, M.M., & Mumford, T.V. (2005). Using popular film and television as pedagogical tools in HR/IR. Presented at the Innovative Teaching in HR/IR Conference. Park City, UT

Goldberg, C., Riordan, C., & Zhang, L. (2004). Relational demography and leadership perceptions: Is similar always better? Presented at the Academy of Management Conference, New Orleans, LA.

Zhang, L., & Goldberg, C. (2004). The effects of sensitivity to surface-level and deep-level diversity on work group performance and attitudes. Presented at the Academy of Management

Conference, New Orleans, LA.

Konrad, A.M., Goldberg, C., Sullivan, S., & Yang, Y. (2004). Preferences for job attributes associated with work and family: A longitudinal study. Presented at the Academy of Management Conference, New Orleans, LA ***(Nominated for Best Symposium – Careers Division)**.

Goldberg, C., Riordan, C., & Schaffer, B. (2003). Missing pieces in social identity theory: Continuity and status as moderators of similarity. Presented at the Academy of Management Conference. Seattle, WA.

Zhang, L., & Goldberg, C. (2003). The effects of sensitivity to surface-level and deep-level diversity on work group performance and cohesion. Presented at the Eastern Academy of Management International Conference, Porto, Portugal.

Konrad, A., & Goldberg, C. (2002). An examination of the impact of gender context on individuals and organizations. Coordinator of symposium presented at the Academy of Management Conference, Denver, CO.

Goldberg, C., & Konrad, A. (2002). The effects of gender context: A meta-analysis. Presented at the Academy of Management Conference. Denver, CO.

Goldberg, C., & Stone, D. (2001). Older workers and disabled workers: A look at two underutilized groups. Coordinator of symposium presented at the Academy of Management Conference, Washington, DC.

Goldberg, C., Finkelstein, L., Perry, E., & Konrad, A. (2001). Age and career progress: Tests of simple and moderated effects. Presented at the Academy of Management Conference, Washington, DC.

Goldberg, C. (2001). Gender, gender context, and same-sex harassment: re-evaluating our theoretical understanding of social-sexual behavior. Presented at the Society of Industrial/Organizational Psychologists conference, San Diego, CA.

Goldberg, C. (2000). The impact of different gender contexts on responses to sexual harassment. Southern Management Association conference. Orlando, FL.

Goldberg, C., & Cohen, D. (2000). Walking the walk and talking the talk: Gender differences in the impact of interviewing skills on applicant assessments. Eastern Academy of Management Conference. Danvers, MA.

Case, J., Goldberg, C., McHugh, P., & Moreno-Tello, V. (2000). Cross-cultural perceptions of coworker- and supervisor-initiated social-sexual behaviors. Presented at the Society of Industrial/Organizational Psychologists conference, New Orleans, LA.

Cleveland, J. N., Shore, L. M., & Goldberg, C. (2000). Work attitudes and performance as a function of manager age, employee age, and their interaction. Presented at the Society of

Industrial/Organizational Psychologists conference, New Orleans, LA.

Goldberg, C. (1999). Multiple perspectives of sexual harassment. Coordinator of symposium presented at the Academy of Management conference, Chicago, IL.

Goldberg, C., & McHugh, P. (1999). The impact of training on perceptions of and reactions to sexual harassment. Presented at the Academy of Management conference, Chicago, IL.

Taylor, M., Goldberg, C., & Shore, L. (1999). Retirement expectations and retirement satisfaction. Presented at the Society for Industrial/Organizational Psychologists conference, Atlanta, GA.

Goldberg, C. & McHugh, P. (1999). Cultural differences in perceptions of sexual harassment. Presented at the George Washington University Scholars Showcase, Washington, DC.

Goldberg, C. & McHugh, P. (1998). Is it sexual harassment? An East-West comparison. Presented at the Management of Human Resources Conference, Honolulu, HI.

Goldberg, C. (1998). Who responds to surveys? An application of Goodman and Blum's procedure to cross-sectional dyadic research. Presented at the Southern Management Association Conference, New Orleans, LA.

Goldberg, C. & Shore, L.M. (1998). The impact of applicant age and the ages of referents on recruiters' decisions. Presented at the Society for Industrial/Organizational Psychologists Conference, Dallas, TX.

Goldberg, C. (1997). Relational demography: A tale of two theories. Presented at the Academy of Management Conference, Boston, MA.

Goldberg, C. (1997). The impact of job qualifications and interviewing skills on selection decisions. Presented at the George Washington University Scholars Showcase, Washington, DC.

Goldberg, C., & Perry, A. (1996). The relative importance of background and interviewing skills in campus interviews. Presented at the Southern Association of Colleges and Employers Conference, Atlanta, GA.

Goldberg, C., & Shore, L. M. (1995). Age stereotypes and new hire performance ratings. Presented at the Southern Management Association Conference, Orlando, FL.

Goldberg, C. (1995). The proposed Employment Nondiscrimination Act: Implications for organizations. Presented at the Academy of Management Conference, Vancouver, BC.

Goldberg, C., & Shore, L. M. (1994). Measuring age context: A comparison of two approaches. Presented at the Academy of Management Conference, Dallas, TX.

Goldberg, C., & Waldman, D. A. (1994). Modeling the determinants of employee absenteeism.

Presented at the Society for Industrial/Organizational Psychology Conference, Nashville, TN.

GRANTS, SCHOLARSHIPS, AWARDS, AND HONORS

Title III Faculty Professional Development Award - \$1,949. University-wide grant for teaching and pedagogy. Bowie State University. 2018.

Academy of Management, Gender and Diversity in Organizations Division – Elected to Treasurer, 2015 – 2018.

Best Paper Award (\$500). Pilot testing in organizational behavior research: A methodological overview and example from a study on the effects of gender and sport participation on perceptions of leadership. Eastern Academy of Management International Conference, Research Methods Division. 2013.

Academy of Management, Gender and Diversity in Organizations Division – Elected to Executive Committee, 2012-2015 term.

Society for Human Resource Management/American National Standards Institute – Appointed to taskforce, charged with creating national standards in the area of Diversity and Inclusion. 2010 - present.

Society for Human Resource Management – Honored as one of 100 thought leaders at the Leadership Summit on Diversity and Inclusion. April 7-8, 2008.

Kogod Research Grant (\$6,935). A Multi-source, Multi-wave Investigation of New Hire Fit. Kogod School of Business, American University. 2007.

Crain Summer Research Fellowship - \$12,500. Relational demography and leadership perceptions: Is similar always better? George Washington University. 2005.

Academy of Management Award for Outstanding Service – Award from Human Resources Division for service as Secretary of the Executive Committee. 2001.

Southern Management Association Award for Outstanding Service – Plaque awarded for service as track chair for the Southern Management Association meeting. 2000.

George Washington University Release Time for Research Award - \$2,000. Employee perceptions of and reactions to sexual harassment: A field study (with Patrick McHugh). George Washington University. 1999.

Junior Faculty Consortium Invitee - Academy of Management Conference Human Resources Division, Boston, MA. 1997.

Award for Outstanding Teaching Performance - Department of Management, Georgia State University. Winter, 1996.

Award for Outstanding Teaching Performance - Department of Management, Georgia State University. Fall, 1995.

Doctoral Consortium Invitee - Academy of Management Conference Human Resources Division, Vancouver, BC. 1995.

Georgia State University Dissertation Proposal Grant - \$1,000. Georgia State University. 1995.

Exemplar Research Award - \$2,000. College of Business Administration, Georgia State University. 1995.

William T. Rutherford Award - \$500. W. T. Beebe Institute of Personnel and Employment Relations, Georgia State University. 1993.

New York State Regents Scholarship - \$500/year. New York State Board of Regents. 1984, 1985, 1986, 1987.

TEACHING EXPERIENCE

Undergraduate Teaching Experience

- ❖ Introduction to Business (Online)
- ❖ Introduction to Business (Traditional)
- ❖ Principles of Management (Online)
- ❖ Principles of Management (Traditional)
- ❖ Psychology of Working Groups and Teams
- ❖ Leading High-Performance Teams
- ❖ Principles of Organizational Theory, Behavior, and Management
- ❖ GWU Paris Program – Introduction to Human Resource Management
- ❖ Introduction to Human Resource Management
- ❖ Introduction to Organizational Behavior
- ❖ Principles of Management

- ❖ Advanced Topics: Cases and Exercises in Human Resource Management

Graduate Teaching Experience

- ❖ Seminar in Personnel Selection and Testing
- ❖ Seminar in Industrial Psychology
- ❖ Seminar in Small Group Behavior
- ❖ High Performing Teams
- ❖ MBA – Organizational Behavior and Human Resource Management
- ❖ Doctoral Seminar – Research Design
- ❖ Performance Management and Development
- ❖ Accelerated AMBA – Human Dynamics in Organizations
- ❖ Doctoral Seminar – Current Research in Human Resource Management
- ❖ Executive MBA – Human Resource Management
- ❖ Pre-MBA Group Dynamics 1-Day Workshop
- ❖ Accelerated MBA (Off-Campus Mini-Residency) – Dancing in the Minefields: Managing Employee Performance and Compensation
- ❖ MBA Organizations, Management, and Leadership
- ❖ MBA Organizations, Management, and Leadership I
- ❖ MBA Organizations, Management, and Leadership II
- ❖ Accelerated MBA (Off-Campus Residency) Organizations, Management, and Leadership II

Dissertation and Thesis Committee Service

David Arena (Psychology – George Mason University), 2015. The impact of racial microaggressions on subsequent creativity and cognitive task performance.

Emily Medvin (Psychology – George Mason University), 2015. The impact of telework on

leader-member exchange quality.

Elaine Brenner (Psychology- George Washington University), 2006. Telework and retention.

Beverly Nyberg (Human Resource Development – George Washington University), 2004. A study of Jaques' requisite organization theory as it relates to the impact of person to role and person to supervisor degree of fit on employee satisfaction in a non-profit service agency.

Haven Battles (Psychology – George Washington University), 2000. Professional self-efficacy and burnout in pediatric HIV nurses.

M. Martha Neal (Logistics and Operations Management – George Washington University), 1999. Leadership in a change environment: A case study in the United States Navy Logistics.

Student Evaluations

- ❖ On two occasions, I received a perfect 5.0 for overall teaching effectiveness.
- ❖ Throughout my nine years at GWU, averages for all of my overall and item scores for every semester except one, ranged from 4.0 to 5.0 on a five-point scale.
- ❖ I have also had students in my workshops evaluate my performance. The scores have consistently been in the 4.5 range.
- ❖ I received two departmental awards for my teaching performance.

PROFESSIONAL LEADERSHIP ACTIVITIES

Treasurer

Academy of Management, Gender and Diversity in Organizations Division. 2015-2018.

Coordinator – Online Paper Development Workshop

Academy of Management, Gender and Diversity in Organizations Division. 2017; 2018.

Keynote Speaker – Multidisciplinary Conference on Sexual Harassment

University of Notre Dame, South Bend, IN. 2018.

Chair – Dorothy Harlow Best Paper Award Committee

Academy of Management, Gender and Diversity in Organizations Division. 2016.

Editor – Special Conceptual Issue

Group and Organization Management. 2015; 2016.

Chair – Academy of Management Doctoral Consortium

Gender and Diversity in Organizations Division. 2013; 2014; 2015.

Panelist – Academy of Management Junior Faculty Consortium

Human Resources Division. 2014.

Executive Committee - Academy of Management

Gender and Diversity in Organizations Division. 2012-2015.

Mentor – Academy of Management

Gender and Diversity in Organizations Division. 2012 Conference.

Associate Editor

Group and Organization Management. 2004 – 2007.

Editorial Board Member

Journal of Business and Psychology. 2015 – present.

Group and Organization Management. 2003 – 2004; 2007-present.

Human Resource Management. 2003 – present.

Journal of Management. 2003 – 2009.

Mentor – Paper Development Workshop

Southern Management Association - Human Resources Division. 2011.

Doctoral Consortium Committee

Academy of Management - Human Resources Division. 2004-2005.

Roundtable Discussion Leader

Academy of Management Doctoral Consortium - Human Resources Division. 2004, 2007.

Teaching Panel Presenter

Academy of Management Doctoral Consortium - Human Resources Division. 2005, 2006.

Editors' Roundtable Presenter

Academy of Management Doctoral Consortium - Gender and Diversity in Organizations Division. 2005.

Coordinator – Teaching Workshop

Academy of Management - Human Resources Division. 2001.

Secretary – Executive Committee

Academy of Management - Human Resources Division. 2000 – 2002.

Track Chair

Southern Management Association - Human Resources Division. 2000.

Ad-Hoc Journal Reviewer

Academy of Management Journal

American Economic Review

Assessment

European Journal of Work and Organizational Psychology

Group and Organization Management

Human Performance

Human Resource Management Journal

Human Resource Management Review

Journal of Applied Social Psychology

Journal of Business Research

Journal of Human Resource Planning

Journal of Management

Journal of Organizational Behavior

Organizational Behavior and Human Decision Processes

Personnel Psychology

Text Book Reviewer

Dessler, G. *Fundamentals of Human Resource Management, 4th Ed.* Prentice Hall. 2006.

Dessler, G. *Fundamentals of Human Resource Management, 3rd Ed.* Prentice Hall. 2005.

Dessler, G. *Fundamentals of Human Resource Management, 2nd Ed.* Prentice Hall. 2003.

Conference Reviewer

Innovative Teaching in HR/IR Conference. 2005.

Society for Industrial/Organizational Psychologists. 1999, 2000, 2012 – 2014.

Academy of Management Conference

- Human Resources Division. 1994, 1999-2007, 2009.
- Gender and Diversity in Organizations Division. 2000-2001, 2006, 2009 – 2014.
- Careers Division. 1996.

Southern Management Association Conference

- Human Resources/Careers Division. 1994-1999, 2002-2005.
- Organizational Behavior Division. 1996.
- Women in Management Division. 1992-1994.
- Research Methods Division. 1998.

Conference Session Chair

Academy of Management

- Human Resources Division. 2000, 2008.
- Gender and Diversity in Organizations Division. 2010.
- Organizational Behavior & Technology and Innovation Division. 2005.

Southern Management Association - Human Resources Division. 2002.

Conference Discussant/Facilitator

Southern Management Association

- Human Resources Division. 1997, 1999, 2001, 2002, 2009.
- Organizational Behavior Division. 1996.
- Careers Division. 1996.
- Women in Management Division. 1993, 1994.

Academy of Management - Human Resources Division. 2001.

PROFESSIONAL COMMITTEE SERVICE

- ❖ Award Committee – Sage Scholarly Contributions to Management - Academy of Management, Gender and Diversity in Organizations Division. 2018.
- ❖ Committee on Ethnic and Minority Affairs Mentoring Program - Society for Industrial-Organizational Psychology. 2015 – present.
- ❖ Master Collaboration Committee - Society for Industrial and Organizational Psychology. 2012
- ❖ Dorothy Harlow Award Committee - Academy of Management Gender and Diversity Division. 2010.
- ❖ Best Paper Committee – Academy of Management Gender and Diversity Division. 2004.
- ❖ Best Student Paper Committee - Southern Management Association Conference. 1997.
- ❖ Member Relations Committee- Academy of Management Human Resources Division. 1993.

UNIVERSITY SERVICE ACTIVITIES

Ongoing Activities

- ❖ Bowie State University – Salary Equity Committee. 2017 – 2019.
- ❖ Bowie State University – Faculty Mentor, MMPA Department. 2015 – 2019.
- ❖ Bowie State University – Program Coordinator, Management Program. 2016 – 2018.
- ❖ Bowie State University – Faculty Advisor, Delta Mu Delta. 2016 – 2019.
- ❖ Bowie State University – MMPA Curriculum Committee. 2016 – 2019.
- ❖ Bowie State University – Academic Advisement. 2016 – 2019.
- ❖ Bowie State University – Computerized Classroom Committee. 2015 – 2019.
- ❖ Bowie State University – Study Abroad Capacity Building Initiative 2015-2016.
- ❖ AU Faculty Retreat Planning Committee. 2011 – 2013.
- ❖ AU Faculty Advisor – Student SHRM Chapter. 2008 – 2014.
- ❖ AU Academic Integrity Code Review Committee. 2006 – 2014.
- ❖ AU University Policy Committee for Maternity & Family Obligations. 2007 – 2011.

- ❖ AU Management Department Faculty Search Committee. 2006 – 2007.
- ❖ AU Mgmt 353 Consistent Experiences across Sections (Teams Packet). 2006 – 2014.
- ❖ AU Faculty Advisory Board, Women’s and Gender Studies. 2006 - 2014.
- ❖ GWU Doctoral Program Curriculum Committee. 2004 – 2005.
- ❖ GWU Undergraduate Program Committee. 2004 – 2005.
- ❖ GWU Liaison, Council on Education in Management. 2003 - 2005.
- ❖ GWU Conflicts of Interest and Commitment Committee. 2003 – 2005.
- ❖ GWU Study Abroad Committee. 2003 – 2005.
- ❖ GWU University Women’s Committee. 2003 – 2005.
- ❖ GWU Program Director – HRM. 2003 – 2005.
- ❖ GWU Faculty Advisor – Student SHRM Chapter. 2000 – 2002.
- ❖ GWU University Women’s Committee (alternate). 2000 – 2003.
- ❖ GWU Faculty Senate Committee on Research. 1998-2005.
- ❖ GWU Full-time MBA Curriculum Committee. 1999 – 2000.
- ❖ GWU Cohort MBA Curriculum Redesign Committee. 1997-1999.
- ❖ GWU Department of Management Science Annual Retreat Planning Committee. 1998.
- ❖ GWU MBA Core Faculty Meetings. 1997-2000.
- ❖ GWU Faculty Advisor - School of Business and Public Management Leadership Retreat. 1997-1998.
- ❖ GWU BBA Core Faculty Meetings. 1996-2005.

One-Time or Periodic Activities

- ❖ Chair, Search Committee – Public Administration Faculty. Sp, 2018.
- ❖ Search Committee – Marketing Faculty. Sp, 2018.
- ❖ Search Committee – Marketing Faculty. Sp, 2017.
- ❖ Search Committee – Public Administration/Organizational Behavior Faculty. Sp, 2017.
- ❖ Presenter – Research Brown Bag, “Pygmalion in the Pipeline,” Fa, 2016.
- ❖ Presenter – Greenberg Seminar Series, “An Overview of Sexual Harassment,” Fa, 2012.
- ❖ Moderator – KSB Alumni Event, “Redefining Having It All,” Summer, 2012.
- ❖ Session Organizer and Presenter – Diversity and Inclusion in the Classroom. Ann Ferren Teaching Conference, American University. Sp, 2009.

- ❖ Faculty Presenter – MBA Orientation. Fa, 2006.
- ❖ Faculty Presenter – GMU, GWU, UMD I/O-HR Brown Bag Series. Sp, 2004.
- ❖ Faculty Presenter – First Year Development Program. Sp, 2001, 2002, 2003.
- ❖ Presenter – Management Science Department-wide Doctoral Seminar. Fa, 2003.
- ❖ Faculty Facilitator/Assessor – Graduate Teaching Assistantship Practicum. Fa, 2003.
- ❖ Faculty Advocate – SBPM Distinguished Scholar Award (Jessica Toplin, nominee). 2003.
- ❖ Search Committee for Center for Excellence in Municipal Management Director. 2002.
- ❖ Faculty Judge – Undergraduate capstone assessment. Sp, 2002.
- ❖ PMBA – “Customize Your MBA” program – Representative for HR group. Fa, 1998, Fa, 2001, Sp, 2002.
- ❖ Designed and presented JOBS (Junior Options for Business Success) Workshop. Sp, 2001.
- ❖ Undergraduate Programs Field Day – Presented information about HR field. Sp, 2001, 2002.
- ❖ Search Committee for Graduate Career Center Assistant Director. Sum, 2000.
- ❖ MBA Specialization Discussion and Reception – Representative for HR group. Sp, 1999.
- ❖ KPMG National Case Competition – Faculty Host. Sp, 1999.
- ❖ Cohort Team Assessments - Coaching and counseling session. Fa, 1998.
- ❖ Speaker at Washington Human Resource Forum - Generation X Views on Business and Work Issues. Fa, 1998.
- ❖ Moderator/Facilitator, EDS Consulting Week - Performance Management. Sp, 1998.
- ❖ Faculty representative for Open House for newly-admitted MBA students. Sp, 1997.
- ❖ Faculty representative for Family weekend for prospective undergraduate students. Fa, 1996.

Media Coverage

- ❖ *Atlanta Journal-Constitution*. Interviewed for an article, “DeKalb principal’s arrest shines light on district’s hiring practices. Published February 25, 2020.
- ❖ *WBAL Radio*. Live radio interview regarding my research on political affiliation discrimination. Aired December 4, 2019.
- ❖ *The Hill*. “Is political affiliation the new discrimination? Our research suggests 'yes'.” Article summarizing my research on political affiliation discrimination. Published November 27, 2019.

- ❖ *New York Times*. Interviewed for an article, “How to disclose a disability to an employer (and whether you should).” Published July 10, 2019.
- ❖ *Vanity Fair*. Interviewed for an article, “‘You will lose everything’: Inside the media’s #metoo blacklist.” Published April 16, 2019.
- ❖ *CGTN America (Chinese National News Channel)* - Live television interview for a piece on the one-year anniversary of #metoo. Aired October 14, 2018.
- ❖ *Anniston Star Daily*. Interviewed for an article, “Experts: For Star, sexual harassment policy may not go far enough.” Published January 3, 2018.
- ❖ *The Parallax: Your Eye on Security News*. Interviewed for an article, “At Chaos, a chaotic response to assault allegations.” Published January 4, 2018.
- ❖ *CGTN America (Chinese National News Channel)* - Live television interview for a piece on sexual harassment. Aired December 7, 2017.
- ❖ *Anniston Star Daily*. Interviewed for an article, “Alabama lawmaker at forefront of effort to change sexual harassment rules in Congress.” Published December 2, 2017.
- ❖ *CGTN America (Chinese National News Channel)* – Television interview for a piece on sexual harassment. Aired November, 2017.
- ❖ *Elite Daily* – Interviewed for an article, “What can you do about sexual harassment in the workplace? An expert breaks down the myths and truths.” Published November, 2017.
- ❖ *CGTN America (Chinese National News Channel)* – Live television interview for a piece on sexual harassment. Aired October, 2017.
- ❖ *Bustle* – Interviewed for an article, “The statistics on reporting harassment will sadly validate your fears.” Published, October, 2017.
- ❖ *BBC* – Interviewed for an article, “How Metaphors Shape Women’s Lives.” Published July, 2017.
- ❖ *New York Daily News* – Interviewed for an article, “Georgia college student says group of men threatened to ‘grab her by the p---y’ at Waffle House.” Published November, 2016.
- ❖ *El Comercio (Perú)* – Interviewed for an article, “Empresas líderes usan neurociencia para mejorar productividad.” Published September, 2016.
- ❖ *Fast Company* – Interviewed for an article, “The Other Wage Gap: Why Men In Female-Dominated Industries Still Earn More.” Published April, 2015.
- ❖ *Voice of America* – Interviewed for a televised segment on sexual harassment. Aired on

numerous worldwide affiliates, April, 2014.

- ❖ *Monster.com* – Interviewed for an article, “5 Items You Should Never Put in Your Cubicle.” Published, December 3, 2013.
- ❖ *Entrepreneur Magazine* – Interviewed for an article, “4 steps to creating a successful job-swapping program.” Published November 20, 2013.
- ❖ *Kiplinger* – Interviewed for an article, “Eight jobs that pay women more than men.” Published 4/11/13.
- ❖ *Yahoo! Finance* – Interviewed for an article, “Male nurses becoming more commonplace – and higher paid.” Published 2/26/13.
- ❖ *Forbes* – Interviewed for an article, “The 20 Best-Paying Jobs for Women in 2012.” Published 7/18/12.
- ❖ *US News & World Report* – Interviewed for an article, “Experts mixed on whether quotas boost women in business.” Published 6/26/12.
- ❖ *NPR, Kojo Show* – Hour-long, live call-in radio show on “The Nontraditional Workplace.” Aired 6/5/12.
- ❖ *Forbes* – Interviewed for an article, “A new obstacle for women: The glass escalator.” Published 5/21/12.
- ❖ *AOL* – Interviewed for an article, “Jobs where women make more than men.” Published 3/1/12.
- ❖ *Washington Post* – Interviewed for an article, “African American women see their own challenges mirrored in Michelle Obama’s.” Published 1/23/12.
- ❖ *Forbes* – Interviewed for an article, “Five Ways to Spot a Bad Boss in an Interview.” Published 12/11/11.
- ❖ *InsuranceQuotes.Com* – Interviewed for an article on sexual harassment. Published 11/12/11.
- ❖ *Wisconsin Public Radio* – Hour-long, live call-in radio show on sexual harassment. Aired 11/17/11.
- ❖ *WOR Radio* – Radio interview on Herman Cain’s sexual harassment controversy. Aired 11/11/11.
- ❖ *USA Today/Detroit Free Press* - Interviewed for an article on Herman Cain’s sexual harassment controversy. Published 11/9/11.

- ❖ *Fox 5 News* – Televised interview for a story on Herman Cain’s sexual harassment controversy. Aired 11/3/11.
- ❖ *CNN* – Interviewed for an article on Herman Cain’s sexual harassment controversy. Published 11/1/11.
- ❖ *The Daily* – Interviewed for an article on Herman Cain’s sexual harassment controversy. Published 11/1/11.
- ❖ *Voice of Russia* – Radio interview for, “The Walmart Case.” Aired 6/29/11.
- ❖ *Forbes* – Interviewed for an article entitled, “The 15 jobs where women earn more than men.” Published 3/14/11.
- ❖ *Forbes* – Interviewed for an article entitled, “20 surprising jobs women are taking over.” Published 3/7/11.
- ❖ *Detroit Free Press* – Interviewed for an article on sexual harassment entitled, “Waterford settles sexual harassment lawsuit for \$95,000.” Published 12/12/10.
- ❖ *Crain’s New York Business* – Interviewed for an article on discrimination entitled, “J.Crew Fashion Week event to get dressed down.” Published 9/10/10.
- ❖ *Times-Standard* – Interviewed for an article on sexual harassment entitled, “Muddied waters: Eureka officials' testimony conveys role of personal relationships in EPD investigation.” Published 9/3/10.
- ❖ *HRMagazine* – Interviewed for an article on building an HR consulting practice online. Published 6/09.
- ❖ *US News & World Report* – Interviewed for an article entitled, “Recruiting 2.0.” Published 2/09.
- ❖ *HRMagazine* – Interviewed for an article regarding my 2008 study on race and recruitment. Published 7/08
- ❖ *Firstline* – Interviewed for an article on sexual harassment in the workplace. Published 5/08.
- ❖ *California Executive* – Interviewed for an article on obesity in the workplace. Appeared 9/07.
- ❖ *American Banker* – Interviewed for an article on diversity of bank Boards of Directors.
- ❖ *The Washington Examiner* – Interviewed for an article on absenteeism. Appeared 8/4/06.
- ❖ *Entrepreneur Magazine* – Interviewed for an article on hiring former dot-com employees. Appeared 9/01.

- ❖ *The Wall Street Journal* – Interviewed for an article on underemployment. 10/00.
- ❖ *Dateline, NBC* – Interviewed for a network television news piece on age discrimination.
Aired 7/99 and 9/99.
- ❖ *KONA-TV* - Interviewed for local affiliate television news piece on sexual harassment. 8/98.
- ❖ *The Federal Times* - Interviewed for an article on employee absenteeism. 10/97.