Rachel L. Williamson
Rachel L. Williamson, M.S., ABD
Department of Psychology
University of Georgia
Athens, GA 30602
Email: will2493@uga.edu or rachelwilliamson2493@gmail.com
Web: http://psychology.uga.edu/directory/rachel-williamson

Education
	Ph.D.
	University of Georgia 2018 (Expected)
Industrial and Organizational Psychology
Dissertation: Work engagement and work interfering with family: A moderated mediation model
Committee: Nathan T. Carter (Chair), Malissa A. Clark, Kristen M. Shockley
Proposed: June 5th, 2017

	M.S.
	University of Georgia 2015
Industrial and Organizational Psychology
Thesis: The Development of an Ideal Point Measure of Extraversion to Better Uncover Curvilinearity.
Committee: Nathan T. Carter (Chair), W. Keith Campbell, Brian J. Hoffman

	B.A.
	University of South Carolina 2012
Psychology

Research Interests
· Psychometric theory, individual differences, the work-life interface
Peer-Reviewed Publications
Eby, L. T, Allen, T. D., Conley, K. M., Williamson, R. L., Henderson, T. G., & Mancini, V. S. (in press). Mindfulness-based training interventions for employees: A qualitative review of the literature. Human Resource Management Review. doi: 10.1016/j.hrmr.2017.03.004

Beiler-May, A., Williamson, R. L., Clark, M. A., & Carter, N. T. (2017). Gender bias in the measurement of workaholism. Journal of Personality Assessment, 99, 104-110. doi: 10.1080/00223891.2016.1198795

Carter, N. T., Guan, L., Maples, J. L., Williamson, R. L., & Miller, J. D. (2016). The downsides of extreme conscientiousness: a facet-level examination. Journal of Personality, 84, 510-522. doi: 10.1111/jopy.12177

Griggs, T. D., Eby, L. T., Maupin, C. K., Conley, K. M., Williamson, R. L., Vande Griek, O. H., & Clauson, M. G. (2016). Who are these workers, anyway? Industrial and Organizational Psychology: Perspectives on Science and Practice, 9, 114-121. doi: 10.1017/iop.2015.123

Allen, T. D., Eby, L. T., Conley, K. M., Williamson, R. L., Mancini, V. S., & Mitchell, M. E. (2015). What do we really know about the effects of mindfulness-based training in the workplace? Industrial and Organizational Psychology: Perspectives on Science and Practice, 8, 652-661. doi: 10.1017/iop.2015.95

Maples, J. L., Carter, N. T., Few, L. R., Crego, C., Gore, W. L., Samuel, D. B., Williamson, R. L., Lynam, D. R., Widiger, T. A., Markon, K. E., Krueger, R. F., & Miller, J. D. (2015). Testing whether the DSM-5 personality disorder trait model can be measured with a reduced set of items: An item response theory investigation of the Personality Inventory for DSM-5. Psychological Assessment, 27, 1195-1210. doi: 10.1037/pas0000120

Other Publications
Williamson, R. L., & Clark, M. A. (in press). Workaholism and Work-Family Conflict. In J. Nicklin (Ed.), Work-Life Balance in the 21st Century: Perspectives, Practices, and Challenges.

Williamson, R. L., & Clark, M. A. (2016). Book review of “The work-family interface: An introduction.” Academy of Management Learning and Education, 15, 394-397. doi: 10.5465/amle.2016.0100

Manuscripts Under Review
Williamson, R. L., Beiler-May, A., Locklear, L., & Clark, M. A. (2nd round R&R). Bringing home what I’m hiding at work: The impact of sexual orientation disclosure at work for same-sex couples. Journal of Vocational Behavior.

Williamson, R. L., & Carter, N. T. (1st round R&R). Realizing the relation of extraversion with OCB and CWB by integrating theoretical perspectives on form, structure, and situation. Journal of Business and Psychology.

Eby, L. T., Mitchell, M. E., Williamson, R. L., & Maupin, C. K. (1st round R&R). The development and test of a framework linking strain-based gambling interference with work and nonwork to cognitive disengagement and reduced role performance. Community, Work & Family.

Carter, N. T., Williamson, R. L., Harris, A. M., King, R. T., & Maupin, C. K. (1st round R&R). Understanding job satisfaction in the causal attitude network (CAN) model. Journal of Applied Psychology.

Carter, N. T., Williamson R. L., LoPilato, A. C., & Guan, L. (1st round R&R). The development of a hierarchical ideal point measure of conscientiousness. Journal of Personality Assessment.

Harris, A. M., Williamson, R. L., & Carter, N. T. (under review). A conditional threshold hypothesis for creative achievement: on the interaction between intelligence and openness. Journal of Personality and Social Psychology.

Haas, B., Filkowski, M., Cochran, R., Williamson, R. L., Maupin, C. K., & Carter, N. T. (under review). Warm-altruistic personality and mood recognition during social group interaction. Personality and Individual Differences.

Maples-Keller, J. L., Williamson, R. L., Carter, N. T., & Miller, J. D. (under review). Using item response theory to develop a 60-item version representation of the NEO-Five Factor Inventory using the International Personality Item Pool. Assessment.

Manuscripts in Preparation
Williamson, R. L. & DeNunzio, M. (Writing stage). Too much of a good thing? Examining the relationship between extraversion and work engagement.

Clark, M. A. & Williamson, R. L. (Writing stage). The development of a theoretically based workaholism scale.

Williamson, R. L. & Carter, N. T. (Data analysis stage). A meta-analysis of the relationship between work engagement and work interfering with family.

Williamson, R. L. & Carter, N. T. (Data analysis stage). What is workaholism? The application of a diary study with network analysis.

Williamson, R. L. & Carter, N. T. (Data analysis stage). Work engagement and work interfering with family: A moderated mediation model.

Conference Presentations
Chaired Symposia
Williamson, R. L., Castille, C. M., & Harris, A. M. (Co-Chair). (April, 2017). Ideal point IRT modeling: Advances in personality assessment. Symposium presented at the annual SIOP Conference: Orlando, FL.

Williamson, R. L., Castille, C. M., & Harris, A. M. (Co-Chair). (April, 2017). Practical guidance for developing and implementing ideal point measurement models. Panel presented at the annual SIOP Conference: Orlando, FL.

Carter, N. T., Williamson, R. L., & King, R. T. (Co-Chair). (April, 2016). Exciting new adventures in thurstonian measurement for self-report data. Symposium presented at the annual SIOP Conference: Anaheim, CA.

Carter, N. T., Williamson, R. L., & LaPalme, M. L. (Co-Chair). (April, 2016). Adventures in unfolding measurement models: Applications to important work-related constructs. Symposium presented at the annual SIOP Conference: Philadelphia, PA.

Paper Presentations
Williamson, R. L., & Carter, N. T. (May, 2017). Form, structure, situation: Integrating three theoretical perspectives to elucidate the relation between extraversion and extrarole performance. Paper to be presented at the bi-annual EAWOP conference: Dublin, IE.
Robertson, S. A., Williamson, R. L., Stettler, B., & Pury, C. L. S. (April, 2017). An unfolding analysis of the personality inventory for the DSM-5. In R. L. Williamson, C. M. Castille, and A. M. Harris (Chairs), When is ideal to use an ideal point model? Applications and future directions. Symposium presented at the annual SIOP Conference: Orlando, FL.

Harris, A. M., Williamson, R. L., & Carter, N. T. (April, 2017). Investigating curvilinearity with an ideal-point measure of openness. In R. L. Williamson, C. M. Castille, and A. M. Harris (Chairs), When is ideal to use an ideal point model? Applications and future directions. Symposium presented at the annual SIOP Conference: Orlando, FL.

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

Siedor, L. E., Williamson, R. L., Harris, A. M., & Carter, N. T. (April, 2016). Gender bias in measurement of the Narcissistic Personality Inventory. In N. T. Carter and L. Guan (Chairs), Measurement equivalence of psychological measures: gender, culture, and sampling sources. Symposium presented at the annual SIOP Conference: Anaheim, CA.

Williamson, R. L., & Carter, N. T. (April, 2016). Uncovering (curvi-)linear relationships between extraversion, narcissism, well-being, and performance. In Carter, N. T., Williamson, R. L., and King, R. T. (Chairs), Exciting new adventures in thurstonian measurement for self-report data. Symposium presented at the annual SIOP Conference: Anaheim, CA.

Eby, L. T., Allen, T. D., Conley, K. M., Williamson, R. L., Mancini, V. S., & Mitchell, M. E. (April, 2016). Mindfulness-based training in organizations: A qualitative review. In Kraiger, K. (Chair), You can train that? Empirical support for novel training content. Symposium presented at the annual SIOP Conference: Anaheim, CA.

Carter, N. T., Williamson, R. L., Guan, L., & Siedor, L. E. (July, 2015). The recent developments in the application of ideal point measurement models for personality assessment. Symposium presented at the International Personnel Assessment Council (IPAC) annual conference: Atlanta, GA.

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

Williamson, R. L., Carter, N. T., Guan, L., Shaikh, S. K., Benson, M., Davidson, A., Hines, S., & Listyg, B. (April, 2015). The development of an unfolding hierarchical measure of conscientiousness. In N. T. Carter, R. L. Williamson and M. L. LaPalme (Chairs), Adventures in unfolding measurement models: Applications to important work-related constructs. Symposium presented at the annual SIOP Conference: Philadelphia, PA.
Posters
Williamson, R. L., & Carter, N. T. (June, 2017). Does grandiose narcissism moderate the curvilinear relationship between extraversion and life satisfaction? Poster to be presented at the annual Association for Research in Personality (ARP) Conference: Sacramento, CA.

Williamson, R. L., & Carter, N. T. (May, 2017). Uncompensated overtime workers’ motivation to work: Physical and psychological health outcomes. Poster to be presented at the bi-annual EAWOP conference: Dublin, IE.

Williamson, R. L., Beiler-May, A., Locklear, L., & Clark, M. A. (April, 2017). Spillover and crossover effects of sexual orientation disclosure at work in same-sex couples. Poster presented at the annual SIOP Conference: Orlando, FL.

Lowery, M., Williamson, R. L., & Carter, N. T. (April, 2017). Job satisfaction, tenure, and the causal attitude network model. Poster presented at the annual SIOP Conference: Orlando, FL.

Mahmoud, B., Castille, C. M., Williamson, R. L., Buckner, J., & De Leon, J. A. (April, 2017). Comparing MTurk and the US populations’ occupational diversity. Poster presented at the annual SIOP Conference: Orlando, FL.

Locklear, L., Williamson, R. L., & Clark, M. A. (April, 2017). Work-family conflict in same-sex couples. Poster presented at the annual SIOP Conference: Orlando, FL.

Conley, K. M., Vande Griek, O. H., Williamson, R. L., Harris, A. M., & Carter, N. T. (April, 2016). Disposition or ability? Using IRT to solve the mindfulness mystery. Poster presented at the annual SIOP Psychology Conference: Anaheim, CA.

Williamson, R. L., Beiler-May, A., Clark, M. A., & Carter, N. T. (April, 2016). Gender bias in the measurement of workaholism. Poster presented at the annual SIOP Conference: Anaheim, CA.

Williamson R. L., Harris, A. M., Maupin, C. K., King, R. T., & Carter, N. T. (April, 2016). Network psychometrics and the analysis of organizational surveys. Poster presented at the annual SIOP Conference: Anaheim, CA.

Riddle, D. B., Williamson, R. L., & Weist, N. (September, 2015). The business case for school mental health. Poster presented at the 9th World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioral Disorders: Columbia, SC.

Williamson, R. L., Carter, N. T., & Zickar, M. J. (July, 2015). Network analysis of psychometric organizational survey data: Using a visualization tool to ease interpretation and target interventions. Poster presented at the International Personnel Assessment Council (IPAC) annual conference: Atlanta, GA.

Technical Reports
Williamson, R. L., Conley, K. M., Guan, L., Siedor, L. E., & Carter, N. T. (2015). Estimating and equating item parameters of unfolding item content for the Procter & Gamble Success Drivers. Prepared for use by Procter & Gamble.

Carter, N. T., Williamson, R. L., & Shaikh, S. K. (2013). Development of unfolding item content for Procter & Gamble Success Drivers. Prepared for use by Procter & Gamble.
Teaching Experience							 Instructor Rating
Courses Taught – University of Georgia
· PSYC 3030 (Careers in Psychology)
· Fall 2016								
· Section 1 (28 students)				 4.80/5.00
· Section 2 (15 students)				 4.40/5.00
· Section 3 (3 students)					 5.00/5.00
· Spring 2017							
· Section 1 (22 students)				 4.53/5.00
· Section 2 (14 students)				 4.83/5.00
· Section 3 (14 students)				 5.00/5.00	
· PSYC 4210 (Psychological Testing)
· Spring 2016 (17 students)					 4.67/5.00
Teaching Assistantships – University of Georgia
· PSYC 3030 (Careers in Psychology) – Fall 2014; Spring 2015.
· PSYC 3980 (Research Design in Psychology) – Summer 2016.
Guest Lectures – University of Georgia
· PSYC 6830 (I/O Master’s Program: Workplace Psychology II) – June 2014; Discussed the development of psychological scales and the basics of personality.
· PSYC 5100 (Seminar in Psychology: Work-Family) – Fall 2016; Discussed some of my research on same-sex couples in the context of the work-family interface.
Award Grants and Contracts
Co-Investigator
Source: SIOP Sidney A. Fine Research Grant
Project Title: Beyond identifying important traits to specifying ideal trait standings: A proposed test of an ideal-point personality-oriented job analysis methodology
Status: Not funded (2016)

Principal Investigator
Source: NIOSH Sunshine ERC Pilot Research Project Grant – University of South Florida
Project Title: Uncompensated overtime workers’ motivation to work: Physical and psychological health outcomes
Status: Funded (2016)
Amount: $4,000.00

Principal Investigator
Source: American Psychological Association of Graduate Students (APAGS) Psychological Science Research Grant
Project Title: Applying psychometric network analysis (PNA) to workaholism
Status: Not funded (2015)

Co-Investigator
Source: Proctor & Gamble
Project Title: Item Response Theory Analysis of the Success Drivers Scale
Status: Completed (2015)
Amount: $20,000.00

Co-Investigator
Source: Proctor & Gamble
Project Title: Item Writing for Unfolding Personality Measurement
Status: Completed (2013)
Amount: $34,000.00

Research Support, Honors, and Awards
· Received the Herbert Zimmer Award (2017) for outstanding research accomplishments by the Department of Psychology at the University of Georgia
· Received a Foreign Travel Assistance Award from the Office of the Vice President for Research at the University of Georgia to attend the 2017 EAWOP conference in Dublin, IE. Value: $694.
· Received a Travel Funding Award from the Graduate School at the University of Georgia to attend the 2017 SIOP conference in Orlando, FL. Value: $909
· Selected as UGA I-O psychology representative to attend the 2017 Organizational Behavior Doctoral Consortium at AOM in Atlanta, GA.
· Graduate Research Assistantship, University of Georgia (Spring 2017). Researched under the supervision of Dr. Erin L. Dolan.
· Received an Outstanding Teaching Assistant Award (2017) for Psychology by the University of Georgia.
· Selected as UGA representative to attend the 2016 Lee Hakel Doctoral Consortium at SIOP in Anaheim, CA.
· Donald L. Grant Award, University of Georgia (Spring 2016). Award for the Outstanding Master of Science Thesis in the I-O Psychology Program.
· Graduate Research Assistantship, University of Georgia (Fall 2015). Researched under the supervision of Dr. Lillian Eby.
· Graduate Research Assistantship, University of Georgia (Summer 2015). Researched under the supervision of Dr. Lillian Eby.
· Center for Research and Engagement in Diversity (RED) Grant, University of Georgia (2014). Research study with Angela Beiler, Lauren Zimmerman, and Dr. Malissa Clark. Value: $500.
· University of Georgia Graduate School Dean’s Award, Social Sciences (2014). Received award to defray the costs of my thesis research. Value: $1,000.
· UPS Corporate Scholar Research Assistantship, University of Georgia (Fall 2013).
· Magellan Voyager Travel Award, University of South Carolina (Fall 2012). Received financial award for conference travel support to present research. Value: $500.
· McKissick Scholarship, University of South Carolina (Fall 2009-Fall 2012). Received award for students with a high GPA and SAT score in high school. Value: $64,000.

Applied Experience
Procter and Gamble (May 2015-July 2015)
· Following up with Fall 2013 consulting, analyzed 50 forms of personality-based items in a sample of over 50,000 participants who had applied to work for Procter and Gamble in the past year.
HUMRRO (Human Resources Research Organization) (March 2014)
· Subject Matter Expert, rating incidents of ethical behavior for the “Dimensions of Individual Ethical Performance at Work.”
UGA Young Dawgs Research Consultant (August 2013-May 2014)
· Workload varied by time point in the project, worked directly with the Program Director of Young Dawgs to help develop an evaluation system that could continuously be used and updated yearly to measure the benefits of the program.
Procter and Gamble (September 2013-December 2013)
· Under Dr. Nathan Carter developed, tested, and conducted trials of personality-based items resulting in 108 items along with a brief report detailing the development process.

Article Reviews
Williamson, R. L. (2013). Restrictive work policies: Gaining employee buy-in. Summary of Laurin, K., Kay, A. C., Proudfoot, D., & Fitzsimons, G. J. Responses to restrictive policies: Reconciling system justification and psychological reactance. Summary published online at http://www.ioatwork.com/restrictive-work-policies-gaining-employee-buy-in/

Williamson, R. L. (2014). How shared leadership impacts team effectiveness. Summary of Wang, D., Waldman, D. A., & Zhang, Z. A meta-analysis of shared leadership and team effectiveness. Summary published online at http://www.ioatwork.com/shared-leadership-impacts-team-effectiveness/

Williamson, R. L. (2014). Interviews: How to identify a deceptive job candidate. Summary of Roulin, N., Bangerter, A., & Levashina, J. Honest and deceptive impression management in the employment interview: can it be detected and how does it impact evaluation? Summary published online at http://www.ioatwork.com/identify-a-deceptive-job-candidate/

Research Experience
	2015-Present
	Graduate Assistant, Managing Effective Relationships in Treatment Services (MERITS) Lab, University of Georgia, Advisor: Dr. Lillian T. Eby

	2014-Present
	Graduate Assistant, Work and Family Experience Research (WAFER) Lab, University of Georgia, Advisor: Dr. Malissa A. Clark

	2013-Present
	Graduate Assistant, Applied Psychometric Lab (APL), University of Georgia, Advisor: Dr. Nathan T. Carter

	2011-2013
	Research Assistant, School Mental Health Team (SMHT), University of South Carolina, Advisor: Dr. Mark Weist

Service
Ad Hoc Reviewer
· Alcoholism: Clinical and Experimental Research
· Journal of Environmental Psychology
· Journal of Consulting and Clinical Psychology
Conference Reviewer
· 2015-Present, Academy of Management, OB Division, Research Methods Division
· 2016-Present, Society for Industrial and Organizational Psychology
· 2016-Present, European Association of Work and Organizational Psychology
University Service
· Graduate Student Committee (GSC) Psychology Department, 2014-2015
· President, 2014-2015
· Student Academic Honesty Council (SAHC), 2013-Present
· Graduate Council Member, 2013-Present
· Panel member for academic honesty cases, 2014-Present
· Panel member for multiple violations cases, 2015-Present
· Industrial Organizational Psychology Student Association (IOPSA), 2013-Present
· Philanthropy Chair, 2013-2014
· Vice President of Finance, 2014-2015; 2015-2016

Professional Affiliations
· Association for Research in Personality (ARP; Spring 2017-Present)
· Southern Management Association (SMA; Fall 2016-Present)
· European Association of Work and Organizational Psychology (EAWOP; Fall 2016-Present)
· Work and Family Researchers Network (WFRN; Fall 2015-Present)
· Academy of Management (AOM; Spring 2014-Present)
· American Psychological Association (APA; Spring 2014-Present)
· [bookmark: _GoBack]Society of Industrial Organizational Psychology (SIOP; Fall 2013-Present)
References
	Nathan T. Carter
Associate Professor of Psychology
University of Georgia
Email: ntcarter@uga.edu
	Malissa A. Clark
Assistant Professor of Psychology
University of Georgia
Email: clarkm@uga.edu

	
Lillian T. Eby
Professor of Psychology
Director, Owens Behavioral Institute for Research
University of Georgia
Email: leby@uga.edu
	

Last Updated: 7/11/2017
