
1914 e. 7th Street.  charlotte, NC  28204
901.336.3778  dbonilla0@gmail.com

Daniel L. Bonilla

Curriculum Vitae

Presentations and Academic Papers

Bonilla, D.L., Buch, K., & Wolf Johnson, C. (2011). Effect of learning communities’ on student attitudes and corresponding behaviors: Results from two years of university data. Manuscript under review at the Journal of Learning Community Research.
Unsworth, K., Rogelberg, S., & Bonilla, D.L. (2009). Emotional expressive writing to alleviate euthanasia-related stress. Manuscript under review at the Australian Veterinarian Journal.
Bonilla, D.L., Smit, B., Nelson, C., Head, B., Ryan, L., Eichburg, E., & Fox, K. E. (2008). The case for consistent attitude formation: Affective and Cognitive Consistency. Poster presented at the 5th Annual Undergraduate Psychological Symposium.

Bonilla, D.L., Mancilla, A., & Ratliff, J. (2009). Motivating Charitable Behaviors: A look into the role motivation plays in volunteer programs. Technical Report created and presented for three major volunteer-based organizations, Charlotte, NC.
Bonilla, D.L., & Fox, K. E. (2007). Let the small stuff slide: Emotional Intelligence and stress in college students. Unpublished Manuscript.

Bonilla, D.L., & Fox, K.E. (2006). Emotional Intelligence and College Stressors. Paper presented at the 27th Industrial-Organizational/ Organizational Behavior conference, Indiana University-Purdue University at Indianapolis, Indianapolis, IN.
Bonilla, D.L., & Mancilla, A. (2009). Managing Generation Y: Techniques and recommendations for managing the generation gap. Bests Practices report created and presented to the Edmonton Humane Society through the Shelter Diagnostic System.
Bonilla, D.L.(2007). Placing Emotional Intelligence in the Stress to Stress Reaction Model. Poster and paper presented at the 2007 Sigma Xi Undergraduate Symposium, St Louis, MO.

Becker, L., Bonilla, D.L., & Nelson, C. (2006). High-Potential Employees in the Workplace. Paper published in the Saint Louis University Industrial-Organizational newsletter, St Louis, MO.

Bonilla, D.L.(2007). 1st annual Psi Chi survey: A technical report. Report created to present and analyze data from the 1st annual Psi Chi survey, St Louis, MO.

Bonilla, D.L., & Fox, K.E. (2007). Stress and College Students: Does Emotional Intelligence play a role? Poster and paper presented at the Midwest Ecological-Community Psychology Conference, Chicago, IL.

Lamia, J.F., Heaney, R.M., Decker, A.M., Bonilla, D.L. (2008). Reactions to the Annual Program Review Process. Presented at the 8th Annual Accreditation Council for Graduate Medical Education Conference. Grapevine, TX.
Bonilla, D.L. (2008). The effects of behavioral integrity on a multilevel model of safety climate. Paper and presentation at the University of North Carolina at Charlotte Organizational Sciences program.
Research Experience

Ad-hoc Reviewer- Journal of Applied Psychology 2009. Acted as a student reviewer for an article examining military combat exposure and mental health.

Ad-hoc Reviewer- Australian Veterinarian Journal 2008. Acted as a student reviewer for an article examing stress and coping strategies in animal euthanasia employees.
Non-Profit and Voluntary Action Consortium Member- 2008-2009. Research incubator and think tank focused on the specific characteristics of Non-Profit Organizations.

Lab Assistant- “After Action Reviews and Firefighters” 2008. Worked as a lab assistant with Dr. Cliff Scott on safety related communication patterns seen in firefighter departments.

Research Leader- “Affective and Cognitive Consistency.” 2007-2008. Developed and implemented a literature review and research project using multiple organizational data sources. Results were then presented in poster and paper form.

Primary Researcher- “Emotional Intelligence and Stress in College Students.” 2006-07. Developed research project with Dr. Kevin Fox, obtained IRB approval, collected data, then presented results showing link between Emotional Intelligence and the stress transaction.

Lab Assistant- “Emotional Intelligence Lab.” 2006-08.

Assisted graduate students and Dr. Kevin Fox with a variety of research projects. Attended

weekly lab meetings and received course credit for all work involved.

Research Assistant- “Emotional Intelligence and Affect.” 2006-07.

Assisted in a meta-analysis and was responsible for reconciliation of item analysis.

Research Assistant- “Emotional Intelligence and Ethical Dilemmas.” 2006-2007.

Assisted a graduate student with a master’s thesis by coding research material, writing a

synopsis of a measure later used in the project, and identifying possible measures.

Research Assistant- “Development of Emotions in Adolescents.” 2005.

Assisted a graduate student with a research project attempting to identify where certain

emotional displays are learned.
Related Experience

Director, Volunteer Program Assessment, Charlotte, NC, 2009-Present

Create and lead a non-profit outreach program designed to help volunteer coordinators manage their volunteer base.

Assistant Director, Shelter Diagnostic System, Charlotte, NC, 2008-2010
Collect, analyze, report, and consult on employee data at non-profit animal shelters throughout the country.

Intern, EQmentor, Charlotte, NC, 2009

Work as the assistant to the director of the Knowledge Team department. Duties include writing white papers, online auxiliary documents, and respond to client issues.
Consultant, OrthoCarolina, Charlotte, NC, 2009

Conduct statistical analysis and generate reports for annual employee engagement and patient satisfaction survey.

Student Mentor, Organizational Science Sumer Institute, Charlotte, NC, 2009

Act as a mentor to a minority student in a week-long research intensive incubator.
Teaching Assistant, UNC Charlotte, Charlotte, NC, 2008

I assisted Dr. Loril Gossett in teaching Organizational Communication as an undergraduate course. I conducted two labs per week and was in charge of creating and implementing lectures.
Psi Chi President, Saint Louis University, St Louis, MO, 2007-08
Created the first Psi Chi research fund for undergraduates at Saint Louis University.

Created and administered the first informational and satisfaction survey to membership.
Psi Chi Treasurer, Saint Louis University, St Louis, MO, 2006-07
Balanced Psi Chi budget for fiscal year and made funds available for annual Psi Chi speaker and
Psi Chi research fund.
Intern, Nestle Purina, St Louis, MO, 2006
As an intern I assisted in the administration of a customer satisfaction survey.
Intern, Compass Group, St Louis, MO, 2007
As an intern I assisted the Human Resource Manager in her day to day activity. I was specifically assigned to a mass hiring project.
Undergraduate Representative, Psychological Undergraduate Committee, Saint Louis University,
St Louis, MO, 2006-2008
Provided an undergraduate perspective in decisions affecting the Psychology department
including the creation of a teacher and class evaluation survey.
Awards and Honors

· 2008-2009 TIAA-CREF Fellowship Recipient

· Arts and Science Department Research Award Recipient

· Dean’s List, 2007-2008

· Distinguished Research Project Award Recipient, 2008
Education

2004-2008, Saint Louis University

St Louis, MO
Bachelor or Arts, Psychology

Graduated Cum Laude
2008-2010, UNC Charlotte

 Charlotte, NC

M.A., Industrial & Organizational Psychology

 2008-2012 (expected graduation date) UNC Charlotte Charlotte, NC

 Ph.D., Organizational Science

