 U. Kedharnath 5

Umamaheswari (Uma) Kedharnath
University Address
University of Colorado at Denver

Business School

Department of Management

1475 Lawrence Street

Denver, CO 80202

Uma.Kedharnath@ucdenver.edu
EDUCATION

	Colorado State University
	 Fort Collins, CO

	Ph.D., Industrial and Organizational Psychology
Dissertation: Abusive Supervision and Employee Perceptions of Leaders’ Implicit Followership Theories.

	 Defense completed on May 23rd, 2014

	M.S., Industrial and Organizational Psychology

Thesis: The Influence of Leaders’ Implicit Followership Theories on Employee Outcomes.
	 December 2010

	University of California, Riverside
	 Riverside, CA

	B.A. in Psychology
	Sept 2003 – June 2007

PUBLICATIONS AND PAPERS
Tucker, M., Bonial, R., Vanhove, A., & Kedharnath, U. (2014) Leading across cultures in the human age: An empirical investigation of intercultural competency among global leaders. SpringerPlus, 3, 1-21.

Thornton, G. C. III, & Kedharnath, U. (2013). Work sample tests. In K. F. Geisinger, B. A. Bracken, J. F. Carlson, J. C. Hansen, N. R. Kuncel, S. P. Reise, & M. C. Rodriguez (Eds.), Handbook of Testing and Assessment in Psychology (pp. 533-550). Washington, DC: American Psychological Association.
Henle, C., & Kedharnath, U. (2012). Cyberloafing in the workplace. In Z. Yan (Ed.), Encyclopedia of Cyber Behavior (pp. 560-573). Hershey, PA: IGI Global.

Papers in Progress
Kedharnath, U. & Gibbons, A. M. (in preparation). Abusive supervision and employee perceptions of leaders’ implicit followership theories.

Vanhove, A. J., Gibbons, A. M., & Kedharnath, U. (in preparation). Does simplifying the rating task improve the rating? Rating accuracy and cognitive load in distributional assessment.
Chung, B., Erhart, K., Shore, L., Dean, M., Randel, A., & Kedharnath, U. (in preparation). Validation of an inclusion scale of diversity.

Henle, C., & Kedharnath, U. (in data collection). Employee attributions of abusive supervision.

Kedharnath, U. & Gibbons, A. M. (in preparation). Feedback reactions and acceptance: A multidimensional measure.

CONFERENCE PRESENTATIONS
Kiersch, C., Byrne, Z., Peters, J., & Kedharnath, U. (2013, August). Fair leadership across levels: A multilevel examination of authentic leadership and justice. Paper presented at the Annual Academy of Management Conference, Orlando, FL.

Hoffman, B., Klehe, U., Gibbons, A., Sackett, P., Woo, S. E., Kedharnath, U., Bowen, A., Hoogh, A., Grazi, J., Kleinmann, M., Monahan, E., Rowe, C., Lyons, B., Reb, J., Ferris, L., Lian, H., & Ang, D. (2013, April). The topography of performance: Maximum, typical, and dynamic performance. Symposium presented at the 28th Society of Industrial & Organizational Psychology Conference, Houston, TX.
Kedharnath, U. (2012, August). The influence of leaders’ implicit followership theories on employee outcomes. Paper presented at the Annual Academy of Management Conference, Boston, MA.
Garrison, L., Kedharnath, U., Bowen, A., & Gibbons, A. (2012, August). Understanding assessment centers on a shoestring: Leveraging technology and personnel. Symposium presented at the 120th American Psychological Association Convention, Orlando, FL.
Kedharnath, U., Johnson, S. K., & Sy, T. (2012, April). Leaders' affect and cognition on charismatic leadership and follower outcomes. Paper presented at the 27th Society of Industrial & Organizational Psychology Conference, San Diego, CA.
Johnson, S. K., & Kedharnath, U. (2010, August). Effects of leaders’ schema and affect on attributions of charismatic leadership and performance. Symposium presented at the Annual Academy of Management Conference, Montréal, Canada.

Mohajeri-Nelson, N., Collins, D., Thornton, G., & Kedharnath, U. (2010, July). Got tech? The technology proficiency of educators and what it means. Paper presented at the 41st Annual Colorado Association of School Executives Conference, Breckenridge, Colorado.
Kedharnath, U., Garrison, L., & Gibbons, A. M. (2010, April). A multidimensional measure of feedback acceptance. Paper presented at the 25th Society of Industrial & Organizational Psychology Conference, Atlanta, GA.
ACADEMIC AND TEACHING EXPERIENCE

	Course Instructor
	University of Colorado, Denver Fall 2014 – Spring 2015

Management 3010: Managing People for a Competitive Advantage (2 sections per semester)
Upper level course for undergraduate business majors at UC Denver. Responsible for developing all aspects of the course. Emphasis on applying concepts including legal issues, selection, unions and other topics through debates, examples, and case studies.
	Course Instructor
	CSU, Fort Collins, CO Summer 2014

PSY 666: Succession Planning and Leadership Development
Online course for Master’s level Industrial/Organizational students in CSU’s online Master’s I/O Psychology program. Facilitating discussion among students regarding succession planning and leadership development practices, grading and providing feedback on students’ case study assignments and project work.
	Course Instructor
	CSU, Fort Collins, CO Spring 2012 and Fall 2013

Management 310: Human Resource Management

Upper level course for undergraduate business majors at CSU. Developed all aspects of the course. Emphasized the application of concepts including selection, training, performance appraisal, benefits and other topics through the discussions and case studies. Average teaching evaluation: 4.79 / 5 in Spring 2012 (34 students) and 4.48 / 5 in Fall 2013 (34 students).
	Teaching Assistant
	CSU, Fort Collins, CO Spring 2013

Psychology 792: Multilevel Modeling

Graduate level multilevel modeling course for psychology and education majors. Responsible for grading assignments and clarifying course concepts for students.

	Lab instructor
	CSU, Fort Collins, CO Spring 2011 and Spring 2012

PSY 441: Industrial Psychology Laboratory

Upper level lab for undergraduate psychology majors. Prepared and presented class content (e.g., job analysis, leadership, selection), guided students on applying the content in projects, and graded student performance. Average teaching evaluation: 4.24 / 5 in Spring 2011 (22 students) and 4.6 / 5 in Spring 2012 (23 students).
	Course Instructor
	CSU, Fort Collins, CO Spring 2011

PSY 605: Applied Measurement Theory

Measurement course for Master’s level Industrial/Organizational students in CSU’s online Master’s I/O Psychology program. Designed components of the online course, facilitated discussion among students regarding reliability, validity, generalizability theory, IRT and other topics, graded and gave regular feedback on students’ assignments and project work. Average teaching evaluation: 3.54 / 5 (7 students).

	Course Instructor
	FRCC, Fort Collins, CO Fall 2010 and Spring 2011

PSY 101: General Psychology

General Psychology for undergraduates at Front Range Community College. Responsible for all aspects of the course, including syllabus, lectures, classroom discussions, assignments, weekly quizzes, and exams. Emphasized the application of psychological concepts and research in the real world in lectures and discussions. I incorporated videos, case studies, and other external materials to help students apply the knowledge and spark discussions.
	Lab instructor
	CSU, Fort Collins, CO Fall 2010, 2011, 2012

PSY 341: Organizational Psychology Laboratory

Upper level lab for undergraduate psychology majors in the organizational psychology course. Prepared and presented content (e.g., motivation, leadership, job attitudes and teams), wrote weekly quizzes, and graded papers. Designed and facilitated group exercises and discussions to help students apply the content learned in the course. Incorporated case studies, hypothetical situations, and role-playing exercises where necessary to discuss concepts. Average teaching evaluation: 3.29 / 4 in Fall 2010 (40 students) and 4.61 / 5 in Fall 2011 (12 students).
CONSULTING EXPERIENCE

	FMI (Denver, CO)
	Aug 2013 – Mar 2014

Intern with the content development team in the Center for Strategic Leadership. Conducted research and developed slides, activities, and discussion pieces for topics like strategic thinking or business development. These materials are used for leadership training and development sessions.
Supervisor: Kim Morton, consultant
	Global Assessment Pool (Denver, CO)
	Jun – July 2013

Administered a leadership development assessment center that uses online and face-to-face components to assess leaders’ skills. Created feedback reports and discusses feedback with clients.
Supervisor: Dr. Alyssa Gibbons
	Sentis
	Feb 2012 – Sept 2012

Designed a research-based training program for executive teams, with a focus on decision-making in ambiguous situations and adapting to dynamic environments. Conducted extensive literature reviews and designed the content and structure of the training program.
Supervisor: Dr. Zinta Byrne
	The Eurich Group
	Mar 2012 – May 2012

Succession planning project with a large regional utilities company. Compiled data and transformed them into succession planning flow charts.
Supervisor: Dr. Tasha Eurich, consultant

	Colorado Department of Education
	Dec 2011 – Jan 2012

Assessed the reliability and validity of a self-assessment scale which measures the extent to which teachers and administrators in Colorado facilitate the use of technology to improve student learning. Conducted statistical analyses to examine the psychometric properties of the scale. Wrote the technical report in which we reported our findings, and our recommendations for modifying the scale.
Supervisor: Dr. George Thornton
	SPD Foundation
	Sept 2011 – Oct 2011

Analyzed survey data collected from board members in a local organization. Presented results to the board and made recommendations regarding the board’s practices including policy making, planning, and other such practices.

Supervisor: Dr. Tasha Eurich, consultant
	Tucker International
	Mar 2011 – Feb 2012

Examined the psychometric properties of the organization’s global leadership scale, and ran factor analyses to settle on the best factor structure. Conducted measurement equivalence analyses across several nationalities, and predicted leadership outcomes using the global leadership dimensions.

Supervisor: Dr. George Thornton
	Civil Service College of Singapore
	Jan 2011 – July 2012

Intern with the organization’s leadership development team. Captured leaders’ feedback reactions to 360 degree feedback at two points in time, and learned about their perceived barriers and enablers in implementing their feedback once they return to work. Made recommendations for the organization and presented them to the management and stakeholders in Singapore in May 2012.
Supervisor: Dr. Alyssa Gibbons
	City of Fort Collins
	Feb 2011 – Jan 2012

Performed job analysis interviews to develop a developmental assessment center exercises to supplement the existing leadership development program. Developed and executed an exercise regarding the transition from a peer to supervisor.

Supervisor: Dr. George Thornton
	Poudre Valley Health System
	Oct 2010 – Jan 2011

Identified factors at work that contribute to or take away from employee engagement. Performed focus groups and interviews to probe employee experiences at work, extracted themes, and wrote portions of the technical report.
Supervisor: Dr. Zinta Byrne
	Colorado Department of Education
	Oct 2009 – Dec 2009

Assessed the extent to which teachers and administrators in Colorado facilitate the use of technology to improve student learning. Wrote statements for a self-assessment questionnaire, set up an online survey for a pilot study, and conducted statistical analyses. Wrote portions of the technical report in which we reported psychometric properties and our recommendations for modifying the scale.
Supervisor: Dr. George Thornton

AWARDS

	I/O Psychology Graduate Scholarship ($4,900; based on merit)
	2012 – 2013

	Thornton Outstanding Graduate Student of the Year (based on merit)
	Nov 2012

SERVICE

IOPAC Alumni Coordinator (2011-2012). The Industrial and Organizational Psychology Association of Colorado is a student association of doctoral students at CSU. Responsible for communicating with academicians and consultants regarding the annual CSU SIOP suite.

IOPAC Speaker Coordinator (2009-2011). Contacted various academicians and practitioners to speak at CSU and coordinated their visits to CSU.

Graduate Student Admissions Committee (2011). Reviewed applications and made ratings of applicants for the I/O Psychology PhD program at CSU.

Mentor to Undergraduate Researchers (2011). Supervised two advanced undergraduate students. Led them in reviewing the literature generating hypotheses. Explained the concepts of regression and taught them how to conduct regression analyses. Guided them on presenting the results at an undergraduate conference in April 2011.
