PAGE
2

--

December, 2014

CURRICULUM VITAE
Robert Gordon Folger
Office Address: College of Business Administration

 University of Central Florida
 Orlando, FL 32816-1400

Office Phone: (407) 823‑1722
Home Address: 9808 Poplar Place

 Orlando, FL 32827

Home Phone: (407) 855‑6065

Cell Phone:
 (407) 748-1089

Born: November 26, 1949, in Oakland, California

Married: to Pamela Woodson Folger

Education:

Institution
Field

Degree/Date
Davidson College
Psychology

A.B./1971

(cum laude)

University of North
Social Psychology

M.A./1973

Carolina at Chapel Hill
(minors in City Planning

and Sociology)

Ph.D./1975

[doctoral committee: J. Stacy Adams (Chair), John Thibaut, John Schopler, Patrick Horan, Rob Mayer]

Teaching Positions:

2010-present
Distinguished Alumni Endowed Professor in Business Ethics, College of Business Administration, University of Central Florida

2003-2010
Gordon J. Barnett Professor of Business Ethics, College of Business Administration, University of Central Florida

2001-2003
A. B. Freeman Distinguished Professor of Organizational Behavior (A. B. Freeman Chair of Organizational Behavior offered in 2003, declined)
1993-2001
Freeman Professor of Doctoral Studies and Research,

A. B. Freeman School of Business, Tulane University

1988-1983
Professor of Organizational Behavior,

A. B. Freeman School of Business, Tulane University

1988-1989
Associate Dean for Academic Administration, Tulane University

1986‑1988
Associate Professor of Organizational Behavior,

A. B. Freeman School of Business, Tulane University

1981‑1986
Associate Professor of Psychology, Southern

Methodist University

1978‑1979
Visiting Assistant Professor of Psychology, Northwestern University (on leave from Southern

Methodist University)

1975‑1981
Assistant Professor of Psychology, Southern

Methodist University

Grants:

"Study of Low‑Income Housing Residents," Carolina Population Center,

 1973 ($900)

"Effects of Payment Conditions on Responses Concerning the Fairness of

 Pay," Southern Methodist University Institutional Seed Grant,

 1976‑1977 ($5,944)

"Allocation Procedures, Task Enjoyment, and Performance," National

 Institute of Mental Health, 1977‑1979 ($6,859)

"The Social Psychology of Justice," National Science Foundation

 National Needs Award, 1978‑1979 ($13,200)

"Referent Cognitions and Injustice: Tests of a Theory," National

 Science Foundation, 1985‑1987 ($61,899)

Awards and Honors:

2010-2011
Research Incentive Award, University of Central Florida

2006
Named a Fellow of the Academy of Management

2006
Excellence in Research Award, University of Central Florida

2005
Distinguished Scientific Contributions Award from the Society of Industrial and Organizational Psychology (Division 14 of the American Psychological Association)

2003 Elected to membership, Society of Organizational Behavior

2000 President’s Certificate of Research, Senior Faculty Research Award, Tulane University

2000
Irving LaValle Research Award, Freeman Business School, Tulane University

1999 Outstanding Book Award (for Organizational Justice and Human

Resource Management), International Association for Conflict

Management

1998
Best Paper Award, OB Division, Academy of Management
1994
Fellow, Society of Personality and Social Psychology

1992
Goldring Institute International Fellow, Tulane University
1990
Fellow, Society of Industrial and Organizational Psychology
1990
Fellow, American Psychological Association

1989
Erich Sternberg Research Award, A. B. Freeman School of Business, Tulane University
1987 Teachers’ Honor Roll, A. B. Freeman School of Business, Tulane University
1986
New Concept Award, OB division of Academy of Management

1985
Selected for Mellon Foundation Workshop on "Applications of

Psychology to the Workplace," Rice University

1981
First Honorable Mention, Gordon Allport Intergroup

Relations Prize competition

1978‑1979
NSF Postdoctoral Fellow

1975
Election to Sigma Xi, research honorary

1974‑1975
NICHD Predoctoral Fellow

1971‑1974
USPHS Predoctoral Fellow

Special Experiences:

Academic-in-Residence, Entergy Corporation (1992)

Professional Affiliations:

Academy of Management (Divisions: Conflict Management, Human Resources, Organizational Behavior, Research Methods)

American Psychological Association, Divisions 8, 14

Society of Industrial and Organizational Psychology

Society of Experimental Social Psychology

Professional Activities:

Academy of Management Council, member as representative of Organizational

Behavior Division (2000-2001)

Executive Committee, representative-at-large, Organizational Behavior Division,

 Academy of Management (1998-2001)

Editorial Board, Academy of Management Review (1997-2003)

Editorial Board, Organizational Behavior and Human Decision Processes (2001-2004)

Editorial Board, Social Justice Research (1988-1995)

Editorial Board, Journal of Organizational Behavior (2000-2002)

Executive Committee, representative-at-large, Conflict Management Division,

 Academy of Management (1991-1992)

Editorial Board, Journal of Management (1987-1989; 2005-present)

Editor, Representative Research in Social Psychology (1974‑1975)

Periodic, ad hoc reviewing for journals that include Academy of Management Journal; Academy of Management Review; Administrative Science Quarterly; Basic and Applied Social Psychology; Human Relations; Journal of Applied Psychology; Journal of Applied Social Psychology; Journal of Experimental Social Psychology; Journal of Management;; Journal of Personality and Social Psychology; Occupational and Organizational Psychology; Organizational Behavior and Human Decision Processes; Personality and Social Psychology Bulletin; Psychological Bulletin; Psychological Review; Social Cognition; Social Psychology Quarterly
 Reviewer for: National Science Foundation (Program in Social and Developmental Psychology, and Program in Law and Social Sciences); Social Sciences and Humanities Research Council of Canada; Academy of Management Convention
Teaching (selected areas):
Business Ethics; Action Skills for Managers; Organizational Behavior; Negotiation and Conflict Resolution; Research Methods in Human Resources Management (also various PhD topics seminars such as Research Methods and Behavioral Ethics)
Publications:

Andreoli, V. A., Worchel, S., & Folger, R. (1974). Implied threat to behavioral freedom. Journal of Personality and Social Psychology, 30, 765‑771.

Insko, C. A., Worchel, S., Folger, R., & Kutkus, A. (1975). A balance theory interpretation of dissonance. Psychological Review, 82, 169‑183.

Folger, R. (1977). Distributive and procedural justice: Combined impact of "voice" and improvement on experienced inequity. Journal of Personality and Social Psychology, 35, 108‑119.

Hillard, J. R., & Folger, R. (1977). Patients' attitudes and attributions concerning electroconvulsive shock therapy. Journal of Clinical Psychology, 33, 855‑861.

Worchel, S. Andreoli, V. A., & Folger, R. (1977). Intergroup cooperation and intergroup attraction: The effect of previous interaction and outcome of combined effort. Journal of Experimental Social Psychology, 36, 556‑564.

Folger, R., Rosenfield, D., & Hays, R. P. (1978). Equity and intrinsic motivation: The role of choice. Journal of Personality and Social Psychology, 36, 556‑564.

Reprinted in D. Katz, R. L. Kahn, & J. S. Adams (Eds.), The study of organizations: Findings from field and laboratory (pp. 265‑274). San Francisco: Jossey‑Bass, 1980.

Folger, R., Rosenfield, D., Hays, R. P., & Grove, R. (1978). Justice versus justification effects on productivity: Reconciling equity and dissonance findings. Organizational Behavior and Human Performance, 22, 465‑478.

Folger, R., Rosenfield, D., Grove, J., & Corkran, L. (1979). Effects of "voice" and peer opinions on responses to inequity. Journal of Personality and Social Psychology, 37, 2243‑2261.

Rosenfield, D., Folger, R., & Adelman, H. (1980). When rewards reflect competence: A qualification of the overjustification effect. Journal of Personality and Social Psychology, 39, 368‑276.

Tyler, T. R., & Folger, R. (1980). Distributional and procedural aspects of satisfaction with citizen‑police encounters. Basic and Applied Social Psychology, 1, 281‑292.

Brickman, P., Folger, R., Goode, E., & Schul, Y. (1981). Micro and macro justice. In M. J. Lerner & S. C. Lerner (Eds.), The justice motive in social behavior: Adapting to times of scarcity and change (pp. 173‑202). New York: Plenum.

Folger, R. (1982). European group dynamics: A pastiche of perspectives. Contemporary Psychology, 26, 115‑116.

Rosenfield, D., Greenberg, J., Folger, R., & Borys, R. (1982). The effect of an encounter with a black panhandler on subsequent helping for blacks: Tokenism or confirming a negative stereotype? Personality and Social Psychology Bulletin, 8, 664‑671.

Folger, R., Rosenfield, D., Rheaume, K. (1983). Roleplaying effects of likelihood and referent outcomes on relative deprivation. Representative Research in Social Psychology, 13, 2‑10.

Folger, R., Rosenfield, D., Rheaume, K., & Martin, C. (1983). Relative deprivation and referent cognitions. Journal of Experimental Social Psychology, 19, 172‑184.

Folger, R., Rosenfield, D., & Robinson, T. (1983). Relative deprivation and procedural justifications. Journal of Personality and Social Psychology, 45, 268‑273.

Greenberg, J., & Folger, R. (1983). Procedural justice, participation and the fair process effect in groups and organizations. In P. B. Paulus (Ed.) Basic group processes (pp. 235‑256). New York: Springer-Verlag.

Folger, R. (1984). Emerging issues in the social psychology of justice. In R. Folger (Ed.), The sense of injustice: Social psychological perspectives (pp. 3‑24). New York: Plenum.

Folger, R. (1984). Perceived injustice, referent cognitions, and the concept of comparison level. Representative Research in Social Psychology, 14, 88‑108.

Folger, R. (1984). Rain in a bucket: Publicly capturing private experience. Contemporary Psychology, 29, 325.

Mark, M. M., & Folger, R. (1984). Responses to relative deprivation: A conceptual framework. Review of Personality and Social Psychology, 5, 192‑218.

Folger, R., & Belew, J. (1985). Nonreactive measures in organizational settings: A focus for research on absenteeism and occupational stress. In L. L. Cummings & B. M. Staw (Eds.), Research in organizational behavior (Vol. 7, pp. 129‑170). Greenwich, CT: JAI Press.

Folger, R., & Greenberg, J. (1985). Procedural justice: An interpretive analysis of personnel systems. In K. Rowland & G. Ferris (Eds.), Research in personnel and human resources management (Vol. 3, pp. 141‑183). Greenwich, CT: JAI Press.

New Concept Award, Organizational Behavior Division, Academy of Management (1986)
Folger, R. (1986). A referent cognitions theory of relative deprivation. In J. M. Olson, C. P. Herman, & M. P. Zanna (Eds.), Social comparison and relative deprivation: The Ontario symposium (Vol. 4, pp. 33‑55). Hillsdale, NJ: Lawrence Erlbaum Associates.
Folger, R. (1986). Mediation, arbitration, and the psychology of procedural justice. In R. J. Lewicki, B. H. Sheppard & M. H. Bazerman, (Eds.), Research on negotiation in organizations (Vol. 1, pp. 57-79). Greenwich, CT: JAI Press.

Folger, R. (1986). Rethinking equity theory: A referent cognitions model. In H. W. Bierhoff, R. C. Cohen, & J. Greenberg (Eds.), Justice in social relations (pp. 145‑162). New York: Plenum.

Folger, R., & Martin, C. (1986). Relative deprivation and referent cognitions: Distributive and procedural justice effects. Journal of Experimental Social Psychology, 22, 531‑546.

Watson, D., Pennebaker, J., & Folger, R. (1986). Beyond negative affectivity: Measuring stress and satisfaction in the workplace. Journal of Organizational Behavior Management, 8(2), 141‑157.

Folger, R. (1987). Distributive and procedural justice in the workplace. Social Justice Research, 1, 143‑159.

Folger, R. (1987). Reformulating the preconditions of resentment: A referent cognitions model. In J. C. Masters & W. P. Smith (Eds.), Social comparison, justice, and relative deprivation: Theoretical, empirical, and policy perspectives (pp.183‑215). Hillsdale, NJ: Lawrence Erlbaum Associates.

Folger, R. (1987). Theory and method in social science. Contemporary Social Psychology, 12, 51-54.

Konovsky, M., Folger, R., & Cropanzano, R. (1987). Relative effects of procedural and distributive justice on employee attitudes. Representative Research in Social Psychology, 17, 15-24.

Cropanzano, R., & Folger, R. (1989). Referent cognitions and task decision autonomy: Beyond equity theory. Journal of Applied Psychology, 74, 293-299.

Folger, R., & Konovsky, M. A. (1989). Effects of procedural justice, distributive justice, and reactions to pay raise decisions. Academy of Management Journal, 32, 115-130.

Folger, R. (1989). Significance tests and the duplicity of binary decisions. Psychological Bulletin, 106, 155-160.

Folger, R., & Bies, R. J. (1989). Managerial responsibilities and procedural justice. Employee Responsibilities and Rights Journal, 2, 79-90.

Mindak, W., & Folger, R. (1990). Introduction: Toward integration of marketing and organizational behavior in the service economy. Journal of Business Research, 20, 1-3.

Mindak, W., & Folger, R. (Eds.) (1990). Marketing and Organizational Behavior in the Service Economy. Special issue of the Journal of Business Research, vol. 20.

Cropanzano, R., & Folger, R. (1991). Procedural justice and worker motivation. In R. Steers & L. Porter (Eds.), Motivation and work behavior, pp. 131-143 (5th edition). New York: McGraw-Hill.

Also in 6th edition, Motivation and leadership at work (Steers, Porter, & G. Bigley, Eds.)
Folger, R. (1991). Money, methods, and theory: On taking Crano seriously. Basic and Applied Social Psychology, 12, 391-404.

Konovsky, M. A., & Folger, R. (1991). The effects of procedures, social accounts, and benefits level on victims' layoff reactions. Journal of Applied Social Psychology, 21, 630-650.

Brief, A. P. & Folger, R. (1992). The workplace and problem drinking as seen by two novices. Alcoholism: Clinical and Experimental Research, 16, 1-9.

Folger, R. (1992). On wanting what we do not have. Basic and Applied Social Psychology, 13, 123-133.

Folger, R., Konovsky, M. A., & Cropanzano, R. (1992). A due process metaphor of performance appraisal. In B. M. Staw & L. L. Cummings (Eds.), Research in organizational behavior, (pp. 129-177). Greenwich, CT: JAI Press.

Folger, R., Timmerman, T., & Wooten, K. (1992). Using personality data to predict entrepreneurship by outplaced executives. In N. Churchill, S. Birley, W. D. Bygrave, D. F. Muzyka, C. Wahlbin, & W. E. Wetzel (Eds.), Frontiers of Entrepreneurship Research, 1992 (pp. 63-74). Babson, MA: Babson Center for Entrepreneurial Studies.

Cobb, A. T., Folger, R., & Wooten, K. (1993). Establishing justice in times of organizational change. Academy of Management Best Paper Proceedings of the 53rd Annual Meeting of the Academy of Management, 191-195.

Craig, K. M., O'Neal, E. C., Taylor, S. L., Yost, E. A., Langley, T., Riklef, R., Allgower, A., & Folger, R. (1993). Equity and derogation of those against whom we have aggressed. Aggressive Behavior, 19, 355-360.
Folger, R. (1993). Justice, motivation, and performance beyond role requirements. Employee Responsibilities and Rights Journal, 6, 239-248.

Folger, R. (1993). Reactions to mistreatment at work. In K. Murnighan (Ed.), Social psychology in organizations: Advances in theory and research (pp. 161-183) Englewood Cliffs, NJ: Prentice-Hall.

Folger, R., & Doherty, E. M. (1993). Perspectives on value creation: Variations on the energization model. Basic and Applied Social Psychology, 14, 421-436.

Folger, R., & Lewis, D. (1993). Self-appraisal and fairness in evaluations. In R. Cropanzano (Ed.), Justice in the workplace: Approaching fairness in human resource management (pp. 107-131). Hillsdale, NJ: Lawrence Erlbaum Associates.

Monroy, T., & Folger, R. (1993). A typology of entrepreneurial styles: Beyond economic rationality. Journal of Private Enterprise, 9(2), 64-78.

Brockner, J., Konovsky, M. A., Cooper, R., Folger, R., Bies, R. J., & Martin, C. (1994). The interactive effects of procedural justice and outcome negativity on job loss victims and survivors. Academy of Management Journal, 37, 397-409.

Browning, L. D., & Folger, R. (1994). Communication under conditions of litigation risk: A grounded theory of plausible deniability in the Iran Contra affair. In S. B. Sitkin & R. J. Bies (Eds.), The legalistic organization (pp. 251-280). Newbury Park, CA: Sage.

Folger, R. (1994). A review of Organizational justice: The search for fairness in the workplace, by Blair H. Sheppard, Roy J. Lewicki, and John W. Minton. Academy of Management Review, 19, 152-155.

Folger, R. (1994). Workplace justice and employee worth. Social Justice Research, 7, 1-16.

Cobb, A. T., Folger, R., & Wooten, K. C. (1995). The role justice plays in organizational change. Public Administration Quarterly, 19, 135-151.

Cobb, A. T., Wooten, K. C., & Folger, R. (1995). Justice in the making: Toward understanding the theory and practice of justice in organizational change and development. In W. A. Pasmore & R. W. Woodman (Eds.), Research in organizational change and development (pp. 243-295). Greenwich, CT: JAI Press.

Folger, R., Sheppard, B. H., & Buttram, R. (1995). Three faces of justice. In J. Rubin & B. Bunker (Eds.), Cooperation, conflict, and justice (pp. 261-289). San Francisco: Jossey-Bass.
Im, J. H., Hartman, S. J., & Folger, R. (1995). Participation in American versus JIT systems: Is it the same? The International Journal of Organizational Analysis, 3, 138-155.

Folger, R. (1996). Distributive and procedural justice: Multi-faceted meanings and interrelations. Social Justice Research, 9, 395-416.

Folger, R., & Baron, R. A. (1996). Violence and hostility at work: A model of reactions to perceived injustice. In G. R. VandenBos & E. Q. Bulatao (Eds.), Violence on the job: Identifying risks and developing solutions (pp. 51-85). Washington, DC: American Psychological Association.

Folger, R., Cropanzano, R., Timmerman, T. A., Howes, J. C., & Mitchell, D. (1996). Elaborating procedural fairness: Justice becomes both simpler and more complex. Personality and Social Psychology Bulletin, 22, 435-441.

Bobocel, D.R., McCline, R.L., & Folger, R. (1997). Letting them down gently: Conceptual advances in explaining controversial organizational policies. In C. L. Cooper & D. M. Rousseau (Eds.), Trends in organizational behavior (pp. 73-88). Sussex, England: Wiley & Sons.

Folger, R. (1997). Distributive justice. In L. H. Peters, S. A. Youngblood, & C. R. Greer (Eds.), The Blackwell dictionary of human resource management (pp. 271-272). Malden, MA: Blackwell Publishers.

Also published as a 1998 entry in C. L. Cooper & C. Argyris (Eds.), The Concise Blackwell Encyclopedia of Management. Malden, MA: Blackwell Publishers
Folger, R. (1997). Procedural justice. In L. H. Peters, S. A. Youngblood, & C. R. Greer (Eds.), The Blackwell dictionary of human resource management (pp. 79-80). Malden, MA: Blackwell Publishers.

Also published as a 1998 entry in C. L. Cooper & C. Argyris (Eds.), The Concise Blackwell Encyclopedia of Management. Malden, MA: Blackwell Publishers
Skarlicki, D. P., & Folger, R. (1997). Retaliation in the workplace: The roles of distributive, procedural, and interactional justice. Journal of Applied Psychology, 82, 434-443.

Cortina, J., & Folger, R. (1998). When is it acceptable to accept the null hypothesis: No way, José? Organizational Research Methods, 1, 334-350.

Folger, R. (1998). Fairness as moral virtue. In M. Schminke (Ed.), Managerial ethics: Morally managing people and processes (pp. 13-34). Mahwah, NJ: Lawrence Erlbaum Associates.

Folger, R., Robinson, S. L., Dietz, J., McLean-Parks, J., & Baron, R. A. (1998). When colleagues become violent: Employee threats and assaults as a function of societal violence and organizational injustice. Academy of Management Best Paper Proceedings of the 58th Annual Meeting of the Academy of Management.

Best Paper Award (tie), Organizational Behavior Division, Academy of Management
Folger, R., & Skarlicki, D. P. (1998). A popcorn metaphor for workplace violence. In R. W. Griffin, A. O’Leary-Kelly, & J. Collins (Eds.), Dysfunctional behavior in organizations, Vol. 1: Violent behaviors in organizations (pp. 43-81). Greenwich, CT: JAI Press.

Folger, R., & Skarlicki, D. P. (1998). When tough times make tough bosses: Managerial distancing as a function of layoff blame. Academy of Management Journal, 41, 79-87.

Bowen, D.E., Gilliland, S.W., & Folger, R. (1999). HRM and service fairness: How being fair with employees spills over to customers. Organizational Dynamics, 27(3), 7-23.

Reprinted in R. S. Schuler & S. E. Jackson (Eds.),(1999). Strategic Human Resource Management (pp. 264-281). Malden, MA: Blackwell

Reprinted in P. Frost, W. Nord, & L. Krefting (Eds.), (2002), HRM Reality (2nd. ed., pp. 280-296). Lutterworth, England: Pearson Books.

Folger, R. (1999). Review of Social justice in a diverse society (Tyler, Boeckmann, Smith & Huo). Administrative Science Quarterly, 44, 839-842.

Folger, R., & Skarlicki, D. P. (1999). Unfairness and resistance to change: Hardship as mistreatment. Journal of Organizational Change Management, 12, 35-50.

Folger, R., & Turillo, C. J. (1999). Theorizing as the thickness of thin abstraction. Academy of Management Review, 24, 742-758.

In 10th Anniversary Special Topic Forum on Theory Development, Academy of Management Review
Sapienza, H. J., Korsgaard, M. A., Folger, R., Sagrera, C, & Zhang, C. (1999). A behavioral view of partnership formation in investor-entrepreneur dyads. In P. D. Reynolds, E. Autio, C. D. Brush, W. D. Bygrave, S. Manigart, H. J. Sapienza, & K. Shaver (Eds.), Frontiers of Entrepreneurship Research, 1999 (p. 351). Babson, MA: Babson Center for Entrepreneurship.

Skarlicki, D. P., Folger, R., & Tesluk, P. (1999). Personality as a moderator in the relationship between fairness and retaliation. Academy of Management Journal, 42, 100-108.

Timmerman, T., Wooten, K., & Folger, R. (1999). The use of personality and the five-factor model to predict new business ventures: From outplacement to start-up. Journal of Vocational Behavior, 54, 82-101.

Folger, R., & Kass, E. (2000). Social comparison and fairness: A counterfactual simulations perspective. In J. Suls & L. Wheeler (Eds.), Handbook of social comparison: Theory and research (pp. 423-441). New York: Kluwer Academic/Plenum.

Folger, R. (2001). Fairness as deonance. S. W. Gilliland, D. D. Steiner & D. P. Skarlicki (Eds.), Research in social issues in management (pp. 3-31). Greenwich, CT: Information Age Publishers.

Folger, R. (2001). Review of “Preventing Workplace Violence,” by Mark Braverman. Aggressive Behavior, 27, 73-74.

Folger, R., & Skarlicki, D. P. (2001). Fairness as a dependent variable: Why tough times can lead to bad management. In R. Cropanzano (Ed.), Justice in the workplace: Vol. 2. From theory to practice (pp. 97-118). Mahwah, NJ: Lawrence Erlbaum Associates.

Folger, R., and Cropanzano, R. (2001). Fairness theory: Justice as accountability. In J. Greenberg & R. Cropanzano (Eds.), Advances in organizational justice (pp. 1-55). Stanford: Stanford University Press.

Manigart, S., Korsgaard, M. A., Folger, R., Sapienza, H. J., & Baeyens, K. (2001). The impact of trust on private equity contracts. In W. D. Bygraves, E. Autio, C. G. Brush, P. Davidson, P. G. Green, P. D. Reynolds, & H. J., Sapienza, (Eds.), Frontiers of entrepreneurship research 2001 (pp. 494-502). Babson Park, MA: Babson College.
Folger, R., & Pugh, S. D. (2002). The just world and Winston Churchill: An approach/ avoidance conflict about psychological distance when harming victims. In M. Ross & D. T. Miller (Eds.), The justice motive in social life: Essays in honor of Melvin Lerner (pp. 168-186). Cambridge: Cambridge University Press.

Turillo, C. J., Folger, R., Lavelle, J., Umphress, E., & Gee, J. (2002). Is virtue its own reward? Self-sacrificial decisions for the sake of fairness. Organizational Behavior and Human Decision Processes, 89, 839-865.

Aquino, K., Grover, S. L., Goldman, B., & Folger, R. (2003). When push doesn’t come to shove: Interpersonal forgiveness in workplace relationships. Journal of Management Inquiry, 12, 209-216.

Brockner, J., Heuer, L., Magner, N., Folger, R., Umphress, E., Van den Bos, K., Vermunt, R., Magner, M., Siegel, P. (2003). High procedural fairness heightens the effect of outcome favorability on self-evaluations: An attributional analysis. Organizational Behavior and Human Decision Processes, 91, 59-68.

Cropanzano, R., Goldman, B., & Folger, R. (2003). Deontic justice: The role of moral principles in workplace fairness. Journal of Organizational Behavior, 24, 1019-1024.
Dietz, J., Robinson, S. L., Folger, R., Baron, R. A., Schulz, M. (2003). The impact of societal violence and an organization’s procedural justice climate on workplace aggression. Academy of Management Journal, 46, 317-326.

Folger, R., & Skarlicki, D. P. (2003). Introduction to special issue: Organizational justice and human resource management. Human Resource Management Review, 13, 1-5.

Connelly, D. L., & Folger, R. (2004). Hidden bias: The effects of relational models on perceptions of fairness in human resource systems. In N. Haslam (Ed.), Relational models theory: Advances and prospects. Mahwah, NJ: Lawrence Erlbaum Associates.

Folger, R., & Butz, R. (2004). Relational models, “deonance,” and moral antipathy toward the powerfully unjust. In N. Haslam (Ed.), Relational models theory: A contemporary overview. Mahwah, NJ: Lawrence Erlbaum Associates.

Folger, R. (2004). Justice and employment: Moral retribution as a contra-subjugation tendency. In J. A-M. Coyle-Shapiro, L.M. Shore, M.S. Taylor, & L.E. Tetrick, (Eds.) The employment relationship: Examining psychological and contextual perspectives. Oxford, UK: Oxford University Press.

Husted, B. W., & Folger, R. (2004) Fairness and transaction costs: The contribution of organization justice theory to an integrative model of economic organization. Organization Science, 15, 719-729.
Skarlicki, D. P., & Folger R. (2004). Broadening our understanding of organizational retaliatory behavior. In R. W. Griffin & A. O’Leary-Kelly (Eds.), The dark side of organizational behavior. San Francisco, CA: Jossey-Bass.

Skarlicki, D. P., & Folger R. (2004). When social accounts backfire: The exacerbating effects of a polite message or an apology on reactions to an unfair outcome. Journal of Applied Social Psychology, 34, 322-341.

Cropanzano, R., Goldman, B., & Folger, R. (2005). Self-interest: Defining and understanding a human motive. Journal of Organizational Behavior, 26, 985-991
Folger, R. (2005). The road to fairness and beyond. In K. G. Smith & M. A. Hitt (eds.), Great minds in management: The process of theory development. New York: Oxford University Press.
Folger, R., Cropanzano, R., & Goldman, B. (2005). What is the relationship between justice and morality? In J. Greenberg & J. A. Colquitt (Eds.), Handbook of organizational justice (pp. 215-245). Mahwah, NJ: Lawrence Erlbaum Associates.

Folger, R., & Skarlicki, D. P. (2005). Beyond counterproductive work behavior: Moral emotions and deontic retaliation vs. reconciliation. In S. Fox and P. Spector (Eds.), Counterproductive workplace behavior: An integration of both actor and recipient perspectives on causes and consequences. Washington, DC: American Psychological Association Press.

van den Bos, K., Burrows, J. W., Umphress, E., Folger, R., Lavelle, J. J., Eaglestone, J., & Gee, J. (2005). Prior experiences as temporal frames of reference: The influence of previous fairness experiences on reactions to new and old supervisors. Social Justice Research, 28, 99-120.
Folger, R., & Salvador, R. (2008). Is management theory too “self-ish”? Journal of Management, 34, 1127-1151.

Folger, R., & Skarlicki, D. P. (2008). The evolutionary basis of deontic justice. In S. Gilliland , D. Steiner, & D. Skarlicki (Eds.), Research in social issues in management: Justice, morality, and social responsibility (pp. 29 – 62). Greenwich CT: Information Age Publishing.
Salvador, R., & Folger, R. (2009). Business ethics and the brain. Business Ethics Quarterly, 19, 1-31.

Folger, R., & Cropanzano, R. (2010). Social hierarchies and the evolution of moral emotions. In M. Schminke, (Ed.), Managerial ethics: Managing the psychology of morality. Mahwah, NJ: Lawrence Erlbaum Associates.

Folger, R., Ford, R. C., Bardes, M., & Dickson, D. (2010). Triangle model of fairness: Investigating spillovers and reciprocal transfers. Journal of Service Management, 21, 515-530.

Folger, R., Pritchard, R., Greenbaum, R. L., & Diaz, D. (2010). Research on corruption and unethical behavior in organizations: The use of conjoint-analysis. In R. J. Burke & C. L. Cooper (Eds.), Research companion to corruption in organizations (pp. 92-103). Edward Elgar, Publishers.

Piccolo, R. F., Greenbaum, R., den Hartog, D. N., & Folger, R. (2010). The relationship between ethical leadership and core job characteristics. Journal of Organizational Behavior, 31, 259-278.

Tepper, B., Breauz, D. M., Carr, J. C., & Folger, R. (2010). An attributional analysis of employees’ responses to abusive supervision. In L. Neider & C. Schriesheim (Eds.), Research in management: The dark side (Vol. 8). Charlotte, NC: Information Age Publishing.
Greenbaum, R. L., Folger, R., & Ford, R. C. (2011). Moral contracts. In S. W. Gilliland, D. D. Steiner, and D. P. Skarlicki (Eds.) Emerging Perspectives on Organizational Justice and Ethics. Charlotte, NC: Information Age Publishing.

Nicklin, J. M., Greenbaum, R., McNall, L., Folger, R., Williams, K. J. (2011). The importance of contextual variables when judging fairness: An examination of counterfactual thoughts and fairness theory. Organizational Behavior and Human Decision Processes, 114, 127-141.
Folger, R. (2012). Business ethics. In R.J. Aldag (Ed.), Organizational Behavior: The Marketing & Management collection. London: Henry Stewart Talks Ltd. (online at http://hstalks.com/?t=MM1553312-Folger)
Folger, R. (2012). Deonance: Behavioral ethics and moral obligation. In D. De Cremer & A. Tenbrunsel (Eds.), Behavioral business ethics: Shaping an emerging field (pp. 123-142). New York: Taylor & Francis Group.
Folger, R. (2012). Moral resources. In K. Törnblom & A. Kazemi (Eds.), Handbook of social resource theory: Theoretical extensions, empirical insights, and social applications, Critical Issues in Social Justice, DOI 10.1007/978-1-4614-4175-5_9. New York: SpringerScience +Business Media.

Markova, G., & Folger, R. (2012). Every cloud has a silver lining: Positive effects of deviant coworkers. Journal of Social Psychology, 152, 586-612
Mitchell, M. S., Vogel, R. M., & Folger, R. (2012). Beyond the consequences to the victim: The impact of abusive supervision on third-party observers. In R. A. Giacalone & M. D. Promislo (Eds.), Handbook of unethical work behavior: Implications for individual well-being (pp. 23-43). Armonk, NY: M. E. Sharpe.
Salvador, R., Folger, R., & Priesemuth, M. (2012). Organizational apology and defense: Effects of guilt and managerial status. Journal of Managerial Issues, 24, 124-139.
Folger, R., Ganegoda, D. B., Rice, D. B., Taylor, R., & Wo, D. X. H. (2013). Bounded autonomy and behavioral ethics: Deonance and reactance as competing motives. Human Relations, 66, 905-924.

Folger, R. (2013). Equity theory. In E. H. Kessler (Ed.) Encyclopedia of Management Theory. Thousand Oaks, CA: Sage.

Folger, R. (2013). Fairness theory. In E. H. Kessler (Ed.), Encyclopedia of Management Theory. Thousand Oaks, CA: Sage.

Umphress, E. E., Simmons, A. L., Folger, R., Ren, R., & Bobocel, R. (2013). Observer reactions to interpersonal injustice: The roles of perpetrator intent and victim perception. Journal of Organizational Behavior, 34, 327-349.

Mawritz, M. B., Folger, R., & Latham, G. P. (2014). Supervisors’ exceedingly difficult goals and abusive supervision: The mediating effects of hindrance stress, anger, and anxiety. Journal of Organizational Behavior, 35, 358-372.

Priesemuth, M., Schminke, M., Ambrose, M. L., & Folger, R. (2014). Abusive supervision climate: A multiple-mediation model of its impact on group outcomes. Academy of Management Journal, 57,1513-1534
Folger, R., Gilliland, S. W., & Bowen, D. E. (in press). The psychology of fairness. In K. Elsbach, D. C. Kayes, and A. Keys (Eds.), Contemporary organizational behavior in action. Upper Saddle River, NJ: Pearson Education.
Folger, R., & Glerum, D. R. (in press). Justice and deonance: “You ought to be fair.” In R. Cropanzano and M. Ambrose, The Oxford handbook of justice in the workplace.
Folger, R., Johnson, M. A., & Letwin, C. R. (in press). Evolving concepts of evolution: The case of shame and guilt. Social and Personality Psychology Compass.

Ganegoda, D., & Folger, R. (in press). Framing effects in justice perceptions: Prospect theory and counterfactuals. Organizational Behavior and Human Decision Processes.
Lavelle, J. J., Folger, R., and Manegold, J. G. Delivering bad news: How procedural unfairness affects messengers' distancing and refusals. Journal of Business Ethics.
Mitchell, M. S., Vogel, R. M., & Folger, R. (in press) Third-parties’ reactions to the abusive supervision of coworkers. Journal of Applied Psychology.

[OTHER]:
Griffith, M., Taylor, S. G., & Folger, R. Breaking the cycle of abusive supervision:
When the trickle-down peters out. Revise & re-submit, Academy of Management Journal.

Letwin, C. R., Wo, X., Folger, R., Rice, D., Taylor, R., Richard, B. M. & Taylor, S. G. (Revision and resubmission requested). Does ethical leadership lack consequences? Conditional acceptance, Journal of Business Ethics.
Mitchell, M. S., Baer, M. D., Ambrose, M. L., Folger, R, & Palmer, N. F. By hook or by crook! How employees’ performance demands motivate workplace cheating behavior. [Being revised].
BOOKS:

Folger, R. (Ed.) (1984).The sense of injustice: Social psychological perspectives. New York: Plenum.

Folger, R., & Cropanzano, R. (1998). Organizational justice and human resource management. Thousand Oaks, CA: Sage.

“Outstanding Book Award,” International Association for Conflict Management (1999)
Greenberg, J., & Folger, R. (1988). Controversial issues in social research methods. New York: Springer-Verlag.
CONVENTION PRESENTATIONS:

Folger, R. A pragmatic approach to the teaching of statistics. Part of the Symposium on the Teaching of Statistics at the meeting of the Southeastern Psychological Association, Hollywood, Fl, May 1‑4, 1974.

Folger, R. Reforms as Dilemmas: Alternatives to Relative Deprivation. Topical discussion at the meeting of the Southeastern Psychological Association, Atlanta, GA, March 26‑29, 1975.

Worchel, S., Andreoli, V. A., & Folger, R. Effect of fate of combined effort on reduction of intergroup hostility. Part of a paper session on Group Processes (J. Blascovich, Chair) at the meeting of the American Psychological Association, Chicago, IL, August 30-September 2, 1975.

Folger, R. Distributive justice and procedural justice. Part of a symposium on Theoretical and Empirical Issues in the Study of Interpersonal Justice (L. Walker, Chair) at the meeting of the American Psychological Association, Washington, D. C., September 3‑7, 1976.

Folger, R. Effects of "voice" and improvement on experienced inequity. Part of a paper session on Moral Behavior (J. P. McKinney, Chair) at the meeting of the Eastern Psychological Association, Boston, MA, April 13‑16, 1976.

Folger, R., Rosenfield, D., Hays, R. P., & Grove, R. Choice, incentives, and productivity. Part of a paper session on Equity and Theories of Distributive Justice (R. C. Ziller, Chair) at the meeting of the American Psychological Association, San Francisco, CA, August 26‑30, 1977.

Folger, R. The Adams model: Unfinished business. Part of a symposium on Recent Developments in Interpersonal Justice Theory and Research (J. Greenberg, Chair) at the meeting of the American Psychological Association, New York, NY, September 1‑5, 1979.

Folger, R. Discussant for a symposium on The Psychology of Procedural Justice (E. A. Lind, Chair) at the meeting of the Southeastern Psychological Association, Washington, DC, March 26‑29, 1980.

Folger, R., Dunkel-Schetter, C., & Beder, H. Suffering begets liking: Not always. In poster session on Social Psychology at the meeting of the American Psychological Association, Montreal, Canada, September 1‑5, 1980.

Folger, R., Rosenfield, D., & Robinson, T. Relative deprivation, feasibility, and legitimacy.

Part of a symposium on When Is Unequal Unjust? The Victim Speaks (J. Steil, Chair) at the meeting of the American Psychological Association, Washington, DC, August 23‑27, 1982.

Folger, R. Process and outcome control in arbitration and mediation. Part of a symposium on Procedure and Participation in Organizations (E. A. Lind, Chair) at the meeting of the American Psychological Association, Toronto, Canada, August 24‑28, 1984.

Greenberg, J., & Folger, R. Procedural Justice, Participation, and the Fair Process Effect in Organizations. Paper presented at the meeting of the Midwestern Psychological Association, Chicago, May, 1984.

Folger, R., & Martin, C. Relative deprivation and referent cognitions: Distributive and procedural justice effects. Part of a symposium on Procedural Justice (J. Greenberg, Chair) at the meeting of the Midwestern Psychological Association, Chicago, May 4‑6, 1985.

Folger, R. Equity models: They ain't fair. Part of a symposium on New Directions in Social Cognition (R. Folger, Chair) at the meeting of the Society of Experimental Social Psychology, Chicago, October 23‑25, 1985.

Folger, R. A referent cognitions model of organizational resentment. Part of a symposium on Fairness is More than Equity (R. Folger, Chair) at the meeting of the Society of Industrial-Organizational Psychology, Chicago, April 10‑11, 1986.

Folger, R. Emotion, motivation, and injustice. Part of a symposium on Moving Beyond Equity Theory: New Directions in Research on Justice in Organizations (R. J. Bies, Chair) at the meeting of the Academy of Management, Chicago, August 11‑13, 1986.

Folger, R., and Cropanzano, R. Test and trial performance appraisal metaphors. Part of a paper session on Performance Evaluations (V. Palacion & R. Taylor, Chairs) at the meeting of the Association of Human Resources Management and Organizational Behavior, New Orleans, LA, November 16‑19, 1986.

Folger, R., & Bies, R. J. In search of truth and justice in performance appraisal: A rights-based perspective. Part of a symposium on And Justice for All: Taking Rights Seriously in the Workplace (R. J. Bies & R. Folger, Chairs) at the annual meeting of the Academy of Management, New Orleans, August 9‑12, 1987.

Folger, R. Justice as dignity. Discussion presented at the Symposium on Theoretical Developments in Procedural Justice at the American Psychological Association, Atlanta, GA, August 12-16, 1988.

Folger, R. Discussant on Reactions to Injustice: Antecedents of Voice at the Academy of Management annual meeting, Anaheim, CA, August 7-10, 1988.

Folger, R., & Cropanzano, R. Poster session paper on Rectifying Injustice: Effects of the Change Agent presented at the Society for Industrial and Organizational Psychology annual meeting in Dallas, TX, April 22-23, 1988.

Folger, R., Konovsky, M. A., & Cropanzano, R. Procedural justice in pay decisions based on performance appraisal. Part of symposium on New Directions for Performance Appraisal Interview Research at the Society for Industrial and Organizational Psychology annual meeting in Dallas, TX, April 22-23, 1988.

Konovsky, M. A., & Folger, R. The Effectiveness of Attributional Cues, Procedural Justice, and Social Accounts in Mitigating the Negative Consequences of Involuntary Job Loss. Part of symposium at the Academy of Management annual meeting, Washington, DC, August 1989.

Konovsky, M. A., Brockner, J., & Folger, R. The effects of procedural and distributive justice on victim and survivor layoff responses. Part of symposium on The Role of Injustice in the Workplace at the Society for Industrial and Organizational Psychology annual meeting in Miami, FL, April 20-22, 1990.

Folger, R., Konovsky, M. A., & Brockner, J. A Dual-Component View of Responses to Injustice. Presented at the Academy of Management annual meeting, San Francisco, CA. 1990.

Folger, R., & Lewis, D. Using Self-Appraisal to Enhance the Fairness of the Performance Appraisal Review. Presented at the Society for Industrial and Organizational Psychology annual meeting, St. Louis, MO, May, 1991.

Folger, R. Justice as worth. Part of symposium on Justice in the Workplace--Interpersonal Processes at the Third International Conference of Social Justice Research: Contemporary Trends and Future Directions, Utrecht, The Netherlands, July 1-3, 1991.

Folger, R. Justice, motivation, and performance beyond role requirements. Part of symposium on The Role of Organizational Justice in Organizational Citizenship Behaviors (D. Eskew, Chair) at the Academy of Management national meeting in Miami, August 11-15, 1991.

Folger, R. Panel session presentation/discussion in "The authors meet the critics: Book reviews of Justice in Organizations by Sheppard, Lewicki, and Minton." Part of preconference session of the Conflict Management Division of the Academy of Management national meeting in Miami, August 11-15, 1991.

Folger, R. The Social Psychology of Entrepreneurship. Presented at the Society of Experimental Social Psychology meetings, Columbus, Ohio, October 10-12, 1991.

Folger, R. Ethical Dimensions and Paradoxes Arising from Mass Layoff. Presented at the meeting of the Society for the Advancement of Socio-Economics, Irvine, CA, March 27-29, 1992.

Folger, R. Discussant for symposium on What Contributes to Procedural Justice in Organizations? Refining our Understanding at the national meeting of the Society for Industrial and Organizational Psychology, Montreal, May 1-3, 1992.

Folger, R., Timmerman, T., & Wooten, K. Using Personality Data to Predict Entrepreneurship by Outplaced Executives. Presented at the meeting of the Babson Entrepreneurship Research Conference, Fontainebleau, France, July, 1992.

Folger, R. Discussant for session on Drug Testing and Fairness (J. Rosse, Chair) at the meeting of the Academy of Management, Las Vegas, NV, 1992.

Folger, R. Discussant for session on Leadership Fairness (T. Cobb, Chair) at the meeting of the Academy of Management, Las Vegas, 1992.

Folger, R. (1993). Discussant for symposium on Selection from the Applicant's Perspective: Justice and Employee Selection Procedures, national annual meeting of the Society for Industrial and Organizational Psychology, Nashville, Tennessee, April 8-10.

Cobb, T., Folger, R., & Wooten, K. (1993). Establishing Justice in Times of Organizational Change. Presented at the national meeting of the Academy of Management, Atlanta, GA, August 8-11.

Folger, R. (1993). The "Churchill Paradox" in Managing Hard Times. Presented at the national meeting of the Academy of Management, Atlanta, GA, August 8-11.

Bowen, D. E., & Folger, R. (1994). Justice in Employee-Customer Exchange. Presentation at national meeting of the Society of Industrial/Organizational Psychology, Nashville, TN, April 8-10.

Folger, R. (1994). Discussant for symposium on Selection from the Applicant's Perspective: Justice and Employee Selection Procedures. At national meeting of the Society of Industrial/Organizational Psychology, Nashville, TN, April 8-10.

Folger, R. (1994). Symposium panel discussant in session on The Interactive Effects of Outcomes and Procedures on Reactions to a Decision: The Effects of What You Do Depend on How You Do It. At the national meeting of the Academy of Management, Dallas, TX, August 14-17.

Folger, R., McCline, R. L., & McDannell, J. (1994). What Makes You Think This Policy is Fair? Presentation at the national meeting of the Academy of Management, Dallas, TX, August 14-17.

Folger, R. (1995). Symposium panel discussant in session on Progress in Procedural Justice:
Ten Years after Folger and Greenberg (1985). At the national meeting of the Academy of Management, Vancouver, Canada, August 6-9.

Folger, R. (1995). Unfairness at Work: Potential for Violence. Invited paper given at the

Southwestern Psychological Association annual convention meetings in San Antonio, Texas, April 13-15.

Folger, R., & Skarlicki, D. P. (1995). A "Popcorn" Model of Workplace Violence. Presentation at the national meeting of the Academy of Management, Vancouver, Canada, August 6-9.

Husted, B., & Folger, R. (1995). Fairness and transaction costs: The organizational implications of conflict. Poster at the Annual International Conference of the Strategic Management Society, Mexico City.

Folger, R. (1996). Chair of special Showcase Symposium, Violence by disgruntled employees: Evidence on injustice and popcorn effects. Held at the national meeting of the Academy of Management, Cincinatti, OH, August 9-14.

Folger, R. (1996). Discussant for Being nasty or nice: How do people make the choice? Symposium at national meeting of the Society of Industrial/Organizational Psychology, San Diego, CA, April 26-28.

Folger, R., Baron, R. A., & McLean-Parks, J. (1996). Disgruntled employee attitudes and hostile behaviors in a large national organization. Presentation at the national meeting of the Academy of Management, Cincinatti, OH, August 9-14.

Folger, R., McCline, R., & Davison, H. K. (1996). Managing the dark side of workplace behavior. Presentation at national meeting of the Society of Industrial/Organizational Psychology, San Diego, CA, April 26-28.

Folger, R., & Skarlicki, D. P. (1996). The Churchill effect: Shame versus guilt as influences on interpersonal sensitivity. Presentation at national meeting of the Society of Industrial/Organizational Psychology, San Diego, CA, April 26-28.

Skarlicki, D., P. & Folger, R. (1996). Does disposition moderate the effects of perceived injustice on workplace violence? Presentation at the national meeting of the Academy of Management, Cincinatti, OH, August 9-14.

Skarlicki, D. P., & Folger, R. (1996). Getting even: Dysfunctional behavior and organizational retaliatory behavior. Presentation at the national meeting of the Society of Industrial/Organizational Psychology, San Diego, CA, April 26-28.

Cortina, J. M., & Folger, R. (1997, April). When is it acceptable to accept the null

hypothesis: No way, José. In J. M. Cortina (Chair), Fresh ideas in significance testing and model fit. Symposium conducted at the meeting of the Society of Industrial/Organizational Psychology, St. Louis, MO.

Dietz, J., Schmitt, B. J., Folger, R., Robinson, S. L., & Bullock, J. (1997, April). The effects of organizational injustice on deviant workplace behaviors: When employees do not comply with the company’s waste reduction program. In G. Chao (Chair), Counterproductive job performance and organizational dysfunction. Symposium conducted at the meeting of the Society of Industrial/Organizational Psychology, St. Louis, MO.

Skarlicki, D. P., & Folger, R. (1997). Civility in organizational downsizing: Antecedents and consequences of fairness in layoff practices. Symposium panel at the national meeting of the Academy of Management, Boston, MA, August 8-13.

Folger, R., Robinson, S. L., Dietz, J., McLean-Parks, J., & Baron, R. (1998). When colleagues become violent: Employee threats and assaults as a function of societal violence and organizational injustice. Presentation at the national meeting of the Academy of Management, San Diego, CA, August 9-12.

Winner, best paper in Organizational Behavior Division (tie)

Burrows, J. W., & Folger, R. (2000). Virtual swift trust: Behavioral effects in nationally heterogeneous dyadic teams. Presentation at the national meeting of the Academy of Management, Toronto, Ontario, August 4-9.

Connelley, D. L., & Folger, R. (2000). Relational models, justice, and human resources

systems in demographically diverse organizations. Presentation at conference on Relational Models in the Disciplines, SUNY-Buffalo, May 20, 2000.

Turillo, C. J., & Folger, R. (2000). When virtue is its own reward: Self-sacrificial decisions for the sake of fairness. Presentation at the national meeting of the Academy of Management, Toronto, Ontario, August 4-9.

Lavelle, J. J., & Folger, R. (2001). Does One Form of Injustice Spawn Another? Interactional Injustice as a Function of Procedural and Distributive Injustice. Presentation at the national meeting of the Academy of Management, Washington, DC, August 3-8.

Folger, R. (2002). Third Party and Victim Reactions to Unfairness: Similar or Dissimilar—When, Why, and How? Chair of session at the national meeting of the Academy of Management, Denver, CO, August 11-14.
Folger, R. (2002). Destructive Leadership: Antecedents, manifestations, Attributions, and Outcomes. National meeting of the Academy of Management, Denver, CO, August 11-14.
Folger, R. (2003). Doctoral Consortium. Presenter and facilitator at the national meeting of the Academy of Management, Seattle, WA, August 1-6.
Folger, R. (2003). Organizational Justice and Moral Emotions. Presentation at the national meeting of the Academy of Management, Seattle, WA, August 1-6.
Barclay, L., Lavelle, J. J., Skarlicki, D. P., & Folger, R. (2004). Repairing Violations of Justice: What Managers Think Victims Want Versus What Victims Want. Presentation at the national meeting of the Society of Industrial and Organizational Psychology, Chicago, IL, April 2-4.
Folger, R. (2004). Conducting Research in Organizational Justice: Visions for the Future. Presenter at the national meeting of the Academy of Management, New Orleans, LA, August 6-11.
Folger, R. (2004). Actionable Knowledge Gained from Theories of Workplace Deviance. Session participant at the national meeting of the Academy of Management, New Orleans, LA, August 6-11.

Folger, R. (2004). The Role of Status in Organizational Justice. Session participant at the national meeting of the Academy of Management, New Orleans, LA, August 6-11.
Folger, R., & Skarlicki, D. P. (2004). Beyond Workplace Deviance: Deontic Justice as Moral Retaliation for Organizational Wrongdoing. Presentation at the national meeting of the Academy of Management, New Orleans, LA, August 6-11.

Folger, R. (2005). Junior Faculty Research Incubator on Power. Presenter at the national meeting of the Academy of Management, Honolulu, HI, August 5-10.
Folger, R. (2005). Aloha! Procedural Justice in Organizations: Twenty Years After Folger and Greenberg (1985). Discussant at the national meeting of the Academy of Management, Honolulu, HI, August 5-10.
Folger, R. (2005). Justice and Conflict: The Transformation of Injustice in the Workplace. Session participant at the national meeting of the Academy of Management, Honolulu, HI, August 5-10.
Folger, R. (2005). Behavioral Ethics and Organizations: New Initiatives. Session organizer at the national meeting of the Academy of Management, Honolulu, HI, August 5-10.

Folger, R., & Skarlicki, D. P. (2005). Darwin, Domination, and Deonance: An Evolutionary Perspective on Third Parties’ Reactions to Injustice. Presentation at the national meeting of the Academy of Management, Honolulu, HI, August 5-10.

Folger, R. (2006). Behavioral Ethics Research Incubator. Session organizer at the national meeting of the Academy of Management, Atlanta, GA, August 11-16.
Folger, R. (2006). Distinguished Scientific Contributions Award—Deonance: Toward a New Organizational Justice Paradigm. Invited address at the national meeting of the Society of Industrial and Organizational Psychology, Dallas, TX, May 5-7.

Folger, R. (2006). Community of Interest: Justice. Facilitator of session at the national meeting of the Society of Industrial and Organizational Psychology, Dallas, TX, May 5-7.

Folger, R. (2006). Taking Account of Measurement Issues Regarding Organizational Justice. Session discussant at the national meeting of the Society of Industrial and Organizational Psychology, Dallas, TX, May 5-7.
Folger, R., Markova, G., Kuenzi, M., & Gray, R. (2006). Consequences, Consensus, and Moral Intensity: Behaviors Rated in Source-Target Categories. Presentation at the national meeting of the Academy of Management, Atlanta, GA, August 11-16.
Markova, G., Folger, R., & Kuenzi, M L. (2006). Explorations of Unethical Behavior in Organizations. Poster at the national meeting of the Society of Industrial and Organizational Psychology, Dallas, TX, May 5-7.
Phillips, T. N., & Folger, R. (2006). Conducting Sensitive Research: Goal Priming and the Unmatched Count Technique. Presentation at the national meeting of the Academy of Management, Atlanta, GA, August 11-16.

Folger, R., & Markova, G. (2007). Personal Experiences and Perceived Moral Intensity of Unethical Behavior. Presentation at the national meeting of the Academy of Management, Philadelphia, PA, August 4-8.
Folger, R. (2007). The Doctrine of Self-Interest in Organizational Behavior. Session Presenter at the national meeting of the Society of Industrial and Organizational Psychology, New York, NY.
Greenbaum, R. L., Folger, R., Pritchard, R. D., Diaz-Granados, D., Nakano, K. M., & Grossmann, H. (2007). Unethical Behavior: What’s the Cost? Poster at the national meeting of the Society of Industrial and Organizational Psychology, New York, NY.
Salvador, R. O., Greenbaum, R., Bardes, M., Porter, R. L., Caldwell, J., Gresock, A. R., & Folger, R. (2007). Is It Your Company or Your Boss? Perceptions of Justice, Support, and Their Focus. Presentation at the national meeting of the Academy of Management, Philadelphia, PA, August 4-8.

Folger, R. (2008). SWOT Analysis of Organizational Justice: An Exercise in Critical Self-Assessment. Session presentator at the national meeting of the Academy of Management, Anaheim, CA, August 8-13.

Greenbaum, R. L., & Folger, R. (2008). Effects of Leader Bottom-Line Mentality and Rule-Breaking on Subordinate Outcomes. Presentation at the national meeting of the Society of Industrial and Organizational Psychology, San Francisco, CA, April 10-12.
Lavelle, J. J., & Folger, R. (2008). Delivering Bad News: How One Form of Injustice Spawns Another. Presentation at the national meeting of the Academy of Management, Anaheim, CA, August 8-13.

Folger, R. (2009). Behavioral Ethics: A Deontic Perspective. Presentation at the national meeting of the Society of Industrial and Organizational Psychology, New Orleans, LA, April 4.
Folger, R., & Ford, R. (2009). Fairness is a Three-Way Street. Presentation at the national meeting of the Academy of Management, Chicago, IL, August 9-11.

Greenbaum, R., Folger, R. (2009). Supervisors' Morally Questionable Expediency and Moral Psychological Contract Violations. Presentation at the national meeting of the Academy of Management Annual Meeting, Chicago, IL, August 9-11.

Salvador, R. O., Folger, R. (2009). Organizational forgiveness and punishing ethical misconduct. Presentation at the national meeting of the Society of Industrial and Organizational Psychology, New Orleans, LA, April 4.
Folger, R. (2010) Chair: The Darkside of Ethics. Paper session at the national meeting of the Academy of Management Annual Meeting, Montreal, Canada, August 8-10.
Mayer, D., Kosalka, T., Moore, C., & Folger, R. (2010). Why Are Followers of Ethical Leaders More Ethical? The Mediating Role of Moral Disengagement. Presentation at the national meeting of the Academy of Management Annual Meeting, Montreal, Canada, August 8-10.

Salvador, R. O., Folger, R., & Priesemuth, M. (2010). I Feel Guilty…So We’re Sorry. Presentation at the national meeting of the Academy of Management Annual Meeting, Montreal, Canada, August 8-10.
Folger, R. (2011). Behavioral Ethics and Autonomy/Restriction Tradeoffs. Keynote Speaker presentation at the 2nd International Workshop on Insights in Organisational Justice and Behavioural Ethics, Birmingham, UK, June 27-28.
Ganegoda, D., & Folger, R. (2011). Fairness and Decision Risk: An Application of Prospect Theory to Organizational Justice. Presentation at the national meeting of the Academy of Management Annual Meeting.
Ganegoda, D., Latham, G., & Folger, R. (2011). Fairness and Decision Risk: An Application of Prospect. Presentation at the national meeting of the Society of Industrial and Organizational Psychology, Chicago, IL, April 23.
Lavelle, J., & Folger, R. (2011). Voice as a multifaceted construct: Differentiating instrumental and relational facets. Presentation at the national meeting of the Society of Industrial and Organizational Psychology, April 23.
Lavelle, J., & Folger, R. (2012). "My lips are sealed!": Exploring silence, voice, and knowledge hiding. Presentation at the national meeting of the Society of Industrial and Organizational Psychology, April 26-28.
Mitchell, M., Vogel, R., & Folger, R. (2012). Theoretical and empirical developments on third-party observers’ reactions to mistreatment. Presentation at the national meeting of the Society of Industrial and Organizational Psychology, April 26-28.
Salvador, R. O., Folger, R., & Priesemuth, M. (2012). How guilt and managerial status influence organizational communication following failure. Poster at the national meeting of the Society of Industrial and Organizational Psychology, April 26-28.

Ganegoda, D.B., Latham, G.P., & Folger, R. (2014, August). The effect of a primed and consciously set goal on fairness. In D.B. Whiteside & L.J. Barclay (Chairs), New Insights into Antecedents, Boundary Conditions, and Processes Underlying Fair Behavior, Symposium paper to be presented at the Academy of Management Conference, Philadelphia, PA.
Miscellaneous
Folger, R. (2012). Business ethics. Power Point lecture archived in R. Aldag (ed.), Organizational Behavior collection of Henry Stuart Talks (commercially available).
Keynote speaker at 2nd International Workshop on Insights in Organisational Justice and Behavioural Ethics. June 27-28, 2011, Aston Business School, Aston University, Birmingham, UK.
