Phyllis Moen Curriculum Vitae

ADDRESS

OFFICE: Dept. of Sociology

University of Minnesota 909 Social Sciences Bldg. 267 19th Ave. South

Minneapolis, MN 55455-0499

(612) 625-5483

FAX (612) 624-7020

INTERNET phylmoen@umn.edu

EDUCATION

B.S. University of North Dakota, Grand Forks, North Dakota

May, 1971 (in Education) Major: Social Science

M.A. University of North Dakota, Grand Forks, North Dakota

May, 1973 (in Sociology)

Ph.D. University of Minnesota, Minneapolis, Minnesota

August, 1978 (in Sociology)

APPOINTMENTS

Fesler-Lampert Chair in Aging Studies, fall 2005-2006

McKnight Presidential Chair in Sociology, University of Minnesota, Minneapolis, fall 2003-present.

Professor, Population Studies, University of Minnesota, Minneapolis, fall 2003-present.

Professor, Sociology, University of Minnesota, Minneapolis, fall 2003-present.

Ferris Family Professor, Life Course Studies, Cornell University, Ithaca, NY, 1992-2003.

Director, Cornell Careers Institute, Cornell University, Ithaca, 1996-2003.

Co-Director, Cornell Gerontology Research Institute, 1993-2003.

Director, Bronfenbrenner Life Course Center, Cornell University, Ithaca, New York, 1992-2002.

Professor, Human Development, and Professor, Sociology, Cornell University, Ithaca, NY, 1990-2003.

Invited Fellow, Radcliffe Institute for Advanced Study, Harvard University, 2000-2001

Associate Professor, Human Development and Family Studies, and of Sociology, Cornell University, Ithaca, NY, 1984-1990.

Director, Sociology Program, National Science Foundation, Washington, D.C., 1988-1990.

Associate Director, Sociology Program, National Science Foundation, Washington, D.C., 1987-1988.

Assistant Professor, Human Development and Family Studies, Cornell University,

Ithaca, NY, 1978-1983.

RESEARCH INTERESTS

Life Course Dynamics; Gender; Careers; Work, Family, and Retirement; Health and Well-being; Aging; Social Psychology; Social Policy.

RESEARCH FUNDING

National Institutes of Health, U01-HD051256-01: \$1,343,103; "Developmental Center: The Flexible Work and Well-being Center," July 2005 – June 2008.

Alfred P. Sloan Foundation, #2002-6-8 (\$456,484). "Research on Careers Project." 2003-05.

Alfred P. Sloan Foundation, #96-6-9, #99-6-23, and #2002-6-8 1996-2003 (\$7,113,484). To establish and subsequently support the "Cornell Employment and Family Careers Institute," a Sloan Center on Working Families.

- Alfred P. Sloan Foundation, #B1998-26, (\$18,807). Support for a two-day meeting for Sloan Work-Family grantees in New York City. April 1, 1998-December 31, 1998.
- National Institute on Aging, P50 AG11711-01 & 2P50 AG11711-06, 1993-2003 (\$5,024,492), "Cornell Gerontology Research Institute." (K. Pillemer, P. Moen, Co-Principal Investigators).
- The Atlantic Philanthropies, (\$1,574,638). "Pathways to Life Quality Study." June 1, 1997-May 31, 2002.
- National Science Foundation, SBR-9321462, (\$27,162--Cornell portion). "Collaborative Research: The State and Life Changes in Urban China." 1994-96 (Collaborative work with X. Zhou, Duke University, and Nancy Tuma, Stanford University).
- National Science Foundation, SBR-9541309, (\$10,000). "Collaborative Research: The State and Life Changes in Urban China." 1994-96 (Undergraduate supplement research experience for undergraduates).
- American Psychological Association, (\$10,000) publication, "Perspectives on the Ecology of Human Development," coedited with Glen H. Elder, Jr., and Kurt Lüscher, 1994.
- National Science Foundation Doctoral Dissertation Grant, SBR-9300793, (\$5,000) (for Ellen Bradburn). "Educational Transitions in the Physical Sciences and Engineering Among Women and Minorities." 1993-94.
- U.S. Department of Agriculture, NYC-321414, (\$25,000). "Quality of Life Transitions to Continuous Care Community." 1995-1997.
- U.S. Department of Agriculture, NYC-321420, (\$60,000). "Successful Aging and Social Change." 1991-1994.
- National Institute on Aging, RO1-AG05450, (\$363,330), "Women's Roles and Well-Being: A Two-Generation Study." 1986-1991.
- National Science Foundation, SES-8208415, (\$51,000), "Life Transitions and Employment Changes of Mature Women." 1982-1984.
- Arbetslivscentrum, Sweden, (\$30,000), "Working Parents in Sweden." 1983.
- U.S. Department of Agriculture, Hatch Funding, (\$29,500), "Women's Employment Patterns in a Community Context." 1982-1985.
- U.S. Department of Labor, (\$60,907), "Family Components in Part-time Employment." 1980-1982.

AWARDS, HONORS AND VISITING PROFESSORSHIPS

Conference Committee Member, *Conference Board*, 2006 Families and Work Institute Conference

Appointed Chair, Gerontological Societies' *Civic Engagements Expert Work Group* 2004 Alpha Kappa Delta, Chapter Representative, 2003-2005.

Fellow, American Association for the Advancement of Science, 2003.

Fellow, Gerontological Society of America, 2003.

Fellow, National Council of Family Relations, 2003.

Elected President, Eastern Sociological Society, 2003-2004.

Vice President and member, Board of Directors, Civic Ventures, 2002-present

Distinguished Scholar, 2001 Section on Aging and the Life Course, American Sociological Association

Invited Member, Council on Contemporary Families, 2001-present

Invited Fellow, Radcliffe Institute for Advanced Study, Harvard University, 2000-2001

Invited Member, Sociological Research Association

Constance E. Cook and Alice H. Cook Recognition Award, 2000

Visiting Scholar, Stanford University, Stanford, California, January – March, 1999

Member, Board of Directors, Civic Ventures, 1998-2001

Visiting Professor, University of Bremen, Bremen, Germany, summer 1997

Moen (October 2005) - 2

Elected Chair, Section on Social, Economic, & Political Sciences, *American Association for the Advancement of Science*, 1998

Invited Member, The Conference Board's Work Life Leadership Council, 1997-present.

Elected Council Member, American Sociological Association, 1996-99

Appointed Member, Sloan Work-Family Network of Scholars, 1995

Elected Chair, Family Section, American Sociological Association, 1994-95

Elected Council Member, Section on Social, Economic and Political Sciences, American Association for the Advancement of Science, 1994-97

Endowed Chair, Ferris Family Professorship of Life Course Studies, July, 1992

Special Achievement Award, National Science Foundation, December, 1989

Outstanding Performance Award, National Science Foundation, December, 1989

Visiting Professor, University of Helsinki, Helsinki, Finland, October, 1988

Visiting Scholar, Catholic University, Washington, D.C., 1985

Visiting Professor, Arbetslivscentrum, Sweden, February-August, 1983

NIMH traineeship, Family Study Center, University of Minnesota, 1975-1976

Alpha Kappa Delta, National Sociology Honor Society, Fall, 1971

Mary LaVoy Memorial Scholarship, Fall, 1971

Graduated Magna Cum Laude, 1971

BOOKS

Moen, Phyllis and Patricia Roehling. 2005. *The Career Mystique: Cracks in the American Dream.* Boulder, CO: Rowman & Littlefield.

Moen, Phyllis. (Ed.) 2003. It's About Time: Couples and Careers. Ithaca, NY: Cornell University Press.

Pillemer, K., Moen, P., Wethington, E., and Glasgow, N. (Eds.). 2000. *Social Integration in the Second Half of Life*. Baltimore: The Johns Hopkins Press.

Moen, P., Dempster-McClain, D., and Walker, H. A. 1999. *A Nation Divided: Diversity, Inequality, and Community in American Society*. Ithaca, NY: Cornell University Press.

Bronfenbrenner, U., McClelland, P., Wethington, E., Moen, P., and Ceci, S.J. 1996. *The State of Americans: This Generation and the Next*. New York: The Free Press.

Moen, P., Elder, Glen H. Jr., Lüscher, Kurt. (eds.) 1995. *Examining Lives in Context: Perspectives on the Ecology of Human Development*. Washington, DC: American Psychological Association.

Moen, P. 1992. *Women's Two Roles: A Contemporary Dilemma*. Westport, CT: Greenwood Publishing Group, Inc.

Moen, P. 1989. Working Parents: Transformations in Gender Roles and Public Policies in Sweden. Madison, WI: University of Wisconsin Press.

JOURNAL ARTICLES

Sweet, Stephen, Raymond Swisher, and Phyllis Moen. (2005). "Selecting and Assessing the Family-Friendly Community: Adaptive Strategies of Middle-Class, Dual-Earner Couples." *Family Relations*, December: 596-606.

Chesley, Noelle and Phyllis Moen. (forthcoming 2005). "When Workers Care: Dual-Earner Couples' Caregiving Strategies, Benefit Use, and Psychological Well Being." *American Behavioral Scientist.*

Marler, Janet and Moen, Phyllis. 2005. "Alternative Employment Arrangements: A Gender Perspective?" *Sex Roles: A Journal of Research*, 52: 337-349.

Moen, Phyllis and Kelly Chermack. (2005). "Gender disparities in health: Strategic Selection, Careers, and Cycles of control." *Journal of Gerontology*. Series B, Vol. 60B (Special Issue II): 99-108.

Moen, Phyllis, Qinlei Huang, Vandana Plassman, and Emma Dentinger. (2005).

- "Deciding the Future: Do Dual-Earner Couples Plan Together for Retirement?" American Behavioral Scientist.
- Moen, Phyllis (2005). "Beyond the Career Mystique: "Time In," "Time Out," and "Second Acts". *Sociological Forum*, Vol. 20(2), 189-208.
- Moen, Phyllis (2005.) "Existing scripts for retirement are obsolete, but what's next?" In MetLIfe Foundation/Civic Ventures *New Face of Work Survey*, June 2005; pp. 13-15.
- Freedman, Marc and Phyllis Moen (2005). "Third Age Pioneers". *The Chronicle of Higher Education*. Vol. LI, 34 (B1).
- Moen, Phyllis and Stephen Sweet. 2004. "From 'Work-Family' to 'Flexible Careers': A life course reframing." *Community, Work & Family*, Vol. 7(2), 209-226.
- Swisher, R., Sweet, S., and Moen, P. 2004. "The Family-Friendly Community and Its Life Course Fit for Dual-Earner Couples." *Journal of Marriage and Family*, 66: 281-292.
- Sweet, S., and Moen, P. 2004. "Coworking as a Career Strategy: Implications for the Work and Family Lives of University Employees." *Innovative Higher Education*, Vol. 28, No. 4, Summer 2004, 255-272.
- Heisler, E., Evans, G.W., and Moen, P. 2004. "Health and Social Outcomes of Moving to a Continuing Care Retirement Community." *Journal of Housing for the Elderly*, Vol. 18(1), 5-23.
- Moen, P. 2003. "Midcourse: Reconfiguring Careers and Community Service for a New Life Stage." *Contemporary Gerontology*, 9(3), 1-8.
- Smith, D. B., and Moen, P. 2003. "Retirement Satisfaction for Retirees and Their Spouses: Do Gender and the Retirement Decision-Making Process Matter?" *Journal of Family Issues* 24(x), 1-24.
- Moen, P., and Fields, V. 2002. "Midcourse in the United States: Does Unpaid Community Participation Replace Paid Work?" *Ageing International*, 27, 21-48.
- Moen, P., and Sweet, S. 2002. "Two Careers, One Employer: Couples Working for the Same Corporation." *Journal of Vocational Behavior* 61:466-483.
- Krout, J., Moen, P., Holmes, H., Oggins, J., and Bowen, N. 2002. "Reasons for Relocation to a Continuing Care Retirement Community." *Journal of Applied Gerontology*, 21, 236-256.
- Kim, J., and Moen, P. 2002. "Retirement Transitions, Gender, and Psychological Well-Being: A Life-Course, Ecological Model." *Journal of Gerontology: Psychological Sciences*, 57B, P212-P222.
- Zhou, X., and Moen, P. 2001. "Explaining Life Chances in China's Economic Transformation: A Life Course Approach." *Social Science Research*, 30, 552-577.
- Krout, J., Moen, P. 2001. "Residential Settings and Well-Being: Continuity and Change in Upstate New York." *Gerontologist*, 41, 328-328.
- Moen, P., and Erickson, M. A. 2001. "Decision-Making and Satisfaction with a Continuing Care Retirement Community." *Journal of Housing for the Elderly*, 14, 53-69.
- Kim, J., and Moen, P. 2001. "Is Retirement Good or Bad for Subjective Well-Being?" *Current Directions in Psychological Science*, 10, 83-86.
- Roehling, P. V., Roehling, M. V., and Moen, P. 2001. "The Relationship Between Work-Life Policies and Practices and Employee Loyalty: A Life Course Perspective." *Journal of Family and Economic Issues*, 22, 141-170.
- Moen, P. 2001. "Constructing a Life Course." Marriage & Family Review, 30, 97-109.
- Clarkberg, M., and Moen, P. 2001. "Understanding The Time-Squeeze: Married Couples Preferred and Actual Work-Hour Strategies." *American Behavioral Scientist*, 44, 1115-1136.
- Moen, P., Kim, J. E., and Hofmeister, H. 2001. "Couples' Work/Retirement Transitions, Gender, and Marital Quality." *Social Psychology Quarterly* 64, 55-71. Also featured on the ASA website as full text feature article (http://www.asanet.org/pubs/pubs.html), Spring 2001.
- Moen, P. 2001. "The Career Quandary." *Population Reference Bureau Reports on America*, Vol. 2, No. 1, Feb. 2001.
- Robison, J. T., and Moen, P. 2000. "A Life Course Perspective on Late Life Housing Expectations and Shifts in Late Midlife." *Research on Aging*, 22, 499-532.
- Moen, P., Erickson, M. A., and Dempster-McClain, D. 2000. "Social Role Identities Among Older Adults in a Continuing Care Retirement Community." *Research on Aging*, 22, 559-579.

- Moen, P., and Yu, Y. 2000. "Effective Work/Life Strategies: Working Couples, Work Conditions, Gender and Life Quality." *Social Problems*, 47, 291-326.
- Becker, P. E. and Moen, P. 1999. "Scaling Back: Dual-Career Couples' Work-Family Strategies." *Journal of Marriage and the Family*, 61, 995-1007.
- Han, S.-K., and Moen, P. 1999. "Clocking Out: Temporal Patterning of Retirement." *American Journal of Sociology*, 105, 191-236.
- Hofmeister, H., and Moen, P. 1999. "Late Midlife Employment, Gender Roles, and Marital Quality: His and Her Perspectives." *Sociological Focus*, 32, 315-333.
- Han, S.-K., and Moen, P. 1999. "Work and Family over Time: A Life Course Approach." *The Annals of the American Academy of Political and Social Sciences*, 562, 98-110.
- Zhou, X., Moen, P., and Tuma, N. 1998. "Educational Stratification in Urban China: 1949-1994." *Sociology of Education*, 71 (July), 199-222.
- Smith, D. B., and Moen, P. 1998. "Spouse's Influence on the Retirement Decision: His, Her, and Their Perceptions." *Journal of Marriage and the Family*, 60 (August), 734-744.
- Tolbert, P. S., and Moen, P. 1998. "Men's and Women's Definitions of 'Good' Jobs: Similarities and Differences by Age and Across Time." *Work and Occupations*, 25 (2), 168-194.
- Moen, P. 1998. "Reconstructing Retirement: Careers, Couples, and Social Capital." *Contemporary Gerontology*, 4 (4), 123-125.
- Moen, P. 1998. "Recasting Careers: Changing Reference Groups, Risks, and Realities." *Generations*, 22 (1), 40-45.
- Quick, H., and Moen, P. 1998. "Gender, Employment, and Retirement Quality: A Life-Course Approach to the Differential Experiences of Men and Women." *Journal of Occupational Health Psychology*, 3, (1):44-64.
- Zhou, X., Tuma, N., and Moen, P. 1997. "Institutional Change and Job-Shift Patterns in Urban China, 1949 to 1994." *American Sociological Review*, 62, (3):339-365.
- Moen, P., Erickson, M.A. and Dempster-McClain, D. 1997. "Their Mother's Daughters? The Intergenerational Transmission of Gender Role Orientations." *Journal of Marriage and the Family*, 59, (2):281-293.
- Moen, P. 1996. "A Life Course Perspective on Retirement, Gender, and Well-Being." *Journal of Occupational Health Psychology*, <u>1</u> (2): 131-144.
- Wolfer, L.T., and Moen, P. 1996. "Staying in School: Maternal Employment and the Timing of Black and White Daughters' School Exit." Journal of Family Issues, 17, (4): 540-560.
- Forest, K.B., Moen, P. and Dempster-McClain, D. 1996. "The Effects of Childhood Family Stress on Women's Depressive Symptoms: A Life Course Approach." *Psychology of Women Quarterly*, <u>20</u>: 81-100.
- Zhou, X., Tuma, N., and Moen, P. 1995. "Social Stratification Dynamics Under State Socialism: The Case of Urban China, 1949-1993." *Social Forces*, 74 (3): 759-796.
- Moen, P. and Forest, K. B. 1995. "Family Policies for an Aging Society: Moving to the Twenty-First Century." *The Gerontologist*, <u>35</u> (6): 825-830.
- Moen, P., Robison, J., and Dempster-McClain, D. 1995. "Caregiving and Women's Well-Being: A Life Course Approach." *The Journal of Health and Social Behavior*, 36 (3): 259-273.
- Robison, J., Moen, P., and Dempster-McClain, D. 1995. "Women's Caregiving: Changing Profiles and Pathways." *Journal of Gerontology: Social Sciences*, 50B (6): S362-373.
- Bradburn, E.M., Moen P., and Dempster-McClain, D. 1995. "An Event History Analysis of Women's Return to School." *Social Forces*, 73 (4): 1517-1551.
- Forest, K.B., Moen, P., and Dempster-McClain, D. 1995. "Cohort Differences in the Transition to Motherhood: The Variable Effects of Education and Employment Before Marriage." *The Sociological Quarterly*, 36 (2): 315-336.
- Moen, P. and Jull, P. M. 1995. "Informing Family Policy: The Uses of Social Research." *Journal of Family and Economic Issues*, 16, (1): 79-107.
- Pillemer, K., Moen, P., Krout, J., and Robison, J. 1995. "Setting the White House Agenda: Recommendations from an Expert Panel." *The Gerontologist*, 35 (2): 258-261.

- Moen, P., and Firebaugh, F. 1994. "Family Policies and Effective Families: A Life Course Perspective." International Journal of Sociology and Social Policy, (Special Issue), 14, No. 1/2: 30-53.
- Moen, P., Robison, J. and Fields, V. 1994. "Women's Work and Caregiving Roles: A Life Course Approach." *Journal of Gerontology: Social Sciences*, 49, (4): S176-S186.
- Esterberg, K.G., Moen, P. and Dempster-McClain, D. 1994. "Transition to Divorce: A Life-Course Approach to Women's Marital Duration and Dissolution." *The Sociological Quarterly*, 35: 289-307. (Finalist, 1994 Reuben Hill Award.)
- Moen, P. and Wethington, E. 1992. "The Concept of Family Adaptive Strategies." *Annual Review of Sociology*, 18: 233-51.
- Moen, P., Dempster-McClain, D. and R. Williams, Jr. 1992. "Successful Aging: A Life Course Perspective on Women's Roles and Health." *American Journal of Sociology*, 97 (6): 1612-1638.
- Campbell, M. and Moen, P. 1992. "Job-Family Role Strain Among Single Mothers of Preschoolers." *Family Relations*, 42: 205-211.
- Miller, M., Moen, P. and Dempster-McClain, D. 1991. "Motherhood, Multiple Roles and Maternal Well-Being: Women of the 1950s." *Gender & Society*, 5: 565-82.
- Moen, P. 1991. "Transitions in Midlife: Women's Work and Family Roles in the 1970s." *Journal of Marriage and the Family*, 53: 135-50.
- Moen, P. and Forest, K.B. 1990. "Working Parents, Workplace Supports, and Well-Being: The Swedish Experience." *Social Psychology Quarterly*, 53 (2): 117-131.
- Moen, P., Downey, G. and Bolger, N. 1990. "Labor-force Reentry Among U.S. Homemakers in Midlife: A Life Course Perspective." Gender & Society, 4: 230-43.
- Moen, P., Dempster-McClain, D. and R. Williams, Jr. 1989. "Social Integration and Longevity: An Event History Analysis of Women's Roles and Resilience." *American Sociological Review*, 54: 635-47.
- Dempster-McClain, D. and Moen, P. 1989. "Moonlighting Husbands: A Life Cycle Approach." *Work and Occupations*, 16: 43-64.
- Smith, K.R. and Moen, P. 1988. "Passage Through Midlife: Women's Changing Family Roles and Economic Well-Being." *Sociological Quarterly*, 29: 503-24.
- Moen, P., and Dempster-McClain, D. 1987. "Employed Parents: Role Strain, Work Time and Preferences for Working Less." *Journal of Marriage and the Family*, 49: 579-90.
- Downey, G., and Moen, P. 1987. "Personal Efficacy and Income: A Longitudinal Study of Women Heading Households." *Journal of Health and Social Behavior*, 28: 320-33.
- Moen, P. and Smith, K.R. 1986. "Women at Work: Commitment and Behavior Over the Life Course." *Sociological Forum*, 1:450-75.
- Moen, P. 1983. "Unemployment, Public Policy and Families: Forecasts for the 1980's." *Journal of Marriage and the Family*, 45:751-60.
- Moen, P. 1980. "Measuring Unemployment: Family Considerations." Human Relations, 33:183-92.
- Moen, P. 1980. "Developing Family Indicators: Financial Hardship, A Case in Point." *Journal of Family Issues*, 1:5-30.
- Goodwin, L. and Moen, P. 1980. "The Evolution and Implementation of Family Welfare Policy." *Policy Studies Journal*, 80: 633-651. (Reprinted in D.A. Mazmanian and P.A. Sebatier (eds.), *Effective Policy Implementation*. Lexington, MA: Lexington Books, 1989, pp. 147-68.)
- Moen, P. 1980. "Time and Two-Earner Families." *Human Ecology Forum*, Spring, 1980 10 (4): 18-20.
- Moen, P. 1979. "Family Impacts of the 1975 Recession: Duration of Unemployment." *Journal of Marriage and the Family* 41: 561-572. (Reprinted in McDonald, G. and Nye, F.I. (eds.) *Family Policy*. Minneapolis: National Council on Family Relations, 1979, pp. 102-13).
- Schorr, A.L. and Moen, P. 1979. "The Single Parent and Public Policy." <u>Social Policy</u>, (March/April): pp. 15-21. (Reprinted in Skolnick, A. and Skolnick, J.H. (eds.) *Family in Transition*. Boston: Little, Brown and Co., 1980 and 1982. Also reprinted in *L'ecole des Parents*, May, 1980 and Rosenfeld, Jeffery (ed.) *Relations: The Marriage and Family Reader*. New York: Scott, Foresman and Co., 1981).

BOOK CHAPTERS

- Sweet, Stephen and Phyllis Moen. (forthcoming 2006). "Advancing a Career Focus on Work and Family: Insights from the Life Course Perspective." In Marcie Pitt-Catsouphes, Ellen Ernst Kossek, and Stephen Sweet (eds.) The Work and Family Handbook: Multi-Disciplinary Perspectives and Methods. Mahwah NJ: Lawrence Erlbaum Associates (in press December 2005).
- Moen, Phyllis. (forthcoming 2006). "Lock step career progression." In J. Greenhaus & G. Callanan (eds.) <u>Encyclopedia of Career Development.</u> Thousand Oaks, CA: Sage Publications.
- Moen, Phyllis and Joyce Altobelli. (2006). "The Third Age Project: Retirement as an Incomplete Institution Requiring Strategic Selection." In J. Jones and P. Wink (Eds.) *The Crown of Life*. New York: Springer.
- Moen, Phyllis and Donna Spencer. (forthcoming 2005). "Converging Divergences in Age, Gender, Health, and Well-Being: Strategic Selection in the Third Age." In R. Binstock and L. George (eds.), *Handbook of Aging and the Social Sciences*.
- Moen, P. and Coltrane, S. 2005. "Families, Theories, and Social Policy." In Bengtson, Klein, Acock, Allen, and Wilworth-Anderson, (Eds.) Sourcebook of Family Theory and Methods. Sage Publications. (pp. 543-565)
- Coltrane, S. and Moen, P. 2005. "Further Thoughts on the Framing of Family Policy". (webpage supplement to "Families, Theories, and Social Policy".) In Bengtson, Klein, Acock, Allen, and Wilworth-Anderson, <u>Sourcebook of Family Theory and Methods</u>. Sage Publications. http://www.ncfr.org/pdf/moen.pdf.
- Moen, Phyllis, Sweet, Steve, & Swisher, Raymond. 2005. "Embedded career clocks: The case of retirement planning." In R. Macmillan (ed.) <u>Advances in Life Course Research: The Structure of the Life Course: Individualized? Standardized? Differentiated?</u> New York, NY: Elsevier. (pp. 237-265)
- Czaja, Sara and Moen, Phyllis. 2004. "Technology and Employment." In. <u>Technology for Adaptive Aging</u>. National Research Council. Steering Committee for the Workshop on Adaptive Aging. Richard Pew and Susan Van Hemel, (eds.), Washington, D.C. The National Academies Press.
- Moen, Phyllis. 2003. "Linked Lives: Dual Careers, Gender, and the Contingent Life Course." In W.R. Heinz and V.W. Marshall (Eds.), <u>Social Dynamics of the Life Course: Transitions, Institutions,</u> and Interrelations. Hawthorne, NY: Aldine de Gruyter.
- Moen, Phyllis. 2003. "Midcourse: Navigating Retirement and a New Life Stage." 2003. In J. Mortimer and M. J. Shanahan (eds.), <u>Handbook of the Life Course</u>. New York: Kluwer Academic/Plenum. (pp. 267-291).
- Moen, Phyllis. 2003. "Unscripted: Continuity and Change in the Gendered Life Course." 2003. In B. Glassner, R. Hertz and H. Gans (eds.), <u>Our Studies, Ourselves</u> (pp. 105-114). New York: Oxford University Press.
- Roehling, Patricia and Moen, Phyllis. 2003. "Dual-Earner Couples." Work and Family Encyclopedia. New York: Alfred P. Sloan Foundation.
- Erickson, M.A., and Moen, P. 2003. "Social Participation and Integration." Pp. 93-116 in J. A. Krout and E. Wethington (eds.), <u>Residential Choices and Experiences of Older Adults: Pathways to Life</u> Quality. New York: Springer Publishing Co.
- Krout, J. A., Holmes, H., Moen, P., and Erickson, M. A. 2003. "Residential Relocation." Pp. 27-48 in J. A. Krout and E. Wethington (eds.), <u>Residential Choices and Experiences of Older Adults:</u>
 Pathways to Life Quality. New York: Springer Publishing Co.
- Moen, P., Dempster-McClain, D., Erickson, M. A., and Boyce, A. 2003. "Roles, Identities, and Residence: Continuity and Changes in Later Adulthood." Pp. 71-92 in J. A. Krout and E.

- Wethington (eds.), <u>Residential Choices and Experiences of Older Adults: Pathways to Life Quality</u>. New York: Springer Publishing Co.
- Moen, P. 2003. "Beyond Lock-Step Career Paths." In A. Bolder and A. Witzel (eds.), Berufsbiographien: Beiträge zu Theorie und Empirie ihrer Bedingungen, Genese und Gestaltung.
- Chesley, N., Moen, P., and Shore, R. 2003. "The New Technology Climate." In Moen, P. (Ed.), <u>It's About Time: Couples and Careers</u>. Ithaca, NY: Cornell University Press.
- Pixley, J., and Moen, P. 2003. "Prioritizing Careers." In Moen, P. (Ed.), <u>It's About Time: Couples</u> and Careers. Ithaca, NY: Cornell University Press.
- Roehling, P., Moen, P., and Batt, R. 2003. "Spillover." In Moen, P. (Ed.), <u>It's About Time: Couples and Careers</u>. Ithaca, NY: Cornell University Press.
- Moen, P., Waismel-Manor, R., and Sweet, S. 2003. "Success." In Moen, P. (Ed.), <u>It's About Time:</u> Couples and Careers. Ithaca, NY: Cornell University Press.
- Moen, P., Sweet, S. 2003. "Time Clocks: Work-Hour Strategies." In Moen, P. (Ed.), <u>It's About Time:</u> <u>Couples and Careers</u>. Ithaca, NY: Cornell University Press.
- Kim, J.E., Moen, P., and Min, H. 2003. "Well-Being." In Moen, P. (Ed.), <u>It's About Time: Couples and Careers</u>. Ithaca, NY: Cornell University Press.
- Moen, P., and Orrange, R. 2002. "Careers and Lives: Socialization, Structural Lag, and Gendered Ambivalence." Pp. 231-260 in R. Settersten and T. Owens (eds.), <u>Advances in Life Course Research: New Frontiers in Socialization</u> (vol. 7). London: Elsevier Science.
- Han, S.-K., and Moen, P. 2001. "Coupled Careers: Pathways Through Work and Marriage in the United States." Pp. 201-231 in Hans-Peter Blossfeld and Sonja Drobnic (eds.), <u>Careers of Couples in Contemporary Societies: From Male Breadwinner to Dual Earner Families</u>. Oxford, UK: Oxford University Press.
- Zhou, X., and Moen, P. 2001. "Job-Shift Patterns of Husbands and Wives in Urban China." Pp. 332-367 in Hans-Peter Blossfeld and Sonja Drobnic (eds.), <u>Careers of Couples in Contemporary Societies:</u> <u>From Male Breadwinner to Dual Earner Families</u>. Oxford, UK: Oxford University Press.
- Moen, P., and Han, S.-K. 2001. "Reframing Careers: Work, Family, and Gender." Pp. 424-445 in V. Marshall, W. Heinz, H. Krueger, and A. Verma (eds.), <u>Restructuring Work and the Life Course</u>. Toronto: University of Toronto Press.
- Moen, P. 2001. "The Gendered Life Course." Pp. 179-196 in L. George and R. H. Binstock (eds.) <u>Handbook of Aging and the Social Sciences</u>, 5th Edition. San Diego, CA: Academic Press, Inc.
- Kim, J., and Moen, P. 2001. "Moving into Retirement: Preparation and Transitions in Late Midlife." Pp. 487-527 in M. Lachman (ed.), <u>Handbook of Midlife Development</u>. New York: John Wiley & Sons.
- Moen, P., and Han, S.-K. 2001. "Gendered Careers: A Life Course Perspective." Pp. 42-57 in R. Hertz and N. Marshall (eds.), <u>Working Families: The Transformation of the American Home</u>. Berkeley, CA: University of California Press.
- Erickson, M., Dempster-McClain, D., Whitlow, C., and Moen, P. 2000. "Social Integration Across the Transition to a Continuing Care Retirement Community." In Karl Pillemer, Phyllis Moen, Elaine Wethington, and Nina Glasgow (eds.), <u>Social Integration in the Second Half of Life</u> (pp. 211-227). Baltimore: The Johns Hopkins Press.
- Moen, P., Fields, V., Meador, R., and Rosenblatt, H. 2000. "Fostering Integration: A Case Study of the Cornell Retirees Volunteering In Service (CRVIS)." In Karl Pillemer, Phyllis Moen, Elaine Wethington, and Nina Glasgow (eds.), Social Integration in the Second Half of Life (pp. 247-264). Baltimore: The Johns Hopkins Press.
- Moen, P., Fields, V., Quick, H., and Hofmeister, H. 2000. "A Life Course Approach to Retirement and Social Integration." Pp. 75-107 in Karl Pillemer, Phyllis Moen, Elaine Wethington, and Nina Glasgow (eds.), Social Integration in the Second Half of Life. Baltimore: The Johns Hopkins Press.

- Pillemer, Karl, and Phyllis Moen. 2000. "Children after Childhood: Relations between Older Parents and Adult Children." Pp. 59-86 in Andreas Lange and Wolfgang Lauterbach (eds.), <u>Kinder in Familie und Gesellschaft zu Beginn des 21sten Jahrhunderts</u> (Children in Family and Society at the Beginning of the 21st Century). Berlin: Enke Verlag.
- Robison, J. T., and Moen, P. 2000. "Future Housing Expectations in Late Midlife: The Role of Retirement, Gender, and Social Integration." Pp. 158-189 in Karl Pillemer, Phyllis Moen, Elaine Wethington, and Nina Glasgow (eds.), <u>Social Integration in the Second Half of Life</u>. Baltimore: The Johns Hopkins Press.
- Wethington, E., Moen, P., Glasgow, N., and Pillemer, K. 2000. "Multiple Roles, Social Integration, and Health." Pp. 48-71 in Karl Pillemer, Phyllis Moen, Elaine Wethington, and Nina Glasgow (eds.), Social Integration in the Second Half of Life. Baltimore: The Johns Hopkins Press.
- Moen, P. and Yu, Y. 1999. "Having It All: Overall Work/Life Success in Two-Earner Families." Pp. 109-139 in T. Parcel and R. Hodson (eds.), Work and Family: Research in the Sociology of Work, Volume 7. Greenwich, CT: JAI Press.
- Moen, P. and Wethington, E. 1999. "Midlife Development in a Life Course Context." Pp. 3-23 in S. L. Willis and J. D. Reid (eds.), Life in the Middle. San Diego, CA: Academic Press.
- Moen, P. and Forest, K.B. 1999. "Strengthening Families: Policy Issues for the Twenty-First Century." Pp. 633-663 in M.B. Sussman, S.K. Steinmetz, and G.W. Peterson (eds.), <u>Handbook of Marriage and the Family</u>. New York: Plenum Press.
- Dempster-McClain, D. and Moen, P. 1998. "Finding Respondents in a Follow Up Study." Pp. 128-151 in Janet Z. Giele and Glen H. Elder, Jr. (eds.), <u>Methods of Life Course Research: Qualitative and Quantitative Approaches</u>. Thousand Oaks, CA: Sage Publications, Inc.
- Moen, P. 1998. "Aging and Women's Life Course." In Elaine A. Blechman and Kelly D. Brownell (Eds.), <u>Behavioral Medicine & Women: A Comprehensive Handbook</u>, pp. 87-92. New York: The Guilford Press.
- Moen, P. and Quick, H. 1998. "Retirement." In <u>Encyclopedia of Mental Health</u>. San Diego: <u>Academic Press Inc.</u>
- Moen, P. 1998. "A Life Course Approach to the Entrepreneurial Family." In Heck, R.K.Z. (ed.), <u>The Entrepreneurial Family</u>. Needham, MA: Family Business Resources Publishing.
- Moen, P. 1998. "Women's Roles and Health: A Life Course Approach." In K. Orth-Gomer, M. Chesney, and N.K. Wenger (Eds.), <u>Women, Stress, and Heart Disease</u>, pp. 111-132. Los Angeles, CA: Lawrence Erlbaum Associates.
- Moen, P. 1997. "Women's Roles and Resilience: Trajectories of Advantage or Turning Points?" In I. H. Gotlib and B. Wheaton (Eds.), <u>Stress and Adversity Over the Life Course: Trajectories and Turning Points</u>, pp. 133-156. New York: Cambridge University Press.
- Moen, P. 1996. "Changing Age Trends: The Pyramid Upside Down?" In U. Bronfenbrenner, P. McClelland, E. Wethington, P. Moen, and S. Ceci (eds.), <u>The State of Americans: This Generation and the Next</u>, pp. 208-258. New York: The Free Press.
- Moen, P. 1996. "Gender, Age and the Life Course." In R.H. Binstock and George, L. (eds.), <u>Handbook of Aging and the Social Sciences</u>, pp. 171-187, 4th Edition. San Diego, CA: Academic Press, Inc.
- Moen, P. 1995. "A Life Course Approach to Post-Retirement Roles and Well-Being." In Bond, L.A., S.J. Cutler and A.E. Grams (eds.), <u>Promoting Successful and Productive Aging</u>, pp. 239-256. Newbury Park, CA: Sage Publications, Inc.
- Moen, P. and Erickson, M.A. 1995. "Linked Lives: A Trans-Generational Approach to Resiliency." In Moen, P., G.H. Elder, Jr., and K. Lüscher (eds.), <u>Examining Lives in Context: Perspectives on the Ecology of Human Development</u>, pp. 169-210. Washington, DC: American Psychological Association.
- Moen, P. 1994. "Women, Work and Family: A Sociological Perspective on Changing Roles." In Matilda White Riley, Robert L. Kahn, and Anne Foner (eds.), <u>Age and Structural Lag: The Mismatch Between People's Lives and Opportunities in Work, Family, and Leisure</u>, pp. 151-70. New York: John Wiley & Sons.

- Moen, P. and Firebaugh, F. 1994. "Life Course Issues and Family Resources: Preparing for an Uncertain Future." In Karen Altergott (ed.), <u>One World, Many Families</u>, pp. 22-26. National Council on Family Relations: Minneapolis, MN.
- Moen, P. 1993. "Generationenbeziehungen in der Sichtweise einer Soziologie des Lebenslaufes--Das Verhältnis von Müttern zu ihren erwachsenen Töchtern als Beispiel." In Kurt Lüscher, and Franz Schultheis (Hg.), <u>Generationenbeziehungen in »postmodernen« Gesellschaften</u>. Konstanz University: Verl. Konstanz.
- Moen, P. and Howery, C.B. 1988. "The Significance of Time in the Study of Families Under Stress." In D. Klein & J. Aldous (eds.), <u>Social Stress and Family Development</u>, pp. 131-156. New York: Guilford Press.
- Moen, P. and Schorr, A.L. 1987. "Families and Social Policy." In M.B. Sussman and S.K. Steinmetz (eds.), Handbook of Marriage and the Family, pp. 795-813. NY: Plenum Press.
- Moen, P. 1986. "New Patterns of Work." In <u>Work and Family: A Changing Dynamic</u>, BNA Special Report, pp. 217-220. Washington, D.C.: Bureau of National Affairs.
- Moen, P. 1985. "Continuities and Discontinuities in Women's Labor Force Participation." In Glen H. Elder, Jr. (ed.), <u>Life Course Dynamics: 1960s to 1980s</u>, pp. 113-155. Ithaca, NY: Cornell University Press.
- Bronfenbrenner, U., Moen, P., and Garbarino, J. 1984. "Family, Community and Children." In Ross Parke (ed.), <u>Review of Child Development Research</u>, Vol. 7, pp. 283-328. Chicago, IL: University of Chicago Press.
- Moen, P., Kain, E.L., and Elder, Jr., G.H. 1983. "Economic Conditions and Family Life: Contemporary and Historical Perspectives." In R.R. Nelson and F. Skidmore (eds.), <u>The High Costs of Living:</u> Economic and Demographic Conditions of American Families. Washington, D.C.: National Academy Press, pp. 213-259.
- Moen, P., and Moorehouse, M. 1983. "Overtime Over the Life-Cycle: A Test of the Life-Cycle Squeeze Hypothesis." In H.Z. Lopata and J. Pleck (eds.), <u>Research in the Interweave of Social Roles, Vol. 3: Families and Jobs</u>, pp. 103-111.
- Moen, P. 1982. "The Two-Provider Family." Chapter II in M.E. Lamb (ed.), <u>Nontraditional Families:</u>
 <u>Parenting and Child Development</u>. Hillsdale, NJ: Lawrence Erlbaum Associates. (Reprinted in <u>Family Studies Review Yearbook</u>, Vol. 1, Sage, 1983.)
- Moen, P. 1982. "Preventing Financial Hardship: Coping Strategies of Families of the Unemployed." Chapter VIII in H. McCubbin, A.E. Cauble, and J.M. Patterson (eds.), <u>Family Stress, Coping and Social Support.</u> Springfield, IL: Charles C. Thomas.
- Moen, P. 1979. "Single Parent Families: Implications for Social Policy." In S. Maybanks and M. Bryce (eds.), <u>Home-Based Services for Children and Families</u>. Springfield, IL: Charles C. Thomas, pp. 51-63.
- Moen, P. 1978. "Maternal Employment: Consequences for Children." In Peterson, S.S. (ed.), <u>The Two Career Family: Issues and Alternatives</u>. Washington, D.C.: University Press.

PROCEEDINGS

- Moen, Phyllis. 2000. "Promoting Workforce Effectiveness and Life Quality: Early Evidence from the *Cornell Couples and Careers Study*." Pp. 61-84 in Eileen Appelbaum (ed.), <u>Balancing Acts:</u>
 Easing the Burden and Improving the Options for Working Families (A Conference Volume).
 Washington, DC: Economic Policy Institute.
- Clarkberg, M., and Moen, P. 1999. "The Time-Squeeze: Married Couples' Work-Hour Patterns and Preferences." Pp. 15-23 in P. Voos (ed.), <u>Proceedings of the 51st Annual Meeting, Vol. 1</u>. Madison, WI: Industrial Relations Research Association Series.
- Moen, P., and Yu, Y. 1998. "Does Success at Work Compete With Success at Home?" Pp. 171-174 in <u>Conference Proceedings, Women's Progress: Perspectives on the Past, Blueprint for the Future</u>. Washington, DC: Institute for Women's Policy Research.

Han, S.-K., and Moen, P. 1998. "Interlocking Careers: Pathways through Work and Family for Men and Women." In P. B. Voos (ed.), <u>Proceedings of the Fiftieth Annual Meeting</u>, Vol. 1. Madison, WI: Industrial Relations Research Association.

SELECTED BOOK REVIEWS

- Noll, Elizabeth. *The Career Mystique: Cracks in the American Dream.* Reviewed for Minnesota Women's Press, May 4-17, 2005.
- Blustain, Sarah. *The Career Mystique: Cracks in the American Dream*. Reviewed for <u>The American Prospect</u>, April 2005.
- Lang, Susan. *The Career Mystique: Cracks in the American Dream*. Reviewed for <u>The Cornell Chronicle</u>, March 31, 2005. http://www.news.cornell.edu/Chronicle/05/3.31.05/CU_books.html
- Budig, Michelle J. *It's About Time: Couples and Careers*. Reviewed for Work and Occupations, Vol. 31 (3), 396-398, August 2004.
- Meiksins, Peter, and Whalley, Peter. *Putting Work in Its Place: A Quiet Revolution*. Reviewed for Cornell University Press. November 2001.
- Settersten, Richard. *Lives in Time and Place: The Problems and Promises of Developmental Science*. Reviewed for the 2001 Kalish Innovative Publication Award.
- Perlow, Leslie. Finding Time: How Corporations, Individuals, and Families Can Benefit from New Work Practices. Administrative Science Quarterly. September 2001.
- Orenstein, Peggy. Flux: Women on Sex, Work, Love, and Life in a Half-Changed World. The Washington Post Book World, August 6, 2000.
- Miller, Geoffrey F. *The Mating Mind: How Sexual Choice Shaped the Evolution of Human Nature*. The Washington Post Book World, June 25, 2000.
- Parcel, Toby L. and Menaghan, Elizabeth G. *Parents' Jobs and Children's Lives*. Contemporary Sociology, Vol. 25, 242-44, 1996.
- Hochschild, Arlie. *The Second Shift: Working Parents and the Revolution at Home*. Contemporary Sociology, Vol. 20, 674-76, 1991.
- Mogey, John (ed.). *Aiding and Aging: The Coming Crisis in Support for the Elderly by Kin and State*. Social Forces, Vol. 70, 522-23, 1991.

WORK IN PROGRESS

- Sweet, Stephen and Phyllis Moen. "Preparing for Job Loss: Dual Earner Couples in the New Risk Economy.
- Moen, Phyllis and Donna Spencer. "Changes in Latitudes, Changes in Attitudes: Do Demands/Latitudes at Work and Home Matter for Men's and Women's Sense of Mastery?"
- Dahlin, Eric, Donna Spencer, Erin Kelly, and Phyllis Moen. "Fostering Flexible Work for Older Workers."

RECENT PRESENTATIONS

- "Reframing (Gendered) Career and Retirement Mystiques: Structural Lags, Strategic Selections, and Converging Divergences." Presentation at the *American Sociological Association*'s Annual Meeting. Philadelphia, PA:August 16, 2005.
- "Is Work the New Neighborhood?" Presentation at the Annual *Sloan Working Families Conference* with Eric Dahlin and Erin Kelly. Chicago, IL: May 18, 2005.
- "Deciding the Future: Do Dual-Earner Couples Plan Together for Retirement?" Presentation at the Annual *Sloan Working Families Conference*. Chicago, IL: May18, 2005.
- "Intra-organizational Differences in Employee Use of Work-Life Benefits: The Case of a

- "Family-Friendly" Fortune 500 Company." Presentation at the *Midwest Sociological Association* Annual Meeting with Donna Spencer. Minneapolis, MN:April 1, 2005.
- "When Workers Care: Caregiving, Benefit Use, and Well-Being." Presentation at the annual meeting of the Midwest Sociological Society with Noelle Chesley. Minneapolis, MN: March 31 April 3, 2005.
- "The End of the 'Career Mystique?' Configuring Work and Family in the U.S. and Germany."

 Presentation at the Midwest Sociological Society Annual Meeting with Elisabeth
 Reichart
 - and Noelle Chesley. Minneapolis, MN: March 31-April 3, 2005.
- "The Work/Life Disconnect." Panel Member at the 2005 Catalyst Awards Conference. March

24, 2005.

- "Can Americans Move Beyond the Career Mystique?" Presentation at the Eastern Sociological Society's Annual Meeting. Washington, D.C: March 19, 2005.
- "Making Sense of a Mess: Fostering Flexible Work for Older Workers." Paper presented at the annual meeting of the Eastern Sociological Society (Erin Kelly, Eric Dahlin, Donna Spencer, and Phyllis Moen., March 2005, Washington, D.C.
- "The Success of Women in the Eastern Sociological Society." Panel Member at the Eastern Sociological Society's Annual Meeting. Washington, D.C.: March 19, 2005.
- "Use of Workplace Work-Life Benefits by Dual-Earner Couples." Presentation at Population Association of America Annual Meeting with Donna Spencer. April 2, 2004.
- "Effective Families, Businesses, Communities, Schools: Can Minnesota Lead?" Presentation at luncheon lecture series *Creating our Future: Addressing the Changing Needs of Minnesota Families*. Minneapolis Club, Minneapolis, MN: June 17, 2004.
- "Gender Disparities in Health Careers: 'Cycles of Control'". Presentation at the *Health Inequalities across the Life Course*, Pennsylvania State University. State College, PA: June 7, 2004.
- "Rethinking (Gendered) Career Development: A Strategic Selection Model." Presentation at *International Society for the Study of Behavioral Development* (Phyllis Moen & Stephen Sweet (presenter) in Ghent Belgium July 12, 2004.
- "Rethinking Work, Family, and the Life Course." Presentation at Bronfenbrenner Life Course Center at symposium honoring the contributions of Phyllis Moen to Cornell University, April 23-24, 2004.
- "Are Flexible Careers Possible? Time In, Time Out, and Second Acts". Invited Distinguished Speaker at *The Berger Institute for Work, Family, and Children*, Claremont McKenna College. San Francisco, CA: March 11, 2004.
- "Integrative Careers: Time In, Time Out, and Second Acts." Presentation at the *Eastern Sociological Society* Annual Meeting. New York, NY: February 19, 2004.
- "Flexible Careers: Options for a 21st Century Workforce?" Presentation at the *Center for Ethical Business Work-Life Network Talk*. Minneapolis, MN: February 4, 2004.
- "Rethinking Careers and Retirement: Beyond the Lock-Step Life Course." Presentation to the *Vital Aging Network* Board. St. Paul, MN: January 13,2004.
- "Career Flexibility Dynamics." Sloan Work and Family Research Network Panel on Flexible Work Structures: Moving from Insight to Action. New York, NY. November 20, 2003.
- "Beyond the Lock-Step Life Course." Invited Annual *Abernathy Lecture*, University of Toronto, Ontario. October 2-5, 2003.
- "The New Outsiders: Careers, Retirement, and Midcourse." Annual Meeting of the *American Sociological Association* 2003. Atlanta, GA. August 16, 2003.

- "It's About Time: Couples and Careers." Keynote address at the Annual Membership Meeting of *Corporate Voices for Working Families*, Arlington, VA, June 4, 2003.
- "Time Use Patterning and Subjective Well-being of Middle-Class Dual-Earner Couples." (with Yun-Suk Lee) Presentation at the Session on Family Health and Well-Being, Family Matters: Annual Sloan Conference, May 15, 2003.
- "It's About Time: Couples and Careers." Conference Board's *Work-life Leadership Council* Philadelphia, PA, May 6-8, 2003.
- "Paid and Unpaid Work Time Patterning among Middle-Class Dual-Earner Couples." (with Yun-Suk Lee) Presentation at the Session on Gender and SES Considerations in Jugging Work and Family, *Population Association of America* Annual Meeting, Minneapolis, MN, May 3, 2003.
- "Preparing for an Older Workforce." (with Sara J. Czaja) Presentation at Workshop on Technology for Adaptive Aging: From Technology to Gerontology, Washington, DC, January 23-24, 2003
- "Careers, Gender, and the Changing Life Course." Presentation for the Chancellor's Distinguished Lecture Series, Louisiana State University, Baton Rouge, LA, November 7, 2002.
- "When Women Return to School: Implications for Students and their Families" (with Stephen Sweet).

 Presentation by Stephen Sweet at Ithaca College's Faculty Colloquium, Ithaca, NY, November 7, 2002.
- "The New Workforce, the New Economy, and Old Work-Hour Arrangements: A Contemporary Life Course Dilemma" (with Stephen Sweet). Presentation at the Sloan Work and Family Research Network Panel, New York City, October 22, 2002.
- "From Trends to Action." Presentation at Civic Venture's Coming of Age conference, Washington, DC, October 14, 2002.
- "Reinventing Retirement: Beyond the Lock Step Life Course." Presentation at the University of Vermont's Forum on Aging, Burlington, Vermont, October 10, 2002.
- "Careers, Gender, and the Changing Life Course." ASA's Section on Aging and the Life Course's Distinguished Scholar Award Lecture at the American Sociological Association, 97th Annual Meeting, Chicago, IL, August 18, 2002.
- "Making Dual Careers Work: When Does She Have the 'Main' Job?" (with Susan Singley). Presentation by Susan Singley at the American Sociological Association, 97th Annual Meeting, Chicago, IL, August 17, 2002.
- "Careers and Well-Being: Women's Work/Family Spillover, Energy and Stress" (with Patricia V. Roehling). Invited paper presented by Patricia Roehling at the Women, Work and Health Conference, Stockholm, Sweden, June 2, 2002.
- "Careers, Gender, and the Life Course." Invited presentation to the Emory Center for Myth and Ritual in American Life, Emory University, Atlanta, Georgia, May 8, 2002.
- "Bridging the Gaps: Career Dynamics and Strategies in Transition." Presentation to the Alfred P. Sloan Foundation in New York City, April 15, 2002.
- "Midcourse: Navigating Retirement and a New Life Stage." Colloquium presented at the Dept. of Sociology, Florida State University, Tallahassee, FL, January 8, 2002.
- "The Factors That Attract and Keep Working Families in Upstate New York: Findings from the Cornell Careers Institute" (with Stephen Sweet and Bickley Townsend). Presentation by Stephen Sweet at the New York State Network of Economic Research Annual Conference, Albany, NY, December 5, 2001.
- "Unscripted: Charting Occupational and Family Careers." Presentation to the Women's Management Council of the Cornell Business School, Ithaca, NY, November 19, 2001.
- "Reinventing Retirement: Beyond the Lock Step Life Course." Presentation at the Civic Ventures' "Coming of Age Conference," San Francisco, CA, November 12, 2001.
- "Couples' Residential Shifts in Later Adulthood: Moving Expectations and Actions" (with Donna Dempster-McClain, Eileen Driscoll, and Alice Boyce). Presented by Donna Dempster-McClain at the National Conference on Family Relations, Rochester, NY, November 11, 2001.

- "The Influence of Neighborhood Family-Friendliness and Life Course Fit on Couples' Coping and Well-Being" (with Raymond Swisher and Stephen Sweet). Presented by Raymond Swisher at the National Conference on Family Relations, Rochester, NY, November 11, 2001.
- "How Family Friendly is Upstate New York? Employers, Communities, and Families at the Dawn of the 21st Century" (with Stephen Sweet and Bickley Townsend). Keynote address at The National Council on Family Relations' Work/Life Summit 2001, Rochester, New York, November 6, 2001.
- "Dual-Career Couples." Presentation and panel moderator at Cornell Trustee-Council Weekend, Ithaca, October 20, 2001.
- "The Gendered Life Course." Presentation for the Cornell University Social Science Seminar series, Ithaca, October 16, 2001.
- "Reframing Careers: Linked Lives and Family Dynamics." Plenary session presentation at the University of Bremen International Symposium, "Institutions, Interrelations, Sequences: The Bremen Life-Course Approach," Bremen, Germany, September 27, 2001.
- "Coping with the Future: The Lives of Working Families and Their Children." Special session panel by the Sloan Center Directors, American Sociological Association, 96th Annual Meeting, Anaheim, California, August 21, 2001.
- "Getting the Mentoring You Want and the Skills You Need in Graduate School." Professional Workshop (with Teresa Sullivan) given at the American Sociological Association, 96th Annual Meeting, Anaheim, California, August 19, 2001.
- "Linking life course, gender, and organizational norms to the timing of anticipated retirement transitions" (with Ray Swisher). Presentation by Ray Swisher at the American Sociological Association, 96th Annual Meeting, Anaheim, California, August 19, 2001.
- "Planning for Retirement: American Workers and the Setting of Career Clocks" (with Stephen Sweet and Ray Swisher). Presentation by Stephen Sweet at the 17th World Congress of the International Association of Gerontology, Vancouver, British Columbia, July 5, 2001.
- "Lifeworks: Careers, Lives, and Gender." Presentation to Committee for Concerns of Women at Harvard, Harvard University, Cambridge, MA, March 22, 2001.
- "Understanding the Retirement Transition." Presentation at The Conference Board's Engaging the Mature Worker Conference, New York, NY, February 15, 2001.
- "Linked Lives: Careers, Couples and the Gendered Life Course." Presentation at Radcliffe Institute for Advanced Study, Harvard University, Cambridge, MA, October 25, 2000.
- "The Couple as a Strategic Unit: The Case of Work Hours" (with Stephen Sweet). Presentation by Stephen Sweet at the New York State Sociological Association Annual Meeting, Potsdam, NY, October 13, 2000.
- "Retirement as a Complex Transition: Gender, Marriage and Well-Being." Paper presented at the American Sociological Association, 95th Annual Meeting, Washington, DC, August 15, 2000.
- "Careers, Gender and the Life Course: Issues of Selection and Heterogeneity." Paper presented at the American Sociological Association, 95th Annual Meeting, Washington, DC, August 12, 2000.
- "Successes and Strains of American Husbands and Wives." Paper presented at the XXVII International Congress of Psychology, Stockholm, Sweden, July 26, 2000.
- "Elder Care Challenges in the United States: A Brief Overview of Work/Life Implications" (with Emma Dentinger). Presentation at Sloan Work Family Policy Network, Cambridge, MA, June 27, 2000.
- "Customizing Careers: Life Course Plans and Possibilities." Keynote address at the National Career Development Council annual meeting, Pittsburgh, PA, June 23, 2000.
- "From Work/Family Balance to Career/Life Strategies and Effectiveness: A Research Agenda." Presentation at Pennsylvania State University, State College, PA, Feb. 22, 2000.
- "When Couples are Coworkers: Stressors, Strategies, and Life Quality" (with Stephen Sweet, Deborah Harris-Abbott, and Shinok Lee). Paper presented at the Annual Meetings of the American Association for the Advancement of Science, Washington, DC, Feb. 18, 2000.
- "Promoting Workforce Effectiveness and Life Quality: Early Evidence from the Cornell Couples and Careers Study." Presentation at the Human Resources Forum, Cornell University, Feb. 10, 2000.

- "Studying the Life Course." Presentation at Kendal at Ithaca, Ithaca, NY, Feb. 1, 2000.
- "Retirement, Gender, and Marital Quality." Paper presented at Florida State University, Tallahassee, FL, Jan. 21, 2000.
- Panel presentation in symposium, "Flex Time in the Corporate Culture and the Role of Collective Bargaining," at The New Paradigm Symposia: Women, Men, Work, Family and Public Policy with Betty Friedan, Washington, DC, Oct. 20, 1999.
- "Customizing Careers: Life Course Plans and Possibilities." Keynote address delivered at the 1999
 Annual Conference of the International Society for Retirement Planning, Roanoke, VA, Sept. 24, 1999.
- "Couples' Work/Retirement Transitions and Psychological Well-Being in Late Midlife" (with Jungmeen Kim). Paper presented at the American Psychological Association Annual Meeting, Boston, MA, August 23, 1999.
- "Retirement and Well-Being: Does Community Participation Replace Paid Work?" (with Vivian Fields). Paper presented at the American Sociological Association, 94th Annual Meeting, Chicago, IL, August 10, 1999.
- "Careers in Competition? An Analysis of U.S. Working Couples' Employment Trajectories" (with Heather Quick). Paper presented at the American Sociological Association, 94th Annual Meeting, Chicago, IL, August 8, 1999. Also organized session, "Gender, Careers, and the Life Course in Comparative Perspective," at same meeting.
- "Promoting Workforce Effectiveness and Life Quality: Early Evidence from the *Cornell Couples and Careers Study*." Paper presented to the Department of Labor (conference sponsored by the Economic Policy Institute), Washington, DC, June 15, 1999.
- "Divided Lives? Feeling Successful at Work, at Home, and in Balancing Both." Keynote address given at University of St. Thomas, St. Paul, MN, May 4, 1999.
- "Can Social Research Inform Social Policy?" Paper presented at University of St. Thomas, St. Paul, MN, May 4, 1999.
- "Tips on Writing Grant Proposals and Getting Grants." Presentation at Stanford University, March 18, 1999.
- "Work in Progress." Paper presented to Life Course Group, *Center for Advanced Study in the Social Sciences*, Stanford University, March 9, 1999.
- "Effective Work/Life Strategies: Working Couples, Gender and Life Quality" (with Yan Yu). Paper presented at the Annual Meetings of the *American Association for the Advancement of Science*, Anaheim, CA, January 22, 1999.
- "The Changing Work/Family Interface" (with Yan Yu). Paper presented at the *Industrial Relations Research Association/Allied Social Science Associations* Annual Meetings, New York City, January 3, 1999.
- "Gendered Careers: A Life Course Perspective." Paper presented at Sloan conference, "Work and Family: Today's Realities and Tomorrow's Visions." Boston, MA, November 7, 1998.
- "Reinventing Retirement: Productive Aging Into the 21st Century." Keynote address presented at the Canadian Assn. on Gerontology 1998 Annual Meeting, Halifax, NS, Canada, Oct. 17, 1998.
- "Women's Life Course: Work in Progress" (with Shin-Kap Han). Paper presented at the *American Sociological Association*, 93rd Annual Meeting, San Francisco, CA, August 22, 1998. Also organized session, "Inequality Over the Life Course," at same meeting.
- "Divided Lives? Feeling Successful at Work, at Home, and in Balancing Both" (with Yan Yu). Paper presented at the *International Sociological Association* World Congress, Montreal, Quebec, July 29, 1998.

TEACHING EXPERIENCE

Undergraduate:

University of Minnesota: Work-Family Links; Social Problems

Cornell University: Gender and the Life Course: Work and Family Issues; Introductory Sociology; Families and the Life Course; Contemporary Sociological Issues; Families and Social Policy; The Family in Cross-Cultural Perspective.

Graduate:

University of Minnesota: Careers, Gender, and the Life Course; Health, Work and Well-Being. Cornell University: Age and the Life Course: Social Research and Social Policy; Life Course Studies: Work and Family Careers; Teaching Sociology; Contemporary Family Theory and Research; Work/Family Linkages; Women and Work: A Research Practicum; Designing Research: A workshop on Life Course Analysis.

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

Alpha Kappa Delta (International Sociology Honor Society)

American Association for the Advancement of Science

American Psychological Association

American Society on Aging

American Sociological Association

Assoc. for Financial Counseling & Planning Education.

Eastern Sociological Society

Family Support at Work Leadership Roundtable

Gerontological Society of America

Industrial Relations Research Assoc.

International Sociological Association

Midwest Sociological Society

National Council on Family Relations

National Council for Research on Women

Population Association of America

Society of Human Resources Management

Society for Research in Child Development

Society for the Study of Human Development

Society for the Study of Social Problems

Sociologists for Women in Society

Society of Advancement of Socio-Economics

RECENT UNIVERSITY SERVICE

University of Minnesota

Co-Chair, Provost's Committee on Faculty Culture

Member, College of Liberal Arts, *Personnel and Tenure Committee*, 2004 – 2005.

Member, President's Initiative on Children, Youth, and Families, 2003 - present.

Advisory Group Member, *President's Initiative on Children, Youth and Families Consortium*, 2003-present.

Member, Steering Committee Institute on Children Youth and Families, 2003-present.

Member, Promotion, Tenure and Service Committee, Sociology, 2003-2004.

Member, Search Committee, Sociology, 2003-2004.

Member, Executive Committee, Sociology, 2003-2004.

Cornell University, Ithaca New York:

Member, Internal Board, Center for the Study of Inequality, 2001-2003.

Member, Sociology Advisory Committee, 2000-2002.

Advisory Committee Member, Poverty, Inequality and Development Initiative, 2001-2002.

Faculty Member, Cornell Institute of Public Affairs (CIPA), 2000-2003.

Co-Chair, Provost's Task Force on the Future of the Social Sciences at Cornell, 1998-99.

Chair, Senior Search Committee, Sociology Dept. 1997-98

Founding Director, Bronfenbrenner Life Course Center, 1992-2003

Co-Director, Cornell Gerontology Research Institute, 1993-2002.

Director, Cornell Employment and Family Careers Institute, 1997-2003.

Member, Executive Committee, Human Development 1999-2002.

Member, Graduate Review Committee, Human Development, 1996-2003.

Member, Cornell Research Council, Office of Vice President for Research, 1995-1998.

Member, Cornell Centers Directors Council, Office of Vice President for Research, 1995-1999.

RECENT PROFESSIONAL SERVICE

Chair, Section of Aging and the Life Course, *American Sociological Association*. 2005-2006 Member, Committee on *Matilda White Riley Distinguished Scholar Award*, American Sociological Association, 2005.

Member, *The Encyclopedia of Career Development* Board. (reference encyclopedia in career development).

Member, Steering Committee for the Workshop on Decision Making Needs of Older People, *The National Academies of Science*. March 2005 – March 2006

Civic Engagement Design Team, *The Atlantic Philanthropies* (February 28, 2005)

Member, Study Section, National Institutes for Health: *Social Psychology, Personality and Interpersonal Processes* (2004-present).

Site Evaluator for the National Institute on Aging Special Emphasis Panel at the University of California – Berkeley (July 25-26, 2004).

Member, Advisory Council of *Center for Families* at Purdue University, 2003-2007.

Member, Advisory Committee for *Henry A. Murray Research Center* at the *Radcliffe Institute for Advanced Study*, Harvard University, 2001-2003.

Member, Radcliffe Institute's Fay Prize Committee, Harvard University, Spring 2001.

Member, Family Support at Work Leadership Roundtable, Family Support America, 2000-present.

Reviewed manuscripts for American Journal of Sociology, American Sociological Review, Journal of Family and Economic Issues, Journal of Family Psychology, Journal of Health and Social Behavior, Journal of Marriage and the Family, Personal Relationships, Research on Aging, Social Problems, Social Forces, Social Psychology Quarterly, Sociological Focus, Work and Occupations.

Member, Sloan Work Family Policy Network, 2000-present.

Member, Editorial Board, Social Psychology Quarterly, 2000-2002.

Member, Board of Directors, Civic Ventures, 1998-present.

Member, Advisory Committee on Sloan Time-Use Project, 1998-2000.

Member, The Conference Board's Work-Life Leadership Council, 1997-present.

Chair, Section on Social, Economic, and Political Sciences, *American Association for the Advancement of Science*, 1998-99.

Member, ASA Family Section's 1998 Distinguished Career Award Selection Committee, 1998.

Member, Advisory Board, Sloan Work-Family Researchers Electronic Network, 1998.

Member, Visiting Evaluation Committee, *The Florence Heller Graduate School*, Brandeis University, 1997-1998.

Member, Advisory Board, Corporate Family Solutions, 1997-1998.

Member, Council of the American Sociological Association, 1996-99.

Chair, Family Section, American Sociological Association, 1996.

Chair Elect, Family Section, American Sociological Association, 1995.

Elected Member-at-Large, Steering Committee, AAAS Section on Social, Economic, and Political Sciences, 1994-1998.

Associate Editor, American Sociological Review, 1993-1997.

Member, Consortium for Research Involving Stress Processes (CRISP), 1993-1997.

Elected Member, Committee on Nominations, American Sociological Association, 1993-1994.

Member, Board of Overseers, Michigan Panel Study of Income Dynamics, 1991-1997.

Associate Editor, The Sociological Quarterly, 1991-1993.

Elected to Council, Sociology of Aging Section, *American Sociological Association*, 1990-1993, also on Nominations Committee.

Associate Editor, Journal of Health and Social Behavior, 1984-86; 1991-1993.

Associate Editor, Sociological Forum, 1984 -1992.

DISSERTATIONS DIRECTED

Chair: (1984) Susan Johnson; (1985) Donna Dempster-McClain; (1986) Barbara Willer; (1987) L. Richards; (1988) Andrea Hunter; (1990) Miki Kuraheshi, Kay B. Forest, Amy Svirsky; (1991) Kris Esterberg; (1994) Ellen Bradburn; (1995) Julie Robison; (1996) Deborah B. Smith, Loreen Wolfer; (1998) Mary Ann Erickson, Heather Quick; (2001) Stacey Merola; (2002) Heather Hofmeister, Joy Pixley; (2003) Emma Dentinger; (2004) Noelle Chesley, Kathryn Hynes; (2005) Kristen Schultz Lee

Minor member: (1982) Chia Chang, J. Robinson; (1984) Nancy J. Andes, Elizabeth J. Colerick; (1985) M. Larner, Ken Smith; (1986) Martha Moorehouse; (1987) Rebekah Dorman; (1988) Marian Campbell; (1990) Carol Devine; (1994) Gay Eastman, Pablo Fernandez; (1995) Starr Niego; (1997) Anna Chan, Lisa Schneider; (1998) Melissa Favreault, Pamela Jull; (2000) Kris Altucher, Elizabeth Rowe; (2003) Janet Marler, Monique Valcour

MASTER'S THESES DIRECTED

Chair: (1982) V. Skinner; (1983) G. Downey; (1985) Sara Hess; (1986) Elizabeth ZoBell; (1987) Kay Forest, Michele Whitham; (1988) Kris Esterberg, Melody Miller; (1992) Ellen Bradburn, Kimberly Thompson, Dong Qing Zhang; (1993) Julie Robison, Loreen Wolfer; (1994) Mary Ann Erickson; (1996) Heather Quick; (1998) Heather Hofmeister, Stacey Merola, Joy Pixley; (1999) Emma Dentinger

Minor member: (1984) Andrea Hunter; (1986) M. Kurahashi; (1988) J. Munsch; (1992) Starr Niego, N. Zhai; (1993) Gina Bisagni; (1994) Elizabeth Rowe; (1995) Pamela Jull, Lisa Schneider; (1996) Melissa Favreault; (2001) Steven Mock, Kristen Schultz

GRADUATE STUDENT COMMITTEE MEMBER(IN PROGRESS)

Chair: Donna Spencer

Co-Chair: Samantha Ammons, Reiping Huang

Committee Member: Rada Dagher, Sarah Flood, Joseph Johnson, Chika Shinohara, Eric Tranby

MENTORSHIP (IN PROGRESS)

Ronit Waismel-Manor; Rachael Kulick (co-advisor)