

Rosalind Chait Barnett, Ph.D.

1010 Memorial Drive
Cambridge, MA 02138
rosalindbarnettphd.com

EDUCATION

Harvard University Ph.D. Clinical Psychology	1964
Queens College, New York B.A. Psychology (with honors)	1959

PROFESSIONAL EXPERIENCE

Senior Scholar, Wellesley Centers for Women Wellesley College, Wellesley, MA	2019-present
Senior Scientist, Women's Studies Research Center Brandeis University, Waltham, MA	1996-2018
Psychotherapist Private Practice (individuals, couples, and groups)	1965-2013
Visiting Scholar, Sloan Center on Aging and Work Boston College, Boston, MA	2008-2010
Advisory Board, Sloan Work and Family Research Network Boston College, Boston, MA	2001-2008
Director, Community, Families, & Work Program Brandeis University, Waltham, MA	1999-2008
Senior Fellow in Residence, Henry A. Murray Research Center Radcliffe Institute for Advanced Study, Harvard University, Cambridge, MA	1999-2001
Instructor in Psychology, Department of Psychiatry Harvard University, Cambridge, MA	1979-2001

Consultant, General Internal Medicine Group Massachusetts General Hospital, Boston, MA	1999-2000
Senior Scholar in Residence, Henry A. Murray Research Center Radcliffe College, Cambridge, MA	1995-1999
Consultant, General Internal Medicine Group Boston University Medical Center, Boston, MA	1995-1997
Senior Research Associate, Center for Research on Women Wellesley College, Wellesley, MA	1979-1996
Fellow, Public Policy Institute Radcliffe College, Cambridge, MA	1994-1995
Visiting Scholar, Henry A. Murray Research Center Radcliffe College, Cambridge, MA	1993-1995
Supervising Clinical Associate Boston Evening Medical Center, Boston, MA	1982-1986
Psychotherapist Boston Area Associates for Learning Therapies, Newton, MA	1972-1982
Senior Research Associate and Adjunct Lecturer Florence Heller Graduate School, Brandeis University, Waltham, MA	1977-1980
Research Associate Radcliffe Institute, Cambridge, MA	1973-1977
Visiting Lecturer, School of Nursing Massachusetts General Hospital, Boston, MA	1964-1973
Research Fellow, Graduate School of Business Administration Harvard University, Cambridge, MA	1964-1972
Postdoctoral Fellow in Community Mental Health Massachusetts General Hospital, Boston, MA	1964-1965

FUNDED GRANTS

Annual Ann Richards Invitational Gender and the Media Roundtables 2008-2018
 Gary David Goldberg and Diana Meehan
 Total Cost: \$500,000

Conference 2010
 “Why are the media fascinated with gender differences -- and what can we do about it, part 2”
 Role: Conference Organizer
 Event: October 29, 2010

Alfred P. Sloan Foundation 2007-2009
 “Sloan Workplace Flexibility”
 Role: Principal Investigator

Conference 2008
 “How can employed caregivers with elder-care responsibilities stay on the job?”
 Role: Conference Organizer
 Event: October 24, 2008

Sloan Officers Grant 2008
 Alfred P. Sloan Foundation
 “The One-Person Two-Job Family”
 Total Cost: \$45,000

NIA/NICHD 2005-2008
 “Family-Responsive Workplaces & Low-Wage Employee Health”
 Role: Subcontract Principal Investigator, Direct Cost: \$77,878

Alfred P. Sloan Foundation 2005-2007
 “Issues for an Aging Workforce: Dependent Care Stress, Workplace Flexibility, and Employee Outcomes”
 Role: Principal Investigator, Total Cost: \$392,097

Alfred P. Sloan Foundation 2004-2007
 “Mismatches Between Parent Work Schedules and the Systems on Which They Depend: The Scope of the Problem and What Workplaces Can Do to Help”
 Role: Principal Investigator, Total Cost: \$341,551

Work/Family Directions, Inc. 2006
 “Reducing Parental Concerns about After-School Time”
 Role: Principal Investigator, Total Cost: \$90,000

Workplace Flexibility 2006
 Team together with Harvard School of Public Health

Role: Principal Investigator

Catalyst 2005-2006

“The Effect of Parental After-School Stress on Career Advancement”

Role: Principal Investigator, Total Cost: \$108,940

Community, Families and Work Program 2001-2006

Women’s Studies Research Center, Brandeis University

Role: Director, Cost: \$550,000, Donor: State Street Bank

Annual Invitational Journalism-Work/Family Conference 2001-2005

Fleet Bank, Silverman Family Foundation, Inc., State Street Bank Foundation

Direct Cost: \$240,000

Alfred P. Sloan Foundation 2003-2004

“When Parents Work Long and Inflexible Hours: Parental After-school Stress and Related Job Disruptions”

Role: Principal Investigator, Direct Cost: \$42,000

Alfred P. Sloan Foundation

2001-2004

“The Effects of Parental Work Schedules on Children’s Socioemotional Well-Being: A Study of Dual-Earner Families with Shift-Working Mothers”

Role: Principal Investigator, Total Cost: \$393,545

Annual Invitational Journalism-Work/Family Conference 2001-2004

Blue Cross Blue Shield

Direct Cost: \$200,000

Alfred P. Sloan Foundation 2002-2003

“Managing the Travel Demands of All Members of Dual-Earner Families with Children”

Role: Principal Investigator, Direct Cost: \$44,918

Alfred P. Sloan Foundation 2002-2003

“The Relationship between Total Family Work Hours and Stress Outcomes in Dual-earner Couples: A test of the Jacobs and Gerson’s Hypothesis”

Role: Principal Investigator, Direct Cost: \$32,258

Conference 2002-2003

Business and Professional Women, USA and Brandeis University Academic Conference

Direct Cost: \$45,000

National Institute of Occupational Safety and Health (OH03848)	1999-2002
"Work Schedules and Health Outcomes in Women MDs and LPNs"	
Role: Principal Investigator, Total Cost: \$604,141	
 Annual Invitational Journalism-Work/Family Conference	 1998-2002
State Street Bank Foundation	
Direct Cost: \$500,000	
 Alfred P. Sloan Foundation	
2000-2001	
"Promoting Part-Time Career Opportunities"	
Role: Principal Investigator, Direct Cost: \$44,491	
 Radcliffe College, Henry A. Murray Research Center	 1999
"Change Over Time In Aspirations and Expectations of Undergraduates at the Seven Sisters College"	
Role: Co-Principal Investigator, Total Cost: \$56,000	
 Alfred P. Sloan Foundation	 1996-1999
"Dual-Earner Families and Reduced-Hours Career Paths in the Medical Profession"	
Role: Co-Principal Investigator, Total Cost: \$608,795	
 Alfred P. Sloan Foundation	 1995-1999
"Toward a Review and Reconceptualization of the Work/Family Literature"	
Role: Principal Investigator, Total Cost: \$28,683	
 Annual Invitational Journalism-Work/Family Conference	 1998
Missy Carter	
Role: Co-Sponsor, Direct Cost: \$50,000	
 Radcliffe College, Henry A. Murray Research Center	 1998
"When She Earns More Than He Does: A Longitudinal Study of Dual-Earner Couples"	
Role: Principal Investigator, Total Cost: \$4,500	
 Massachusetts Medical Society	 1996-1997
"Burnout among Reduced-Hours Physicians in Dual-Earner Families"	
Role: Principal Investigator, Total Cost: \$5,000	
 Alfred P. Sloan Foundation	 1996
"Women's Part-time Work: Correlates and Consequences"	
Role: Principal Investigator, Total Cost: \$5,000	

Alfred P. Sloan Foundation

1995 "Change in Job Experiences and Change in Psychological Distress within Full-Time Employed Dual-Earner Couples"

Role: Principal Investigator, Total Cost: \$4,000

Radcliffe College, Henry A. Murray Research Center

1994-1995

"Gender, Participation in Child Care, Marital Satisfaction, and Psychological Distress: A Longitudinal Study of Dual-Earner Couples"

Role: Principal Investigator, Total Cost: \$3,000

National Institute of Mental Health

1988-1992

"Family and Work Role Stress in Men"

Role: Principal Investigator, Direct Cost: \$663,954

The Medical Foundation, Boston, MA

1990-1991

"Relationships Between Adult Daughters and Their Elderly Parents: The Effects on the Health and Well-Being of the Elderly in the Community"

Role: Principal Investigator, Direct Cost: \$57,800

National Center for Management Research and Development

1990-1991

School of Business Administration, University of Western Ontario, Canada

"Positive Spillover Effects: A Closer Look"

Role: Principal Investigator, Total Cost: \$6,500

PUBLICATIONS

BOOKS

Barnett, R. C., & Rivers, C. (2016). *The age of longevity: Reimagining tomorrow for our new long lives*. New York, NY: Rowman & Littlefield.

Barnett, R. C., & Rivers, C. (2013). *The new soft war on women: How the myth of female ascendance is hurting women, men -- and our economy*. New York, NY: Tarcher/Penguin.

Rivers, C., & Barnett, R. C. (2011). *Truth about girls & boys: Challenging toxic stereotypes about our children*. New York, NY: Columbia University Press.

Barnett, R. C., & Rivers, C. (2004). *Same difference: How gender myths are hurting our relationships, our children, and our jobs*. New York, NY: Basic Books.

Barnett, R. C., & Rivers, C. (1998). *She works/he works: How two-income families are happier, healthier and better off*. Cambridge, MA: Harvard University Press.

Barnett, R. C., Biener, L., & Baruch, G. K. (Eds.). (1987). *Gender and stress*. New York, NY: Free Press.

Baruch, G., Barnett, R. C., & Rivers, C. (1985). *Lifeprints: New patterns of love and work for today's women*. New York, NY: Signet.

- ❖ Selected by the Sloan Work and Family Research Network as a "classic book" from the work-family canon that has made "a significant contribution and stood the test of time."

Rivers, C., Barnett, R. C., & Baruch, G. K. (1979). *Beyond sugar and spice*. New York, NY: G.P. Putnam's.

Barnett, R. C., & Baruch, G. K. (1978). *The competent woman: Perspectives on socialization*. New York, NY: Irvington/Halstead.

Tagiuri, R., Lawrence, P. R., Barnett, R. C., & Dunphy, D. (1968). *Behavioral science concepts in case analysis; The relationship of ideas to management action*. Boston, MA: Division of Research, Graduate School of Business Administration, Harvard University.

CHAPTERS

Barnett, R. C., Brennan, R. T., & Lee, S. (2017). The work-family interface. In A. C. Michalos (Ed.), *Handbook of the Psychology of Women* (Vol. 2, pp. 425-442). Washington, DC: American Psychological Association.

Barnett, R. C. (2014). Role theory. In Michalos A. C. (Ed.), *Encyclopedia of Quality of Life and Well-Being Research*. <https://doi.org/10.1007/978-94-007-0753-5>

Barnett, R. C., & Sabattini, L. (2010). A short history of women in science: From stone walls to invisible walls. In American Enterprise Institute (Ed.), *Women and science*. Washington, DC:

Barnett, R. C., & Gareis, K. C. (2009). Mothers' shiftwork: effects on mothers, fathers, and children. In D. R. Crane & E. S. Marshall (Eds.), *Handbook of families and health: Interdisciplinary perspectives* (pp. 355-373). Provo, UT: Sage.

Barnett, R. C., Shulkin, S., Gareis, K. C., & Kopko, K. A. (2008). After-school care and work-life issues. In *Work and Family Encyclopedia*. Retrieved from <https://wfrn.org/encyclopedia/after-school-care-and-work-life-issues/>.

- Barnett, R. C., & Gareis, K. C. (2008). Community: The critical missing link in work-family research. In A. Marcus-Newhall, D. F. Halpern & S. J. Tan (Eds.), *Changing realities of work and family: A multidisciplinary approach* (pp. 71-84). Mahwah, NJ: Erlbaum.
- Barnett, R. C., & Gareis, K. C. (2008). Dual-earner couples: Good/bad for her and/or him? In D. F. Halpern & S. Murphy (Eds.), *Tilting the scale on work-family balance: How work and families can benefit from work-family integration*. Mahwah, NJ: Erlbaum.
- Barnett, R. C. (2008). On multiple roles: Past, present & future. In K. Korabik, D. Lero & D. L. Whitehead (Eds.), *Handbook of work and family integration: Research, theory, and best practices* (pp. 75-93). Boston, MA: Academic Press.
- Barnett, R. C. (2008). Preface. In R. Nemzoff (Ed.), *Don't bite your tongue: How to foster rewarding relationships with your adult children*. New York, NY: Palgrave Macmillan.
- Rosenzweig, J. M., Barnett, R. C., Huffstutter, K. J., & Stewart, L. M. (2008). Work-life integration: History, theory, and strategy. In J. M. Rosenzweig & E. M. Brennan (Eds.), *Work, life and the mental health system of care: A guide for professionals supporting families of children with emotional or behavioral disorders* (pp. 89-115). Baltimore, MD: Paul Brookes.
- Barnett, R. C., & Rivers, C. (2007). Men are from earth, and so are women. In L. G. Kirsznner & S. R. Mandell (Eds.), *The blair reader: Exploring contemporary issues* (6th ed., pp. 408-415). Upper Saddle River, NJ: Prentice Hall.
- Barnett, R. C. (2007). Women, leadership and the natural order. In B. Kellerman & D. Rhode (Eds.), *Women & leadership: State of play and strategies for change* (1st ed., pp. 149-174). Hoboken, NJ: Jossey-Bass.
- Barnett, R. C. (2006). Family structure and access to family-friendly social policies: Single earner versus dual-earner families. In T. Fitzpatrick, H. Kwon, N. Manning, J. Midgley & G. Pascall (Eds.), *International Encyclopedia of Social Policy*. London, England: Routledge Ltd.
- Barnett, R. C. (2006). Relationship of the number and distribution of work hours to health and quality-of-life (QOL) outcomes. In P. L. Perrewe & D. C. Ganster (Eds.), *Research in Occupational Stress and Well Being* (Vol. 5, pp. 99-138). New York, NY: Elsevier Ltd.
- Barnett, R. C., & Gareis, K. C. (2006). Role theory perspectives on work and family. In M. Pitt-Catsouphes, E. E. Kossek & S. Sweet (Eds.), *The work and family handbook: Multi-disciplinary perspectives and approaches* (pp. 209-221). Mahwah, NJ: Erlbaum.

- Barnett, R. C., & Rivers, C. (2006, March). Biology, destiny, and bad science. In K. Finsterbusch (Ed.), *Annual editions: Social problems 06/07 (34th ed.)*. McGraw-Hill Contemporary Learning Series.
- Barnett, R. C. (2005). Dual-earner couples: Good/bad for her and/or him? In D. F. Halpern & S. E. Murphy (Eds.), *From Work-Family Balance to Work-Family Interaction: Changing the Metaphor* (pp. 151-171). Mahwah, NJ: Lawrence Erlbaum Associates.
- Bickel, J., Carr, P. L., Barnett, R., Szalacha, L. A., Caswell, C., & Inui, T. S. (2003). The cumulative career disadvantages facing women faculty. In P. L. Carr, J. Bickel, & T. A. Inui (Eds.), *Taking root in a forest clearing: A resource guide for medical faculty* (pp. 58-72). Boston, MA: Boston University School of Medicine.
- Sarfaty, S., Carr, P. L., Kolb, D., Barnett, R., Szalacha, L. A., Caswell, C., & Inui, T. S. (2003). Negotiation skills and their use in academic medical careers. In P. L. Carr, J. Bickel, & T. S. Inui (Eds.), *Taking root in a forest clearing: A resource guide for medical faculty*. Boston, MA: Boston University School of Medicine.
- Barnett, R. C. (2003). Reduced hours work/part-time work. In *Work and Family Encyclopedia*. Retrieved from <https://wfrn.org/encyclopedia/reduced-hours-work-part-time-work/>
- Barnett, R. C. (2002). Gender, social roles, and mental and physical health. In G. Weidner, M. S. Kopp, & M. Kristenson (Eds.), *Heart disease: Environment, stress and gender* (Vol. 327, pp. 211-222). Amsterdam, Netherlands: IOS Press.
- Barnett, R. C., & Rivers, C. (2002). The New Nostalgia. In G. Goshgarian (Ed.), *The contemporary reader* (7th ed., pp. 319-318). New York, NY: Longman.
- Barnett, R. C. (2002). Role stress/strain and work-family. In *Work and Family Encyclopedia*. Retrieved from <https://wfrn.org/encyclopedia/role-stress-strain-and-work-family/>
- Barnett, R. C., & Hall, D. T. (2001). How to use reduced hours to win the war for talent. *Organizational Dynamics*, 29(3), 192-210.
- Barnett, R. C., & Hyde, J. S. (2001). Women, men, work and family: An expansionist theory. *The American Psychologist*, 56(10), 781-796.
- Barnett, R. C. (2001). Work-family balance. In J. Worell (Ed.), *Encyclopedia of Gender* (pp. 1181-1190). San Diego, CA: Academic Press.
- Carr, P. L., Ash, A. S., Friedman, R. H., Szalacha, L., Barnett, R. C., Palepu, A., & Moskowitz,

- M. M. (2000). Faculty perceptions of gender discrimination and sexual harassment in academic medicine. *Annals of Internal Medicine*, 132(11), 889-896.
- Barnett, R. C., & Rivers, C. (2000). Work and family life: Liberal/Feminist: Ozzie and Harriet are dead. In N. V. Benokraitis (Ed.), *Feuds about families: Conservative, centrist, liberal, and feminist perspectives* (pp. 258-262). Upper Saddle River, NJ: Prentice Hall.
- Barnett, R. C. (1998). Gender, job stress and illness. In J. M. Stellman (Ed.), *Encyclopedia of Occupational Health and Safety* (4th ed., Vol. 1, pp. 34.49-34.51). Geneva, Switzerland: International Labour Office.
- Barnett, R. C. (1997). Gender, employment, and psychological well-being: Historical and life course perspective. In M. E. Lachman & J. B. James (Eds.), *Multiple paths of midlife development* (pp. 325-343). Chicago, IL: University of Chicago Press.
- Marshall, N. L., & Barnett, R. C. (1994). Family-friendly workplaces, work-family interface, and worker health. In G. P. Keita & J. J. Hurrell, Jr. (Eds.), *Job stress in a changing workforce: Investigating gender, diversity, and family issues* (pp. 203-264). Washington, DC: American Psychological Association.
- Barnett, R. C. (1994). Women and work. In P. Sarrell and L. Sarrell (Eds.), *Realities of midlife in women* (pp. 49-54). London, England: Wells Medical Limited.
- Barnett, R. C. (1993). Multiple roles, gender, and psychological distress. In L. Goldberger & S. Breznitz (Eds.), *Handbook of stress: Theoretical and clinical aspects* (2nd ed., pp. 427-445). New York, NY: Free Press.
- Marshall, N. L., Barnett, R. C., Baruch, G. K., & Pleck, J. H. (1991). More than a job: Women and stress in caregiving occupations. In H. Z. Lopata & J. A. Levy (Eds.), *Current research on occupations and professions: A research annual* (Vol. 6, pp. 61-81). Greenwich, CT: JAI Press.
- Barnett, R. C., & Marshall, N. L. (1991). The relationship between women's work and family roles and their subjective well-being and psychological distress. In M. Frankenhaeuser, U. Lundberg, & M. Chesney (Eds.), *Women, work and health: Stress and opportunities* (pp. 111-136). New York, NY: Plenum.
- Marshall, N. L., Barnett, R. C., Baruch, G. K., & Pleck, J. H. (1990). Double jeopardy: The costs of caring at work and at home. In E. K. Abel & M. K. Nelson (Eds.), *Circles of care* (pp. 266-277). Ithaca, NY: SUNY Press.
- Barnett, R. C., & Baruch, G. K. (1988). Correlates of fathers' participation in family work. In P. Bronstein & C. P. Cowan (Eds.), *Fatherhood today: Men's changing role in the family*

(pp. 66-78). New York, NY: Wiley.

Barnett, R. C., & Baruch, G. K. (1987). Mother's participation in child care: Patterns and consequences. In F. J. Crosby (Ed.), *Spouse, parent, worker: On gender and multiple roles* (pp. 91-108). New Haven, CT: Yale University Press.

Baruch, G. K., & Barnett, R. C. (1987). Role quality and psychological well-being. In F. J. Crosby (Ed.), *Spouse, parent, worker: On gender and multiple roles* (pp. 63-73). New Haven, CT: Yale University Press.

Barnett, R. C., & Baruch, G. K. (1987). Social roles, gender and psychological distress. In R. C. Barnett, L. Biener & G. K. Baruch (Eds.), *Gender and stress* (pp. 122-143). New York, NY: Free Press.

Barnett, R. C. (1985). Women, work and stress: Another look. In M. D. McFeely (Ed.), *The women's annual* (pp. 118-133). Boston, MA: G. K. Hall.

Barnett, R. C. (1984). The anxiety of the unknown - choice, risk, responsibility: Therapeutic issues for today's adult women. In G. Baruch & J. Brooks-Gunn (Eds.), *Women in midlife* (Women in Context Series, pp. 341-357). New York, NY: Plenum.

Barnett, R. C., & Baruch, G. K. (1984). Mastery and pleasure: A two-factor model of well-being of women in the middle years. In L. Stamm & D. C. Ryff (Eds.), *Social power and influence of women* (pp. 99-113). Boulder, CO: Westview Press.

Baruch, G. K., & Barnett, R. C. (1980). On the well-being of adult women. In L. A. Bond & J. C. Rosen (Eds.), *Competence and coping during adulthood* (pp. 240-257). Hanover, NH: University Press of New England.

Barnett, R. C., & Baruch, G. K. (1980). Towards economic independence: Women's involvement in multiple roles. In D. G. McGuigan (Ed.), *Women's lives: New theory, research and policy* (pp. 69-83). Ann Arbor, MI: University of Michigan Press.

Barnett, R. C., & Baruch, G. K. (1979). Career competence and the well-being of adult women. In B. A. Gutek (Ed.), *New directions for education, work, and careers: Enhancing women's career development* (pp. 95-101). San Francisco, CA: Jossey-Bass.

WORKING PAPERS AND MONOGRAPHS

Barnett, R. C., Sayer, A., & Marshall, N. L. (1994). *Gender, job rewards, job concerns and psychological distress: A study of dual-earner couples*. (Working Paper No. 270). Wellesley, MA: Wellesley College, Center for Research on Women.

- Pleck, J. H., Barnett, R. C., Brennan, R. T., & Raudenbush, S. W. (1992). *Birth and change in marital-role quality*. (Working Paper No. 254). Wellesley, MA: Wellesley College, Center for Research on Women.
- Marshall, N. L., & Barnett, R. C. (1992). *Child care, division of labor and parental emotional well-being among two-earner couples*. (Working Paper No. 252). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C., Pleck, J. H., & Marshall, N. L. (1992). *The relationship between the birth of a child and change in psychological distress in women in dual-earner couples: A preliminary study*. (Working Paper No. 251). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C. (1992). *Women in management today*. (Working Paper No. 249). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C. (1992). *Gender, multiple roles and psychological distress*. (Working Paper No. 248). Wellesley, MA: Wellesley College, Center for Research on Women.
- Marshall, N. L., & Barnett, R. C. (1991). *Work stress and social support among women in helping professions*. (Working Paper No. 240). Wellesley, MA: Wellesley College, Center for Research on Women.
- Marshall, N. L., & Barnett, R. C. (1991). *Work stress and alcohol use among women in the health industry: A longitudinal study*. (Working Paper No. 239). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C., & Sherman, M. C. (1991). *Relationships between older parents and their adult daughters and their influence on parents' health: A final project report*. (Working Paper No. 238). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C. (1991). *Multiple roles, gender and psychological distress*. (Working Paper No. 233). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C., Marshall, N. L., & Pleck, J. H. (1991). *Adult-son parent relationships and their associations with son's psychological distress*. (Working Paper No. 224). Wellesley, MA: Wellesley College, Center for Research on Women.
- Marshall, N. L., & Barnett, R. C. (1991). *The effect of work-related support on job stress and health among women in caregiving occupations*. (Working Paper No. 223). Wellesley, MA: Wellesley College, Center for Research on Women.

- Barnett, R. C., & Marshall, N. L. (1991). *Positive spillover effects from job to home: A closer look*. (Working Paper No. 222). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C. (1991). *The effects of women's outside employment: A review for clinical practitioners*. (Working Paper No. 221). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C. (1990). *Adult daughters and their mothers: Harmony or hostility?* (Working Paper No. 209). Wellesley, MA: Wellesley College, Center for Research on Women.
- Marshall, N. L., Barnett, R. C., & Sayer, A. (1990). *Development of the job role quality scales: An application of confirmatory factor analysis*. (Working Paper No. 207). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C., & Davidson, H. (1990). *Personal resources as moderators of the relationship between stress and mental health in working women*. (Working Paper No. NC90-03). Ontario, Canada: National Center for Management Research and Development, School of Business Administration, the University of Western Ontario.
- Barnett, R. C., Marshall, N. L., & Davidson, H. (1989). *Occupational stress and health of women LPN's and LSW's: Final project report*. (Working Paper No. 202). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C., & Marshall, N. L. (1989). *Clarification of the role-quality concept*. (Working Paper No. 192). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C. (1988). *Rewards and concerns in the employee role and their relationship to health outcomes*. (Working Paper No. 185). Wellesley, MA: Wellesley College, Center for Research on Women.
- Barnett, R. C., & Baruch, G. K. (1984). *Mothers' participation in child care: Patterns and consequences*. (Working Paper No. 137). Wellesley, MA: Wellesley College, Center for Research on Women.
- Baruch, G. K., & Barnett, R. C. (1983) *Correlates of fathers' participation in family work: A technical report*. (Working Paper No. 106). Wellesley, MA: Wellesley College, Center for Research on Women.
- Baruch, G. K., & Barnett R. C. (1981). *Adult daughters' relationships with their mothers: The era of good feelings*. (Working Paper No. 74.) Wellesley, MA: Wellesley College, Center for Research on Women.

JOURNAL ARTICLES

- Barnett, R. C., & Rivers, C. (2017). A more subtle revolution: New rules and roles for women, young and old. *Generations*, 41(2), 34-40.
- Barnett, R. C., Brennan, R. T., Gareis, K. C., & Ertel, K. A. (2012). Conservation of Resources theory in the context of multiple roles: An analysis of within- and cross-role mediational pathways. *Community, Work & Family*, 15(2), 131-148.
- Barnett, R. C., Brennan, R. T., Gareis, K. C., Ertel, K. A., Berkman, L. F., & Almeida, D. M. (2012). Expanding Conservation of Resources theory: Work-family conflict as a mediator. *Community, Work, and Family*, 15(2), 131.
- Barnett, R. C., Gareis, K. C., Ertel, K. A., & Berkman, L. F. (2010). Flexibility safety valves: Single and partnered parents' concerns about after-school time. *Marriage & Family Review*, 46, .
- Barnett, R. C., Gareis, K. C., Sabattini, L., & Carter, N. M. (2010). Parental concerns about after-school time: Antecedents and correlates among dual-earner parents. *Journal of Family Issues*, 31(5), 606-625.
- Barnett, R. C., Gareis, K., & Brennan, R. (2010). School and school activity schedules affect the quality of family relations: A within-couple analysis. *Community Work & Family*, 13(1), 35-41.
- Barnett, R. C. (2010). Women at work: By the numbers. *Journal*, 1(2). Retrieved from <http://www.dcsf.gov.uk/research/data/uploadfiles/RR636.pdf>
- Barnett, R. C., & Gareis, K. C. (2009). Does community resource fit matter to fathers? A study of employed fathers, school and school activity schedules, and well-being. *Journal of Family Issues*, 30(7), 1001-1006.
- Barnett, R. C., Gareis, K. C., & Brennan, R. T. (2009). Reconsidering work time: A multivariate longitudinal within-couple analysis. *Community, Work & Family*, 12(1), 105-133.
- Barnett, R. C., Gareis, K. C., Gordon, J. R., & Brennan, R. (2009). Usable flexibility, employee's concerns about elders, gender, and job withdrawal. *The Psychologist-Manager Journal*, 12(1), 50-71.
- Gareis, K. C., Barnett, R. C., Ertel, K. A., & Berkman, L. F. (2009). Work-family enrichment and conflict: Additive effects, buffering, or balance? *Journal of Marriage and Family*, 71(3), 696-707.

- Gareis, K. C., & Barnett, R. C. (2008). The development of a new measure for work-family research: Community resource fit. *Community, Work & Family, 11*(3), 273-282.
- Sarfaty, S., Kolb, D., Barnett, R. C., Szalacha, L., Caswell, C., Inui, T., & Carr, P. L. (2007). Negotiation in academic medicine: A necessary career skill. *Journal of Women's Health, 16*(2), 235-244.
- Barnett, R. C., & Gareis, K. C. (2007). Shift work, parenting behaviors, and children's socioemotional well-being: A within-family study. *Journal of Family Issues, 28*(6), 727-748.
- Barnett, R. C., & Hall, T. (2007). The silver lining in shift work: Can your organization take advantage of it? *Organizational Dynamics, 36*(4), 404-417.
- Barnett, R. C., & Gareis, K. C. (2006). Antecedents and correlates of parental after-school stress: Exploring a newly identified work-family stressor. *American Behavioral Scientist, 49*(10), 1382-1399.
- Barnett, R. C., & Rivers, C. (2006). The Mars and Venus myth. *Psychotherapy Networker, 30*(3), 50-55.
- Barnett, R. C., & Gareis, K. C. (2006). Parental after-school stress and psychological well-being. *Journal of Marriage and Family, 68*(1), 101-108.
- Barnett, R. C. (2005). Ageism and sexism in the workplace: A double whammy for older women. *Generations, 29*(3), 25-30.
- Barnett, R. C., & Rivers, C. (2005). Biology, destiny, and bad science. *Dissent, 52*(3), 70-75.
- Barnett, R. C., Gareis, K. C., & Carr, P. L. (2005). Career satisfaction and retention of a sample of women physicians who work reduced hours. *Journal of Women's Health, 14*(2), 146-153.
- Barnett, R. C., Steptoe, A., & Gareis, K. C. (2005). Marital-role quality and stress-related psychological indicators. *Annals of Behavioral Medicine, 30*, 36-43.
- Hartwell, J. K., Barnett, R. C., & Borgatti, S. (2004). Medical managers' belief about reduced-hour physicians. *Journal of Health Organization and Management, 18*(4-5), 262-278.
- Barnett, R. C., Gordon, J. R., Gareis, K. C., & Morgan, C. (2004). Unintended consequences of job redesign: Psychological contract violations and turnover intentions among full-time

and reduced-hours MDs and LPNs. *Community, Work & Family*, 7(2), 227-246.

Barnett, R. C. (2004). Women and multiple roles: Myths and reality. *Harvard Review of Psychiatry*, 12(3), 158-164.

Barnett, R. C. (2004). Women and work: Where are we, where did we come from, and where are we going? *Journal of Social Issues*, 60(4), 667-674.

- ❖ Recipient of the One of the Top Five Downloaded Articles in Blackwell Synergy in 2005 Award

Carr, P. L., Gareis, K. C., & Barnett, R. C. (2003). Characteristics and outcomes for women physicians who work reduced-hours. *Journal of Women's Health*, 12(4), 399-405.

Gareis, K. C., Barnett, R. C., & Brennan, R. T. (2003). Individual and crossover effects of work schedule fit: A within-couple analysis. *Journal of Marriage and Family*, 65(4), 1041-1054.

- ❖ Listed in International Bibliography of Sociology. London: Routledge, 2004.
- ❖ Official nominee (top 20) for 2003 Rosabeth Moss Kanter Award for Excellence in Work-Family Research.

Barnett, R. C., Gareis, K. C., James, J.B., & Steele, J. (2003). Planning ahead: College seniors' concerns about career-marriage conflict. *Journal of Vocational Behavior*, 62(2), 305-319.

- ❖ Nominated for the 2003 Rosabeth Moss Kanter Award for Excellence in Work-Family Research

Carr, P. L., Szalacha, L., Barnett, R. C., Caswell, C., & Inui, T. (2003). A "ton of feathers": Gender discrimination in academic medical careers and how to manage it. *Journal of Women's Health*, 12(10), 1009-1018.

Barnett, R. C., & Gareis, K. C. (2002). Full-time and reduced-hours work schedules and marital quality: A study of women physicians with young children. *Work and Occupations*, 29, 364-379.

- ❖ Nominated for the 2002 Rosabeth Moss Kanter Award for Excellence in Work-Family Research

Steele, J., James, J. B., & Barnett, R. C. (2002). Learning in a man's world: Examining the perceptions of undergraduate women in male-dominated academic areas. *Psychology of Women Quarterly*, 26(1), 46-50.

Gareis, K. C., & Barnett, R. C. (2002). Under what conditions do long work hours affect psychological distress? A study of full-time and reduced-hours female doctors. *Work and Occupations*, 29(4), 483-497.

Brennan, R. T., Barnett, R. C., & Gareis, K. C. (2001). When she earns more than he does: A

- longitudinal study of dual-earner couples. *Journal of Marriage and the Family*, 63(1), 168-182.
- ❖ Listed in International Bibliography of Sociology. London: Routledge, 2002.
 - ❖ Official nominee (top 20) for 2001 Rosabeth Moss Kanter Award for Excellence in Work-Family Research.
- Lundgren, L., & Barnett, R. C. (2000). Reduced-hour careers in medicine: A strategy for the professional community and the family. *Community, Work and Family*, 3(1), 65-79.
- Barnett, R. C., & Gareis, K. C. (2000). Reduced-hours employment: The relationship between difficulty of trade-offs and quality of life. *Work and Occupations*, 27(2), 168-187.
- ❖ Nominated for the 2000 Rosabeth Moss Kanter Award for Excellence in Work-Family Research
- Barnett, R. C., & Gareis, K. C. (2000). Reduced-hours job-role quality and life satisfaction among married women physicians with children. *Psychology of Women Quarterly*, 24(4), 358-364.
- MacDermid, S. M., Barnett, R., Crosby, F., Greenhaus, J., Koblenz, M., Marks, S., Perry-Jenkins, M., Voydanoff, P., Wethington, E., & Sabbatini-Bunch, L. (2000). The measurement of work/life tension: Recommendations of a virtual think tank. Boston, MA: Alfred P. Sloan Foundation.
- Barnett, R. C., Brennan, R. T., & Gareis, K. C. (1999). A closer look at the measurement of burnout. *Journal of Applied Biobehavioral Research*, 4(2), 65-78.
- Barnett, R. C., Gareis, K. C., & Brennan, R. T. (1999). Fit as a mediator of the relationship between work hours and burnout. *Journal of Occupational Health Psychology*, 4(4), 307-317.
- Barnett, R. C. (1999). A new work-life model for the twentieth century. *The Annals of the American Academy of Political and Social Science*, 562, 143-158.
- Barnett, R. C., & Brennan, R. T. (1998). Change in job conditions and change in psychological distress within couples: A study of crossover effects. *Women and Health: Research on Gender, Behavior, and Policy*, 4(4), 313-339.
- Ozer, E. M., Barnett, R. C., Brennan, R. T., & Sperling, J. (1998). Does child care involvement increase or decrease distress among dual-earner couples? *Women's Health: Research on Gender, Behavior, and Policy*, 4(4), 285-311.
- Barnett, R. C., & Lundgren, L. (1998). Dual-earner couples and the decision to work less: A conceptual model. *Community, Work and Family*, 1(3), 273-296.

- Palepu, A., Friedman, R. H., Barnett, R. C., Carr, P. L., Ash, A. S., Szalacha, L., & Moskowitz, M. A. (1998). Junior faculty members' mentoring relationships and their professional development in U.S. medical schools. *Academic Medicine*, 73(3), 318-323.
- Brennan, R. T., & Barnett, R. C. (1998). Negative affectivity: How serious a threat to self-report studies of psychological distress? *Women's Health: Research on Gender, Behavior, and Policy*, 4(4), 369-383.
- James, J. B., Barnett, R. C., & Brennan, R. T. (1998). The psychological effects of work experiences and disagreements about gender-role beliefs in dual earner couples: A longitudinal study. *Women's Health: Research on Gender, Behavior, and Policy*, 4(4), 341-368.
- Carr, P. L., Ash, A. S., Friedman, R. H., Scaramucci, A., Barnett, R. C., Szalacha, L., Palepu, A., & Moskowitz, M. A. (1998). The relationship of family responsibilities and gender to the productivity and career satisfaction of medical faculty. *Annals of Internal Medicine*, 129(7), 532-538.
- Barnett, R. C., Carr, P., Boisnier, A. D., Ash, A., Friedman, R. H., Moskowitz, M. A., & Szalacha, L. (1998). Relationships of gender and career motivation to medical faculty members' production of academic publications. *Academic Medicine*, 73(2), 180-186.
- Barnett, R. C. (1998). Toward a review and reconceptualization of the work/family literature. *Genetic, Social and General Psychology Monographs*, 124(2), pp. 125-184.
- Barnett, R. C., & Rivers, C. (1997). Bashing working families. *Dissent*, 52(3), 13-15.
- Barnett, R. C., & Brennan, R. T. (1997). Change in job conditions, change in psychological distress, and gender: A longitudinal study of dual-earner couples. *Journal of Organizational Behavior*, 18(3), 253-274.
- ❖ Awarded "Best Paper of 1997" by the Journal of Organizational Behaviour, and the "Citation of Excellence, Highest Quality Rating" by ANBAR Electronic Intelligence
- Marshall, N. L., Barnett, R. C., & Sayer, A. (1997). The changing workforce, job stress and psychological distress. *Journal of Occupational Health Psychology*, 2(2), 99-107.
- Barnett, R. C., & Shen, Y. C. (1997). Gender, high- and low-schedule-control housework tasks, and psychological distress: A study of dual-earner couples. *Journal of Family Issues*, 18(4), 403-428.
- Barnett, R. C. (1997). How paradigms shape the stories we tell: Paradigm shifts in gender and health. *Journal of Social Issues*, 53(2), 351-368.

- Glantz, K., Durlach, N. I., Barnett, R. C., & Aviles, W. A. (1997). Virtual reality and psychotherapy: Opportunities and challenges. *Presence: Teleoperators and Virtual Environments*, 6(1), 87-105.
- Glantz, K., Durlach, N. I., Barnett, R. C., & Aviles, W. A. (1997). Virtual reality (VR) for psychotherapy: From the physical to the social environment. *Psychotherapy: Theory, Research, Practice, Training*, 33(3), 464-473.
- Barnett, R. C. (1996). The good news is the bad news was wrong: Re-examining gender-bending roles in the 1990s. *Compensation & Benefits Management*, 12(2), 27.
- Palepu, A., Friedman, R. H., Barnett, R. C., Carr, P. L., Ash, A. S., Moskowitz, M. A., & Szalacha, L. (1996). Medical faculty with mentors are more satisfied. *Journal of General Internal Medicine*, 11(Suppl.), 107.
- Barnett, R. C., Raudenbush, S. W., Brennan, R. T., Pleck, J. H., & Marshall, N. L. (1995). Change in job and marital experiences and change in psychological distress: A longitudinal study of dual-earner couples. *Journal of Personality and Social Psychology*, 69(5), 839-850. Listed in International Bibliography of Social Sciences: Sociology. London: Routledge.
- Raudenbush, S. W., Brennan, R. T., & Barnett, R. C. (1995). A multivariate hierarchical linear model for studying psychological change within married couples. *Journal of Family Psychology*, 9(2), 161-174.
- Barnett, R. C., & Brennan, R. T. (1995). The relationship between job experiences and psychological distress: A structural equation approach. *Journal of Organizational Behavior*, 16(3), 259-276.
- Barnett, R. C. (1995). Will stress caused by corporate downsizing hurt companies in the long run? *CQ Researcher*, 5, 796.
- Barnett, R. C., Brennan, R. T., Raudenbush, S. W., & Marshall, N. L. (1994). Gender and the relationship between marital-role quality and psychological distress: A study of dual-earner couples. *Psychology of Women Quarterly*, 18, 105-127.
- Barnett, R. C., Brennan, R. T., & Marshall, N. L. (1994). Gender and the relationship between parent-role quality and psychological distress: A study of men and women in dual-earner couples. *Journal of Family Issues*, 15, 229-247.
- Barnett, R. C. (1994). Home-to-work spillover revisited: A study of full-time employed women in dual-earner couples. *Journal of Marriage and the Family*, 56(3), 647-656.

- Barnett, R. C., Marshall, N. L., Raudenbush, S., & Brennan, R. (1993). Gender and the relationship between job experiences and psychological distress: A study of dual-earner couples. *Journal of Personality and Social Psychology, 65*(5), 794-806.
- Barnett, R. C., & Marshall, N. L. (1993). Men, family-role quality, job-role quality and physical health. *Health Psychology, 12*(1), 48-55
- Marshall, N. L., & Barnett, R. C. (1993). Work-family strains and gains among two-earner couples. *Journal of Community Psychology, 21*(1), 64-78.
- Marshall, N. L., Barnett, R. C., Schaefer, J. A., & Moos, R. H. (1993). Variations in job strain across nursing and social work specialties. *Journal of Community and Applied Social Psychology, 3*(4), 261-271.
- Barnett, R. C., Marshall, N. L., & Pleck, J. H. (1992). Adult son-parent relationships and their associations with sons' psychological distress. *Journal of Family Issues, 13*(4), 505-525.
- Barnett, R. C., Marshall, N. L., & Singer, J. D. (1992). Job experiences over time, multiple roles, and women's mental health: A longitudinal study. *Journal of Personality and Social Psychology, 62*(4), 634-644.
- Barnett, R. C., & Marshall, N. L. (1992). Men's job and partner roles: Spillover effects and psychological distress. *Sex Roles, 27*(9/10), 455-472.
- Barnett, R. C., Marshall, N. L., & Pleck, J. H. (1992). Men's multiple roles and their relationship to men's psychological distress. *Journal of Marriage and the Family, 54*(2), 358-367.
- Barnett, R. C., Marshall, N. L., & Sayer, A. (1992). Positive-spillover effects from job to home: A closer look. *Women and Health, 19*(2-3), 13-41.
- Barnett, R. C., & Marshall, N. L. (1992). Worker and mother roles, spillover effects, and psychological distress. *Women and Health, 18*(2), 9-40.
- Marshall, N. L., & Barnett, R. C. (1992). Work-related support among women in caregiving occupations. *Journal of Community Psychology, 20*(1), 36-42.
- Barnett, R. C., Kibria, N., Baruch, G. K., & Pleck, J. H. (1991). Adult daughter-parent relationships and their associations with daughters' subjective well-being and psychological distress. *Journal of Marriage and the Family, 53*(1), 29-42.
- Marshall, N. L., Barnett, R. C., Baruch, G. K., & Pleck, J. H. (1991). More than a job: Women and stress in caregiving occupations. *Current Research on Occupations and*

Professions, 6, 61-81.

Barnett, R. C., Davidson, H., & Marshall, N. L. (1991). Physical symptoms and the interplay of work and family roles. *Health Psychology*, 10(2), 94-101.

Marshall, N. L., & Barnett, R. C. (1991). Race, class, and multiple role strains and gains among women employed in the service sector. *Women and Health*, 17(4), 1-19.

Kibria, N., Barnett, R. C., Baruch, G. K., Marshall, N. L., & Pleck, J. H. (1990). Homemaking-role quality and the psychological well-being and distress of employed women. *Sex Roles*, 22(5), 327-347.

Barnett, R. C., & Marshall, N. L. (1989). Preliminary manual for the role-quality scales. Wellesley, MA: Wellesley College, Center for Research on Women.

Barnett, R. C. (1988). On the relationship of adult daughters to their mothers. *Journal of Geriatric Psychiatry*, 21, 37-50.

Barnett, R. C., & Baruch, G. K. (1987). Determinants of fathers' participation in family work. *Journal of Marriage and the Family*, 49(1), 29-40.

Baruch, G. K., Biener, L., & Barnett, R. C. (1987). Women and gender in research on work and family stress. *American Psychologist*, 42(2), 130-136.

Baruch, G. K., & Barnett, R. C. (1986). Consequences of fathers' participation in family work: Parents' role strain and well-being. *Journal of Personality and Social Psychology*, 51(5), 983-992.

Baruch, G. K., & Barnett, R. C. (1986). Fathers' participation in family work and children's sex role attitudes. *Child Development*, 57, 1210-1223.

Baruch, G. K., & Barnett, R. C. (1986). Role quality, multiple role involvement, and psychological well-being in midlife women. *Journal of Personality and Social Psychology*, 51(3), 578-585.

Barnett, R. C., & Baruch, G. K. (1985). Women's involvement in multiple roles and psychological distress. *Journal of Personality and Social Psychology*, 49(1), 135-145.

Baruch, G. K., & Barnett, R. C. (1983). Adult daughters' relationships with their mothers. *Journal of Marriage and the Family*, 45, 601-606.

Barnett, R. C. (1982). Multiple roles and well-being: Study of mothers of preschool age children. *Psychology of Women Quarterly*, 7, 175-178.

- Baruch, G. K., & Barnett, R. C. (1981). Competence-related behavior of preschool girls. *Genetic Psychology Monographs*, 103(1), 79-103.
- Baruch, G. K., & Barnett, R. C. (1981). Fathers' participation in the care of their preschool children. *Sex Roles*, 7(10), 1043-1055.
- Barnett, R. C. (1981). Parental sex-role attitudes and child-rearing values. *Sex Roles*, 7(8), 837-846.
- Barnett, R. C., & Baruch, G. K. (1978). Women in the middle years: A critique of research and theory. *Psychology of Women Quarterly*, 3, 187-197.
- Barnett, R. C., & Baruch, G. K. (1976). Empirical literature on occupations and educational aspirations and expectations: A review. *Journal Supplement Abstract Service Catalog of Selected Documents in Psychology*, 6, 49.
- Baruch, G. K., & Barnett, R. C. (1975). Implications and applications of recent research on feminine development. *Psychiatry*, 38(4), 318-327.
- Barnett, R. C. (1975). Sex differences and age trends in occupational preference and occupational prestige. *Journal of Counseling Psychology*, 22(1), 35-38.
- Barnett, R. C., & Tagiuri, R. (1973). What young people think about managers. *Harvard Business Review*, 51(3), 106-118.
- Barnett, R. C. (1971). Personality correlates of vocational planning. *Genetic Psychology Monographs*, 83(2), 309-356.
- Barnett, R. C. (1967). Vocational planning of college women: A psycho-social study. *Proceedings of the Annual Convention of the American Psychological Association*, 2, 345-346.

POPULAR MAGAZINES, NEWSPAPERS AND ELECTRONIC MEDIA

- Rivers, C., & Barnett, R. C. (2019, May 2). The ERA - Rising from the dead. *Women's eNews*. Retrieved from <https://womensenews.org/2019/05/the-era-rising-from-the-dead/#main>.
- Rivers, C., & Barnett, R. C. (2019, March 26). Despite gains for women in Congress, white men are still the big winners. *Women's Media Center*. Retrieved from <http://www.womensmediacenter.com/news-features/despite-gains-for-women-in-congress>

[s-white-men-are-still-the-big-winners.](#)

Rivers, C., & Barnett, R. C. (2018, February 20). White women helped elect Trump; next time they may help defeat him. *Los Angeles Times*. Retrieved from <https://www.latimes.com/opinion/op-ed/la-oe-rivers-barnett-trump-female-voters-20180220-story.html>.

Rivers, C., & Barnett, R. C. (2017, August 16). How a National Women's Party could catch America up to the rest of the world. *Los Angeles Times*. Retrieved from <https://www.latimes.com/opinion/op-ed/la-oe-rivers-barnett-national-womens-party-20170816-story.html>.

Barnett, R. C. & Rivers, C. (2017, August 11). We've studied gender and STEM for 25 years. The science doesn't support the Google memo. *Vox*. Retrieved from <https://www.vox.com/2017/8/11/16127992/google-engineer-memo-research-science-women-biology-tech-james-damore>.

Barnett, R. C., & Rivers, C. (2016, October 25). Healthy seniors embracing a new stage of life: Work. *STAT*. Retrieved from <https://www.statnews.com/2016/10/25/seniors-embracing-work/>.

Rivers, C. & Barnett, R. C. (2016, October 18). Older workers can be more reliable and productive than their younger counterparts. *Vox*. Retrieved from <https://www.vox.com/2016/10/18/12427494/old-aging-high-tech>.

Barnett, R. C., & Rivers, C. (2016, July 14). The seventy-year itch. *The Boston Globe*. Retrieved from <https://www.bostonglobe.com/ideas/2016/07/16/rivers/eqvYKRWKPMejQqu6PvVWDP/story.html>.

Rivers, C., & Barnett, R. C. (2016, May 18). 8 big problems for women in the workplace. *Chicago Tribune*. Retrieved from <https://www.chicagotribune.com/opinion/commentary/ct-women-pay-gap-workplace-equality-perspec-0519-jm-20160518-story.html>.

Rivers, C., & Barnett, R. C. (2015, December 14). People don't have to like Hillary Clinton to vote for her. Who likes Donald Trump? *The Guardian*. Retrieved from <https://www.theguardian.com/commentisfree/2015/dec/14/people-dont-have-to-like-hillary-clinton-to-vote-for-her-donald-trump>.

Rivers, C., & Barnett, R. C. (2015, December). The Democratic frontrunner has spent a large part of her campaign trying to prove she's nice enough to be elected. *The Boston Globe*.

- Barnett, R. C. (2015). Beyond pink and blue walls. *Brandeis Magazine*. Retrieved from <https://www.brandeis.edu/magazine/2015/summer/perspective.html>.
- Rivers, C., & Barnett, R. C. (2014, April 29). Does helping out around the house mean you'll have a lousy sex life? *Cognoscenti, WBUR*. Retrieved from <https://www.wbur.org/cognoscenti/2014/04/29/does-more-equality-mean-less-sex-caryl-rivers-rosalind-barnett>.
- Barnett, R. C., & Rivers, C. (2014, April 11). Gender discrimination hasn't disappeared. *Dallas News*. Retrieved from <https://www.dallasnews.com/opinion/commentary/2014/04/11/gender-discrimination-hasnt-disappeared>.
- Rivers, C., & Barnett, R. C. (2014, March 14). 'B-word' bashes young women's political aspiration. *Women's eNews*. Retrieved from http://womensenews.org/story/leadership/140313/b-word-bashes-young-womens-political-aspiration#.U0bp_15H1FJ.
- Rivers, C., & Barnett, R. C. (2014, February 26). Research: Online, the message to women is shut up! *HuffPost*. Retrieved from https://www.huffpost.com/entry/research-online-bullying_b_4854899.
- Rivers, C., & Barnett, R. C. (2014, February 25). Young women and stubborn stereotypes. *Chicago Tribune*.
- Rivers, C., & Barnett, R. C. (2014, January 10). How women get cheated out of their successes. *HuffPost*. Retrieved from https://www.huffpost.com/entry/how-women-get-cheated-out-of-their-successes_b_4577161.
- Rivers, C., & Barnett, R. C. (2014, January 2). Think gender struggles in the workplace are history? Think again. *Cognoscenti, WBUR*. Retrieved from <http://cognoscenti.wbur.org/2014/01/02/mary-barra-caryl-rivers-rosalind-barnett>.
- Barnett, R. C., & Rivers, C. (2013, December 25). For women, it's not a glass ceiling but a plugged pipeline. *Los Angeles Times*. Retrieved from <http://www.latimes.com/opinion/commentary/la-oe-rivers-women-workplace-plugged-pipeline-20131226,0,5827801.story#axzz2yVh3Lh2H>.
- Barnett, R. C., & Rivers, C. (2013, December 13). Calling all female brains: Stop the 'neurosexism.' *Women's eNews*. Retrieved from <https://womensenews.org/2013/12/calling-all-female-brains-stop-the-neurosexism/>.

- Dunn, L. E. (2013, November 22). Women in business: Q&A with Caryl Rivers and Dr Rosalind C. Barnett, authors of *The New Soft War on Women*. *HuffPost*. Retrieved from https://www.huffpost.com/entry/women-in-business-qa-with_b_4323482.
- Rivers, C., & Barnett, R. C. (2013, November 19). What women aren't doing -- but should be -- to get ahead, part 1. *SmartBrief*. Retrieved from <https://www.smartbrief.com/original/2013/11/what-women-arent-doing-should-be-get-ahead-part-1>.
- Rivers, C., & Barnett, R. C. (2013, November 6). POV: Women's rights? Yeah, right. *BU Today*. Retrieved from <http://www.bu.edu/today/2013/pov-women-s-rights-yeah-right/>.
- Barnett, R. C., & Rivers, C. (2013, November 2). When Wall Street needs scapegoats, women beware. *Women's eNews*. Retrieved from <https://womensenews.org/2013/11/when-wall-street-needs-scapegoats-women-beware/#.Un0T2pW8>.
- Rivers, C., & Barnett, R. C. (2013, October 16). The new soft war on women: No credit where it's due. *Cognoscenti*, *WBUR*. Retrieved from <https://www.wbur.org/cognoscenti/2013/10/16/caryl-rivers-rosalind-barnett>.
- Rivers, C., & Barnett, R. C. (2013, October). The new soft war on women: Stalling on the career ladder. *The Daily Beast*. Retrieved from <http://www.thedailybeast.com/witw/articles/2013/10/17/the-new-soft-war-on-women.html>.
- Barnett, R. C., & Rivers, C. (2013, September 30). You can't work and watch the kids too. *Los Angeles Times*. Retrieved from <https://www.latimes.com/opinion/la-xpm-2013-sep-30-la-oe-rivers-after-school-concerns-20130930-story.html>.
- Rivers, C., & Barnett, R. C. (2013, September 17). Why sexism ruled at the Harvard B School. *HuffPost*. Retrieved from https://www.huffpost.com/entry/why-sexism-ruled-at-the-h_b_3935925.
- Barnett, R. C., & Rivers, C. (2013, July 31). Being 'too beautiful' becomes on-job liability. *Women's eNews*. Retrieved from <https://womensenews.org/2013/07/being-too-beautiful-becomes-job-liability/#.U0bjl15H1FI>.
- Rivers, C., & Barnett, R. C. (2013). Porn & romance: An odd couple? *Shine,EMandLO.com*. Retrieved from <https://shine.yahoo.com/love-sex/porn-38-romance-odd-couple-201300734.html%3Cbr%20/%3E>.

- Rivers, C., & Barnett, R. C. (2012, October 7). Working in America: The myth of men in decline. *Los Angeles Times*. Retrieved from <https://www.latimes.com/opinion/la-xpm-2012-oct-07-la-oe-rivers-are-men-obsolete-2012-1007-story.html>.
- Rivers, C., & Barnett, R. C. (2012, August 1). Junking “junk science.” *HuffPost*. Retrieved from https://www.huffpost.com/entry/junking-junk-science_b_1728535.
- Rivers, C., & Barnett, R. C. (2012, June 26). Atlantic stirs another sideline scuffle over moms. *Women’s eNews*. Retrieved from <https://womensenews.org/2012/06/atlantic-stirs-another-sideline-scuffle-over-moms/>.
- Rivers, C., & Barnett, R. C. (2012, June 5). Guys get ahead in 'pink collar' industries. *Women’s eNews*. Retrieved from https://www.upi.com/Top_News/US/2012/06/05/Guys-get-ahead-in-pink-collar-industries/5471338913038/.
- Rivers, C., & Barnett, R. C. (2012, May 25). Girls need to say “math is for me.” *Ms. Magazine*. Retrieved from <https://msmagazine.com/2012/05/25/girls-need-to-say-math-is-for-me/>.
- Barnett, R. C., & Rivers, C. (2012, April 28). Don't call women the richer sex! *The Daily Beast*. Retrieved from <http://www.thedailybeast.com/articles/2012/04/28/don-t-call-women-the-richer-sex.html>.
- McKenzie, William. (2012, March 23). Point person: Our Q&A with Rosalind Barnett on gender bias. *Dallas News*. Retrieved from <https://www.dallasnews.com/opinion/opinion/2012/03/23/point-person-our-qa-with-rosalind-barnett-on-gender-bias>.
- Barnett, R. C., & Rivers, C. (2012, January 24). Gender equity: Doing the math. *Los Angeles Times*. Retrieved from <https://www.latimes.com/opinion/la-xpm-2012-jan-24-la-oe-rivers-gender-equity-20120124-story.html>.
- Rivers, C., & Barnett, R. C. (2012, January 16). New research: How girls can win in math and science. *The Daily Beast*. Retrieved from <https://www.thedailybeast.com/new-research-how-girls-can-win-in-math-and-science>.
- Barnett, R. C. & Rivers, C. (2012). For math gender equity is a win-win. *Charlotte Observer*. Retrieved from <http://www.charlotteobserver.com/2012/01/28/2965360/for-math-gender-equity-is-a-win.html#storylink=misearch>.

- Barnett, R. C., & Rivers, C. (2012). Healthy seniors embracing a new stage of life: work
- Barnett, R. C., & Rivers, C. (2011, March 26). Study: Women's gains make men anxious. *The Daily Beast*. Retrieved from <https://www.thedailybeast.com/study-womens-gains-make-men-anxious?ref=author>.
- Barnett, R. C. (2011). The looming male backlash. *The Daily Beast*. Interview (2010). Special schools, You are here, WERS News, 88.9FM.
- Barnett, R. C., & Rivers, C. (2010, June 15). Left behind? Actually, more boys take 'gifted' test. *Women's eNews*. Retrieved from <http://womensenews.org/story/education/100614/left-behind-actually-more-boys-take-gifted-test>
- Barnett, R. C., and Rivers, C. (2010, April 23). Don't read too much into boys' verbal scores. *Women's eNews*. Retrieved from <https://womensenews.org/2010/04/dont-read-too-much-boys-verbal-scores/>.
- Barnett, R. C., & Rivers, C. (2010). Biology does not equal destiny. *Women's Review of Books*, 27(3), 9-11.
- Rivers, C., & Barnett, R. C. (2009, May 19). 'Getting to yes' skills useful at home too. *Women's eNews*. Retrieved from <http://www.womensenews.org/article.cfm/dyn/aid/4015>.
- Barnett, R. C., & Rivers, C. (2009, May 14). Recession doesn't mean doing his housework. *Women's eNews*. Retrieved from <https://womensenews.org/2009/05/recession-doesnt-mean-doing-his-housework/>.
- Barnett, R. C., & Rivers, C. (2008, November 23). Differences should not drive a curriculum. *The Boston Globe*. Retrieved from http://archive.boston.com/bostonglobe/editorial_opinion/oped/articles/2008/11/23/differences_should_not_drive_a_curriculum/.
- Rivers, C., & Barnett, R. C. (2008). Opting for the air conditioning [Review of the book *The Sexual Paradox: Men, women, and the real gender gap*]. *Women's Review of Books*, 25(3), 6-8.
- Rivers, C., & Barnett, R. C. (2008, November 30). Their brains are the same. *Press-Register*. Retrieved from <http://www.al.com/opinion/press-register/insight.ssf?/base/opinion/122804016182700.xml&coll=3>.

- Rivers, C., & Barnett, R. C. (2007, October 28). The difference myth. *The Boston Globe*, p. 1.
- ❖ Also in B. Rendtorff & A. Prengel (Eds.), *Jahrbuch Frauen- und Geschlechterforschung in der Erziehungswissenschaft Kinder und ihr Geschlecht* (Vol. 4, pp. 27-32). Leverkusen, Opladen: Verlag Barbara Budrich.
- Barnett, R. C., & Rivers, C. (2007, October 3). Data on scientists hushes media echo chamber. *Women's eNews*. Retrieved from <https://womensenews.org/2007/10/data-scientists-hushes-media-echo-chamber/>.
- Barnett, R. C., & Rivers, C. (2007, August 26). Single-sex schools aren't the educational answer. *Newsday*, p. A47.
- Barnett, R. C. (2007, January/February). Separating girls and boys: Should school districts offer single-sex public schools and classes?: No. *Teacher Magazine*, 18, 1.
- Rivers, C., & Barnett, R. C. (2007, January 31). U.S. women may see independence in singlehood. *Women's eNews*. Retrieved from <https://womensenews.org/2007/01/us-women-may-see-independence-in-singlehood/>.
- Barnett, R. C., & Rivers, C. (2007, January). Gender myths & the education of boys. *Independent School*, 66, 11.
- Barnett, R. C., & Rivers, C. (2007). Gender differences in communication styles. *Women's Review of Books*.
- Barnett, R. C., & Rivers, C. (2006). Men and women are from earth. *Women's Review of Books*, 23(2), 15-16.
- Barnett, R. C., & Rivers, C. (2006, October 26). The coed classroom. *The Boston Globe*, p. A11.
- Barnett, R. C., & Rivers, C. (2006, October 2). The boy crisis—Fact or myth? *Teachers College Record*. Retrieved from <https://www.tcrecord.org/Content.asp?ContentId=12750>.
- Rivers, C., & Barnett, R. C. (2006, October 2). We can all learn together: Single-sex classes are trendy, but there's scant evidence that they improve academic achievement. *Los Angeles Times*.
- Barnett, R. C., & Rivers, C. (2006, August 30). Career women bad wives? Let's ask the guys. *Women's eNews*. Retrieved from <https://womensenews.org/2006/08/career-women-bad-wives-lets-ask-the-guys/>.
- Barnett, R. C., & Rivers, C. (2006, May 2). Why are American women last to take the lead? *Newsday*. Retrieved May 2, 2006 from

<http://www.newsday.com/news/opinion/ny-opbar024725665may02.0.1253394.print.s>.

Barnett, R. C., & Rivers, C. (2006, April 23). The myth of the boy crisis. *Pittsburgh Post-Gazette*, p. H-1.

Rivers, C., & Barnett, R. C. (2006, April 9). The myth of 'the boy crisis'. *The Washington Post*. Retrieved from <http://www.washingtonpost.com/wp-dyn/content/article/2006/04/07/AR2006040702025.html>.

Barnett, R. C., & Rivers, C. (2006, March 22). Women happier as homemakers? Time to recheck data. *Women's eNews*. Retrieved from <https://womensenews.org/2006/03/women-happier-homemakers-time-recheck-data/>.

Barnett, R. C., & Rivers, C. (2006, March 15). 'Boy crisis' in education is nothing but hype. *Women's eNews*. Retrieved from <https://womensenews.org/2006/03/boy-crisis-in-education-nothing-hype/>.

Rivers, C., & Barnett, R. C. (2006). Single-sex classrooms a lesson in bad science: Research doesn't back boy-girl differences. *MercuryNews.com, Perspectives*. Retrieved October 24, 2006 from <http://www.mercurynews.com/mld/mercurynews/news/editorial/15709490.htm>.

Rivers, C., & Barnett, R. C. (2005, November 23). Holiday toys sell girls on primping and passivity. *Women's eNews*. Retrieved from <https://womensenews.org/2005/11/holiday-toys-sell-girls-primping-and-passivity/>.

Rivers, C., & Barnett, R. C. (2005, November 13). Pair find some faults with feminism studies. *STLtoday.com*. Retrieved November 18, 2005 from <http://www.stltoday.com/stltoday/news/stories.nsf/newswatch/story/9E1A4694C5581BDC862570B8004BC03F?OpenDocument&highlight'2%2C%22barnett%22>.

Rivers, C., & Barnett, R. C. (2005, November 2). Why Dowd doesn't know what men really want. *Women's eNews*. Retrieved November 23, 2005 from <http://www.womensenews.org/article.cfm/dyn/aid/2512>.

Barnett, R. C., & Rivers, C. (2005, June 14). What dads don't need for Father's Day. *Women's eNews*. Retrieved from <https://womensenews.org/2005/06/what-dads-dont-need-fathers-day/>.

Rivers, C., & Barnett, R. C. (2005, February 13). Gender studies: Love, lust and homo sapiens. *Los Angeles Times*, p. M2.

- Rivers, C., & Barnett, R. C. (2005, February 9). Flawed science on gender, math does not compute. *Chicago Tribune*, p. 6.
- Rivers, C., & Barnett, R. C. (2005, January 20). A stereotype fails the test. *Newsday*, pp. A39-40.
- Barnett, R. C., & Rivers, C. (2005, January 1). New truths about real men. *The Boston Globe*, p. A5.
- Barnett, R. C., & Rivers, C. (2004, November). How gender myths affect our jobs and our relationships. *Work & Family Life*, 18, 1, 5.
- Barnett, R. C., & Rivers, C. (2004, October 13). The persistence of gender myths in math. *Education Week*, p. 39.
- Barnett, R. C., & Rivers, C. (2004, September 3). Men are from Earth, and so are women. It's faulty research that sets them apart. *The Chronicle of Higher Education*, 51(2), p. B11.
- Barnett, R. C., & Rivers, C. (2004, September 3). Myths about gender differences. *The Chronicle Review*, pp. B11-B13.
- Barnett, R. C., & Rivers, C. (2004, September 1). Abu Ghraib pulls 'better angels' down to Earth. *Women's eNews*. Retrieved from <https://womensenews.org/2004/09/abu-ghraib-pulls-better-angels-down-earth/>.
- Rivers, C., & Barnett, R. C. (2004, August 4). Men prefer sexy, smart unStepfords, yes, really. *Women's eNews*. Retrieved from <https://womensenews.org/2004/08/men-prefer-sexy-smart-unstepfords-yes-really/>.
- Barnett, R. C. (2004, July 23). Memory loss, economic predictions, and girls' self-esteem. *The Chronicle of Higher Education*, p. B4.
- Rivers, C., & Barnett, R. C. (2004). Housework gap closes for dual-earner couples. *Women's eNews*. Retrieved from <http://www.womensenews.org/article.cfm?aid'2082>.
- Rivers, C., & Barnett, R. C. (2003, March 1). The war against reproductive rights. *The Boston Sunday Globe*, p. A15.
- Barnett, R. C., & Rivers, C. (2002, September 2). Out-of-sync work shifts, out-of-sync families. *Los Angeles Times*, pp. Metro, Part 2, 13.
- Barnett, R. C., & Rivers, C. (2002, June 9). At issue: Balancing demands of work, home: Family-friendly policies key to healthy labor force. *The Boston Sunday Globe*, p. C5.

- Barnett, R. C., & Rivers, C. (2002, April 27). The Epidemic” of childlessness. *The Boston Globe*, pp. Metro/Region, A11.
- Barnett, R. C. (2002, January). Review of the book *In pursuit of equity: Women, men, and the pursuit of economic citizenship in 20th-century America*, by A. Kessler-Harris. *H-Women, H-Net Reviews*. Retrieved from <http://www.h-net.org/reviews/showrev.php?id=5860>.
- Barnett, R. C., & Rivers, C. (2001, March 21). There’s divorce, and then there’s divorce. *Los Angeles Times*. Retrieved from <https://www.latimes.com/archives/la-xpm-2001-mar-21-me-40519-story.html>.
- Rivers, C., & Barnett, R. C. (2000, July 3). Wage gap for working mothers may cost billions. *Women’s eNews*. Retrieved from <https://womensenews.org/2000/07/wage-gap-working-mothers-may-cost-billions/>.
- Rivers, C., & Barnett, R. C. (2000, June 18). Father figures: A slew of new studies applaud dads. *The Boston Sunday Globe*, pp. E1-E2.
- Barnett, R. C., & Rivers, C. (2000, May 13). Mommy gap is widening. *The Boston Globe*, p. A19.
- Rivers, C., & Barnett, R. C. (2000, April 23). Testosterone Talk: One charged topic. *The Boston Sunday Globe*, p. F1.
- Barnett, R. C. (1998, November). Expectations vs. reality: Getting to the root cause of struggles in two-earner couples. *The Boston Parents’ Paper*.
- Barnett, R. C., & Rivers, C. (1998, June). A father’s day glimpse at the 1990s dad. *IntellectualCapital.com*.
- Barnett, R. C. (1998, May). Easing working parents’ guilt about child care. *IntellectualCapital.com*.
- Barnett, R. C. (1998, January). Preventing parent guilt over child care. *The Boston Parents’ Paper*.
- Rivers, C., & Barnett, R. C. (1997, October 6). Marriage at odds with men solely in charge. *Chicago Tribune*, p. 15.
- Barnett, R. C. (1997, June). Redivision of labor: How working parents can share family responsibilities. *The Boston Parents’ Paper*.
- Barnett, R. C., & Rivers, C. (1997, May 21). Flex-ing it in the workplace. *The Boston Globe*, p.

A24.

Barnett, R. C. (1996, July-August). Look who's talking about work and family. *Ms. Magazine*.

Rivers, C., & Barnett, R. C. (1996, May 16). The new dad works the second 'shift,' too: Dads do housework and are deeply involved in children's lives. *The Philadelphia Inquirer*.

Barnett, R. C., & Rivers, C. (1992, February). The myth of the miserable working woman. *Working Woman*, 17, 62-88.

Kagan, J., & Barnett, R. C. (1986, December). Money mastery. *Working Woman*.

Barnett, R. C. (1986, February). Money personality survey. *Working Woman*.

Barnett, R. C., Baruch, G. K., & Rivers, C. (1985, February). The secret of self-esteem. *Ladies Home Journal*.

Baruch, G. K., Barnett, R. C., & Rivers, C. (1984, May). All grown up! *Ladies Home Journal*.

Barnett, R. C. (1984, March). Not my mother, myself. *Self*.

Barnett, R. C., Baruch, G. K., & Rivers, C. (1982, November). After a divorce. *Woman's Day*.

Baruch, G. K., Barnett, R. C., & Rivers, C. (1980, April). How women and their mothers become friends. *McCalls*.

Baruch, G. K., Barnett, R. C., & Rivers, C. (1980, December). A new start for women at midlife. *The New York Times Magazine*.

Rivers, C., Barnett, R. C., & Baruch, G. (1980, May). He works, she works: Does the marriage work? *Working Woman*, 43-47.

PRESENTATIONS

Barnett, R.C. (2015, November). *The new soft war on women: Subtle barriers that impede women's progress in the workplace*. Keynote address presented at the 13th Annual Behavioral Health Conference, Flushing Medical Center, Flushing, NY.

Barnett, R. C., & Rivers, C. (2012). *Truth about girls and boys*. Parents' Talk, Needham, MA.

Barnett, R. C., & Rivers, C. (2012). Keynote address presented at What Women Want: Forum

on Gender Roles, Identity and Equality in Business and Beyond, Bentley University, Waltham. MA.

Barnett, R. C. (2011, April). Keynote address presented at the Office of Women's Careers, Brigham and Women's Hospital, Boston, MA.

Barnett, R. C., & Rivers, C. (2011). *Toxic myths about women: Leadership and communication*. Keynote address presented at the 2011 Office for Women's Careers Spring Luncheon, Brigham and Women's Hospital, Boston, MA.

Barnett, R. C. (2010, October 29). *Why are the media fascinated with gender differences -- and what can we do about it, part 2*. Paper presented at the Ann Richards Invitational Roundtable on Gender and the Media, Brandeis University, Waltham, MA.

Barnett, R. C. (2010, October 21). *Families with school age children*. Presider at The Future of Children - Work and Family Balance, Princeton, NJ.

Barnett, R. C. (2010, October 21). *Families with school age children*. Paper presented at The Future of Children - Work and Family Balance, Princeton, NJ.

Barnett, R. C., & Besen, E. T. (2010, May 30). *Gender, age and job satisfaction: The effects of job conditions*. Paper presented at the 2010 Association for Psychological Science Annual Convention, Boston, MA.

Barnett, R. C. (2010, May 27-30). *Gender, age and job satisfaction: The effects of job conditions*. Paper presented at the 2010 Association for Psychological Science Annual Convention, Boston, MA.

Barnett, R. C. (2010, March 18). *Author-meets-critics - The changing face of medicine: Women doctors and the evolution of healthcare in America*. Discussant at the 80th Annual Meeting of the Eastern Sociological Society: Economic Crisis and New Social Realities, Boston, MA.

Barnett, R. C., & Sommers, C. H. (2009, November 18). *Debate: Why aren't there more female scientists?* On A conversation on The Science on Women and Science, American Enterprise Institute, Washington, DC. Retrieved from <http://www.aei.org/event/100171>.

Barnett, R. C. (2009, November 5-8). *What are the pathways linking work and family demands to psychological distress?* Paper presented at the Work, Stress and Health 2009 Conference, sponsored by APA, NIOSH and SIOP, Puerto Rico.

Barnett, R. C. (2009, October 8). *How misconceptions about innate sex differences promote sex segregation in public education*. Paper presented at the Research on Women and

Education, Birmingham, AL.

Barnett, R. C., Gareis, K. C., & Brennan, R. T. (2009, May 24). *What are the pathways linking work and family demands to psychological distress?* Paper presented at the Center for Work-Family Stress, Safety, & Health Conference, Regional Research Institute, Portland State University, Portland, OR.

Barnett, R. C. (2009, May 13). *Women's journey toward equality: Where we are and the path ahead.* Keynote address presented at Persisting Inequalities: The Importance of Feminist Research in Contemporary Society, Brandeis University, Waltham, MA.

Barnett, R. C. (2009, May 1). *Women 2009: Where have we come and the challenges ahead.* Paper presented at the Judith Sargent Murray's 258th Birthday Lecture, Gloucester, MA.

Barnett, R. C., Gareis, K. C., & Brennan, R. T. (2009, April 16). Dual-earner parents, after-school concerns, and job disruptions. Paper presented at the 3rd International Community, Work & Family, Utrecht, The Netherlands.

Barnett, R. C., Gareis, K. C., & Brennan, R. T. (2009, April 16). *A mediational pathway linking usable flexibility, caregiving concerns, and health-promoting behavior.* Paper presented at the 3rd International Community, Work & Family, Utrecht, The Netherlands.

Barnett, R. C., Gareis, K. C., & Brennan, R. T. (2009, April). *Keeping employed caregivers to elders and other adults on the job and healthy.* Invited paper presented at Older Workers and Social Policy in the 21st Century: International, National, and Regional Perspectives, UMass Boston, Boston, MA.

Barnett, R. C., Gareis, K., & Brennan, R. T. (2009). *Keeping employed caregivers to elders and other adults on the job and healthy.* Paper presented at the Older Workers and Social Policy in the 21st Century Conference, Institute of Gerontology, UMass Boston, Boston, MA.

Barnett, R. C. (2008, November 17). *Women's journey toward equality: Where we are and the path ahead.* Paper presented at the Anne Row Harvard, Cambridge, MA.

Barnett, R. C. (2008, November 12). *Community: A critical missing link in work-family field.* Paper presented at the Kentucky Psychological Association's Work, Family, and Community: Shared Responsibilities, Louisville, KY.

Barnett, R. C. (2008, November 12). *Men, women, work, and family: An expansionist theory.* Paper presented at the Kentucky Psychological Association's Work, Family, and Community: Shared Responsibilities, Louisville, KY.

- Barnett, R. C. (2008, October 24). *How can employed caregivers with elder-care responsibilities stay on the job?* Paper presented at the Ann Richards Invitational Roundtable on Gender and the Media, Brandeis University, Waltham, MA.
- Barnett, R. C. (2008, September 16). *The truth about boys and girls.* Paper presented at the Women and Gender Studies Presentation, Massachusetts Institute of Technology, Cambridge, MA.
- Barnett, R. C., Gareis, K. C., & Brennan, R. T. (2008, August 14-17). *Usable flexibility – not flexibility – makes the difference: A study of older workers.* Paper presented at the APA 116th Annual Convention, Boston, MA.
- Barnett, R. C., & Chow, C. (2008, July 28). Developing early interventions to encourage gender equity in STEM careers. Paper presented at the Association for Gender Equity Leadership in Education (AGELE) Conference, Peabody, MA.
- Barnett, R. C. (2008, July 27). *As the twig is bent, so grows the tree.* Paper presented at Developing Early Interventions to Encourage Gender Equity in STEM Careers, Boston, MA.
- Barnett, R. C. (2008, May 6). *Community, work and families.* Invited paper presented at the Panel Meeting on Work-Family Issues for Parents of Children with Disabilities, Boston College, Brighton, MA.
- Barnett, R. C. (2008, April). *Gender, leadership, & the natural order.* Keynote address presented at the 4th Annual Iowa Women's Leadership Summit, Iowa State University, Ames, IA.
- Barnett, R. C. (2008, April). Women in science: Against all odds. Paper presented at the Conference on the Legacy and Future of Feminism, Harvard University, Cambridge, MA.
- Barnett, R. C., & Rivers, C. (2008, March 28-30). *Here we go again!* Paper presented at WAM! 2008: Women, Action & the Media: A Conference for Journalists, Activists & Everyone, Massachusetts Institute of Technology, Cambridge, MA.
- Barnett, R. C., & Gareis, K. C. (2008, March 6-8). *Dual-earner parents, after-school concerns, and job disruptions.* Paper presented at the Work, Stress, and Health 2008: Health and Safe Work Through Research, Practice, and Partnerships, Washington, DC.
- Barnett, R. C., & Gareis, K. C. (2008, March 6-8). *Usable flexibility, caregiving concerns, and health behavior: A mediational pathway.* Paper presented at the Work, Stress, and Health 2008: Health and Safe Work Through Research, Practice, and Partnerships, Washington, DC.

Gareis, K. C., Barnett, R. C., Berkman, L., & Ertel, K. (2008, March). *Work-family enrichment buffers relationships linking work-family conflict to well-being*. Paper presented at Work, Stress, and Health 2008: Health and Safe Work Through Research, Practice, and Partnerships, Washington, DC.

Barnett, R. C. (2008, February). *The truth about boys and girls: Gender myths and education*. Keynote address presented at the Staff Development at Summit School, Winston-Salem, NC.

Barnett, R. C. (2007, November). *Parental concerns about after-school time, job disruptions, and the agile workplace: A study of employed fathers and mothers*. Invited paper presented at the Workplace of the Future: Reconciling Pregnancy, Parenting and Employment, Trinity College, Dublin, Ireland.

Barnett, R. C. (2007, October). *As the twig is bent: Early and powerful influences on whether girls choose careers in math and science*. Invited paper presented at Boston University Women in Science and Engineering (BU WISE), Boston, MA.

Barnett, R. C. (2007, October). Women in science, then to now: From stone walls to invisible walls. Invited paper presented at the American Enterprise Institute Conference: Women in Science, Washington, DC.

Barnett, R. C. (2007, September). *The truth about boys and girls: Gender myths and education*. Keynote address presented at Appleby College, Oakville, Canada.

Barnett, R. C. (2007, May). *Understanding the role of pervasive negative gender stereotypes: What can be done?* Keynote address presented at The Way Forward: Women in Science, Heidelberg, Germany.

Barnett, R. C., & Gareis, K. C. (2007, April 14). *Does community resource fit matter to fathers? A study of employed fathers of school-aged children*. Paper presented at the 2nd International Conference on Community, Work and Family, Lisbon, Portugal.

Barnett, R. C., & Gareis, K. C. (2007, April 14). *When your work arrangements work for you: A study of employed women with school aged children*. Paper presented at the 2nd International Conference on Community, Work and Families, Lisbon, Portugal.

Barnett, R. C., & Rivers, C. (2007, March 2). Gender myths & education. Keynote address presented at the NAIS Annual Conference, Denver, CO.

Barnett, R. C. (2007, March). *Broadening the research net: Psychosocial risk factors for psychological distress*. Invited paper presented at the Workshop on Women and Sleep.

- Barnett, R. C. (2007, March). *Challenges facing working families with school-age children: A large and relatively understudied population*. Invited paper presented at the Center on the Everyday Lives of Families (CELFF), UCLA, Los Angeles, CA.
- Barnett, R. C. (2007, March). *Parental concerns about after-school time (PCAST): Antecedents and correlates?* Invited paper presented at the Harvard Research Workshop on Families & Children, Cambridge, MA.
- Barnett, R. C., & Rivers, C. (2007). *Gender myths and the media*. Invited paper presented at Women, Action and the Media (WAM).
- Barnett, R. C. (2006, December 14). *You need what?* Paper presented at the Women's Studies Research Center, Brandeis University, Waltham, MA.
- Barnett, R. C. (2006, November 29). *The status of boys: Crisis or not?* Invited paper presented at the Columbia University School of Journalism, New York, NY.
- Barnett, R. C. (2006, November 6). *Same difference*. Keynote address presented at Furman University, Charlotte, SC.
- Barnett, R. C. (2006, November). *After-school worries: Tough on parents; Bad for business*. Paper presented at the PCAST Media Event.
- Barnett, R. C., & Rivers, C. (2006, October 16). *Confronting myths about men and women in therapy*. Wellesley Human Relations Services, Wellesley, MA.
- Barnett, R. C. (2006, October 2). *Same difference*. Keynote address presented at Red Dress Day, Marywood University, Scranton, PA.
- Barnett, R. C. (2006, September). *Women leaders in politics, business and the military: A challenge to the belief in the natural order*. Paper presented at the Distinguished Scholar Series, New Hampshire Institute of Politics, Goffstown, NH.
- Barnett, R. C. (2006, June). *Single sex schools: A biological imperative?* Benefits of Co-Education, Wellington College, Crowthorne, England.
- Barnett, R. C. (2006, May). *Is there a "boy crisis" in education?* Co-Education. Knight Center, University of Maryland, College Park, MD.
- Barnett, R. C. (2006, March 25) *Confronting myths about men and women in couples therapy*. Paper presented at the Work & Family Conference, Claremont Colleges, Claremont, CA.

- Barnett, R. C. (2006, March 22-24). *Effects of maternal shiftwork on mothers' fathers', and children's well-being outcomes*. Invited paper presented at the 4th Biennial Families and Work Research Conference, Brigham Young University, Provo, UT.
- Barnett, R. C. (2006, March 9-10). *Women, leadership, and the natural order*. Paper presented at the 5th Annual Leadership Conference, Center for Public Leadership, Harvard University, Cambridge, MA.
- Barnett, R. C. (2006, March 2-4). *Mothers' shift work and fathers' parenting: A within-families study*. Paper presented at the 6th APA/NIOSH International Conference on Occupational Stress and Health, Miami, FL.
- Barnett, R. C. (2006, March). *Community: The missing link in the work-family literature*. Paper presented at the 23rd Annual Claremont Symposium on Applied Social Psychology, Work and Families: Changing Realities, Claremont Graduate University, Claremont, CA.
- Gareis, K. C., Carter, N., Barnett, R. C., & Sabattini, L. (2006). *After-school worries: Tough on parents, bad for business*. Catalyst, New York.
- Barnett, R. C. (2005, October 28). *Confronting myths about men and women in couples therapy*. Paper presented at the Treating Couples Seminar, Harvard Medical School, Department of Continuing Education, Cambridge, MA.
- Barnett, R. C. (2005, September 22). *The power of disbelief: Gender myths in our culture*. Paper presented at the Women's Strategies for Living in Today's World, Theological Opportunities Program, Harvard Divinity School, Cambridge, MA.
- Barnett, R. C., & Gareis, K. C. (2005, March 16-18). *The relationship between nonstandard work schedules, well-being, and psychological distress: A within-couple analysis*. Paper presented at the 1st International Conference, Community, Work, and Family: Change and Transformation, Manchester, England.
- Barnett, R. C. (2005, March 14). *The trouble with work time*. Invited paper presented at the Public Seminar Series of the International Centre for Health and Society, Department of Epidemiology and Public Health, University College, London, England.
- Barnett, R. C. (2004, December 3). *Women and (men's) lives outside of work: Dependent care and community resources*. Paper presented at the NORA Organization of Work and Women's Health Expert Panel Meeting, Cincinnati, OH.
- Barnett, R. C., & Rivers, C. (2004, September 29). *Same difference*. Families & Work Institute, New York, NY.

- Barnett, R. C. (2004, July/August). *Men are from Mars women are from you know where: A debate about the nature of gender differences*. Paper presented at the annual meeting of the American Psychological Association, Honolulu, HI.
- Barnett, R. C., & Gareis, K. C. (2004, July/August). *Parental after-school stress, psychological distress, and job performance*. Paper presented at the annual meeting of the American Psychological Association, Honolulu, HI.
- Barnett, R. C. (2004, April 29). *Work hours as a predictor of stress outcomes*. Paper presented at the Long Work Hours, Safety and Health: Toward a National Research Agenda, University of Maryland Medical Center, Baltimore, MD.
- Barnett, R. C. (2004, March 9). *Part-time work is not a panacea*. Department of Ambulatory Care and Prevention, Harvard School of Public Health, Boston, MA.
- Barnett, R. C. (2004, February 19-22). *Community and interpersonal context: Creating sustainable careers for dual-earners: What is the role of community?* Paper presented at the Sustainable Careers: New Options for a New Workforce Conference, New York, NY.
- Barnett, R. C. (2003, November 21). *She works/he works*. Paper presented at Workplace Flexibility: Moving from Research to Policy and Practice Innovations, sponsored by the Alfred P. Sloan Foundation, New York, NY.
- Barnett, R. C. (2003, November 7). *After-school stress: A hidden cost to companies*. Paper presented at the Executive Roundtable, Boston College, Boston, MA.
- Barnett, R. C. (2003, October 1). *The job stress-illness relationship: A woman's view*. Paper presented at the Work Organization and Stress Research Section, National Institute for Occupational Safety and Health, Cincinnati, OH.
- Barnett, R. C. (2003, September 26). *An expanded model of the job stress-illness relationship*. Paper presented at the 17th Annual Conference of the European Health Psychology Society, Kos, Greece.
- Barnett, R. C. (2003, June 16-18). *Community B: The missing link in work-family research*. Paper presented at the Workforce/Workplace Mismatch: Work, Family, Health, and Well-being Conference, Washington, DC.
- Barnett, R. C., & Gareis, K. C. (2003, March). *Feelings about work schedules and turnover among part-time health professionals*. Paper presented at the 5th APA/NIOSH Interdisciplinary Conference on Occupational Stress and Health, Toronto, Canada.

- Gareis, K. C., & Barnett, R. C. (2002, August). *Under what conditions do reduced hours predict higher quality of life?* Paper presented at the annual meeting of the Academy of Management, Denver, CO.
- Barnett, R. C. (2002, June 26-29). *An expanded model of the job-stress illness relationship.* Paper presented at the Social Roles, Stress and Health First European Conference, Las Palmas, Canary Islands.
- Barnett, R. C., & Gareis, K. C. (2002, February). *Do long work hours always lead to work-family conflict?* Paper presented at the annual academic conference of the Business and Professional Women's Foundation, San Francisco, CA.
- Barnett, R. C. (2002, February). *How to make better use of reduced hours to retain knowledge workers: Personal, organizational, and societal strategies.* Paper presented at the European Academy of Management II, Stockholm, Sweden.
- Barnett, R. C. (2002, February). *A new look at old theories: New times call for new views.* Paper presented at the annual academic conference of the Business and Professional Women's Foundation, San Francisco, CA.
- Barnett, R. C. (2002, February). *Process, process, process.* Paper presented at the annual academic conference of the Business and Professional Women's Foundation, San Francisco, CA.
- Barnett, R. C. (2001, October 18). *Part-time work in the professions: Panacea or problem?* Talk given at Wellesley College, Wellesley, MA.
- Barnett, R. C. (2001, September 19). Talk given at the Tay Gavin Erickson Lecture, UMass, Amherst, MA.
- Barnett, R. C., & Gareis, K. C. (2001, August). *Full-time and reduced hours work schedules and marital quality: A study of married women physicians with young children.* Invited paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.
- Gareis, K. C., & Barnett, R. C. (2001, August). *Parent quality, job demands, and psychological distress among women doctors.* Paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.
- Barnett, R. C., Gareis, K. C., James, J. B., & Steele, J. (2001, August). *Planning ahead: College seniors concerns about work-family conflict.* Invited paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.

- Gareis, K. C., & Barnett, R. C. (2001, August). *Schedule fit and stress-related outcomes among women doctors with families*. Paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.
- Barnett, R. C. (2001, April 25). Men and women are from Earth. Talk given at the Tufts University Psychology Department Colloquium, Medford, MA.
- Barnett, R. C. (2001, April 4). *Men and women are from Earth*. Talk given at the Suffolk University Colloquium, Boston, MA.
- Barnett, R. C. (2001, March 28). College of the Holy Cross Women's Studies Symposium, Worcester, MA.
- Barnett, R. C. (2000, March 14). *When is a difference a gender difference: An empirical challenge to the gender difference model*. Talk given at the Beth Israel Deaconess Medical Center Grand Rounds, Boston, MA.
- Barnett, R. C. (2000, February 18). *Cutting back on work hours: Impacts on quality of life*. Paper presented at the annual meeting of the American Association for the Advancement of Science, Washington, DC.
- Barnett, R. C. (1999, October 21). *Reduced-hours careers in Medicine: Good/bad for doctors and their employing organizations?* Talk given at the Brigham and Women's Hospital Grand Rounds, Boston, MA.
- Gareis, K. C., Barnett, R. C., & Brennan, R. T. (1999, August). *Fit, work-family conflict, and quality-of-life outcomes*. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
- Hartwell, J. K., Barnett, R. C., Borgatti, S., & Lundgren, L. (1999, August). *When medical managers' needs encounter needs of reduced-hour physicians: Two organizational subcultures confront change*. Paper presented at the annual meeting of the Academy of Management, Chicago, IL.
- Barnett, R. C., Brennan, R. T., & Gareis, K. C. (1999, August). *Who pays the psychological distress price for earning more?* Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
- Barnett, R. C. (1999, June 12-13). *Media portrayals of working mothers/families*. Paper presented at the 5th Women's Policy Research Conference, George Washington University, Washington, DC.
- Barnett, R. C. (1999, April 21). Keynote address presented at the Institute for International

Research, New York, NY.

Barnett, R. C., Gareis, K. C., & Brennan, R. T. (1999, March). *Inside the black box: Fit mediates work-hours/burnout relationship*. Poster presented at the APA/NIOSH Interdisciplinary Conference on Occupational Stress and Health, Baltimore, MD.

Barnett, R. C., & Gareis, K. C. (1999, March). *What is food to one man is poison to another*. Poster presented at the APA/NIOSH Interdisciplinary Conference on Occupational Stress and Health, Baltimore, MD.

Brennan, R. T., & Barnett, R. C. (1999, March). *When she earns more than he does in dual-earner couples*. Paper presented at the 4th APA/NIOSH Interdisciplinary Conference on Occupational Stress and Health, Baltimore, MD.

Barnett, R. C., Gareis, K. C., & Lundgren, L. (1998, November). *Part-time work and health outcomes: Objective conditions vs. subjective experience*. Paper presented at the annual meeting of the National Council on Family Relations, Milwaukee, WI.

Barnett, R. C. (1998, February 19). *When is a difference a gender difference?* Keynote address presented at the annual meeting of the American Group Psychotherapy Association, Chicago, IL.

Lundgren, L., & Barnett, R. C. (1997, July). *Dual-career families and reduced-hours career paths in the medical profession*. Business and Professional Women's Foundation, Louisville, KY.

Barnett, R. C. (1997, May 1). *She works, he works: The new American family*. Paper presented at the Hassenfeld Conference Center, Brandeis University, Waltham, MA.

Barnett, R. C. (1997, January 31). *Dual-earner couples: Shattering the myths*. Paper presented at Portland State University, Portland, OR.

Barnett, R. C. (1996, October 15). *In how different a voice: An empirical challenge to the gender-difference model*. Paper presented at the Grand Rounds Series, Mount Auburn Hospital, Cambridge, MA.

James, J. B., Barnett, R. C., & Brennan, R. T. (1996, May 27-29). *What are the psychological effects of disagreements about gender-role beliefs in dual earner couples?* Paper presented at the 6th International Conference on Social Stress Research, Paris, France.

Barnett, R. C., & Brennan, R. T. (1996). *Cross-over effects: Change in job experiences and change in psychological distress within couples*. Paper presented at the 6th International

Conference on Social Stress Research, Paris, France.

Barnett, R. C. (1995, October 12). *Toward a reconceptualization of the work/family literature: Work in progress*. Paper presented at the meeting of the Sloan Foundation Research Network on Work Redesign and Work/Family, Jekyll Island, GA.

Barnett, R. C. (1995, October). *She works, he works, and the new American family works*. Workshop presented at the Textron Annual Conference on Women and Minorities, Providence College, Providence, RI.

Barnett, R. C. (1995, September 19). *Gender in the 1990's: The need for realism not rhetoric*. Paper presented at the Conference Board and New Ways to Work Conference: Workplace Flexibility in a Global Economy, New York, NY.

Barnett, R. C., & Brennan, R. T. (1995, September 15). *The job stress-illness relationship revisited: A study of full-time employed men and women in dual-earner couples*. In F. Freidlander (Chair). *Work and Family*. Symposium conducted at the meeting of the APA/NIOSH conference, Work, stress and health '95: Creating healthier workplaces. New York, NY.

Barnett, R. C. (1995, July). *Surprising new realities: Lessons from a study of full-time employed men and women in dual-earner couples*. Talk presented to the Programs in Professional Development, Harvard Graduate School of Education, Cambridge, MA.

Barnett, R. C. (1995, June). *Beyond the work/family divide*. Talk given to the Public Policy Institute, Radcliffe College, Cambridge, MA.

Barnett, R. C. (1995, June). *Rethinking models for the study of work and family life*. Keynote address presented at the Murray Research Center Conference: Studying Work and Family Life, Radcliffe College, Cambridge, MA.

Barnett, R. C. (1995, May). *Gender, social roles, and psychological distress: A longitudinal study of dual-earner couples*. Paper presented at the Murray Research Center Conference: Beyond Difference as a Model for Studying Gender: In Search of New Stories to Tell, Radcliffe College, Cambridge, MA.

Barnett, R. C. (1995, April). *Gender and health*. Invited paper presented at the annual meeting of the Eastern Psychological Association, Presidential Symposium: Gender at the Crossroads, Boston, MA.

Barnett, R. C. (1995, April). *Ozzie and Harriet are dead: A closer look at gender stereotypes*. Paper presented at the 1994-95 Lecture Series: The Developmental Psychology of

Women, Newton-Wellesley Hospital, Newton, MA.

Barnett, R. C. (1994, April). *Gender, job conditions and psychological distress: A longitudinal analysis*. Annual Meeting of the Society of Behavioral Medicine, Boston, MA.

Barnett, R. C. (1993, September). *Gender, multiple roles, and psychological distress; An overview of research in the United States*. Invited paper presented at the University of Tromsø, Network for Women in Research, Tromsø, Norway.

Barnett, R. C. (1993, September). *Gender, work/family experiences, and psychological distress*. Invited paper presented at the University of Tromsø, Department of Psychology, Tromsø, Norway.

Barnett, R. C. (1993, September). *Women, work, and psychological distress: Challenging conventional wisdom*. Invited paper presented at the Novo Nordisk International Symposium, Realities of Midlife in Women, Copenhagen, Denmark.

Barnett, R. C. (1993, August). *Work/family experiences and distress: Exploring gender effects*. Invited paper presented at the Annual Meeting of the American Psychological Association, Divisions 35, 38, and 9, Toronto, Canada.

Barnett, R. C. (1992, October). *Gender, multiple roles and psychological distress*. Second Annual Midwest Conference on Health Psychology, Indiana State University, Terre Haute, IN.

Barnett, R. C. (1992, October). *Wife, mother, executive: Can anyone do it all?* Burkenroad Symposium, A.B. Freeman School of Business, Tulane University, New Orleans, LA.

Barnett, R. C. (1992, August). *Workplace experiences and psychological distress: A study of full-time employed women in dual-earner couples*. American Psychological Association, Washington, DC.

Barnett, R. C. (1992, June). *And baby makes three: The relationship between change in parental status and change in psychological distress in married, employed women*. Reproductive Life: The 10th International Congress of Psychosomatic Obstetrics and Gynecology, Stockholm, Sweden.

Barnett, R. C. (1992, April). *Experiences at work and at home, gender and psychological distress: A study of dual-earner couples*. Current Work in Health Psychology Seminar Series, Yale University, New Haven, CT.

Barnett, R. C. (1992, March). *Women and health in the 1990's*. Changing Times B Changing

Challenges, American Association of Retired Persons, Washington, DC.

Barnett, R. C. (1991, October). *Mothers and daughters, fathers and daughters*. Today's Woman: Changes and Transitions, Chief Executives Organization, Cambridge, MA.

Barnett, R. C. (1991, March). The 90s: Make-break decade for women? Paper presented at the Women at Work Seminar Series, Digital Equipment Corporation, Marblehead, MA.

Barnett, R. C. (1990, November). *Multiple roles and their effect on women's psychological health*. Paper presented at the Psychiatric Grand Rounds at Beth Israel Hospital, Boston, MA.

Barnett, R. C., & Marshall, N. L. (1990, November). *The relationship between the quality of women's work and family roles and psychological distress*. Paper presented at the APA/NIOSH Conference: Work, Stress, and Health 2009: Global Concerns and Approaches, Atlanta, GA.

Barnett, R. C. (1990, August). Integrating work and family roles: Multiple roles, spillover effects, and psychological distress. American Psychological Association, Boston, MA.

Barnett, R. C. (1990, August). *Longitudinal analysis on work and family: Relationship between distress, work-role quality and family-role quality*. American Psychological Association, Boston, MA.

Barnett, R. C. (1989, November). *Adult daughters and mothers: Harmony or hostility?* Women's Forum, American Cyanamid Company, Pearl River, NY.

Barnett, R. C. (1989, August). *Gender, physical symptoms, and the interplay of work and family roles*. American Psychological Association, New Orleans, LA.

Barnett, R. C. (1989, April). *The multiple roles of women and well-being*. Women's Health Conference, Worcester Foundation for Experimental Biology, Worcester, MA.

Barnett, R. C. (1988, January & November). *Second stage parenting: How to be a parent when your children are no longer children*. Emerson Hospital, Concord, MA.

Barnett, R. C. (1988, October). *The effects of work-role quality, family-role occupancy, and family-role quality on health outcomes*. Wenner-Gren Foundation and MacArthur Foundation Symposium on Women, Work and Health, Stockholm, Sweden.

Barnett, R. C. (1988, October). *Gender and stress*. University of Wisconsin Conference on Managing Anger, Conflict, and Stress: Strategies for Women in Leadership Roles, Madison, WI.

- Barnett, R. C. (1988, April). *Women, work and self-esteem*. Massachusetts Association for Women Deans, Administrators and Counselors, Simmons College, Boston, MA.
- Barnett, R. C. (1988, February). *Relationships adult daughters have with their parents: Sources of well-being or sources of stress?* Harvard University Mental Health Services, Cambridge, MA.
- Barnett, R. C. (1988, January). *Intergenerational relationships and their effects on psychological well-being*. Massachusetts Institute of Technology, Cambridge, MA.
- Barnett, R. C. (1987, October). *Family role occupancy and quality: Sources of stress in the lives of employed women*. MacArthur Workshop on Women, Work and Health, Hilton Head, SC.
- Barnett, R. C. (1987, October). *The quality of adult daughters' relationships with their parents*. Brandeis University, Waltham, MA.
- Barnett, R. C. (1987, September). *Gender and stress: A look at work and family roles*. Radcliffe Club of Boston, Boston, MA.
- Barnett, R. C. (1987, May). *Why are we so stressed in our lives?* Massachusetts Institute of Technology, Cambridge, MA.
- Barnett, R. C. (1986, November). *The psychological impact on adult children of the relationship with their parents*. Symposium. Boston Society for Gerontologic Psychiatry, Boston, MA.
- Barnett, R. C. (1986, November). *Role quality: The key to understanding how social roles affect women's well-being*. Mount Holyoke College Conference on Women's Development Through the Lifespan, South Hadley, MA.
- Barnett, R. C. (1986, April). *Women in the 80's: Sources of stress and well-being*. Barnard College, New York, NY.
- Barnett, R. C. (1986, March). *Men's family roles as sources of stress*. Symposium. Society of Behavioral Medicine, San Francisco, CA.
- Barnett, R. C. (1985, March). *The maternal role as a major source of stress among employed mothers in the middle years*. Society of Behavioral Medicine, New Orleans, LA.
- Barnett, R. C. (1985, March). *We've come a long way - but where are we and what are the rewards?* New York University School of Continuing Education, New York, NY.

- Barnett, R. C. (1984, October). *Midlife passages: Facing the now-or-never syndrome*. Canadian Mental Health Association, University of Western Ontario, London, Ontario, Canada.
- Barnett, R. C. (1984, October). *Women in the middle years: Multiple roles and well-being*. New England Psychological Association.
- Barnett, R. C. (1984, October). *Women, work and stress: In search of a paradigm*. Colloquium Series of Massachusetts School of Professional Psychology, Newton, MA.
- Barnett, R. C. (1984, June). *Women, work and stress*. Smith College Project on Women and Change, Northampton, MA.
- Barnett, R. C. (1984, May). *Mothers' participation in child care: Patterns and consequences*. Conference at Yale University, New Haven, CT.
- Barnett, R. C. (1984, April). *Psychotherapy issues for today's woman: The influence of social attitudes*. Second International Interdisciplinary Congress on Women, Groningen, The Netherlands.
- Barnett, R. C. (1983, August). *Educating for the psychology of women*. American Psychological Association Annual Convention, Anaheim, CA.
- Barnett, R. C. (1983, August). *Fatherhood in the 1980s: Men's changing family roles*. Symposium. American Psychological Association Annual Convention, Anaheim, CA.
- Barnett, R. C. (1983, August). *Many faces of women's competence*. Symposium. American Psychological Association, Anaheim, CA.
- Barnett, R. C. (1983, August). *Women and their jobs: Implications for well-being in the family*. Discussant. American Psychological Association Annual Convention, Anaheim, CA.
- Barnett, R. C. (1983, April). *Fathers' participation in family work: Patterns, determinants, and consequences*. Newton-Wellesley Hospital, Newton, MA.
- Barnett, R. C. (1983, April). Workshop on Female Psychology, Boston Psychoanalytic Society and Institute, Newton, MA.
- Barnett, R. C. (1983, March). *A new look at old theories of psychological well-being of women in middle years*. Rhode Island Psychological Association, Providence, RI.
- Barnett, R. C. (1983, March). *Psychological well-being of employed and non-employed women*. Psychology Department Colloquium, University of Rhode Island, Kingston, RI.

- Barnett, R. C. (1982, October). *Women's involvement in multiple roles and psychological stress*. National Conference on Social Stress Research, University of New Hampshire, Durham, NH.
- Barnett, R. C. (1982, March). *Competence and women: A psychological perspective on women managers*. Polaroid Corporation.
- Barnett, R. C. (1982, March). *On the psychological well-being of women in the middle years*. University of Massachusetts Medical Center Grand Rounds. Worcester, MA.
- Barnett, R. C. (1982, February). *Controversial issues in the study of women in midlife*. Paper presented at the meeting of the Boston Psychoanalytic Society, Boston, MA.
- Barnett, R. C. (1982, January). *Social power and dominance in women: Cultural and developmental perspectives*. Paper presented at the meeting of the American Association for the Advancement of Science, Washington, DC.
- Barnett, R. C. (1981, December). *On the psychological well-being of women in the middle years*. Paper presented at the Tufts University School of Medicine Workshop, Boston, MA.
- Barnett, R. C., & Baruch, G. K. (1981, November 8-12). *On the psychological well-being of women in the mid years*. Paper presented at the Joint Annual Meeting of the Scientific Gerontological Society (34th) and the Scientific & Educational Canadian Association on Gerontology (10th), Toronto, Canada.
- Barnett, R. C. (1981, November). *On the psychological well-being of women in the middle years*. Paper presented at the Beth Israel Hospital Grand Rounds, Boston, MA.
- Barnett, R. C. (1981, November). *Psychological well-being of adult women*. Paper presented at the Massachusetts Mental Health Center Grand Rounds and Lecture Series, Boston, MA.
- Barnett, R. C. (1981, November). *Women in the middle years: Correlates of well-being*. Paper presented at the meeting of the Gerontological Society, Toronto, Canada.
- Barnett, R. C. (1981, April). *Women in the middle years: Correlates of well-being*. Paper presented at the meeting of the Society for Research in Child Development, Boston, MA.
- Barnett, R. C. (1981, March). *Well-being of women in the middle years*. Paper presented at the Association for Women in Psychology Conference, Boston, MA.
- Barnett, R. C. (1981, March). *Women in the middle years: Correlates of well-being*. Paper presented at the Massachusetts Mental Health Center Grand Rounds Lecture Series,

Boston, MA.

Barnett, R. C. (1976, April 22-24). *Will the real middle-aged woman please stand up? Toward an understanding of adult development in women*. Paper presented at the annual meeting of the Eastern Psychological Association, New York, NY.

INTERVIEWS

Reeher, G. (Interviewer) & Barnett, R. C. (Interviewee). (2014, January 19). *Rosalind Barnett on the Campbell Conversations* [Interview audio file and transcript]. Retrieved from WRVO Public Media website:
<https://www.wrvo.org/post/rosalind-barnett-campbell-conversations>.

Harvey, A. M. (2006). Interview with Dr. Rosalind Barnett, *Journal of Feminist Family Therapy*, 17(1), 51-64. https://doi.org/10.1300/J086v17n01_03.

WEBSITES

<https://rosalindbarnettphd.com/>

Barnett, R. C., & Rivers, C. *A woman's place*. Psychology Today. [Blog]
<https://www.psychologytoday.com/blog/womans-place>.

WORK IN PROGRESS

Rivers, C., & Barnett, R. C. *Ms nice is cancelled: How women can overcome the need to please and live authentic lives*. Manuscript in preparation.

Barnett, R. C., & Brennan-Wydra, E. Role theory: A life course perspective. In F. Maggino (Ed.), *Encyclopedia of Quality of Life and Well-Being Research*, 2nd ed. Manuscript in preparation.

HONORS AND AWARDS

Psi Chi
Phi Beta Kappa
Woodrow Wilson Honorary Fellowship
American Personnel and Guidance Association's Annual Award for Outstanding Research, 1972
Who's Who of American Women, Ninth Edition, 1975-1976
Radcliffe College Graduate Society Distinguished Achievement Medal, 1988
National Books for a Better Life Award, 1996
Best Paper Award: Journal of Organizational Behavior, 1997
ANBAR, Citation of Excellence, 1997
Goldsmith Research Award, Harvard University, Kennedy School of Government, 1999
Rosabeth Moss Kanter Award for Excellence in Research on Work-Family Research, 2000, 2001, 2002, 2003 (two papers)
One of the Top Five Downloaded Articles in Blackwell Synergy Award, 2005
Who's Who of American Women, Twenty-Sixth Edition, 2007-2008
Who's Who of American Women, Twenty-Seventh Edition, 2008-2009
Anne Roe Award, Harvard University, 2008
Work Life Legacy Award, Families and Work Institute and Bright Horizons Family Solutions, 2013
One of the Top 25 Work and Family Researchers in the World, Brigham Young University, 2017
Three of my Role-Quality Scales were translated into foreign languages. The Job Role-Quality Scale was translated into Japanese. The Parent and Partner Role-Quality Scales were translated into German.
Top Ten Extraordinary Contributor to Work and Family Research Award, Work and Family Research Network, 2018

PROFESSIONAL AFFILIATIONS

American Association for the Advancement of Science
American Psychological Association (Fellow of Divisions 35 and 38)
American Psychological Society (Fellow)
American Society on Aging
Council on Contemporary Families
Gerontological Society of America
Massachusetts Board of Certification in Psychology (Certified)
National Council for Family Relations

ADDITIONAL PROFESSIONAL ACTIVITIES

Editorial Board, *Journal of Occupational Health Psychology*

Consulting Editor, *Journal of Family Psychology*
Reviewer of Books, H-Net Book Review
Reviewer of Journal Articles, Alfred P. Sloan Foundation
American Public Health Association
Biomedical Research Support Grants, Wellesley College
Human Relations
Industrial Relations
Journal of Consulting and Clinical Psychology
Journal of Family Issues
Journal of Health Psychology
Journal of Marriage and the Family/Journal of Marriage and Family
Journal of Occupational Health Psychology
Journal of Personality and Social Psychology
Murray Research Center
National Institutes of Health
National Science Foundation
Presence: Teleoperators and Virtual Environments
Psychological Bulletin
Psychological Reports
Psychological Science
Psychology of Women Quarterly
Reviewer of Research Proposals:
Sex Roles
Social Science and Medicine
Work & Stress