PAGE
1

 Ellis Vita

Aleksander P.J. Ellis

Curriculum Vita

Department of Management and Organizations
The Eller College of Management
The University of Arizona

PO Box 210108

Tucson, AZ 85721-0108

Phone: (520) 621-7461
Fax: (520) 621-4171
Email: ellis@eller.arizona.edu
EDUCATION

Ph.D. Michigan State University 2003

Major: Industrial and Organizational Psychology

M.A. Michigan State University 1999

Major: Industrial and Organizational Psychology

B.A. Cornell University 1996

Major: Psychology

ACADEMIC EMPLOYMENT

University of Arizona, Eller College of Management
Department Head (2019-present)

Stephen P. Robbins Chair in Organizational Behavior (2015-present)
Research Director, Center for Leadership Ethics (2013-present)
Full Professor (2012-present)

Assistant Department Head (2018-2019)

Associate Professor (2007-2012)

Assistant Professor (2003-2007)
REVISIONS REQUESTED

Qiu, F., Mai, M.K., & Ellis, A.P.J. (revise and resubmit). Examining the effects of helping on whistleblowing in organizations. Organizational Behavior and Human Decision Processes.

Porter, C.O.L.H., Mai, M.K., & Ellis, A.P.J (revise and resubmit). The impact of supervisor-employee self-protective implicit voice theory alignment. Journal of Occupational and Organizational Psychology.

Spoelma, T.M., Chawla, N., & Ellis, A.P.J. (revise and resubmit). Crimes that bind: Examining the positive effects of being complicit in unethical behavior. Journal of Organizational Behavior.
MacGowan, R.L., Gabriel, A.S., Ellis, A.P.J., Mai, M.K., & Kim, A. (revise and resubmit). Understanding fluctuations in states of the dark triad: A within-person investigation. Personnel Psychology.
PUBLICATIONS IN REFEREED JOURNALS
Motro, D., Evans, J.B., Ellis, A.P.J., & Benson III, L. (in press). Race and reactions to women’s expressions of anger at work: Examining the effects of the ‘angry black woman’ stereotype. Journal of Applied Psychology.

Spoelma, T.M., Chawla, N., & Ellis, A.P.J. (in press). If you can’t join ‘em, report ‘em: A model of ostracism and whistleblowing in teams. Journal of Business Ethics.

Motro, D., Spoelma, T.M., & Ellis, A.P.J. (2021). Incivility and creativity in teams: Examining the role of perpetrator gender. Journal of Applied Psychology, 106, 560-581.
Welsh, D.T., Mai, K.M., & Ellis, A.P.J. (2020). How perpetrator gender influences reactions to premeditated versus impulsive unethical behavior: A role congruity approach. Journal of Business Ethics, 166, 489-503.
Motro, D., Gabriel, A.S., & Ellis, A.P.J. (2019). Examining the effects of menstruation on women’s helping behavior in the workplace. Journal of Occupational and Organizational Psychology, 92, 695-706.
Evans, J.B., Slaughter, J.E., Ellis, A.P.J., & Riven, J.M. (2019). Gender and the evaluation of humor at work. Journal of Applied Psychology, 104, 1077-1087.

Welsh, D.T., Mai, K.M., Ellis, A.P.J., & Christian, M.S. (2018). Overcoming the effects of sleep deprivation on unethical behavior: An extension of integrated self-control theory. Journal of Experimental Social Psychology, 76, 142-154.
Spoelma, T.M., & Ellis, A.P.J. (2017). Fuse or fracture? Threat as a moderator of the effects of diversity faultlines in teams. Journal of Applied Psychology, 102, 1344-1359.
Motro, D., & Ellis, A.P.J. (2017). Boys, don’t cry: Gender and reactions to negative performance feedback. Journal of Applied Psychology, 102, 227-235.

Mai, K.M., Ellis, A.P.J., Christian, J.S., & Porter, C.O.L.H (2016). Examining the effects of turnover intentions on OCBs and deviance behavior: A psychological contract approach. Journal of Applied Psychology, 101, 1067-1081.

Mai, K.M., Ellis, A.P.J., & Welsh, D.T. (2015). The grey side of creativity: Exploring the role of activation in the link between creative personality and unethical behavior. Journal of Experimental Social Psychology, 60, 76-85.

Welsh, D.T., Ellis, A.P.J., Mai, K.M., & Christian, M.S. (2014). Building a self-regulatory model of sleep deprivation and deception: The role of conformity and caffeine. Journal of Applied Psychology, 99, 1268-1277.
Christian, J.S., & Ellis, A.P.J. (2014). The crucial role of turnover intentions in transforming moral disengagement into deviant behavior at work. Journal of Business Ethics, 119, 193-208.

Christian, J.S., Pearsall, M.J., Christian, M.S., & Ellis, A.P.J. (2014). Exploring the benefits and boundaries of transactive memory systems in adapting to team member loss. Group Dynamics: Theory, Research, and Practice, 18, 69-86.

Ellis, A.P.J., Mai, K.M., & Christian, J.S. (2013). Examining the asymmetrical effects of goal faultlines in groups: A categorization-elaboration approach. Journal of Applied Psychology, 98(6), 948-961.

Christian, J.S., Christian, M.S., Garza, A.S., & Ellis, A.P.J. (2012). Examining retaliatory responses to justice violations and recovery attempts in teams. Journal of Applied Psychology, 97(6), 1218-1232.

Conlon, D.E., Tinsley, C.H., Birk, S.J., Humphrey, S.E., & Ellis, A.P.J. (2012). Is it sometimes better to receive than to give? Preferences for receiver roles over proposer roles in customer behavior ultimatums. Organizational Behavior and Human Decision Processes, 119, 64-77.

Christian, M.S., & Ellis, A.P.J (2011). Examining the effects of sleep deprivation on workplace deviance: A self-regulatory approach. Academy of Management Journal, 54(5), 913-934.

Pearsall, M.J., & Ellis, A.P.J. (2011). Thick as thieves: The effects of ethical orientation and psychological safety on unethical behavior in teams. Journal of Applied Psychology, 96(2), 401-411.
Ellis, A.P.J., & Pearsall, M.J. (2011). Reducing the negative effects of stress in teams through cross-training: A job demands-resources model. Group Dynamics: Theory, Research, and Practice, 15(1), 16-31.

Hollenbeck, J.R., Ellis, A.P.J., Humphrey, S.E., Garza, A.S., & Ilgen, D.R. (2011). Asymmetry in structural adaptation: The differential impact of centralizing versus decentralizing team decision-making structures. Organizational Behavior and Human Decision Processes, 114, 64-74.

Pearsall, M.J., Ellis, A.P.J., & Bell, B.S. (2010). Building the infrastructure: The effects of role identification behaviors on team cognition development and performance. Journal of Applied Psychology, 95(1), 192-200.
Pearsall, M.J., Christian, M.S., & Ellis, A.P.J. (2010). Motivating interdependent teams: Individual rewards, shared rewards, or something in between? Journal of Applied Psychology, 95(1), 183-191.

Pearsall, M.J., Ellis, A.P.J., & Stein, J. (2009). Coping with challenge and hindrance stressors in teams: Behavioral, cognitive, and affective outcomes. Organizational Behavior and Human Decision Processes, 109(1), 18-28.

Pearsall, M.J., Ellis, A.P.J., & Evans, J. (2008). Unlocking the effects of gender faultlines on team creativity: Is activation the key? Journal of Applied Psychology, 93(1), 225-234.
Ellis, A.P.J. (2006). System breakdown: The role of mental models and transactive memory in the relationship between acute stress and team performance. Academy of Management Journal, 49(3), 576-589.
Pearsall, M.J., & Ellis, A.P.J. (2006). The effects of critical team member assertiveness on team performance and satisfaction. Journal of Management, 32(4), 575-594.

Ellis, A.P.J., Humphrey, S.E., Conlon, D.E., & Tinsley, C.H. (2006). Improving customer reactions to brokered ultimatums: The benefits of prior experience and explanations. Journal of Applied Social Psychology, 36(9), 2293-2324.

Ellis, A.P.J., Ilgen, D.R., & Hollenbeck, J.R. (2006). The effects of team leader race on performance evaluations: An attributional perspective. Small Group Research, 37(3), 295-322.
Ellis, A.P.J., Bell, B.S., Ployhart, R.E, Hollenbeck, J.R., & Ilgen, D.R. (2005). An evaluation of generic teamwork skills training with action teams: Effects on cognitive and skill-based outcomes. Personnel Psychology, 58(3), 641-672.
Moon, H., Hollenbeck, J.R., West, B., Humphrey, S.E., Ilgen, D.R., Ellis, A.P.J., & Porter, C.O.L.H. (2004). Asymmetrical adaptability: Dynamic team structures as one-way streets. Academy of Management Journal, 47(5), 681-696.

Humphrey, S.E., Ellis, A.P.J., Conlon, D.E. & Tinsley, C.H. (2004). Customer reactions to brokered ultimatums: Integrating negotiation and justice theory. Journal of Applied Psychology, 89(3), 466-482.
Ellis, A.P.J, & Ryan, A.M. (2003). Race and cognitive-ability test performance: The mediating effects of test preparation, test-taking strategy use, and self-efficacy. Journal of Applied Social Psychology, 33(12), 2607-2629.
Ellis, A.P.J., Hollenbeck, J.R., Ilgen, D.R., Porter, C.O.L.H., West, B.J., & Moon, H. (2003). Team learning: Collectively connecting the dots. Journal of Applied Psychology, 88(5), 821-835.
Porter, C.O.L.H., Hollenbeck, J.R., Ilgen, D.R., Ellis, A.P.J., West, B.J., & Moon, H.K. (2003). Backing up behaviors in teams: The role of personality and legitimacy of need. Journal of Applied Psychology, 88, 391-403.

Ellis, A.P.J., West, B.J., Ryan, A.M., & Deshon, R.P. (2002). The use of impression management tactics in structured interviews: A function of question type? Journal of Applied Psychology, 87(6), 1200-1208.
McFarland, L.A., Ryan, A.M., & Ellis, A.P.J. (2002). Item placement on a personality measure: Effects on faking behavior and test measurement properties. Journal of Personality Assessment, 78(2), 348-369.
Hollenbeck, J.R., Moon, H., Ellis, A.P.J., West, B., Ilgen, D.R., Sheppard, L., Porter, C.O.L.H., & Wagner, J.A. III (2002). Structural contingency theory and individual differences: Examination of external and internal person-team fit. Journal of Applied Psychology, 87(3), 599-606.
LePine, J. A. Hollenbeck, J.R., Ilgen, D.R., Colquitt, J.A. & Ellis, A.P.J. (2002). Gender composition, situational strength, and team decision making accuracy: A criterion decomposition approach. Organizational Behavior and Human Decision Processes, 88(1), 445-475.
BOOK CHAPTERS AND OTHER PUBLICATIONS
Evans, J.B., Slaughter J.E., Ellis, A.P.J., & Rivin, J.M. (2019) Making jokes during a presentation helps men but hurts women. Harvard Business Review, online only.
Ellis, A.P.J., Porter, C.O.L.H., & Wolverton, S.A. (2008). Learning to work together: An examination of transactive memory system development in teams. In V.I. Sessa & M. London (Eds.), Work group learning: Understanding, improving, and assessing how groups learn in organizations (pp. 91-115). New York, NY: Taylor & Francis.
Ellis, A.P.J, & Bell, B.S. (2005). Capacity, collaboration, and commonality: A framework for understanding team learning. In L.L. Neider & C. Schrieshiem (Eds.), Understanding teams (pp. 1-26). Greenwich, CT: Information Age Publishing.
PRESENTATIONS (LAST 5 YEARS)
Qui, F., Mai, K.E., & Ellis, A.P.J. (2019). Examining the effects of helping on whistle-blowing in organizations. Paper presented at the 79th Annual Conference for the Academy of Management, Boston, MA.
Chawla, N., Spoelma, T.S., Gabriel, A.S., & Ellis, A.P.J. (2019). Cognitive ability and victimization: Examining the role of gender and perceived hostility. Paper presented at the 79th Annual Conference for the Academy of Management, Boston, MA.
Spoelma, T.S., Chawla, N., Ellis, A.P.J., & Park, J. (2019). A social exchange-based model of ostracism and whistle-blowing in teams. Paper presented at the 79th Annual Conference for the Academy of Management, Boston, MA.
Motro, D., Evans, J.B., Ellis, A.P.J., & Benson III, L. (2019). Race and reactions to negative feedback: Examining the effects of the ‘angry black woman’ stereotype. Paper presented at the 79th Annual Conference for the Academy of Management, Boston, MA.
Evans, J.B., Slaughter, J.E., Ellis, A.P.J., & Rivin, J. (2019). Gender and the evaluation of humor at work. Paper presented at 34th Annual Conference for the Society for Industrial Organizational Psychology, Washington, D.C.
Motro, D., Evans, J.B., Ellis, A.P.J., & Benson, L. (2018). Race and reactions to negative feedback among women at work: Examining the effects of the “angry black woman” stereotype. Paper presented at the Annual Meeting for the Society for Judgment and Decision Making, New Orleans, LA.

Motro, D., & Ellis, A.P.J. (2018). Examining the effects of menstruation on discretionary behaviors among women at work. Paper presented at the 78th Annual Conference for the Academy of Management, Chicago, IL.
Motro, D., Gabriel, A.S., & Ellis, A.P.J. (2018). Menstruation affects discretionary behaviors among women at work. Paper presented at the 33rd Annual Conference for the Society for Industrial and Organizational Psychology, Chicago, IL.
Spoelma, T., Chawla, N., & Ellis, A.P.J. (2017). Crimes that bind: Examining the positive effects of unethical behavior in groups. Paper presented at the 77th annual conference for the Academy of Management, Atlanta, GA.

* Published in Best Paper Proceedings
Porter, C.O.L.H, Ellis, A.P.J., & Wang, E. (2017) The impact of supervisor-employee self-protective implicit voice theory alignment. Paper presented at the 77th annual conference for the Academy of Management, Atlanta, GA.

Mai, K.M., Ellis, A.P.J., & Welsh, D.T. (2017) How perpetrator gender influences reactions to premeditated versus impulsive unethical behavior. Paper presented at the 77th annual conference for the Academy of Management, Atlanta, GA.
Ellis, A.P.J. (2016). Boys, don’t cry: Gender and reactions to negative performance feedback. Celebrate Research in the Eller College.
Motro, D.J., Spoelma, T.M., & Ellis, A.P.J. (2016) Examining a multilevel model of the effects of anger contagion in groups: An information processing approach. Paper presented at the 76th annual conference for the Academy of Management, Anaheim, CA.

Spoelma, T.M., & Ellis, A.P.J. (2016) Deactivating demographic faultlines in teams: A threat approach. Paper presented at the 76th annual conference for the Academy of Management, Anaheim, CA.

Ellis, A.P.J., Mai, K.M., Welsh, D.T., & Christian, M.S. (2016). Feeling powerful or lazy: Critical contingencies in the self-regulatory model of sleep deprivation and unethical behavior. Paper presented at the 31st Annual Conference for the Society for Industrial and Organizational Psychology, Anaheim, CA.
Evans, J.B., Kugler, T., & Ellis, A.P.J. (2015). Unethical behavior and the illusory transference of morality. Paper presented at the Morality, Incentives, and Unethical Behavior Conference, San Diego, CA.
Ellis, A.P.J. (2014). Exploring the effects of diversity in teams: A faultlines perspective. MIS Speaker Series, Eller College of Management.

Welsh, D.T., Ellis, A.P.J., Christian, M.S., & Mai, K.M. (2014). Sleep and unethical behavior: Caffeine and social influence as moderators. Paper presented at the 29th Annual Conference for the Society for Industrial and Organizational Psychology, Honolulu, HI.
Mai, K., Ellis, A.P.J., & Siegel, J.L. (2014). Examining the effects of turnover intentions on OCBs and WDBs. Paper presented at the 29th Annual Conference for the Society for Industrial and Organizational Psychology, Honolulu, HI.
Mai, K.M., Welsh, D.T., & Ellis, A.P.J. (2013) Unraveling the effects of creative personality on unethical behavior. Paper presented at the 73rd annual conference for the Academy of Management, Lake Buena Vista, FL.

Mai, K.M., Ellis, A.P.J., & Christian, J.S. (2013) Examining the asymmetrical effects of goal faultlines in groups. Paper presented at the 73rd annual conference for the Academy of Management, Lake Buena Vista, FL.

COURSES TAUGHT

PhD: Groups and Teams, OB

MBA: Ethics; Groups and Teams, Leadership and Teams, Leading People

Undergraduate: Leadership and Management Skills, Groups and Teams, Selection, Training

Executive Education: Groups and Teams, HRM, Ethics, Conflict Management, Power and Politics,

 Leading Change, Leadership, Innovation

SECLECTED HONORS AND AWARDS

Eller College Joseph Kalt and Margie Kalt Peggs Prize for Doctoral Placement, 2010
University of Arizona Graduate and Professional Education Teaching and Mentoring Award, 2018
GRANTS

Chawla, N., Ellis, A.P.J., & Reimann, M. (2018). Reparative processes following sexist offenses. Center for Leadership Ethics, $2,500.
Chawla, N., Ellis, A.P.J., & Reimann, M. (2018). Reparative processes following sexist offenses. Department of Management and Organizations, $4,000.

Chawla, N., Spoelma, T.M., Ellis, A.P.J., & Gabriel, A.S. (2018). Predictors of victimization in teams. Center for Leadership Ethics, $4,000.
Ellis, A.P.J. (2016). Bringing surgical teams together: Examining the effects of dangerous surgical procedures on team cohesion and trust. Center for Management Innovations in Healthcare, $7,500.

Chawla, N., & Ellis, A.P.J. (2016). Selfishly Selfless: The impact of legitimate and illegitimate status threats on pro-group unethical behavior. Eller College of Management, $2,500.
Ellis, A.P.J., Gabriel, A.S., & Motro, D. (2016). Daily shifts in affect and attitudes among women at work: Examining the role of the menstrual cycle. Department of Management and Organizations, $5,500.

Ellis, A.P.J., Gabriel, A.S., & Motro, D. (2016). Daily shifts in affect and attitudes among women at work: Examining the role of the menstrual cycle. Center for Leadership Ethics, $4,000.
Motro, D., & Ellis, A.P.J. (2015). Boys, don’t cry: Gender and reactions to negative performance feedback. Center for Leadership Ethics, $4,000.

Mai, K.M., Ellis, A.P.J., Christian, J.S., & Porter, C.O.L.H (2013). Examining the effects of turnover intentions on OCBs and deviance behavior: A psychological contract approach. Center for Leadership Ethics, $4,000.

Mai, K.M., Ellis, A.P.J., & Welsh, D.T. (2013). The grey side of creativity: Exploring the role of activation in the link between creative personality and unethical behavior. Center for Leadership Ethics, $4,000.

Welsh, D.T., Ellis, A.P.J., Mai, K.M., & Christian, M.S. (2012). Building a self-regulatory model of sleep deprivation and deception: The role of conformity and caffeine. Center for Leadership Ethics, $4,000.

Ellis, A.P.J. (2004). Investigating the effects of stress in team contexts. Office of the Vice President for Research, Graduate Studies, and Economic Development, $9,875.

SELECTED SERVICE INSIDE THE U OF A

University Teaching and Mentoring Awards Review Committee

University Advisory Committee on Promotion and Tenure
Eller College Executive Education Committee

Eller College Advisory Committee

Eller College Faculty Status Committee

Department of Management and Organizations Faculty Chair

Department of Management and Organizations Academic Program Review Committee

Department of Management and Organizations PhD Program Committee (Co-Chair)

SELECTED SERVICE OUTSIDE THE U OF A
Editorial Board Member: Academy of Management Journal (2011-2020)
Editorial Board Member: Journal of Applied Psychology (2009-present)
Editorial Board Member: Personnel Psychology (2011-2013), (2017- present)
Editorial Board Member: Journal of Management (2006-2014)
PHD STUDENT PLACEMENTS
Matthew J. Pearsall (08), University of Maryland, now at University of North Carolina
Michael S. Christian (10), University of North Carolina
Jessica S. Christian (10), University of North Carolina (non-tenure track)
Michael Ke Mai (15), SKK, now at National University Singapore
Daphna Motro (17), Hofstra University
Trevor Spoelma (18), University of New Mexico
CURRENT PHD STUDENTS
Jeff Larson
Ben Perkins

Denton Hatch

