

Ozias A. Moore, PhD

Assistant Professor

Department of Management

College of Business and Economics

Lehigh University

621 Taylor Street, Bethlehem, PA 18015

Phone: (610) 758-2895 • Fax (610) 758-6947 • Email: ozias.moore@lehigh.edu

ACADEMIC APPOINTMENT

Lehigh University, Bethlehem, PA

College of Business and Economics, Department of Management

Assistant Professor of Management, August 2016–Present

EDUCATION

PhD Cornell University, Ithaca, NY

Industrial and Labor Relations School, Department of Human Resource Studies

Area of Focus: Human Resource Studies

Minor Areas: Organizational Behavior and Statistics

MS Cornell University, Ithaca, NY

Industrial and Labor Relations School, Department of Human Resource Studies

Thesis: *The Anticipation of 360 Degree Feedback: Consequences for Conformity*

MSE University of Pennsylvania, Philadelphia, PA

The School of Engineering and Applied Science

Co-sponsored by the Wharton School of Business

Area of Focus: Technology Management

Alfred Fitler Moore Fellow in Management of Technology

BS University of Pittsburgh, Pittsburgh, PA

Business Administration, Minor: Finance

REFEREED JOURNAL ARTICLES

*Liu, Y. C., McLeod, P. L., & **Moore, O. A.** (2015). Personality and small groups: An interdisciplinary perspective. *Small Group Research*, 46, 536-575, doi: 10.1177/1046496415599662 (*Authorship is alphabetical, the authors contributed equally to this paper)

Dragoni, L., Oh, I., Tesluk, P. E., **Moore, O. A.**, VanKatwyk, P., & Hazucha, J. (2014). Developing leaders' strategic thinking through global work experience: The moderating role of cultural distance. *Journal of Applied Psychology*, 99, 867-882. doi:10.1037/a0036628

BOOK CHAPTERS (INVITED) AND OTHER PUBLICATIONS

Bell, B. S., & **Moore, O. A.** (2018). Learning, training, and development in organizations: Emerging trends, recent advances, and future directions. In N. Anderson, D. Ones, H. Sinangil, & C. Viswesvaran (Eds.), *Handbook of industrial, work & organizational psychology* (2nd ed.).

Susskind, A. M., **Moore, O. A.**, & Kacmar, K. M. (2018). Organizational downsizing: How communication networks connect with employee performance. *Cornell Hospitality Report*, 18(4), 3-12.

Moore, O. A., Susskind A. M., & Livingston, B. A. (2016). Do you look like me? How bias affects Affirmative Action in hiring. *Cornell Hospitality Report*, 16(27), 3-9.

Wright, P. M., **Moore, O. A.**, & Stewart, M. (2012). HR in the C-suite: Center for Advanced Human Resource Studies (CAHRS) chief human resource officer survey results. *Cornell/CAHRS Chief HR Officer Survey*.

Wright, P. M., Stewart, M., & **Moore, O. A.** (2011). The 2011 Cornell/CAHRS chief HR survey: Building organizational, functional, and personal talent. *Cornell/CAHRS Chief HR Officer Survey*.

CONFERENCE PROCEEDINGS

Moore, O. A., Rapp T. L., Haas, M., & Mortensen, M. (2018). Towards an understanding of dynamic teams and its effects. *Academy of Management Proceedings* 2018(1).

Moore, O. A., Haas, M., & O'Leary, M. B. (2017). Multi-level Perspectives on Multiple Team Membership. *Academy of Management Proceedings* 2017(1).

ARTICLES IN REVIEW PROCESS

Susskind, A. M., **Moore, O. A.**, & Crawford, W. S., Margolin, D. B. (*Preparing 1st revision at Academy of Management Journal*)

Mistry, Sal, Kirkman, B. L., **Moore, O. A.**, & Hanna, A. A. (Under review at *Academy of Management Journal*)

**Titles removed to facilitate the blind-review process*

MANUSCRIPTS IN PREPARATION (WRITING STAGE)

Moore, O. A., Susskind, A. M., & Livingston, B. A. Extending our understanding of evaluator-applicant evaluation bias on snap hiring decisions of frontline employees. Target journal: *Journal of Personality and Social Psychology*.

Goncalo, J. A., & **Moore, O. A.** A Matching hypothesis of idea endorsement: Bias in the evaluation of creative ideas. Target journal: *Academy of Management Discoveries*.

Moore, O. A., Munley, V. G., Garvey, E., & McConnell, M. An examination of self-versus team identification and its implication for self-selection into cooperative team learning. Target journal: *Journal of Organizational Behavior*.

Moore, O. A., Bell, B. S., & Roberson, Q. M. Individual and contextual influences on the transfer of diversity training. Target journal: *Academy of Management Review*.

Moore, O. A., & Bell, B. S. Theorizing about enhancing the effectiveness of project teams. Target journal: *Academy of Management Review*.

Moore, O. A. & Goncalo, J. A. The hidden consequences of 360-degree feedback: Are your teammates increasing your propensity to conform? Target journal: *Human Resource Management Review*.

MANUSCRIPTS IN PREPARATION (DATA ANALYSIS STAGE)

Moore, O. A. A multi-method examination of the effects of multiple team membership on team processes and outcomes for individuals and teams. Target journal: *Academy of Management Journal*.

MANUSCRIPTS IN PREPARATION (PLANNING STAGE)

Dragoni, L. Oh, I-S., **Moore, O. A.**, VanKatwyk, P., & Hazucha, J. Enhancing the effect of the accumulation of work experience: The role of broadening experiences across three levels of leaders. Target journal: *Journal of Applied Psychology*.

Wright, P., **Moore, O.**, & Stewart, M. The roles of the Chief HR Officer: Exploring sex differences. Target journal: *Journal of Management*.

REFEREED CONFERENCE / SYMPOSIA PRESENTATIONS

Mistry, S., Kirkman, B. L., Hanna, A. A., & **Moore, O. A.** (2018, August). The downside of belonging to multiple teams: Examining the effects of primary team identification and number of team memberships on identity strain and turnover. Paper presented at the 78th Annual Meeting of the Academy of Management, Chicago, IL.

Susskind, A. M., **Moore, O. A.**, & Kacmar, K. M. (2018, May). Layoff survivor' workplace communication networks and performance during an organizational downsizing: A mediated longitudinal analysis. Paper presented at the 68th Annual Conference of the International Communication Association, Prague, Czech Republic.

Mistry, S., Kirkman, B. L., Hanna, A. A., & **Moore, O. A.** (2018, April). Multi-teaming: Linking primary team identification and number of teams to fragmented identification and turnover. Paper presented at the 33rd Annual Conference of the Society of Industrial and Organizational Psychology, Chicago, IL.

Moore, O. A. & Bell, B. S. (2017, August). An examination of the mediating effects of team emergent states on the relationship between multiple team membership status and project team satisfaction. Paper presented in a Presenter Symposium at the Annual Meeting of the Academy of Management, Atlanta, GA.

Moore, O. A. & Bell, B. S. (2017, July). Theorizing about enhancing the effectiveness of project teams. Paper presented at the Interdisciplinary Network of Group Research Annual Conference, St. Louis, MO.

Susskind, A. M., **Moore, O. A.**, & Kacmar, M. (2016, October). Layoff survivors' reactions: A longitudinal examination of communication networks and performance. Paper presented at the Annual Meeting of the Southern Management Association, Charlotte, NC.

Moore, O. A., Susskind, A. M., & Livingston, B. A. (2016, April). The impact of race similarity effects on hiring decisions: Integrating expectancy violation theory. Paper presented at the 13th Annual Yale Bouchet Conference on Diversity & Graduate Education at Yale University, New Haven, CT.

McLeod, P. L., Liu, Y. C., & **Moore, O. A.** (2015, July). What do communication scholars have against personality? A call for interdisciplinary integration. Paper presented at the Annual Conference of Interdisciplinary Network for Group Research, Pittsburgh, PA.

Moore, O. A., Susskind, A. M., & Way, S. A. (2014, November). Do as I do, not as I say: A look at bias in hiring among human resource professionals. Paper presented at the Annual Meeting of the Southern Management Association, Savannah, GA.

Moore, O. A., Bell, B. S., & Roberson, Q. (2012, April). Individual and contextual influences on the transfer of diversity training. Paper presented at the 27th Annual Society for Industrial and Organizational Psychology Conference, San Diego, CA.

Dragoni, L., Oh, I-S., **Moore, O. A.,** VanKatwyk, P., & Tesluk, P. E. (2012, April). Global work experience: Does it make for more effective leaders? In L. Dragoni (Chair), *Building global leaders: What does it take?* Symposium conducted at the 27th Annual Society of Industrial and Organizational Psychology Conference, San Diego, CA.

Dragoni, L., Oh, I-S., **Moore, O. A.,** VanKatwyk, P., & Tesluk, P. E. (2011, October). Global work experience: Does it make for more effective leaders? Paper presented at the People and Organizations Conference, Wharton Business School, University of Pennsylvania, Philadelphia, PA.

Moore, O. A., & Wright, P. M. (2011, September). The roles of the CHRO: Exploring time spent and sex differences. Paper presented at the European Doctoral Workshop in Industrial Relations and HR at the London School of Economics, London, UK.

Moore, O. A., & Stewart, M. (2011, August). The roles of the CHRO: Exploring time spent and sex differences. Paper presented at the 71st Annual Meeting of the Academy of Management, HR Division, San Antonio, TX.

INVITED PRESENTATIONS & OTHER ACADEMIC PRESENTATIONS

Moore, O. A., (2017, December). Multi-teaming: Linking primary team identification and number of teams to fragmented identification and turnover. Social Cognition Area Research Seminar, Lehigh University, Department of Psychology, Bethlehem, PA.

Moore, O. A. (2017, November). Multi-teaming: Linking primary team identification and number of teams to fragmented identification and turnover. OB/HR Research Seminar, Temple University, Fox School of Business, Philadelphia, PA.

Moore, O.A. (2017, April). Working in groups and teams: How to survive and thrive. Center for Supply Change Research, Spring Symposium, Lehigh University, College of Business and Economics, Bethlehem, PA.

Moore, O. A., (2016, November). Multiple team membership: The mediating role of team processes. Management Department Research Seminar, Lehigh University, College of Business and Economics, Bethlehem, PA.

Moore, O. A. (2012, March). Individual and contextual influences on the transfer of diversity training. Paper presented at Cornell University, ILR School, Ithaca, NY.

Moore, O. A., & Wright, P. M. (2011, March). The roles of the CHRO: Exploring time spent and sex differences. Paper presented at Cornell University, ILR School, Ithaca, NY.

CHAired OR FACILITATED SYMPOSIA AND WORKSHOPS

Moore, O.A & Rapp, T. (Symposium Co-chair, 2018, August). Multi-level perspectives on multiple team membership. Presenter Symposium conducted at the 78th Annual Meeting of the Academy of Management, Chicago, IL.

Moore, O. A (Symposium Chair, 2017, August). Toward an understanding of dynamic team composition and its effects. Presenter Symposium conducted at the 77th Annual Meeting of the Academy of Management, Atlanta GA.

Moore, O. A., Wright, P. M., Foulkes, F., & Lawler, E. E. (2012, August). The state of the chief human resource officer (CHRO): Advancing research and effectiveness. Professional Development Workshop (PDW) conducted at the 72nd Annual Meeting of Academy of Management, HR Division, Boston, MA.

DISSERTATION

Moore, O. A. (2016): An examination of the team-level effects of multiple team membership on team processes and outcomes: Assessing the mediating role of team processes and the moderated mediated role of team member overlap, task resemblance, and project team characteristics. *Committee:* Bradford S. Bell (Chair), Jack A. Goncalo, Elizabeth A. Mannix, and Poppy L. McLeod.

RESEARCH AWARDS AND GRANTS

Research Related

2018 Air Force Institute of Technology Research Grant: \$25,000
2018 Lehigh University, Eugene Mercy, Jr. President & Provost's Fund for Faculty Development: \$1,500
2017 Lehigh University, Eugene Mercy, Jr. President & Provost's Fund for Faculty Development: \$1,000
2017 Lehigh University College of Business and Economics, Travel Grant: \$1,000
2016 Cornell University ILR School, Dissertation Grant: \$7,500
2016 SIOP, Lee Hakel Graduate Student Scholarship Award: \$3,500
2016 Cornell Edward A. Bouchet Graduate Honor Society Inductee
2015–2016 Provost's Diversity Fellow, Cornell University
2015 Cornell University ILR School Dissertation Award: \$1,000
2015 INGRoup Consortia Award: \$500
2014 National Academy of Human Resources Ram Charan Paper Contest, 2nd Place Winner: \$10,000
2014 Southern Management Association Consortia Award: \$500
2014 Experimental Psychology and Organizations (ExPO) Lab Grant: \$500
2013 Cornell University Experimental Psychology and Organizations (ExPO) Laboratory Grant: \$500
2012 Cornell University ILR School Research Grant: \$500
2011 Cornell University ILR School Research Fellowship: \$2,000
2011 Cornell Center for Advanced Human Resource Studies (CAHRS) Research Grant: \$8,620

Teaching Related

2018 Top 40 Undergraduate Business School Professors, Poets & Quants
2018 Lehigh University, College of Business and Economics, Teaching Excellence Award
2017 Teagle Foundation LVAIC Hybrid Learning Grant: \$3,000
2014 Cornell Office of Academic Diversity Initiatives (OADI) Graduate Teaching & Mentoring Award
2014 Cornell University ILR School Founders Fund Teaching Grant: \$650

RESEARCH POSITIONS

Graduate Research Assistant to Professor Bradford S. Bell (2012–2013 & 2014–2016)
Cornell University, ILR School, Ithaca, NY

Graduate Research Assistant to Professor Patrick M. Wright (2010–2012)
Cornell University, ILR School, Ithaca, NY

TEACHING EXPERIENCE

Lehigh University, College of Business and Economics, Bethlehem, PA Spring 2019
Managing Talent, MGT 416
Instructor for graduate departmental required course
Section 10: (5.0 scale): *tbd*

Lehigh University, College of Business and Economics, Bethlehem, PA Spring 2019
Managing and Leading People in Organizations, MGT 143
Instructor for two student sections of an undergraduate departmental required course
Section 10: (5.0 scale): *tbd*
Section 11: (5.0 scale): *tbd*

Lehigh University, College of Business and Economics, Bethlehem, PA Fall 2017
Managing and Leading People in Organizations, MGT 143
Instructor for three student sections of an undergraduate departmental required course
Section 10: (5.0 scale): 4.85
Section 11: (5.0 scale): 4.57
Section 12: (5.0 scale): 4.57

Lehigh University, College of Business and Economics, Bethlehem, PA Spring 2017
Managing and Leading People in Organizations, MGT 143
Instructor for three student sections of an undergraduate departmental required course
Section 11: (5.0 scale): 4.83
Section 15: (5.0 scale): 4.58
Section 16: (5.0 scale): 4.07

Lehigh University, College of Business and Economics, Bethlehem, PA Spring 2017
Graduate / MBA Independent Study
Instructor of an independent study graduate course

Cornell University, ILR School, Ithaca, NY Spring 2014
Work Groups and Teams, HR 4603
Instructor of an upper-level elective course for junior and senior undergraduate students using original lesson plans and teaching materials
Course rating (5.0 scale): 4.45
Instructor rating (5.0 scale): 4.50

Cornell University, ILR School, Ithaca, NY Fall 2013
Human Resource Management, HR 2600
Teaching assistant for two student sections of an undergraduate departmental required course (250 students; one of five TAs)
Section 1 TA rating (5.0 scale): 4.82
Section 2 TA rating (5.0 scale): 4.51

Cornell University, ILR School, Ithaca, NY
Human Resource Management, HR 2600
Guest lecturer for an undergraduate required course
March 12, 2015

Cornell University, ILR School, Ithaca, NY
Business Ethics, HR 6590
Guest lecturer for an upper-level elective course for graduate students
February 13, 2012

Cornell University, ILR School, Ithaca, NY
Business Ethics, HR 4663
Guest lecturer for an upper-level undergraduate elective course
September 12, 2011

Cornell University, ILR School, Ithaca, NY
Business Ethics, HR 4663
Guest lecturer for an upper-level undergraduate elective course
November 2, 2010

RESEARCH INTERESTS

Dynamic Team Composition
Multi-team Membership
Team Dynamics and Team Processes
Group Creativity and Group Decision-making

TEACHING INTERESTS

Organizational Behavior
Human Resource Management
Work Groups and Teams
Group Dynamics

RESEARCH-RELATED ADVISING

Committee Member, Yung Ching Yang, Undergraduate Honors Thesis, Lehigh University, Department of Psychology, College of Arts and Sciences (2017–2018)

SERVICE ACTIVITIES

Editorial Review Board Member

Journal of Management Studies (2018–present)

Ad hoc Journal Reviewer

Organization Science (2018–present)

Journal of Management Studies (2017–present)

Ad hoc Conference Reviewer

Academy of Management Annual Meeting (2011–present)

Interdisciplinary Network for Group Research (2011–present)

Society for Industrial and Organizational Psychology (SIOP), (2016–present)

Southern Management Association Annual Meeting (2014–present)

College Committees and Service

Nominations Committee Member, Lehigh University, College of Business and Economics, Elected, 2018 – present

Advisory Board Member, Center for Supply Chain Research, Lehigh University, College of Business and Economics, Invited, 2018 – present

Speaker, LEAD Business, Summer Business Institute, Lehigh University, College of Business and Economics, Summers 2017 & 2018

CBE Preview Day, CBE faculty panel member, 2018 - present

Department Committees and Service

Management Department, Hiring Committee Member, Assistant Professor in Supply Chain Management, tenure track position, Lehigh University, 2018 – present

Management Department, Hiring Committee Member, Professor of Practice in Management, Organizational Behavior and Leadership, Lehigh University, 2018 – present

Management Department, Hiring Committee Member, Frank L. Magee Professorship in Entrepreneurship, tenure track position, Lehigh University, 2018

Co-chair, *Management Department, Research Seminar Series Planning Committee*, Lehigh University, 2017 – present

Other University Service

Speaker, Symposium on Teaching and Learning, Lehigh University, Center for Innovation in Teaching and Learning, Invited, April 2018

Peer Mentor, Mandela Washington Fellows, Lehigh University, Office of International Affairs, Iacocca Institute, Summer 2017

Lehigh University Representative, PhD Project Annual Meeting, November 2016

Other Conference Service Activities

Faculty Presenter, Management Doctoral Student Association, PhD Project, 2016, 2017, 2018

Mentor, INGRoup Peer Mentor Program, 2015

Mentor, AOM, Adopt-a-Member Program, 2013

PROFESSIONAL DEVELOPMENT

Wharton Organizational Behavior Junior Faculty Conference	November 2018
AOM OB Division Junior Faculty Consortium	August, 2018
AOM RM-CARMA Division Junior Faculty Consortium	August 2018
Micro-OB Research Conference, Cornell University	May 2018
Lerner Management Research Summit, University of Delaware	February 2018
Wharton Organizational Behavior Junior Faculty Conference	November 2017
AOM HR Division Junior Faculty Consortium	August 2017
Lehigh University Phase I and II New Faculty Orientation	August 2016 & January 2017
Lehigh University's Interdisciplinary Networking Committee (INC)	2016-2017

SIOP Junior Faculty Consortium, Anaheim, CA	April 2016
INGRoup Doctoral Consortium, Pittsburgh, PA	July 2015
Colman Leadership Program for PhD Students, Cornell University	June 2015
Future Faculty Development Program, Virginia Tech	January 2015
Early Career Development Workshop, Washington University, St. Louis	June 2014
AOM HR Doctoral Consortium, Philadelphia, PA	August 2014
SMA, Doctoral Consortium, Late-Stage Cohort, Savannah, GA	November 2013
PhD Project, Management Doctoral Student Association Conference	2010–2015

PROFESSIONAL ASSOCIATIONS

Member, The Academy of Management (HR, OB, and Research Methods Divisions) (2010–Present)
 Member, The Interdisciplinary Network for Group Research (INGRoup) (2015–Present)
 Member, Southern Management Association (SMA) (2014–Present)
 Member, The Society for Industrial and Organizational Psychology (SIOP) (2011–Present)
 Member, Edward A. Bouchet Graduate Honor Society (2016–Present)
 Member, Project Management Institute (PMI) (2005–Present)

CERTIFICATIONS

Project Management Institute (PMI): Project Management Professional (PMP®), License No. 223406
 IBM Certified Six Sigma Green Belt

MEDIA INTERVIEWS

Invited guest on *Talk of the Town - WVBR 93.5 FM*, "Working in Groups and Teams: How to Survive and Thrive!" – May 10, 2014
<http://wvbr.com/podcasts/480>

RESEARCH IN THE NEWS

Lehigh Business, Issue No. 3, Fall 2018 “The Changing Nature of Work”
<https://www1.lehigh.edu/news/improving-organizational-and-team-effectiveness>

Lehigh Business, Issue No. 3, Fall 2017 “Improving Organizational and Team Effectiveness”
<https://www1.lehigh.edu/news/improving-organizational-and-team-effectiveness>

The TechRepublic February 23, 2017: “How to create an introvert friendly workplace: 10 tips”
<http://www.techrepublic.com/article/how-to-create-an-introvert-friendly-workplace-10-tips/>

Hotel News Resource December 6, 2016: “Do You Look Like Me? How Bias Effects Affirmative Action in Hiring” <https://www.hotelnewsresource.com/article92263.html>

NON-ACADEMIC WORK EXPERIENCE

Pfizer Pharmaceuticals Inc., New York, NY, 2007–2010
 Senior Director, Global Technology and Services Delivery

IBM Corporation, Armonk, NY, 1998–2007
 Senior Manager, Global Sales & Distribution (2005–2007)
 Manager, Enterprise Transformation (2002–2005)
 Manager, Business Deployment & Reengineering (1998–2002)

Westinghouse Electric Corporation, Pittsburgh, PA, 1993–1998
Senior Financial Analyst (1997–1998)
Senior Procurement Analyst (1993–1997)

REFERENCES

Bradford S. Bell (Former Chair/Advisor)
Associate Professor of HR Studies and
Director of ILR Executive Education
Cornell University, ILR School
162 Ives Hall Faculty Building
Ithaca, NY 14853-3901
Tel: (607) 254-8054
Email: brad.bell@cornell.edu

Jack A. Goncalo
Professor of Business Administration and A Robert & Helen P Seass Fellowship
Department of Business Administration, Organizational Behavior
The University of Illinois at Urbana-Champaign
350 Wohlers Hall
1206 South Sixth Street
Champaign, IL 61820
Email: goncalo@illinois.edu

Poppy L. McLeod
Professor of Communication
Cornell University, College of Agriculture and Life Sciences
425 Mann Library Building
Ithaca, NY 14853-3901
Tel: (607) 254-8896
Email: plm29@cornell.edu

Corinne Post
Scott Hartz '68 Professorship
Professor of Management and Management Department Chair
College of Business & Economics
Lehigh University
621 Taylor Street
Bethlehem, PA 18015
Tel: (610) 758-5882
Email: cgp208@lehigh.edu