05/20/09
VITAPRIVATE

Jeylan T. Mortimer

Birth date:
August 12, 1943

Birthplace:
Chicago, Illinois

Office:
Life Course Center

Department of Sociology

University of Minnesota

1014 Social Sciences Building

267-19th Avenue South

Minneapolis, Minnesota 55455

612-624-4064 (tel.)

612-624-7020 (fax)

morti002@umn.edu

Education
B.A. Summa cum laude, Jackson College, Tufts University, Medford, Massachusetts, 1965.

M.A. University of Michigan, Ann Arbor, 1967.

Ph.D. University of Michigan, Ann Arbor, 1972 (major: social organization; minor: social psychology).

Ph.D. dissertation: Family Background and College Influences upon Occupational Value Orientations and the Career Decision. (Chair: Edward O. Laumann).

Honors and Awards
Phi Beta Kappa, 1964.

Alpha Kappa Delta, 1964.

Woodrow Wilson Fellowship, 1965-66.

Bobbs-Merrill Award in Sociology, for teaching and graduate study, 1967.

High Pass, Preliminary Examination in Social Organization, 1968.

Rackham Prize Fellowship, 1968-69 (not accepted).

National Science Foundation Graduate Fellowship, 1968-70.

Phi Kappa Phi, 1970.

Invitation to the Center for Advanced Study in the Behavioral Sciences, 1980.

Sociological Research Association, 1984.

Fellow, American Association for the Advancement of Science, 1987.

Graduate Student Mentoring Award, Department of Sociology, 1994, 1997.

Reuben Hill Award, Department of Sociology, 1995.

Scholar of the College, 1997-2000.

Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford University, 1998-99.

Dean’s Medal, College of Liberal Arts, 2004.

Employment
Teaching Fellow, Sociology, University of Michigan, 1966-67.

Teaching Fellow, Social Foundations, College of Education, University of Michigan, 1969.

Instructor, Sociology, University of Maryland, 1971-72.

Assistant Professor, Sociology, University of Maryland, 1972-73.

Visiting Assistant Professor, Sociology, University of Minnesota, 1974-75.

Assistant Professor, Sociology, University of Minnesota, 1975-78.

Associate Professor, Sociology, University of Minnesota, 1978-82.

Professor, Sociology, University of Minnesota, 1982-.

Member, Graduate Faculty, Women’s Studies Program, 1983-; Industrial Relations Center, 1984-;
Gerontology, 1987-.

Associate Chair, Sociology, University of Minnesota, 1984-87, 1993-96, 1999-2002.

Director, Life Course Center, University of Minnesota, 1986-.

Adjunct Faculty Member, Humphrey Institute of Public Affairs, 1996-98.

Member, Graduate Faculty, Minnesota Population Center, 2003-.

Member, Graduate Faculty, Family Policy, 2005-.

Research Support
Rackham Dissertation Grant, 1969-70.

University of Maryland Research Board Award, summer 1973.

National Institute of Mental Health Grant, 1 R01 MH 26180-01, “Father’s Work,
Family Relations, and Career Choice,” 1974-75, $7,614.

Research Grant, Graduate School, University of Minnesota, 1975-76.

National Science Foundation Grant, NSF SOC75-21098, “Occupational Experience and Attitude Change: A Longitudinal Study,” 1976-78, $51,400.

National Institute of Mental Health Grant, 1R01 MH 26421, “Occupational Experience and Attitude Change,” 1976-78, $17,883.

Faculty Summer Research Appointment, 1978. Graduate School, University of Minnesota.

Research Grant, 1978-79. Graduate School, University of Minnesota.

National Institute of Mental Health Grant, 1R01 MH 26421, “Occupational Experience and Attitude Change,” Renewal, 1979-1981, $88,806.

Research Grant, 1979-80. Graduate School, University of Minnesota.

Research Grant, 1981-82. Graduate School, University of Minnesota.

National Institute on Aging Research Grant, “Work Experience and Psychological Development.” (1 R01 AG 03325-01), 1982-85, $178,451.

Research Grant, 1984-85, 1985-86, 1987-88. Graduate School, University of Minnesota.

National Institute of Mental Health Grant, (1 R01 MH 42843), “Work Experience and Adolescent Well-Being.” 1987-1991, $778,765 in total costs; includes supplement, “Hmong Acculturation to Work” (1989-1991).

Research Grant, Center for Urban and Regional Affairs, University of Minnesota. Hmong Youth Study, 1988. $13,000.

Bush Sabbatical Program supplement, University of Minnesota. 1991-92.

National Center for Research on Vocational Education. “Influences on Adolescents’ Conceptions of Work: Occupational Values, Identity, and Aspirations.” 1991-1992, $105,178 in total costs.

National Institute on Aging. “Intergenerational Continuities in Working,” 1991-1992, $18,746 in total costs.

National Institute of Mental Health Grant (1R01 MH42843), Competing Renewal, “Work Experience and Mental Health: A Panel Study of Youth.” 1992-1997, $745,279 in total costs.

National Institute of Mental Health Grant (1RO1 MH42843), Minority Supplement, 1995-1997, $19,400 in direct costs.

Research Grant, Center for Urban and Regional Affairs, University of Minnesota. 1994-1995, $4,700.

W. T. Grant Foundation, “Early Marriage and Fertility Patterns of Adolescent Hmong.” 1995-1997, $40,137 (subcontract).

National Research Service Award, NIMH. (MH19893) “Mental Health and Adjustment in the Early Life Course.” 9/1/96-8/31/01, $502,478 (total costs).

Northwest Area Foundation. St. Paul Youth Study (with Profs. Sanders Korenman, Dennis Ahlburg, and Brian McCall). 1996-1998, $250,479.

National Institute of Mental Health Grant (2RO1 MH42843) “Work Experience and Mental Health: A Panel Study of Youth.” 1997-2002, $845,304 (total costs).

Research Grant, College of Liberal Arts. “St. Paul Youth’s Subjective Transition from School to Work.” 1999-2000, $29,000.

Research Grant, Humphrey Institute. Just in Time Program. 1999-2000. $2,000.

National Research Service Award, NIMH. (MH19893) “Mental Health and Adjustment in the Life Course.” 9/1/01-6/30/06, $590,678 (total costs).

MacArthur Foundation. “Subjective Transition to Adulthood.” Subcontract, University of Pennsylvania. 2002-2003, $30,000; 2003, $10,000; 2003-2004, $20,134.
National Institute of Child Health and Human Development (HD44138) and National Institute of Mental Health (MH42843) “Work Experience and Mental Health: A Panel Study of Youth.” 08/12/02-05/31/07, $1,557,287 (total costs).

Bush Sabbatical Program Supplement, University of Minnesota, 2006-2007.

National Institute of Child Health and Human Development (HD44138) “Work Experience and Mental Health: A Panel Study of Youth.” 04/01/08-03/31/13, $1,062,500 (direct costs).
Review Panels and Committees
Ad Hoc Member, NIMH Small Grant Review Committee. April 9-12, 1980, Washington, D.C.

Ad Hoc Panel Member, Behavioral Social Sciences Research Initiation Program. Division of Applied Research. National Science Foundation. March 27-28, 1981.

Site Visit Team Member for Program Project. National Institute on Aging. Oct. 4-5, 1983. American Institute for Research. Boston.

Site Visit Team Member for Program Project. National Institute on Aging. Feb. 5-6, 1984. University of Wisconsin, Madison.

Site Visit Team Member for Program Project. National Institute on Aging. Jan. 6-7, 1985. State University of New York at Albany.

Member, National Science Foundation Review Panel for Sociology. 1985-87.

Member, Special Review Committee. National Institute of Child Health and Human Development and National Institute on Aging. “Development and Change in Planning Skills Throughout the Life Span.” Oct. 31-Nov. 1, 1988.

Member, Special Review Committee. National Institute of Child Health and Human Development and National Institute on Aging. “Intergenerational Family Relationships.” March 22-24, 1989.

Reviewer, NIMH Board of Scientific Counselors Site Visit. Laboratory of Socio-Environmental Studies. March 10, 1992.

Peer Review Committee for proposal, “Social Environments and Psychological Functioning in Older People: A Longitudinal Follow-Up.” Behavioral and Applied Review Branch, DEA/NIH. Dec. 7, 1993.

Member, Review Committee, Behavioral Science Track Award for Rapid Transition, National Institute of Mental Health. Aug. 1994 and Dec. 1994.

Member, External Review Committee, Iowa State University Department of Sociology, Jan., 1996.

Member, Committee on the Health and Safety Implications of Child Labor. National Research Council, National Academy of Sciences, 1997-98.

Member, Committee on the Youth Population and Military Recruitment. National Research Council, National Academy of Sciences. 2000-2002.

Member, Special Emphasis Panel on Clinical and Social Mental Health Training ZMH1 CRB-U(02). Oct. 23-24, 2003.

Member, National Institute for Occupational Safety and Health (NIOSH) Study Section.

Feb. 19-20, 2004.
Member, Health of the Population Special Emphasis Panel, ZRG1 HOP B 90 S. October 29, 2004.
Member, NIMH Diversity Training Programs in Mental Health. Special Emphasis Panel 2MH1-ERB-

A(06). March 22, 2005.

Member, NICHD Special Emphasis Panel. Study Designs to Evaluate Health Benefits of Workplace

Policies and Practices. April 18-19, 2005.

Member, External Review Committee, Purdue University Department of Sociology.

Oct. 30-Nov. 1, 2005.

Member, NIH Health of the Population Special Emphasis Panel. Social Science and Population Studies.

November 20, 2005.

Member, NIH Special Emphasis Panel. Social Science and Population Studies R03’s, R15’s, R21’s, and
Fellowships. February 24, 2006.

Member, Treatment Response: Linking Genes with Behavioral Phenotypes of Relevance to Patients,
Families, and Policymakers. NIMH ZMH1 ERB A 04 S. July 21, 2006.

Participant, National Center for Educational Statistics Interest and Decision-Making Experts Meeting (to
plan new High School Longitudinal Study of 2009-HSLS09). December 8, 2006

Member, NIH Special Emphasis Panel. Social Science and Population Studies. NIH 2RG1 HOP B90. June 15, 2007.

Member, NIH Special Emphasis Panel. Social Science and Population Studies. NIH ZRG1 EPS C 90.

 July 8, 2009.

Editorial Board Positions

American Journal of Sociology, 1978-80, 1994-96.

Work and Occupations: An International Journal, 1980-2005.

Contemporary Sociology, 1983-86.

Sociological Quarterly, 1986-90.

Journal of Aging Studies, 1986-88.

Social Psychology Quarterly, 1994-1996; Deputy Editor, 1996-2000; Editorial Board Member, 2006-2009.
Journal of Youth Studies, 1997-.

Longitudinal and Life Course Studies, 2008-

Books
Mortimer, Jeylan T., Jon Lorence, and Donald Kumka (1986) Work, Family and Personality: Transition to Adulthood. Norwood, NJ: Ablex Publishing Corporation.

Mortimer, Jeylan T. and Kathryn Borman (eds.) (1988) Work Experience and Psychological Development through the Life Span. American Association for the Advancement of Science Selected Symposium Series 107. Boulder, CO: Westview Press.

Petersen, Anne and Jeylan T. Mortimer (eds.) (1994) Youth Unemployment and Society. New York and London: Cambridge University Press. Paperback edition, 2005.
Mortimer, Jeylan T. and Michael D. Finch (eds.) (1996) Adolescents, Work, and Family: An Intergenerational, Developmental Analysis. Newbury Park, CA: Sage Publications.

Call, Kathleen Thiede and Jeylan T. Mortimer (2001) Arenas of Comfort in Adolescence: A Study of Adjustment in Context. Mahwah, NJ: Lawrence Erlbaum.

Mortimer, Jeylan T. and Reed Larson (eds.) (2002) The Changing Adolescent Experience: Societal Trends and the Transition to Adulthood. London, Cambridge, and New York: Cambridge University Press.

Larson, Reed, B. Bradford Brown, and Jeylan T. Mortimer (eds.) (2002) Adolescents’ Preparation for the Future: Perils and Promise. London, UK: Blackwell Publishers. (Previously published as Special issue, The Journal of Research on Adolescence 12(1).

Mortimer, Jeylan T. (2003) Working and Growing Up in America. Cambridge: Harvard University Press. Paperback edition, 2005.
Mortimer, Jeylan T. and Michael J. Shanahan (eds.) (2003) Handbook of the Life Course. New York: Kluwer/Plenum Publishers. Paperback edition, Springer, 2006.
Preves, Sharon and Jeylan T. Mortimer (eds.) Classic and Contemporary Perspectives in Social Psychology. Under contract. Oxford: Oxford University Press.

Articles and Chapters
Mortimer, Jeylan T. (1974) “Patterns of Intergenerational Occupational Movement: A Smallest-Space Analysis.” American Journal of Sociology 79 (March):1278-1299.

Mortimer, Jeylan T. (1975) “Occupational Value Socialization in Business and Professional Families.” Sociology of Work and Occupations 2 (February):29-53.

Mortimer, Jeylan T. (1976) “Social Class, Work, and the Family: Some Implications of the Father’s Occupation for Familial Relations and Sons’ Career Decisions.” Journal of Marriage and the Family 38 (May):241-256.

Mortimer, Jeylan T. and Roberta G. Simmons (1978) “Adult Socialization.” Annual Review of Sociology 4:421-54. Reprinted in the Yearbook of Adult and Continuing Education, 1979-80. Fifth edition. Chicago: Marquis Academic Media.

Mortimer, Jeylan T., Richard Hall, and Reuben Hill (1978) “Husbands’ Occupational Attributes as Constraints on Wives’ Employment.” Sociology of Work and Occupations 5 (August):285-313.

Mortimer, Jeylan T. (1978) “Dual Career Families: A Sociological Perspective.” Pp. 1-29 in Samiha S. Peterson, Judy M. Richardson, and Gretchen V. Krueter (eds.) The Two Career Family—Issues and Alternatives. Washington, D.C.: University Press of America.

Mortimer, Jeylan T. and Jon Lorence (1979) “Work Experience and Occupational Value Socialization: A Longitudinal Study.” American Journal of Sociology 84 (May):1361-1385. Reprinted in N.L. Land (ed.) (1980) Working in America. University of Phoenix, Denver Extension.

Anderson, Ronald and Jeylan T. Mortimer (special issue eds.) (1979) “The Sociology of Computer Work.” Sociology of Work and Occupations 6 (May).

Mortimer, Jeylan T. (1979) Changing Attitudes Toward Work. Studies in Productivity. Highlights of the Literature. Vol. II. Scarsdale, Work in America Institute.

Lorence, Jon and Jeylan T. Mortimer (1979) “Work Experience and Political Orientation: A Panel Study.” Social Forces 58 (December): 651-676.

Mortimer, Jeylan T. and Jon Lorence (1979) “Occupational Experience and the Self-Concept: A Longitudinal Study.” Social Psychology Quarterly 42 (December):307-323.

Mortimer, J.T. (1979) “The Changing Attitudes and Values of the Workforce.” Thrust: The Journal for Employment and Training Professionals 1 (Fall):373-384.

Mortimer, J.T. (1980) “Occupation-Family Linkages as Perceived by Men in the Early Stages of Professional and Managerial Careers.” Pp. 99-117 in Helena Z. Lopata (ed.) Research in the Interweave of Social Roles. JAI Press.

Mortimer, J.T. (Special issue ed.) (1980) “Women and Work.” Sociology of Work and Occupations 7 (August).

Mortimer, Jeylan T. and Jon Lorence (1981) “Self-concept Stability and Change from Late Adolescence to Early Adulthood.” Pp. 5-42 in Roberta G. Simmons (ed.) Research in Community and Mental Health, Vol. 2. JAI Press.

Mortimer, J.T. (1981) “Comment on Kenneth Spenner’s ‘Occupations, Role Characteristics, and Intergenerational Transmission.’” Sociology of Work and Occupations 8 (February):113-117.

Lorence, Jon and Jeylan T. Mortimer (1981) “Work Experience and Work Involvement.” Sociology of Work and Occupations 8 (August):297-326.

Mortimer, Jeylan T. and Jon Lorence (1981) “Comment on ‘The Occupational Situs as a Predictor of Work Values’ by Samuel and Lewin-Epstein.” American Journal of Sociology 87 (November):708-714.

Mortimer, Jeylan T., Michael D. Finch, and Donald Kumka (1982) “Persistence and Change in Development: The Multidimensional Self-Concept.” Pp. 263-313 in Paul B. Baltes and Orville G. Brim, Jr. (eds.) Life-Span Development and Behavior, Vol. 4. New York: Academic Press.

Mortimer, Jeylan T. and Donald Kumka (1982) “A Further Examination of the ‘Occupational Linkage Hypothesis.’” Sociological Quarterly 23 (Winter):3-16.

Mortimer, Jeylan T., Jon Lorence and Donald Kumka (1982) “Work and Family Linkages in the Transition to Adulthood: A Panel Study of Highly Educated Men.” Special issue: “Sociology of the Life Course.” Western Sociological Review 13:50-68. Reprinted in Urie Bronfenbrenner and Tom Luster (eds.) Human Development and Human Environments: Classic and Contemporary Studies. Cambridge University Press.

Mortimer, Jeylan T. and Jayne London (1984) “The Varying Linkages of Work and Family.” Pp. 20-35 in Patricia Voydanoff (ed.) Work and Family: Changing Roles of Men and Women. Palo Alto: Mayfield Publishing Co.

Mortimer, Jeylan T. (1984) “Commentary: Psychological and Sociological Perspectives on Parent-Child Relations.” Pp. 159-165 in Marion Perlmutter (ed.) Minnesota Symposia on Child Psychology Vol. 17. Hillsdale, N.J.: Erlbaum.

Mortimer, Jeylan T. and Gloria Sorensen (1984) “Men, Women, Work and Family.” Pp. 139-167 in Daisy Quarm, Kathryn Borman, and Sarah Gideonse (eds.) Women in the Workplace: The Effects on Families. Norwood, New Jersey: Ablex Publishing Corporation. Reprinted, (1989) Pp. 281-297 in A.R. Gini and T.J. Sullivan (eds.) It Comes with the Territory: An Inquiry Concerning Work and the Person. New York: Random House.

Mortimer, Jeylan T. and Michael D. Finch (1985) “To Work or Not to Work: Adolescent Employment and the Process of Achievement.” The Wisconsin Sociologist 22 (Winter):32-38.

Maruyama, Geoffrey, Michael D. Finch, and Jeylan T. Mortimer (1985) “Processes of Achievement in the Transition to Adulthood.” Pp. 61-87 in Z.S. Blau (ed.) Current Perspectives on Aging and the Life Cycle. Greenwich, Connecticut: JAI Press.

Finch, Michael D. and Jeylan T. Mortimer (1985) “Adolescent Work Hours and the Process of Achievement.” Pp. 171-196 in A.C. Kerckhoff (ed.) Research in Sociology of Education and Socialization, Vol. 5. Greenwich, Connecticut: JAI Press.

Lorence, Jon and Jeylan T. Mortimer (1985) “Job Involvement through the Life Course: A Panel Study of Three Age Groups.” American Sociological Review 50 (October):618-638.

Mortimer, Jeylan T. and Michael D. Finch (1986) “The Development of Self-Esteem in the Early Work Career.” Work and Occupations 13 (May):217-39.

Mortimer, Jeylan T. and Michael D. Finch (1986) “The Effects of Part-Time Work on Self-Concept and Achievement.” Pp. 66-89 in K. Borman and J. Reisman (eds.) Becoming a Worker. Norwood, New Jersey: Ablex Publishing Corporation.

Gecas, Viktor and Jeylan T. Mortimer (1987) “Stability and Change in the Self-Concept from Adolescence to Adulthood.” Pp. 265-286 in Terry M. Honess and Krysia M. Yardley (eds.) Self and Identity: Individual Change and Development. London: Routledge and Kegan Paul.

Mortimer, Jeylan T. and Catherine Yamoor (1987) “Interrelations and Parallels of School and Work as Sources of Psychological Development.” Pp. 221-46 in Ronald G. Corwin (ed.) Research in Sociology of Education and Socialization, Vol. 6. Greenwich, CT: JAI Press.

Mortimer, Jeylan T., Michael D. Finch, and Geoffrey Maruyama (1988) “Work Experience and Job Satisfaction: Variation by Age and Gender.” Pp. 109-55 in Jeylan T. Mortimer and Kathryn Borman (eds.) Work Experience and Psychological Development Through the Life Span. Boulder, Co.: Westview Press.

Sorensen, Gloria and Jeylan T. Mortimer (1988) “Implications of the Dual Roles of Adult Women for their Health.” Pp. 157-97 in Jeylan T. Mortimer and Kathryn Borman (eds.) Work Experience and Psychological Development Through the Life Span. Boulder, Co.: Westview Press.

Mortimer, Jeylan T. (1988) “Work Experience and Psychological Change Throughout the Life Course.” Pp. 178-90 in Matilda Riley, Bettina Huber, and Beth B. Hess (eds.) Social Structures and Human Lives. ASA Presidential Vol. Beverly Hills: Sage.

Mortimer, Jeylan T. and Jon Lorence (1989) “Satisfaction and Involvement: Disentangling a Deceptively Simple Relationship.” Social Psychology Quarterly 52 (December):249-265.

House, James and Jeylan T. Mortimer (1990) “Social Structure and The Individual: Emerging Themes and New Directions.” Social Psychology Quarterly 53 (June):71-80.

Mortimer, Jeylan T. (1990) “Comment on Johnson and Wolinsky, ‘The Legacy of Stress Research.’” Journal of Health and Social Behavior 31 (September):228-230.

Yamoor, Catherine and Jeylan T. Mortimer (1990) “Age and Gender Differences in the Effects of Employment on Adolescent Achievement and Well-Being.” Youth and Society 22 (2, December):
225-240.

Mortimer, Jeylan T., Michael Finch, Timothy Owens, and Michael Shanahan (1990) “Gender and Work in Adolescence.” Youth and Society 22 (December):201-224.

Fine, Gary, Jeylan T. Mortimer, and Donald F. Roberts (1990) “Work, Leisure, and the Mass Media.” Pp. 225-52 in Shirley S. Feldman and Glen R. Elliott (eds.) At the Threshold: The Developing Adolescent. Cambridge: Harvard University Press.

Mortimer, Jeylan T. (1991) “Employment.” Pp. 311-18 in Richard Lerner, Anne Petersen and J. Brooks-Gunn (eds.) Encyclopedia of Adolescence. New York: Garland.

Finch, Michael D., Michael Shanahan, Jeylan T. Mortimer and Seongryeol Ryu (1991) “Work Experience and Control Orientation in Adolescence.” American Sociological Review 56 (October):597-611.

Shanahan, Michael, Michael D. Finch, Jeylan T. Mortimer, and Seongryeol Ryu (1991) “Adolescent Work Experience and Depressive Affect.” Social Psychology Quarterly 54 (December):299-317.

Mortimer, Jeylan T., Michael D. Finch, Michael Shanahan, and Seongryeol Ryu (1992) “Work Experience, Mental Health, and Behavioral Adjustment in Adolescence.” Journal of Research on Adolescence 2:25-57. Reprinted (2000) in Gerald Adams (ed.), Adolescent Development: The Essential Readings. Oxford, UK, and Malden, MA: Blackwell Publishers.

Mortimer, Jeylan T., Michael D. Finch, Michael Shanahan, and Seongryeol Ryu (1992) “Adolescent Work History and Behavioral Adjustment.” Journal of Research on Adolescence 2:59-80.

Stevens, Constance, Laura A. Puchtell, Seongryeol Ryu, and Jeylan T. Mortimer (1992) “Adolescent Work and Boys’ and Girls’ Orientations to the Future.” Sociological Quarterly 33 (May):153-169.

Mortimer, Jeylan T. (1992) “Adulthood.” Pp. 1-12 in Edgar F. Borgatta and Marie L. Borgatta (eds.) Encyclopedia of Sociology. New York: Macmillan Publishing.

Mortimer, Jeylan T. (1993) “Melvin L. Kohn: Recipient of the 1992 Cooley-Mead Award. An Introduction.” Social Psychology Quarterly 56 (March):1-3.

Dunnigan, Timothy, Miles McNall, and Jeylan T. Mortimer (1993) “The Problem of Metaphorical Nonequivalence in Cross-Cultural Survey Research: Comparing the Mental Health Statuses of Hmong Refugee and General Population Adolescents.” Journal of Cross-Cultural Psychology 24 (September):344-365.

Dennehy, Katherine and Jeylan T. Mortimer (1993) “Work and Family Orientations of Contemporary Adolescent Boys and Girls in a Context of Social Change.” Pp. 87-107 in J. Hood (ed.) Work, Family, and Masculinities. Newbury Park: Sage Publications.

Mortimer, Jeylan T., Michael Shanahan, and Seongryeol Ryu (1993) “The Effects of Adolescent Employment on School-Related Orientation and Behavior.” Pp. 304-26 in Rainer K. Silbereisen and Eberhard Todt (eds.) Adolescence in Context: The Interplay of Family, School, Peers, and Work in Adjustment. New York: Springer-Verlag.

Mortimer, Jeylan T., Katherine Dennehy, Chaimun Lee, and Michael D. Finch (1994) “Economic Socialization in the American Family: The Prevalence, Distribution, and Consequences of Allowance Arrangements.” Family Relations 43 (January):23-29.

Mortimer, Jeylan T. (1994) “Individual Differences as Precursors of Youth Unemployment.” Pp. 172-98 in Anne Petersen and Jeylan T. Mortimer (eds.) Youth Unemployment and Society. New York and London: Cambridge University Press.

Hess, Laurie E., Anne Petersen, and Jeylan T. Mortimer (1994) “Youth Unemployment and Marginality: The Problem and the Solution.” Pp. 3-33 in Anne Petersen and Jeylan T. Mortimer (eds.) Youth Unemployment and Society. New York and London: Cambridge University Press.

McNall, Miles, Timothy Dunnigan, and Jeylan T. Mortimer (1994) “The Educational Achievement of the St. Paul Hmong.” Anthropology and Education Quarterly 25(1):1-22.

Mortimer, Jeylan T., Michael D. Finch, Katherine Dennehy, Chaimun Lee, and Timothy Beebe (1994) “Work Experience in Adolescence.” Journal of Vocational Education Research 19(1):39-70.

Mortimer, Jeylan T. and Michael J. Shanahan (1994) “Adolescent Work Experience and Family Relationships.” Work and Occupations 21 (August):369-84.

Mortimer, Jeylan T. and Jon Lorence (1995) “Social Psychology of Work.” Ch. 19 in Karen Cook, Gary A. Fine, and James S. House (eds.) Sociological Perspectives on Social Psychology. Needham Heights, MA: Allyn and Bacon.

Call, Kathleen, Jeylan T. Mortimer, and Michael Shanahan (1995) “Helpfulness and the Development of Competence in Adolescence.” Child Development, 66:129-138.

Mortimer, Jeylan T. (1995) “Adolescence.” Pp. 12-17 in David Levinson (ed.) Encyclopedia of Marriage and the Family, Vol. 1. New York: Macmillan.

Mortimer, Jeylan T. (1996) “Social Psychological Aspects of Achievement.” Pp. 17-36 in Alan C. Kerckoff (ed.) Generating Social Stratification: Toward a New Generation of Research. Boulder, CO: Westview Press.

Mortimer, Jeylan T. (1996) “U.S. Research on the School-to-Work Transition.” Pp. 32-45 in Burt Galaway, and Joe Hudson (eds.) Youth in Transition: Perspectives on Research and Policy. Toronto: Thompson Educational Publishing.

Owens, Timothy J., Jeylan T. Mortimer, and Michael D. Finch (1996) “Self-Determination and Self-Esteem in Adolescence.” Social Forces 74 (June):1377-1404.

Mortimer, Jeylan T., Ellen Pimentel, Seongryeol Ryu, Katherine Nash, and Chaimun Lee (1996) “Part-Time Work and Occupational Value Formation in Adolescence.” Social Forces 74 (June):1405-1418.

Mortimer, Jeylan T., Michael D. Finch, Seongryeol Ryu, Michael Shanahan, and Kathleen T. Call (1996) “The Effects of Work Intensity on Adolescent Mental Health, Achievement, and Behavioral Adjustment: New Evidence from a Prospective Study.” Child Development 67:1243-1261.

Shanahan, Michael and Jeylan T. Mortimer (1996) “Understanding the Positive Consequences of Psychosocial Stress.” Pp. 189-209 in Barry Markovsky, Michael Lovaglia, and Robin Simon (eds.) Advances in Group Processes, Vol. 13. Greenwich: JAI Press.

Mortimer, Jeylan T. and Michael D. Finch (1996) “Work, Family, and Adolescent Development.” Pp. 1-24 in J.T. Mortimer and Michael D. Finch (eds.) Adolescents, Work, and Family: An Intergenerational Developmental Analysis. Newbury Park, CA: Sage Publications.

Aronson, Pamela J. and Jeylan T. Mortimer (1996) “Allowance.” Pp. 44-46 in Jacqueline V. Lerner and Richard M. Lerner (eds.) Adolescence in America: An Encyclopedia. Vol. 1 A-M. Santa Barbara, CA: ABC-CLIO, Inc.

Aronson, Pamela J., Jeylan T. Mortimer, Carol Zierman, and Michael Hacker (1996) “Generational Differences in Early Work Experiences and Evaluations.” Pp. 25-62 in Jeylan T. Mortimer and Michael D. Finch (eds.) Adolescents, Work, and Family: An Intergenerational Developmental Analysis. Newbury Park, CA: Sage Publications.

Ryu, Seongryeol and Jeylan T. Mortimer (1996) “The ‘Occupational Linkage Hypothesis’ Applied to Occupational Value Formation in Adolescence.” Pp. 167-90 in Jeylan T. Mortimer and Michael D. Finch (eds.) Adolescents, Work, and Family: An Intergenerational Developmental Analysis. Newbury Park, CA: Sage Publications.

Finch Michael D. and Jeylan T. Mortimer (1996) “Future Directions for Research on Adolescents.” Pp. 121-236 in Jeylan T. Mortimer and Michael D. Finch (eds.) Adolescents, Work, and Family: An Intergenerational Developmental Analysis. Newbury Park, CA: Sage Publications.

Mortimer, Jeylan T. (1996) “A Sociological Perspective on School-to-Work Opportunities: Response and Rejoinder.” Pp. 171-84 in Kathryn M. Borman, Peter W. Cookson, Jr., Alan R. Sadovniok, and Joan Z. Spade (eds.) Implementing Educational Reform: Sociological Perspectives on Educational Policy. Norwood, N.J.: Ablex Publishing Corp.

Finch, Michael D., Jeylan T. Mortimer, and Seongryeol Ryu (1997). “Transition into Part-Time Work: Health Risks and Opportunities.” Pp. 321-344 in John Schulenberg, Jennifer L. Maggs, and Klaus Hurrelman (eds.) Health Risks and Developmental Transitions during Adolescence. New York: Cambridge University Press.

Mortimer, Jeylan T. and Monica Kirkpatrick Johnson (1998) “Adolescent Part-time Work and Educational Achievement.” Pp. 183-206 in Kathryn Borman and Barbara Schneider (eds.) The Adolescent Years: Social Influences and Educational Challenges. 97th Yearbook of the National Society for the Study of Education. Chicago: University of Chicago Press.

Mortimer, Jeylan T. and Monica Kirkpatrick Johnson (1998) “New Perspectives on Adolescent Work and the Transition to Adulthood.” Pp. 425 -96 in Richard Jessor (ed.) New Perspectives on Adolescent Risk Behavior. New York: Cambridge University Press.

Stone, James R. III and Jeylan T. Mortimer (1998) “The Effect of Adolescent Employment on Vocational Development: Public and Educational Policy Implications.” Journal of Vocational Behavior 53:184-214.

Mortimer, Jeylan T. (1998) “Impact of Work on Child and Adolescent Functioning.” Pp. 110-40 in Protecting Youth at Work: Health, Safety and Development of Working Children and Adolescents in the United States, Committee on the Health and Safety Implications of Child Labor. National Research Council, National Academy of Sciences. National Academy Press.

Johnson, Monica Kirkpatrick, Timothy Beebe, Mark Snyder, and Jeylan T. Mortimer (1998) “Volunteerism in Adolescence: A Process Perspective.” Journal of Research on Adolescence 8(3):309-322.

Mortimer, Jeylan T. and Monica Kirkpatrick Johnson (1999) “Adolescent Part-time Work and Post-Secondary Transition Pathways: A Longitudinal Study of Youth in St. Paul, Minnesota (U.S.).” Pp. 111-48 in Walter Heinz (ed.) From Education to Work: Cross-National Perspectives. New York: Cambridge University Press.

Cooney, Teresa M. and Jeylan T. Mortimer (1999) “Family Structure Differences in the Timing of Leaving Home: Exploring Mediating Factors.” Journal of Research on Adolescence 9(4):367-393.

Mortimer, Jeylan T., Carolyn Harley, and Pamela Aronson (1999) “How Do Prior Experiences in the Workplace Set the Stage for Transitions to Adulthood?” Pp. 131-59 in Alan Booth and Ann C. Crouter (eds.) Transitions to Adulthood in a Changing Economy: No Work, No Family, No Future? New York: Greenwood Press.

Johnson, Monica Kirkpatrick and Jeylan T. Mortimer (2000) “Work-Family Orientations and Attainments in the Early Life Course.” Pp. 215-248 in Toby Parcel and Daniel B. Cornfield (eds.) Work and Family: Research Informing Policy. Thousand Oaks, CA: Sage.

Mortimer, Jeylan T. and Helga Krüger (2000) “Transition from School to Work in the United States and Germany: Formal Pathways Matter.” Pp. 475-497 in Maureen Hallinan (ed.) Handbook of the Sociology of Education. New York: Kluwer Academic/Plenum Publishing Company.

Mortimer, Jeylan T. and Pamela J. Aronson (2000) “Adulthood.” Pp. 25-41 in Edgar F. Borgatta and Roberta J.V. Montgomery (eds.) Encyclopedia of Sociology, Vol. 1, 2nd edition. New York: Macmillan Publishing Company.

Grabowski, Lorie Schabo, Kathleen T. Call, and Jeylan T. Mortimer (2001) “Global and Economic Self-Efficacy in the Educational Attainment Process.” Social Psychology Quarterly 64:164-179.

Hansen, David M., Jeylan T. Mortimer, and Helga Krüger (2001) “Adolescent Part-Time Employment in the United States and Germany: Diverse Outcomes, Contexts, and Pathways.” Pp. 121-138 in Chris Pole, Philip Mizen, and Angela Bolton (eds.), Hidden Hands: International Perspectives on Children’s Work and Labour. London: Routledge Falmer Press.

Johnson, Monica Kirkpatrick, Sabrina Oesterle, and Jeylan T. Mortimer (2001) “Adolescents’ Anticipations of Work-Family Conflict in a Changing Societal Context.” Pp. 233-261 in Sandra Hofferth and Timothy J. Owens (eds.) Children of the Millennium: Where Have We Come From, Where Are We Going? Advances in Life Course Research, Vol. 6. Greenwich, CT: JAI Press, Elsevier Science, Ltd.

Mortimer, Jeylan T. (2001) “Adolescent Work and Unemployment.” Pp. 119-122 in Neil J. Smelser and

Paul B. Baltes (eds.) International Encyclopedia of the Social and Behavioral Sciences, Vol. 1. Amsterdam: Pergamon.

Mortimer, Jeylan T. (2001) “Work in Adolescence.” Pp. 800-806 in Richard Lerner and Jackie Lerner (eds.) Today’s Teenager. Adolescence in America. Santa Barbara, CA: ABC-CLIO.

Aronson, Pamela J. and Jeylan T. Mortimer (2001) “Allowance.” Pp. 44-46 in Richard Lerner and Jackie Lerner (eds.) Today’s Teenager. Adolescence in America. Santa Barbara, CA: ABC-CLIO.

Shanahan, Michael J., Jeylan T. Mortimer, and Helga Krüger (2002) “Preparation for Work in the Twenty-First Century.” Special Issue, “Adolescents’ Preparation for the Future: Perils and Promise”, Journal of Research on Adolescence 12(1):99-120.

Mortimer, Jeylan T., Carolyn Harley, and Jeremy Staff (2002) “The Quality of Part-Time Work and Youth Mental Health.” Work and Occupations 29(2):166-197.

Johnson, Monica Kirkpatrick and Jeylan T. Mortimer (2002) “Career Choice and Development from a Sociological Perspective.” Pp. 37-81 in Duane Brown and Linda Brooks (eds.) Career Choice and Development. 4th edition. San Francisco: Jossey-Boss.

Mortimer, Jeylan T., Melanie Zimmer-Gembeck, Mikki Holmes, and Michael J. Shanahan. (2002) “The Process of Occupational Decision-Making: Patterns during the Transition to Adulthood.” Journal of Vocational Behavior 61:1-27.

Mortimer, Jeylan T., and Reed W. Larson. (2002) “Macrostructural Trends and the Reshaping of Adolescence.” Pp. 1-17 in Jeylan T. Mortimer and Reed W. Larson (eds.) The Changing Adolescent Experience: Societal Trends and the Transition to Adulthood. Cambridge, UK: Cambridge University Press.

Copher, Ronda, and Jeylan T. Mortimer. (2003) “Adolescence.” Pp. 247-253 in James J. Ponzetti, Jr., (ed.) International Encyclopedia of Marriage and Family. 2nd Edition. Vol. 1. New York: Macmillan.

Mortimer, Jeylan T., Jeremy Staff, and Sabrina Oesterle. (2003) “Adolescent Work and the Early Socioeconomic Career.” Pp. 437-459 in Jeylan T. Mortimer and Michael J. Shanahan (eds.) Handbook of the Life Course. New York: Kluwer/Plenum Publishers.

Lutfey, Karen, and Jeylan T. Mortimer (2003) “Development and Socialization through the Adult Life Course.” Pp. 183-202 in John De Lamater (ed.) Handbook of Social Psychology. New York: Plenum.

Staff, Jeremy, Jeylan T. Mortimer, and Christopher Uggen. (2004) “Work and Leisure in Adolescence.” Pp. 429-450 in Richard M. Lerner and Lawrence Steinberg (eds.) Handbook of Adolescent Psychology. 2nd Edition. New York: John Wiley and Sons.

Oesterle, Sabrina, Monica Kirkpatrick Johnson, and Jeylan T. Mortimer. (2004) “Volunteerism During the Transition to Adulthood.” Social Forces 82(March):1123-1149.

Mortimer, Jeylan T., and Jeremy Staff. (2004) “Early Work as a Source of Developmental Discontinuity during the Transition to Adulthood.” Development and Psychopathology 16(December):1047-1070.
Shanahan, Michael J., Erik Porfeli, Jeylan T. Mortimer, and Lance Erickson. (2005) “Subjective Age Identity and the Transition to Adulthood: “When Does One Become an Adult?.” Pp. 225-255 in Richard A. Settersten, Jr., Frank F. Furstenberg, Jr., and Rubén G. Rumbaut (eds.) On the Frontier of Adulthood: Theory, Research, and Public Policy. Chicago: University of Chicago Press.

Mortimer, Jeylan T. (2005) “Transmitting Educational Values: Parent Occupation and Adolescent Development: Commentary.” Pp. 419-421 in Barbara Schneider and Linda Waite (eds.), Being Together, Working Apart: Dual Career Families and the Work-Life Balance. New York: Cambridge University Press.

Mortimer, Jeylan T., Sabrina Oesterle, and Helga Krüger. (2005) “Age Norms, Institutional Structures, and Markers of Transition to Adulthood.” Pp. 175-293 in R. Macmillan (ed.), The Structure of the Life Course: Standardized? Individualized? Differentiated? Advances in Life Course Research, Vol. 9. Greenwich, CT: JAI, Elsevier Science.

Mortimer, Jeylan T., Jeremy Staff, and Jennifer C. Lee. (2005) “Agency and Structure in Educational Attainment and the Transition to Adulthood.” Pp. 131-153 in Rene Levy, Paolo Ghisletta, Jean-Marie Le Goff, Dario Spini, and Eric Widmer (eds.) Towards an Interdisciplinary Perspective on the Life Course. Advances in Life Course Research, Vol. 10. New York: Elsevier.

Zimmer-Gembeck, Melanie and Jeylan T. Mortimer. (2006) “Adolescent Work, Vocational Development, and Education.” Review of Educational Research 76(4, Winter):537-566.

Mortimer, Jeylan T. (2007) “Working and Growing Up in the USA: Myths and Realities.” Pp. 117-122 in Beatrice Hungerland, Manfred Liebel, Brian Milne, and Anne Wihstutz (eds.), Working to Be Someone. Child Focused Research and Practice with Working Children. London: Jessica Kingsley Publications, Ltd.

Staff, Jeremy and Jeylan T. Mortimer. (2007) “Educational and Work Strategies from Adolescence to Early Adulthood: Consequences for Educational Attainment.” Social Forces 85(3, March):1169-1194.
Zimmer-Gembeck, Melanie and Jeylan T. Mortimer. (2007) “Selection Processes and Vocational Development: A Multi-Method Approach.” Pp. 121-148 in R. Macmillan (ed.), Constructing Adulthood: Agency and Subjectivity in Adolescence and Adulthood. Advances in Life Course Research, Vol. 11. New York: Elsevier.

Johnson, Monica Kirkpatrick, Jeylan T. Mortimer, Jennifer C. Lee, and Michael J. Stern. (2007) “Judgments about Work: Dimensionality Revisited.” Work and Occupations 34(August):290-318.

Mortimer, Jeylan T. and Melanie Zimmer-Gembeck. (2007) “Adolescent Paid Work and Career Development.” Pp. 255-275 in Vladimir B. Skorikov and Wendy Patton (eds.), Career Development in Childhood and Adolescence. Rotterdam, The Netherlands: Sense Publishers.

Mortimer, Jeylan T., Michael C. Vuolo, Jeremy Staff, Sara Wakefield, and Wanling Xie. (2008) “Tracing the Timing of 'Career' Acquisition in a Contemporary Youth Cohort.” Work and Occupations 35(1, February):44-84.

Mortimer, Jeylan T. (ed.) (2008) Social Class and Transitions to Adulthood special issue. New Directions for Child and Adolescent Development, Vol. 119 (Spring). New York: Wiley.

Staff, Jeremy and Jeylan T. Mortimer. (2008) “Social Class Background and the ‘School to Work’ Transition.” Pp. 55-69 in Jeylan T. Mortimer (ed.), Social Class and Transitions to Adulthood special issue. New Directions for Child and Adolescent Development, Vol. 119(Spring). New York: Wiley.

Mortimer, Jeylan T. and Jeremy Staff. (2008) “The Transition from School to Work.” Pp. 388-392 in Encyclopedia of the Life Course and Human Development, edited by Deborah Carr. Farmington Hills, MI: Gale Publishers.

Mortimer, Jeylan T. (2008) “From Social Structure and Personality to Life Course Sociology: Glen Elder’s Legacy at the University of Minnesota.” Research on Human Development 5(4):216-230.

Mortimer, Jeylan T. (2009) “Changing Experiences of Work.” Pp. 149-156 in Andrew Furlong (ed.), International Handbook of Youth and Young Adulthood. Oxford, UK: Routledge.

Lee, Jennifer C. and Jeylan T. Mortimer. (2009) “Family Socialization, Economic

Self-Efficacy, and the Attainment of Financial Independence in Early Adulthood.” Longitudinal and Life Course Studies 1(1).
Cunnien, Keith A., Nicole MartinRogers, and Jeylan T. Mortimer. (2009) “Adolescent Work Experience and Self-efficacy.” International Journal of Sociology and Social Policy 29(3).

Staff, Jeremy and Jeylan T. Mortimer. (Forthcoming 2009) “21st Century Adolescence in America.” In Hugh D. Hindman (ed.), The World of Child Labor: An Historical and Regional Survey. Armonk, NY: M.E. Sharpe, Inc.

Zimmer-Gembeck, Melanie and Jeylan T. Mortimer. (Forthcoming 2009) “Children’s Gainful Work: Effect on the Child.” In Richard A. Shweder, Thomas R. Bidell, Anne C. Dailey, Suzanne D. Dixon, Peggy J. Miller, and John Modell (eds.), The Child: An Encyclopedic Companion. Chicago: University of Chicago Press.

Swartz, Theresa T., Douglas Hartmann, and Jeylan T. Mortimer. (Forthcoming) “Transitions to Adulthood in the Land of Lake Wobegon.” In Mary Waters, Maria Kefalas, Patrick Carroll, and Jennifer Holdaway (eds.), Coming of Age in America. Berkeley: University of California Press. Sponsored by the MacArthur Research Network on Transitions to Adulthood Qualitative Study.

Mortimer, Jeylan T. and Laura Fischer. (Forthcoming) “Career Beginnings American Style: Agency and Floundering in Subjective Perspective.” In Teresa Toguchi Swartz, Douglas Hartmann, and Ruben Rumbaut (eds.), Inside the Frontiers of Adulthood: How Young Adults Understand and Navigate Their Lives.

Aronson, Pamela and Jeylan T. Mortimer. (Forthcoming) “Gender and Career Orientations among Contemporary Young Adults: Linear, Drift, and Patchwork Perspectives.” In Teresa Toguchi Swartz, Douglas Hartmann, and Ruben Rumbaut (eds.), Inside the Frontiers of Adulthood: How Young Adults Understand and Navigate Their Lives.

Uno, Mayumi, Jeylan T. Mortimer, Minzee Kim, and Michael Vuolo. (Forthcoming) “ ‘Holding On’ or ‘Coming to Terms’ with Educational Underachievement: A Longitudinal Study of Ambition and Attainment.” New Directions for Research on Child and Adolescent Development.
PRIVATE
Book Reviewstc \l 1 "Book Reviews"
Toward a Sociology of Women, by Constantina Safilios-Rothschild (ed.). Teaching Sociology 2(April, 1975):240-242.

Getting a Job: A Study of Contacts and Careers, by Mark S. Granovetter. Sociology of Work and Occupations 2(August, 1975):284-287.

Entry into the Labor Force, by Michael Ornstein and Learning to Work, by Blanche Geer (ed.). Contemporary Sociology 6(January,1977):57-58.

The Gamesman, by Michael Maccoby. Sociology of Work and Occupations 5(May, 1978):247-250.

Adult Development and Learning, by Alan B. Knox. Contemporary Sociology 8(July, 1979):560-561.

Social Stratification and Occupations, by A. Stewart, K. Prandy, and R.M. Blackburn. Contemporary Sociology 11(January, 1982):114-115.

Context and Understanding: An Inquiry into Socialization Theory, by William M. Wentworth. Sociology and Social Research 66(January, 1982):223-224.

Predicting Achievement: A Ten-Year Follow-Up of Black and White Adolescents, by Joseph Lowman, M. David Galinsky, and Bernadette Gray-Little. Contemporary Sociology 11(November, 1982):792-793.

Aging: Social Change, by Sara B. Kiesler, James N. Morgan, and Valerie K. Oppenheimer (eds.). American Journal of Sociology 8(September, 1983):489-492.

Work and Personality: An Inquiry into the Impact of Social Stratification, by Melvin L. Kohn and Carmi Schooler and their associates. Contemporary Sociology 13(May, 1984):356-358.

Longitudinal Studies of Adult Psychological Development, by K. Warner Schaie (ed.). Contemporary Sociology 13(September, 1984):575-577. (Review essay).

Dimensions of Work, by Richard Hall. Work and Occupations 14(3, August, 1987):467-469.

Life-Span Development and Behavior, Vol. 7, by Paul B. Baltes, David L. Featherman, and Richard M. Lerner (eds.). Contemporary Sociology 16(November, 1987):888-889.

When Teenagers Work: The Psychological and Social Costs of Adolescent Employment, by Ellen Greenberger and Laurence Steinberg. Contemporary Psychology 33(March, 1988):224-225.

Adolescent Mothers in Later Life, by Frank F. Furstenberg, Jr., J. Brooks-Gunn, and S. Philip Morgan. Science 240(May, 1988):1060-1061.

Maternal Employment and Children’s Development: Longitudinal Research, by Adele Eskeles Gottfried and Allen W. Gottfried (eds.). Science 243(January, 1989):99-101.

Into One’s Own: From Youth to Adulthood in the United States. 1920-1975, by John Modell. Journal of Marriage and the Family 52(May, 1990):561-562.

Adolescence and Work: Influences of Social Structure, Labor Markets and Culture, by David Stern and Dorothy Eichorn (eds.). Contemporary Sociology 19(September, 1990):697-698.

Getting Started: Transition to Adulthood in Great Britain, by Alan C. Kerckhoff. Contemporary Psychology 37(September, 1992):897-898.

American Lives: Looking Back at the Children of the Great Depression, by John A. Clausen. Contemporary Sociology 23(March, 1994):286-287.
Stress and Adversity over the Life Course: Trajectories and Turning Points, by Ian Gotlib and Blair Wheaton (eds.). Contemporary Sociology 28(1, 1999):52-53.

The Ambitious Generation: America’s Teenagers, Motivated but Directionless, by Barbara Schneider and David Stevenson. American Journal of Education 108(1, 1999):63-67.

Young Workers: Varieties of Experience, by Julian Barling and E. Kevin Kelloway (eds.). Contemporary Psychology 45(1, 2000):65-67.

Jeremy Staff and Jeylan T. Mortimer. “Diverse Transitions from School to Work.” Work and Occupations 30 (3, 2003):361-369. Review Essay of:

Opportunity and Uncertainty: Life Course Experiences of the Class of ’73, by Paul Anisef, Paul Axelrod, Etta Baichman-Anisef, Carl James, and Anton Turrittin.

Children on the Streets of the Americas: Globalization, Homelessness, and Education in the United States, Brazil, and Cuba, edited by Roslyn Arlin Mickelson.

No Shame in My Game: The Working Poor in the Inner City, by Katherine S. Newman.

The Exploited Child, edited by Bernard Schlemmer.

The Ambitious Generation: America’s Teenagers, Motivated But Directionless, by Barbara Schneider and David Stevenson.

Becoming Adult. How Teenagers Prepare for the World of Work, by Mihaly Csikszentmihalyi and Barbara Schneider. Social Forces 82(1, September 2003):414-415.

A Will of Their Own. Cross-cultural Perspectives on Working Children, by Manfred Liebel. Contemporary Sociology 36(2007):351-354.

Good Kids from Bad Neighborhoods: Successful Development in Social Context, by Delbert S. Elliott, Scott Menard, Bruce Rankin, Amanda Elliot, David Huizinga, and William Julius Wilson. Social Forces 87(2009):1701-1703.

Invited Presentations

“Dual Career Families: A Sociological Perspective.” Keynote Address. Symposium on the Two-Career Family, sponsored by the Andrew W. Mellon Foundation. St. Olaf College, Northfield, Minnesota, April 30, 1977.

“Occupational Experience as a Source of Adult Socialization.” Laboratory of Socio-Environmental Studies, NIMH. December 16, 1977.

Seminar on “Work as a Context for Human Development.” Sponsored by the Foundation for Child Development; organized by Dr. Urie Bronfenbrenner. Palo Alto, California, December 1-3, 1978.

“The Changing Attitudes of the Workforce and Its Values.” Presented at regional conferences entitled, “Work in America: The Decade Ahead.” Sponsored by the Work in America Institute. New York, New York, March 14, 1979; Chicago, Illinois, April 11, 1979.

“Dual Career Families.” Minnesota Council on Family Relations Meeting. St. Paul, Minnesota,
December 7, 1979.

“Work Attitudes and Work Experiences.” American Personnel and Guidance Association. Atlanta, Georgia, March 28, 1980.

“Work and Family Linkages.” Conference on “Families in Transition: Children, Work, and Housework.” University of Cincinnati, Ohio, May 21-23, 1981.

“The Dual Work Family: A Sociological Perspective.” Dual Earner Family Symposium. Purdue University, West Lafayette, Indiana, October 21, 1981.

“Understanding Stability and Change.” Department of Sociology, University of Wisconsin, Madison, December 8, 1981.

“Examining Work and Family Stress.” Plenary Address, Governor’s Conference on “Stress, Work, Children, and Youth.” St. Paul, Minnesota, December 11, 1981.

Discussant, Session on “Women, the Family, and Social Development.” 1982 Tenth World Congress of Sociology. Mexico City, Mexico.

“The Two Career Couple: Opportunities and Challenges.” Plenary Address. Conference on Dual Career Families. Augsburg College, Minneapolis, Minnesota, October 6, 1982.

“Family and Work: Implications for the Development of Children and Adults.” U.S./U.S.S.R. Seminar on Research in Human Development. Sponsored by the International Research Exchanges Board; organized by Dr. Urie Bronfenbrenner. Moscow, U.S.S.R., June 12-26, 1983.

Jeylan T. Mortimer and Michael D. Finch. “The Effects of Part-Time Work on Self-Concept and Achievement.” A Symposium on Youth Work and Non-work Experience at the National Center for Research in Vocational Education. Ohio State University, Columbus, October 14-15, 1983.

Jeylan T. Mortimer and Glorian Sorensen. “The Interrelations of Work and Family Life.” Didactic Session, National Council on Family Relations Annual Meeting. October 1983.

Victor Gecas and Jeylan T. Mortimer. “Stability and Change in the Self-Concept from Adolescence to Adulthood.” International Interdisciplinary Conference on Self and Identity. Cardiff, Wales,

July 9-13, 1984.

“To Work or Not to Work: Adolescent Employment and the Process of Achievement.” Keynote Address, 1984 Annual Meeting of the Wisconsin Sociological Association.

Discussant, Thematic Session on “Work and Personality.” 1985 American Sociological Association Meeting.

“Work and Family in the Transition to Adulthood.” Binational Seminar on Life Course, Family, and Work. Sponsored by the National Science Foundation. Oslo, Norway, February 9-13, 1986.

“Work Experience and Psychological Change Through the Life Span.” Thematic Session on Work, Retirement, and Human Lives. 1986 American Sociological Association Meeting.

“Work, Family, and Personality: Transition to Adulthood.” “Critics Meets Authors”, 1987 American Sociological Association Meeting.

“Effects of Work Experience on Adolescent Well-Being.” MacArthur Research Program on Successful Adolescent Development, directed by Richard Jessor. San Francisco, California, November 19, 1988.

Michael D. Finch and Jeylan T. Mortimer. “Autonomy, Overload, and Stress through the Work Career.” Thematic Session on “Stress and the Life Course.” 1989 Midwest Sociological Society.

Jeylan T. Mortimer and Michael Shanahan. “Work, Stress, and the Self.” Thematic Session on “Stress and the Self.” 1989 Midwest Sociological Society.

Discussant, Symposium on Work, Family, and Child Development. Society for Research on Child Development, April 27-30, 1989.

Discussant, Plenary Session on “Responses to Economic Change.” 1989 American Sociological Association.

“Work Experience and Adolescent Well-Being.” Carolina Consortium and Department of Sociology, University of North Carolina, Chapel Hill, October 18, 1989.

Didactic Seminar, “Study of the Life Course: Issues, Problems, and Exemplars.” 1990 American Sociological Association.

“Work Experience and Adolescent Development.” Institute for Social Research, University of Michigan, June 12, 1991.

Jeylan T. Mortimer and Michael Shanahan. “The Effects of Adolescent Work Experience on School Attitudes and Behavior.” International Conference on the Development of Motivational Systems in Adolescence: “Interindividual Differences and Contextual Factors in Interaction.” Marburg, Germany, May 8-11, 1991.

Jeylan T. Mortimer and Katherine Dennehy. “Economic Socialization in the American Family: The Prevalence, Distribution, and Consequences of Allowance Arrangements.” Colloque Europeen sur La Consommation et Les Modes de Vie des Jeunes. Paris, France, Sept. 26-27, 1991.

“Individual Precursors of Youth Unemployment.” International Conference on Youth Unemployment and Society. Lake Constance, Germany, Nov. 7-9, 1991.

“Work and Adolescent Development.” Department of Sociology, University of Cincinnati, Ohio,
Oct. 23, 1992.

“Working in Adolescence.” Center for the Study of Status Passages and Risks in the Life Course. University of Bremen, Germany, June 9, 1993.

Jeylan T. Mortimer and Michael D. Finch. “Work Experience and Adolescent Mental Health.” Symposium on Social Context and Mental Health: Basic Research Studies. 1993 American Psychological Society. Chicago, Illinois, June 27, 1993.

“Gender and Work Experience in Adolescence.” Department of Sociology, Washington State University, Pullman, March 25, 1994.

“Social Psychological Aspects of Achievement.” Panel Session in honor of Alan Kerckhoff. Southern Sociological Society Annual Meeting. Raleigh, North Carolina, April 9, 1994.

“Trajectories of Transition to Adulthood.” Center for the Study of Status Passages and Risks in the Life Course. University of Bremen, Germany, July 11, 1994.

Discussant. Session on “The Social and Institutional Contexts of Mental Health.” 1994 American Sociological Association.

“Youth Work Experience and Development.” National Opinion Research Center. University of Chicago, Illinois, October 19, 1994.

“Implementing the School to Work Opportunities Act: A Sociological Perspective.” Conference on “Implementing Recent Federal Legislation (Goals 2000, the Reauthorization of the Elementary and Secondary Education Act, and the School-to-Work Opportunities Act.)” St. Petersburg, Florida,

January 8-10, 1995.

“U.S. Research on the School-to-Work Transition.” Research and Policy Symposium: Research on Youth in Transition to Adulthood. Sponsored by National Welfare Grants. Kananaskis, Alberta, Canada,

April 25-29, 1995.

“Early Work Experience, Adolescent Well-Being, and Markers of the Transition to Adulthood.” Workshop on Longitudinal Research on the Transition from Adolescence to Adulthood. University of Bremen, Germany, July 5-7, 1995.

Jeylan T. Mortimer and Monica Johnson. “Adolescent Part-time Work and Post-secondary Transition Pathways: A Longitudinal Study of Youth in St. Paul, Minnesota (U.S.).” Conference on “New Passages between Education and Employment in a Comparative Life Course Perspective.” University of Toronto, Canada, April 18-20, 1996.

Jeylan T. Mortimer and Monica Johnson. “Adolescent Employment as a ‘Risk Behavior’ in the Transition to Adulthood.” Conference on “New Perspectives on Adolescent Risk Behavior.” Beverly Hills, California, June 27-30, 1996.

Panelist, Thematic Session on “The Changing Nature of Childhood and Adolescence in American Society: A Panel Discussion.” 1996 American Sociological Association, New York, New York, August 1996.

Panelist, Thematic Session on “Implications of an Aging Population for Social Change.” 1996 American Sociological Association, New York , New York, August 1996.

Jeylan T. Mortimer and Monica Kirkpatrick Johnson. “Adolescent Part-time Work and Educational Attainment.” Workshop sponsored by the National Society for the Study of Education. Tampa, Florida, December 15, 1996.

“Adolescent Work and the Transition to Adulthood.” Department of Sociology, Washington State University, Pullman, January 31, 1997; Department of Sociology, Ohio State University, Columbus, March 6, 1997.

“Employment in Adolescence.” Annual Meeting of the Interstate Labor Standards Association. Albany, New York, August 19, 1997.

“How Do Prior Experiences in the Workplace Set the Stage for Transitions to Adulthood?” National Symposium on “Transitions to Adulthood in a Changing Economy: No Work, No Family, No Future?” Pennsylvania State University, University Park, October 30-31, 1997.

“School and Work.” Fifth Annual Conference on Character Building, co-hosted by the White House and U.S. Congress. Washington, D.C., June 4-5, 1998.

Discussant, Thematic Session on “Self-Esteem, Inequality, and Public Policy: Currents, Directions, Debates,” 1998 American Sociological Association.

“Adolescent Work Experience and Educational Attainment.” American Institutes for Research. Palo Alto, California, February 1999.

“Work and Adolescent Development.” Workshop on “Sleep Needs, Patterns, and Difficulties of Adolescents.” National Academy of Sciences, Washington, D.C., September 22, 1999.

“Preparation for Work in the Twenty-first Century.” Biennial Meeting of the Society for Research on Adolescence. Chicago, March, 2000. Meeting of the International Society for the Study of Behavioral Development. Beijing, China, July, 2000.

“Adolescent Vocational Development in the Twenty-first Century.” Youth Population and Military Recruitment. National Research Council, National Academy of Sciences, Washington, D.C., July 28, 2000.

“The State and Future of Social Structure and Personality Research.” Panel, Mini Conference on the State of Social Psychology at the Millennium. American Sociological Association. Washington, D.C., August 2000.
Discussant, Session on “Adolescents’ and Emerging Adults’ Implicit Theories of Maturity: Cultural Perspectives.” Biennial Meeting of the Society for Research on Child Development. Minneapolis, Minnesota, April 2001.

Jeylan T. Mortimer and Jeremy Staff. “School-to-Employment Transitions: The Impact of Teenage Work.” International Symposium, “Institutions, Interrelations, Sequences: The Bremen Life-Course Approach.” University of Bremen, Germany, September 26-28, 2001.

Jeylan T. Mortimer and Jeremy Staff. “Strategic Patterns of Early Work and the Transition to Adulthood,” Second Biennial Meeting of the Society for the Study of Human Development. University of Michigan, Ann Arbor, October 19-21, 2001.

Jeylan T. Mortimer and Jeremy Staff. “Pathways of Adolescent Work: Precursors and Consequences.” Conference on Developmental Sciences. Pennsylvania State University, University Park, May 18, 2002.

Jeylan T. Moritmer and Jeremy Staff. “Stress Sensitization vs. Stress Innoculation: The Impact of Early Work Stressors on Young Adult Mental Health.” University of Michigan, Ann Arbor, June 2002. American Psychological Association. Chicago, Illinois, August 22-25, 2002.

Discussant, Session on “Transitions from Youth to Adulthood.” Population Association of America. Minneapolis, May 1-3, 2003.

Jeylan T. Mortimer and Monica K. Johnson. “Sociological Perspectives on Work and Career Development.” Symposium on “New Perspectives of Vocational Psychology: Views from Across the Disciplines.” American Psychological Association. Toronto, Canada, August 7-10, 2003.

Michael J. Shanahan and Jeylan T. Mortimer. “Social Psychology and the Life Course.” Special Session on “Social Psychology in the Substantive Specialty Fields of Sociology.” American Sociological Association. Atlanta, Georgia, August 16-19, 2003.

“Emerging Issues in the Study of Work through the Life Course.” Special Session on “New Directions and Challenges in Life Course Studies.” American Sociological Association. Atlanta, Georgia, August-16-19, 2003.

Jeylan T. Mortimer, Jeremy Staff, and Jennifer C. Lee. “Agency and Structure in the Transition to Adulthood.” PaVie 2003 Research Colloquium. University of Lausanne, Switzerland, October 9-11, 2003.

“Working and Growing Up in America.” Sociology Colloquium Series, Fall 2003. Yale University, New Haven, Connecticut, November 6, 2003.

Teresa Swartz, Jeylan T. Mortimer, and Douglas Hartmann. “Transitions to Adulthood in the Land of Lake Wobegone.” Network on the Transition to Adulthood. University of Pennsylvania, December 4-5, 2003.

“The School to Work Transition from a Social Policy Perspective.” Interdisciplinary and International Research and Policy Forum, “Flexible Careers: New Options for a New Work Force.” New York, New York, February 19-22, 2004.

“Working and Growing Up in America.” International Symposium, “What Does Work Mean to Children? Theoretical Approaches and International Empirical Reports.” Berlin, Germany, April 12-17, 2004.
 “Work and Its Positive and Negative Effects on Youth's Psychosocial Development.” Symposium on “Youth Employment in Developmental Context,” sponsored by the National Institute on Occupational Safety and Health. University of Toronto, December 2-9, 2007.

“Transition to Adulthood.” W.T. Grant Foundation Scholars Program Annual Retreat. San Juan, Puerto Rico, June 26-28, 2008.

Scott Eliason, Michael C. Vuolo, Eric Tranby, and Jeylan T. Mortimer. “Market Attainments over the Early Adult Life Course: Evidence from the Youth Development Study.” Thematic Session, “Work and the Life Course.” American Sociological Association. Boston, August 1-4, 2008.

Discussant, “The Future of Children: Transition to Adulthood.” Princeton University, April 2-3, 2009.

Conference Papers
“A Study of Occupational Value Orientations and Career Choice in Four Student Subcultures.” D.C. Sociological Society Annual Research Institute, 1971.
“Fathers’ Work and Sons’ Occupational Value Orientations.” 1973 American Sociological Association.

“Occupational Multidimensionality: Sociological Neglect and Prospect.” 1975 Midwest Sociological Society.

“Social Class, Work, and the Family: Some Implications of the Father’s Occupation for Familial Relations and Sons’ Career Decisions.” 1975 American Sociological Association.

“Impacts of Parental Work Experience on the Family and Adolescent Socialization.” 1976 Midwest Sociological Society.

Jeylan T. Mortimer, Richard Hall, and Reuben Hill. “Husbands’ Occupational Attributes as Constraints on Wives’ Employment.” 1976 American Sociological Association.

Jeylan T. Mortimer and Jon Lorence. “Locating Respondents and Inducing High Response in a Panel Study.” 1978 Midwest Sociological Society.

Jeylan T. Mortimer and Jon Lorence. “Work Experience and Occupational Value Socialization: A Longitudinal Study.” 1978 American Sociological Association.

Richard Hall and Jeylan T. Mortimer. “The Determinants and Consequences of Worker ‘Absorption’: A Paradox in the Nexus of Individual and Occupation.” 1978 International Sociological Association. Uppsala, Sweden.

“Work-Family Linkages as Perceived by Men in the Early Stages of Professional and Managerial Careers.” 1979 Society for the Study of Social Problems.

Jeylan T. Mortimer and Jon Lorence. “Occupational Experience and the Self-Concept: A Longitudinal Study.” 1979 American Sociological Association.

Jeylan T. Mortimer and Jon Lorence. “Self-Concept Stability from Late Adolescence to Early Adulthood.” 1980 Midwest Sociological Society.

Jon Lorence and Jeylan T. Mortimer. “Work Experience and Work Involvement.” 1980 American Sociological Association.

Jeylan T. Mortimer, Jon Lorence, and Donald Kumka. “The Family of Origin and the Process of Occupational Attainment.” 1980 American Sociological Association.

Jeylan T. Mortimer and Jon Lorence. “Family Influence on Well-Being from Late Adolescence to Early Adulthood.” 1980 National Council on Family Relations.Pre-conference workshop on Theory Construction and Research Methodology.

Jeylan T. Mortimer, Michael D. Finch, and Donald Kumka. “Persistence and Change in Human Development: The Multidimensional Self-Concept.” 1981 American Sociological Association.

Jeylan T. Mortimer, Michael D. Finch, and Donald Kumka. “Self-Concept Stability and Life Events.” 1981 American Sociological Association.

Jeylan T. Mortimer and Donald Kumka. “Work, Family, and Socialization: A Further Examination of the ‘Occupational Linkage Hypothesis.’” 1981 National Council on Family Relations.

Donald Kumka, Michael D. Finch, and Jeylan T. Mortimer. “A Conceptualization and Measurement of Change in Panel Studies.” 1982 Midwest Sociological Society.

Freddie Clary, Jayne London, and Jeylan T. Mortimer. “Family and Work Linkages: Policy Issues.” 1982 Midwest Sociological Society.

Jeylan T. Mortimer, Michael D. Finch, and Donald Kumka. “The Conceptualization and Measurement of Psychological Stability Over Time.” Tenth World Congress of Sociology, Mexico City, Mexico, 1982.

Jeylan T. Mortimer, Jon Lorence, and Donald Kumka. “Work and Psychological Change.” Tenth World Congress of Sociology, Mexico City, Mexico, 1982.

Jeylan T. Mortimer, Jon Lorence, and Donald Kumka. “Work and Family Linkages in the Transition to Adulthood: A Panel Study of Highly Educated Men.” 1982 American Sociological Association.

Jeylan T. Mortimer and Michael D. Finch. “Autonomy as a Source of Self-Esteem in Adolescence.” 1983 American Sociological Association.

Jon Lorence and Jeylan T. Mortimer. “Gender and Age Factors in Work
Involvement.” 1984 Southwestern Social Science Association.

Geoffrey Maruyama, Michael D. Finch and Jeylan T. Mortimer. “Processes of Achievement in the Transition to Adulthood.” 1984 Midwest Sociological Society.

Jeylan T. Mortimer, Michael D. Finch and Geoffrey Maruyama. “Job Satisfaction and Age.” 1984 American Sociological Association.

Jeylan T. Mortimer and Michael D. Finch. “The Development of Self-Esteem in the Early Work Career.” 1984 American Sociological Association.

Jeylan T. Mortimer, Michael D. Finch, and Geoffrey Maruyama. “Work Experience and Job Satisfaction: Variation by Age and Gender.” 1985 Meeting of the American Association for the Advancement of Science.

Jon Lorence and Jeylan T. Mortimer. “Work Involvement Through the Life Course: A Panel Study of Three Age Groups.” 1985 American Sociological Association.

Jeylan T. Mortimer, Michael D. Finch, and Geoffrey Maruyama. “Work, Gender, and Job Satisfaction.” 1986 Midwest Sociological Society.

Jon Lorence and Jeylan T. Mortimer. “Job Involvement Through the Life Course: A Panel Study of Three Age Groups.” 1986 World Congress of Sociology, New Delhi, India.

Jeylan T. Mortimer, Michael D. Finch, and Geoffrey Maruyama. “Gender and Age Differences in the Determinants of Job Satisfaction.” 1986 World Congress of Sociology, New Delhi, India.

“Work and Family as Interrelated Institutional Determinants of the Transition to Adulthood.” 1986 World Congress of Sociology, New Delhi, India.

Catherine Yamoor and Jeylan T. Mortimer. “An Investigation of Age and Gender Differences in the Effects of Employment on Adolescent Achievement and Well-being.” 1989 Midwest Sociological Society.

Jeylan T. Mortimer, Michael D. Finch, Tim Owens, Michael Shanahan, and Michael Kemper. “The Nature and Correlates of Early Adolescent Work Experience.” 1989 American Sociological Association.

Jeylan T. Mortimer, Timothy Dunnigan, Timothy Owens, and Daniel Martin. “Report of a Longitudinal Study of the Vocational Acculturation of Hmong Adolescents; Preliminary First-Wave Findings.” 1989 American Sociological Association.

Jeylan T. Mortimer and Jon Lorence. “Job Satisfaction and Job Involvement: Correlation or Causality?” 1989 American Sociological Association.

Jeylan T. Mortimer, Timothy Dunnigan, Andrew Fish, and Daniel Martin. “Mental Health, Achievement, and Adjustment: A Study of Hmong Adolescents.” 1990 Society for Research on Adolescence.

Jeylan T. Mortimer, Michael Finch, Michael Shanahan, and Seongryeol Ryu. “Work Experience, Mental Health, and Behavioral Adjustment in Adolescence.” 1990 Society for Research on Adolescence.

Michael Shanahan, Michael D. Finch, Jeylan T. Mortimer, and Seongryeol Ryu. “Adolescent Work Experience, Depressive Affect, and Well-Being.” 1990 Midwest Sociological Society.

Jeylan T. Mortimer, Michael D. Finch, Timothy Owens, and Michael Shanahan. “Work Experience and Adolescent Development.” 1990 International Sociological Association, Madrid, Spain.

Michael D. Finch, Michael Shanahan, Jeylan T. Mortimer, and Seongryeol Ryu. “Work Experience and Control Orientation in Adolescence.” 1990 American Sociological Association.

Constance J. Stevens, Laura A. Puchtell, Seongryeol Ryu, and Jeylan T. Mortimer. “Gender, Work, and Adolescent Orientations to the Future.” 1990 American Sociological Association.

Jeylan T. Mortimer, Michael D. Finch, Seongryeol Ryu and Michael Shanahan. “Evidence from a Prospective Longitudinal Study of Work Experience and Adolescent Development.” 1991 Society for Research on Child Development.

Jeylan T. Mortimer and Michael Shanahan. “Adolescent Work Experience and Family Relationships.” 1991 International Society for the Study of Behavioral Development.

Jeylan T. Mortimer and Michael Shanahan. “Adolescent Work Experience and Relations with Peers.” 1991 American Sociological Association.

Jeylan T. Mortimer, Katherine Dennehy and Chaimun Lee. “Work Experience and Other Influences on Adolescents’ Occupational Values: Evidence from a Prospective Longitudinal Study.” 1991 American Vocational Education Research Association.

Kathleen Call, Jeylan T. Mortimer, and Michael J. Shanahan. “Required Helpfulness and the Development of Competence in Adolescence.” 1992 Biennial Meeting of the Society for Research on Adolescence.

Miles McNall, Timothy Dunnigan, and Jeylan T. Mortimer. “Prospects for Upward Intergenerational Mobility among the Hmong of St. Paul.” 1992 Midwest Sociological Society.

Katherine Dennehy and Jeylan T. Mortimer. “Trajectories of Work and Family Orientations over the High School Years: A Prospective Study of Gender Differences.” 1992 American Sociological Association.

Jeylan T. Mortimer, Seongryeol Ryu, Katherine Dennehy and Chaimun Lee. “Part-Time Work and Occupational Value Formation in Adolescence.” 1992 American Sociological Association.

Jeylan T. Mortimer, Chaimun Lee, Katherine Dennehy and Seongryeol Ryu. “Part-Time Work Experience and the Development of Educational and Occupational Aspirations.” 1992 American Vocational Education Research Association.

Jeylan T. Mortimer, Michael D. Finch, Seongryeol Ryu, Michael Shanahan, and Kathleen Call. “The Effects of Work Intensity on Midwest Urban Adolescents’ Mental Health, Achievement, and Behavioral Adjustment.” 1993 Society for Research on Child Development.

Kathleen Call, Jeylan T. Mortimer, Chaimun Lee, and Katherine Dennehy. “Vocational Development of High Risk Youth.” 1993 American Sociological Association.

Jeylan T. Mortimer, Michael D. Finch, Katherine Dennehy, Chaimun Lee and Timothy Beebe. “Work Experience in Adolescence.” 1993 American Sociological Association.

Michael D. Finch, Jeylan T. Mortimer, and Seongryeol Ryu. “Work Intensity and the Academic Achievement of High School Students: A Test of Three Behavioral Models.” Biennial Meeting of the Society for Research on Adolescence. San Diego, California, February, 1994.

Jeylan T. Mortimer and Michael D. Finch. “The Effects of the Work Career Trajectory on Mental Health in Adolescence.” 1994 World Congress of Sociology, Bielefeld, Germany.

Timothy Beebe, Mark Snyder, and Jeylan T. Mortimer. “Volunteerism in Adolescence: A Process Perspective.” 1994 American Sociological Association.

Kathleen Call and Jeylan T. Mortimer. “Adolescent Work as an ‘Arena of Comfort’ Under Conditions of Family Discomfort.” 1994 American Sociological Association.

Seongryeol Ryu and Jeylan T. Mortimer. “Further Assessment of the ‘Occupational Linkage Hypothesis’: The Intergenerational Transmission of Work Values.” 1994 American Sociological Association.

Jeylan T. Mortimer and Michael D. Finch. “Work Experience in Adolescence.” 1995 Society for Research on Child Development.

Jeylan T. Mortimer, Michael D. Finch, and Seongryeol Ryu. “The Transition to Part-time Work: Risks and Benefits to Health.” 1995 Society for Research on Child Development

Timothy J. Owens, Jeylan T. Mortimer, and Michael D. Finch. “The Sense of Self-Determination as a Source of Self-Esteem in Adolescence.” 1995 American Sociological Association.

Seongryeol Ryu and Jeylan T. Mortimer. “Conceptualizations of Stability and Socializing Influence: Intergenerational Study of Occupational Values.” 1995 American Sociological Association.

Pamela J. Aronson, Jeylan T. Mortimer, Carol Zierman, and Michael Hacker. “Cohort and Generational Differences in Youth Employment Experience.” 1995 American Sociological Association.

Teresa M. Cooney and Jeylan T. Mortimer. “Family Structure Differences in the Timing of Leaving Home: The Mediating Role of Household Work.” 1997 Population Association of America.

Jeylan T. Mortimer and Monica K. Johnson. “Adolescent Work and the Transition to Adulthood.” 1997 Population Association of America; and 1997 American Sociological Association.

Kathleen Thiede Call, Lorie Schabo Grabowski, Jeylan T. Mortimer, Katherine Nash, and Chaimun Lee. “Impoverished Youth and the Attainment Process.” 1997 American Sociological Association.

Jeylan T. Mortimer and Sabrina Oesterle. “Youth’s Work and Family Values in an Era of Transition.” XIV World Congress of Sociology. Montreal, Canada, July-August, 1998.

Monica Kirkpatrick Johnson and Jeylan T. Mortimer. “Work-Family Orientations and Attainments in the Early Life Course.” 1998 Annual Meeting of the American Sociological Association, San Francisco, California.

Lorie Schabo Grabowski, Kathleen Thiede Call and Jeylan T. Mortimer. “Global and Economic Self-Efficacy and the Attainment Process.” 1998 American Sociological Association.

Jeylan T. Mortimer and Carolyn Harley. “The Quality of Part-Time Work and Youth Mental Health.” 1998 American Sociological Association.

Sabrina Oesterle, Monica Kirkpatrick Johnson, and Jeylan T. Mortimer. “Volunteerism During the Transition to Adulthood.” 1998 American Sociological Association.

Carolyn Harley and Jeylan T. Mortimer. “Markers of Transition to Adulthood, Socioeconomic Origin, and Trajectories of Health.” 1999 Society for Research on Child Development, and Conference on “Socioeconomic Status and Health in Industrial Nations: Social, Psychological, and Biological
Pathways.” National Institute of Health, May 10-12, 1999. Abstract published in Annals of the New York Academy of Sciences, Vol. 896, pp. 367-369, 1999.

Monica Kirkpatrick Johnson, Sabrina Oesterle, and Jeylan T. Mortimer. “Adolescents’ Anticipations of Work-Family Conflict in a Changing Societal Context.” 1999 American Sociological Association.

Carolyn R. Harley and Jeylan T. Mortimer. “Social Status and Mental Health in Young Adulthood: The Mediating Role of the Transition to Adulthood.” Biennial Meeting of the Society for Research on Adolescence. Chicago, Illinois, March, 2000.

Jeylan T. Mortimer, Mikki Holmes, and Melanie Zimmer-Gembeck. “The Process of Vocational Decision-making: Patterns during the Transition to Adulthood.” Biennial Conference of the European Association for Research on Adolescence. Jena, Germany, May 31-June 4, 2000.

Jeylan T. Mortimer and Sabrina Oesterle. “Adolescent Work as an Expression of Agency in the School-to-Work Transition.” American Sociological Association. Washington, D.C., August, 2000.

Zimmer-Gembeck, Melanie, and Jeylan T. Mortimer. “Prospective and Retrospective Study of Career Choice Processes: Methodological and Substantive Implications.” Sixth Annual Meeting of the Methodology Section, American Sociological Association. Minneapolis, Minnesota, May 4-5, 2001.

Mortimer, Jeylan T., Sabrina Oesterle, and Helga Krüger. “Age Norms, Institutional Structures, and the Timing of Objective and Subjective Transition Markers of Transition to Adulthood.” American Sociological Association. Anaheim, California, August, 2001. Society for Research on Adolescence. April 2002. Society of Cross-Cultural Psychology. Budapest, Hungary, July, 2003.

Kathleen T. Call and Jeylan T. Mortimer. “Arenas of Comfort in Adolescence.” Society for Research on Adolescence. New Orleans, April 10-14, 2002.

Michael J. Shanahan, Erik Porfeli, and Jeylan T. Mortimer. “Young Adulthood and Distress: A Life Course Analysis of Selection and Causation Mechanisms.” Michigan Symposium, “Developmental Psychopathology: Continuity and Discontinuity during the Transition to Adulthood.” Ann Arbor, June 14-15, 2002. Society for Research in Child Development, Tampa, April 24-27, 2003.

Mortimer, Jeylan T., Carolyn Harley, and Jeremy Staff. “The Quality of Work and Youth Mental Health.” VX World Congress of Sociology. Brisbane, Australia, July 7-13, 2002.

Mortimer, Jeylan T., and Jeremy Staff. “Stress-Sensitization vs. Stress Inoculation: The Impact of Early Work Stressors on Young Adult Mental Health.” XV World Congress of Sociology. Brisbane, Australia, July 7-13, 2002. American Psychological Association, Chicago, August 22-25, 2002. Society for Research in Child Development. Tampa, April 24-27, 2003.

Michael Shanahan and Jeylan T. Mortimer. “Emerging Adulthood in the United States: A Life Course Perspective.” Society for Research on Child Development. Tampa, April 24-27, 2003.

Jeylan T. Mortimer and Jeremy Staff. “Early Work as a Source of Developmental Discontinuity during the Transition to Adulthood.” Society for Research on Child Development. Tampa, April 24-27, 2003.

“Working and Growing Up in America.” Society for the Advancement of Socio-Economics, Aix-en-Provence, France, June 26-28, 2003.

Jeylan T. Mortimer and Jeremy Staff. “Trajectories of Educational and Occupational Attainment in Adolescence and the Transition to Adulthood.” Society for Research on Adolescence. Baltimore, March 2004.

Jeylan T. Mortimer, Jeremy Staff, and Jennifer C. Lee. “Agency and Structure in the Transition to Adulthood.” American Sociological Association. San Francisco, August 2004.

Jeylan T. Mortimer and Jennifer C. Lee. “The Development of Economic Self-Sufficiency in the Transition to Adulthood.” American Sociological Association. San Francisco, August 2004.

Jeremy Staff and Jeylan T. Mortimer. “Educational and Work Strategies from Adolescence to Early Adulthood: Consequences for Educational Attainment.” American Sociological Association Annual Meeting. Philadelphia, August 2005.

Jeylan T. Mortimer and Jennifer C. Lee. “The Attainment of Economic Independence during the Transition to Adulthood: Familial and Psychological Precursors.” American Sociological Association Annual Meeting. Philadelphia, August 2005.

Teresa T. Swartz, Douglas Hartmann, and Jeylan T. Mortimer. “Transitions to Adulthood in the Land of Lake Wobegon.” American Sociological Association Annual Meeting. Philadelphia, August 2005.

Melanie J. Zimmer-Gembeck and Jeylan T. Mortimer. “Selection Processes and Vocational Development: A Multimethod Approach.” Society for Research on Adolescence Biennial Meeting. San Francisco, March 2006.

Ross Macmillan, Jeylan T. Mortimer, Jennifer Lee Schultz. “Transitions, Pathways, and Commitments: Acquiring an Adult Identity.” Society for Research on Adolescence Biennial Meeting. San Francisco, March 2006.

Elaine Marie Hernandez and Jeylan T. Mortimer. “Latent Life Pathways of Transition to Adulthood and Mental Health.” Society for Research on Adolescence Biennial Meeting. San Francisco, March 2006.

Jeylan T. Mortimer, Michael C. Vuolo, Jeremy Staff, Sara Wakefield, and Wanling Xie. “Tracing the Timing of 'Career' Acquisition in a Contemporary Youth Cohort.” American Sociological Association Annual Meeting. Montreal, Canada, August 2006.

Wanling Xie, Jeylan Mortimer, Jennifer Lee, and Eric Tranby. “Job Search and the Transition to Adulthood: An Integration of Social Network and Life Course Perspectives.” International Sunbelt Social Network Conference. Corfu, Greece. May 1-6, 2007.

Scott R. Eliason, Jeylan T. Mortimer, Michael Vuolo, and Eric Tranby. “Pathways to Adulthood, Subjective Timing, and Adult Identity: Normative Age Grading Revisited.” American Sociological Association, New York City, August 11-14, 2007.

Christina Falci and Jeylan T. Mortimer. “Teenage Parents and Depressed Mood in Adulthood: Gender, Selection, Stressors, and Resources.” American Sociological Association, New York City, NY, August 11-14, 2007.

Jason Houle, Jeremy Staff, Jeylan T. Mortimer, Christopher Uggen, and Amy Blackstone. “The Psychological Impact of Sexual Harassment during the Early Occupational Career.” American Sociological Association, New York City, August 11-14, 2007.

Elaine M. Hernandez, Scott Eliason, Jennifer C. Lee, Eric Tranby, Jeremy Staff, and Jeylan T. Mortimer. “Latent Life Pathways of Transition to Adulthood and Mental Health.” American Sociological Association, New York City, August 11-14, 2007.

Jeylan T. Mortimer. “Work and its Positive and Negative Effects on Youth’s Psychosocial Development.” Symposium on Youth Employment in Developmental Context, sponsored by the National Institute on Occupational Safety and Health (NIOSH). University of Toronto, December 7-9, 2007.

Scott Eliason, Mike Vuolo, Eric Tranby, and Jeylan T. Mortimer. “Market Attainments over the Early Adult Life Course: Evidence from the Youth Development Study.” American Sociological Association, Boston, August 1-4, 2008. (Also presented at Sociology Department Workshop, April 3, 2007.)

Mike Vuolo, Jeylan T. Mortimer, and Jeremy Staff. “Floundering during the School-to-Work Transition: A Latent Path Approach.” American Sociological Association, Boston, August 1-4, 2008.

Pamela Aronson and Jeylan T. Mortimer. “Gender and Career Orientations among Contemporary Young Adults: Linear, Drift, and Patchwork Perspectives.” American Sociological Association. San Francisco, August 8-11, 2009.
Teresa T. Swartz, Mayumi Uno, Jeylan T. Mortimer, and Kirsten Bengston O’Brien. “Providing Scaffolds and Safety Nets or Enabling Slackers? Parental Support of Contemporary Young Adults.” American Sociological Association. San Francisco, August 8-11, 2009.

Monica Kirkpatrick Johnson and Jeylan T. Mortimer. “Origins and Outcomes of Judgments about Work.” American Sociological Association. San Francisco, August 8-11, 2009.

Professional Associations
American Association for the Advancement of Science.

American Sociological Association; sections: social psychology, organizations and occupations, aging and the life course, childhood, mental health, family.

Sociologists for Women in Society.

Midwest Sociological Society.

International Sociological Association.

Society for Research on Adolescence.

Society for Research on Child Development.

Society for the Study of Human Development.

Professional Activities
American Sociological Association:

Organizer, Sessions on “Occupations and Professions” and “Women and Men in the World of Work,” 1983.

Elected Member, Committee on Committees, 1983-1984.

Member, ASA-AAAS Liaison Committee, 1986.

Elected Member, Committee on Publications, 1986-89.

Chair, Review Subcommittee for the Journal of Health and Social Behavior, 1987;
Chair, Subcommittee on Revenue Enhancement, 1988;
Member, Review Subcommittees for Sociological Methodology, 1988, and American Sociological Review, 1989.

Member, 1996 Program Committee.

Elected member, Committee on Committees, 1996-1997.

Elected member, Committee on Nominations, 1998-1999.

Organizer, 1998 Sessions on “The Transition to Work: Historical and Racial/Ethnic Diversity;” “Social Relations, Cooperation, and Teamwork: Consequences for the Worker and the Organization;” and “Changing Employment Relations, New Technologies and Worker Resistance.”

Organizer, 2002 Special Session, “Societal Trends and the Transition to Adulthood in the 21st Century.”

Presenter, 2002 ASA Professional Development Workshop on Postdoctoral Programs.

Discussant, Session, “Mental Health and the Transition to Adulthood,” 2006 Annual Meeting.

Organizer and Presider, Thematic Session, “Work and the Life Course,” 2008 Annual Meeting.

Organizer and Presider, Session, “Transition to Adulthood: The Importance of the Health Domain.”

2009 Annual Meeting.

ASA Organizations and Occupations Section:
Organizer, “Women and Work: Organizational and Occupational Perspectives.” Thematic session, 1979.

Member, Committee on Nominations, 1979-1980.

Regional Editor, ASA Section on Organizations and Occupations Newsletter, 1979-1982.

Member, Program Committee, 1985 Annual Meeting.

Elected Council Member, 1988-91.

Member, Nominations Committee, 1993-94.

Chair, Nominations Committee, 1996-97.

ASA Social Psychology Section:
Chair, Nominations Committee, 1980-81; Member, 1981-1982.

Elected Member, Council, 1984-1987.

Elected Chair, 1988-1989.

Member, Cooley-Mead Award Committee, 1991-1992. Introduction of recipient, Melvin Kohn, at award ceremony.

Chair, Publications Committee, 1991-1992.

Chair, Cooley-Mead Award Committee, 1992-93.

Presider at Session, “The Current Status of Social Psychology: Views of Sociological Perspectives on Social Psychology.” 1994 American Sociological Association Annual Meeting.

Chair, Nominations Committee, 1994-95.

Member, Professional Affairs Committee, 1995-97.

Chair, Professional Affairs Committee, 1997-98.

Organizer, “Agency in Social Structure,” 2001 Annual Meeting.

Member, Professional Affairs Committee, 2003-

Chair, Professional Affairs Committee, 2005-06, 2006-07.

ASA Section on Children and Youth:
Chair-Elect, 1996-97.

Chair, 1997-98.

Chair, Graduate Paper Award Selection Committee, 1998-99.

Member, Young Investigator Award Selection Committee, 2002-03.

Member, Distinguished Contributions Award Committee, 2005-06.

ASA Section on Aging:
Elected Council Member, 1989-92.

Co-organizer (with David Ekerdt), Section on Aging Roundtables, 1990.

ASA Section on Emotions:
Member, Lifetime Achievement Award Committee, 2007-08.
International Sociological Association:

Symposium Organizer, “Relationships Among Institutions.” 1986 World Congress of Sociology, New Delhi.

Organizer and Chair of Symposium, “Aging, Work and the Life Course,” sponsored by Research Committee 11, Sociology of Aging. XIII World Congress of Sociology, Bielefeld, Germany, July 1994.

Chair of Symposium, “Life Course Perspective in Mental Health Research,” sponsored by the Sociology of Mental Health Working Group. XIII World Congress of Sociology, Bielefeld, Germany, July 1994.

Secretary, Research Committee (RC) 42, Social Psychology. 1994-98.

Organizer and Chair of Symposium, “Transition to Adulthood in Comparative, Social Psychological Perspective,” sponsored by RC42, Social Psychology. XIV World Congress of Sociology, Montreal, Canada, July, 1998.

Organizer and Chair of Symposium, “Social Psychology of Work,” sponsored by RC 42, Social Psychology, XV World Congress of Sociology, Brisbane, Australia, July, 2002.

Organizer and Chair of Symposium, “Social Psychological Impacts of Worldwide Economic Crisis,” sponsored by RC42, Social Psychology, Gothenburg, Sweden, July 2010.

Midwest Sociological Society:

Director, Job Placement Service, 1977.

Session Organizer, “Sociology of Work” and “Sociology of the Labor Market.”

Member, Committee on Standards, Training, and Employment, 1979-1982.

Member, Program Committee. Midwest SWS 1981 Annual Meeting.

Award Committee, Caroline Rose Student Paper Competition, 1982.

Session Organizer and Discussant, “Sociology of Work,” 1985.

Session Organizer, “The Life Course,” 1986.

Thematic Session Organizer, “Stress and the Life Course,” 1989.

Session Organizer, “The Transition to Adulthood as a Subjective Phenomenon and Objective Reality,”

2005:

Session I. “Consequences for Well-being”

Session II. “Meeting the Challenges of Education, Work and Family”
Sociological Research Association:
Member, Nominations Committee, 1990-1991; 1998-99; 2004-2005.
International Society for the Study of Behavioral Development:

Co-organizer (with Rainer Silberreisen). Session on “Interrelations of Work, Family and Development.”
1991 Meeting.

Society for Research on Adolescence:

Chair, Review panel on “Proximate Social Contexts: Work and Community.” 1992 Biennial Meeting.

Co-Organizer (with John Schulenberg). Symposium, “Competence During the Transition from Adolescence to Young Adulthood.” 1992 Biennial Meeting.

Nominee for President, 1994 election.

Co-Organizer (with John Schulenberg). Symposium, “Everyone in General, But No One in Particular: Normative vs. Differential Change in Adolescence.” Biennial Meetings of the Society for Research on Adolescence. February, 1994, San Diego.

Publications Committee, 1993-1996.

Study Groups Committee, 1997-2004.

Steering Committee for Initiative, “Adolescence in the 21st Century,” 1997-2002.

Chair, Study Groups Committee, 2000-2004.

Co-Organizer (with John Schulenberg). Symposium on “Continuities and Discontinuities in Positive Mental Health During the Transition from Adolescence to Adulthood.” Tampa, Florida,

April 24-27, 2003.

Member, Psychopathology and Problem Behaviors Review Panel, 2004 Biennial Meeting.

Member, Late Adolescence and Emerging Adulthood Review Panel, 2006 Biennial Meeting.
Organizer, Symposium on “Modes of Transition to Adulthood and Adaptive Outcomes,” 2006 Biennial

Meeting.

Member, Review Committee for 2008 Biennial Meeting.

Society for Research on Child Development:

Co-Organizer (with John Schulenberg). Symposium on “Adolescent Work and Development in Context: New Evidence from Urban, Rural, and National Data.” 1993 Biennial Meeting.

Member, Review Panel. “Contexts of Adolescence.” 2007 Biennial Meeting.

American Association for the Advancement of Science:
Symposium Organizer. “Work Experience and Psychological Development through the Life Span.” American Association for the Advancement of Science Annual Meeting. May 26-31, 1985,

Los Angeles.
Population Association of America:

Discussant, Seminar on “Transitions from Youth to Adulthood.” Minneapolis, May 1-3, 2003.

Society for the Advancement of Socioeconomics:

Organizer, Seminar on “Globalization, Work, Family, and the Life Course.” Minneapolis,

June 27-30, 2002.

Consulting Activities:
Consultant, Center for Studies of Metropolitan Problems. NIMH. Meeting on Research Priorities on Work, the Economy, and Mental Health. Dec. 4, 1979, Washington, D.C.

Consultant, National Research Council of the National Academy of Sciences. Meeting on “Work, Family, and Community.” Feb. 21-22, 1980, Washington, D.C.

Member, Governor’s Task Force on Work and the Family, 1981-1982.

Member, Planning Committee for Governor’s Conference on “Stress, Work, Children and Youth.” Dec. 10-11, 1981.

Member, Advisory Committee. “Need Fulfillment in Young Adulthood: A Community Study.” Wilder Foundation, St. Paul. 1981-1983.

Consultant, Workshop on Age, Work, and Human Performance. National Institute on Aging. June 9, 1982, Washington, D.C.

Consultant, National Institute on Aging. Research Priorities on “Aging, Work and Productive Behaviors.” Washington, D.C., Sept. 25, 1985.

Advisory Panel Member for Project, “The Changing Life Course of American Women.” Battelle Human Affairs Research Center. Seattle, Washington. 1985-1986.

Consultant, Rush Medical College Longitudinal Study of Medical Students. Aug.18-21, 1985.

Consultant to planning forum, “Learning to Change: Preparing the Work Force for the Future.” Metropolitan Council, St. Paul, June 15, 1988.

Member, Core Advisory Group. “Learning from School-Based Work Experience Programs.” National Center for Research in Vocational Education. 1988-.

Consultant, National Institute for Work and Learning, Washington, D.C. Planning meeting sponsored by the W.T. Grant Foundation for a national study of adolescent work experience. Sept. 23, 1988.

Consultant, Minnesota Department of Health. Study of Adolescent Injuries in the Workplace. 1990-1991.

Consultant, National Institute on Aging. “Workshop on Social Change: Age and Work.” May 10, 1990.

Consultant, Center for the Study of Social Policy. “New Futures Study.” Washington, D.C. Feb. 26, 1991.

Consultant, Public/Private Ventures. “Youth Employment and Adolescent Development Project.” Philadelphia. Feb. 28, 1992; Feb. 26, 1993.

Consultant, Workshop on the Relationship between Self-Esteem and Risk of Alcohol and Other Drug Use. ADAMHA\Office of Substance Use Prevention. Annapolis, May 23-26, 1992.

Participant, “Workshop in Young Adult Development.” MacArthur Foundation Research Network on Successful Adolescent Development Among Youth in High-Risk Settings. Chicago, Jan. 29-30, 1993.

Participant, “Workshop on Immigrant Children and Families.” National Research Council, Commission on Behavioral and Social Sciences and Education. National Academy of Sciences. Sept. 8-9, 1994.

Participant, “Socioeconomic Status and Health: A Planning Initiative.” Supported by the MacArthur Foundation. Phoenix, Jan. 19-20, 1995.

Participant, Conference on Key Transitional Events, sponsored by the Office of Educational Research and Improvement. U.S. Department of Education, Washington, D.C. Oct. 6-7, 1997.

Participant, Meetings on the Transition to Adulthood, supported by the MacArthur Foundation, Chicago, March 17-18, 1998; Feb. 3-4, 1999.

Participant, Multisite Project Meetings on the Transition to Adulthood, supported by the MacArthur Foundation, Boston, Oct. 4-5, 2002; Philadelphia, March 25, 2004.
Panelist, “Older and Younger workers: How Does Age Matter?” Sloan Work/Family Research Network. Center for Aging and Work Flexibility. Boston College, May 31, 2007.

Member, Joint Organizing Group, “Improving the Health Outcomes of Young Workers in the U.S. and Canada: A Series of Interdisciplinary Meetings.” (R25, NIOSH, U.S. Centers for Disease Control and Prevention. P. I. Carol Runyan, University of North Carolina. Toronto, December 7-9, 2007; North Carolina, October 3-5, 2008
Consultant, After School Matters. Program evaluation by Bart Hirsch, Northwestern University, January, 2006; March 31 – April 1, 2008.
Member, Advisory Board, “Understanding Factors that Sustain Science, Technology, Engineering and Mathematics Career Pathways” (National Science Foundation sponsored research project). University of South Florida. Board Meetings: February 22-23, 2007; March 20-21, 2008. Tampa, Florida.

Consultant, “Families as Research and Treatment Partners.” Danya International, Silver Spring, MD,

(NIMH-supported project)

Consultant to advise junior scholars, W.T. Grant Scholars Annual Meeting. San Juan,

Puerto Rico, June 26-28, 2008.

Listings
American Men and Women of Science.

Who’s Who of American Women.

Who’s Who in the Midwest.

Dictionary of International Biography.

Who’s Who of Emerging Leaders in America.
Who’s Who in American Education.
PAGE
1

