
Matthew J. Grawitch, Ph.D.

CURRENT CONTACT INFORMATION

School for Professional Studies
Saint Louis University
3840 Lindell Blvd.
St. Louis, MO 63108
Phone: 314-977-2335
Email: grawitch@slu.edu

CURRENT POSITION:

Director of Strategic Research, School for Professional Studies, Saint Louis University (April 2017-Present)

SECONDARY APPOINTMENT: Department of Psychology, Saint Louis University

PREVIOUS POSITIONS:

Associate Dean of Graduate and Professional Education, School for Professional Studies, Saint Louis University (September 2014-April 2017)

Director of Research, Consulting, and Special Projects, School for Professional Studies, Saint Louis University (July 2014-September 2014)

Interim Dean, School for Professional Studies, Saint Louis University (July 2013-July 2014)

Associate Dean of Academic Development, School for Professional Studies, Saint Louis University (October 2011-July 2013)

Director, M. A. Program in Leadership & Organizational Development, School for Professional Studies, Saint Louis University (July 2011 – July 2012)

Chair, Organizational Studies, School for Professional Studies, Saint Louis University (July 2007 – July 2011)

Interim Chair of Organizational Studies, School for Professional Studies, Saint Louis University (July 2006-July 2007)

Assistant Director of Organizational Studies, School for Professional Studies, Saint Louis University (July 2005 – July 2006)

Assistant Professor of Research, Department of Psychology, Saint Louis University (June 2004 – May 2005)

EDUCATION:

Ph.D. in Organizational Psychology, Saint Louis University, 2004
M.S. in Psychology, Saint Louis University, 2001

B.A. in Psychology (Magna Cum Laude), Saint Louis University, 1999

PROFESSIONAL AFFILIATIONS:

American Psychological Association
Association for Psychological Science
Academy of Management
Society for Industrial and Organizational Psychology
Society of Consulting Psychology
Center for Evidence-Based Management

AWARDS/HONORS:

- SLU Scholarly Works Award for 2016 (Nontraditional Category)
- SLU Star Recognition (2014)
- Member of Sigma Xi (2013-present)
- School for Professional Studies Faculty Excellence Award (2011)
- Gayle A. Olson and Richard D. Olson Award for research excellence in applied-experimental psychology (Dissertation), Saint Louis University (2004)
- Nick J. Colarelli Award for outstanding organizational psychology student (2004)
- Gayle A. Olson and Richard D. Olson Award for research excellence in applied-experimental psychology (Thesis), Saint Louis University (2002)
- SLU 2000 Research Assistantship Award, Saint Louis University (2002)
- Research Assistantship, Saint Louis University (2000-2001)
- Fellow, Center for Evidence-Based Management (2016-present)

TEACHING INTERESTS (GRADUATE AND UNDERGRADUATE):

Organizational Psychology, Strategy & Planning, Organizational Change & Development, Organizational Learning, Work Motivation, Statistics (various types), Research Methods, Test Theory & Construction, Teamwork & Leadership

CURRENT RESEARCH INTERESTS:

My research program emphasizes the relationship between workplace practices, employee well-being, and performance, through self-regulation mechanisms. I am interested in understanding how workplace practices affect the ability of individuals and groups to regulate themselves and how these self-regulatory processes influence employee well-being and performance.

PROFESSIONAL SERVICE

Saint Louis University, 2002-2003, Statistics Workshops in the Department of Psychology for graduate students and faculty

American Psychological Association, 2004, Developed/presented report regarding psychological health in the workplace to the APA Business of Practice Network Annual Conference, Washington D.C.

Consulting Editor, *Group Dynamics: Theory, Research, and Practice* (2007-present)

Reviewer, *Journal of Occupational Health Psychology* (2006-present)
Reviewer, *PsycCRITIQUES—Contemporary Psychology: APA Review of Books* (2005-present)
Reviewer, *Journal of Business and Psychology* (2007-present)
Reviewer, Annual SIOP Conference (2006-present)
Reviewer, Annual Academy of Management Conference (2006-present)
Reviewer, *Stress and Health* (2008-Present; Editorial Board Membership 2009-Present)
Ad Hoc Reviewer, *Social Behavior and Personality: An International Journal* (2009-Present)
Ad Hoc Reviewer, *International Journal of Stress Management* (2010-Present)

TEACHING EXPERIENCE:

Developmental Activities

Teaching Certification, 2003-2004, Center for Teaching Excellence, Saint Louis University
LERN Certificate of Completion, *Teaching Online* seminar

Instructor

General Psychology	Industrial Psychology
Organizational Theory and Practice	Teamwork and Leadership
Concepts and Theories of Leadership	Organizational Foundations
Motivation and Self-Management	Occupational Health and Stress

BOOK REVIEWS:

Grawitch, M. J. (2013, June 5). Teaching psychology isn't different, but this is still a worthwhile book [Review of the book, *Teaching psychology online: Tips and strategies for success*, by Kelly S. Neff and Stewart I. Donaldson]. *PsycCRITIQUES*, 58 (23). doi: 10.1037/a0032504

Grawitch, M. J. (2011). Teaching old dogs new tricks using teaching technology [Review of the book, *The professor's guide to taming technology: Leveraging digital media, Web 2.0, and more for learning*, by K. R. King and T. D. Cox (Eds.)]. *PsycCRITIQUES*, 56 (40). doi: 10.1037/a0024489

Grawitch, M. J. 2007, February 28). How Do We Assess Performance in Higher Education? [Review of the book, *Assessing organizational performance in higher education*].

PsycCRITIQUES—Contemporary Psychology: APA Review of Books, 52 (No. 9), Article 2.
Grawitch, M. J. (2006, September 13). A comprehensive theory of leadership: The positives and the negatives. [Review of the book, *Theory and practice of leadership*]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 51 (No. 37), Article 8.

Grawitch, M. J. (2006, February 15). An eclectic perspective on contemporary research in *organizational change: Where are the implications for practitioners?* [Review of the book, *Research in organizational change and development*, Volume 15]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 51, (No. 7), Article 13.

Grawitch, M. J. (2006, January 25). Can we all be effective presenters? [Review of the book, *Workshops that really work: The ABC's of designing and delivering sensational presentations*]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 51 (No. 4), Article 17.

Grawitch, M. J. (2005, June 15). Untangling the self: Multiple research perspectives [Review of the book, *On building, defending, and regulating the self: A psychological perspective*]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 50 (No. 24), Article 2.

Grawitch, M. J. (2005, April 13). Effective leadership: process-oriented, contextual, and multi-Disciplinary [Review of the book, *The psychology of leadership: New perspectives and research*]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 50 (No. 15), Article 11.

EDITED BOOKS/CHAPTERS

Ballard, D. W., & Grawitch, M. J. (2016). Concluding remarks – Into the future. In M. J. Grawitch & D. W. Ballard (Eds.), *The Psychologically Healthy Workplace: Building a win-win for organizations and employees* (pp. 257-262). Washington, D.C.: American Psychological Association.

Ballard, D. W., & Grawitch, M. J. (2017). Psychologically healthy workplaces and employee well-being. In R. J. Burke & K. M. Page (Eds.), *Research handbook on work and well-being* (pp. 494-510). Cheltenham, UK: Edward Elgar Publishing.

Barber, L. K., Grawitch, M. J., & Maloney, P. W. (2016). Work-life balance: Contemporary perspectives. In M. J. Grawitch & D. W. Ballard (Eds.), *The Psychologically Healthy Workplace: Building a win-win for organizations and employees* (pp. 111-134). Washington, D.C.: American Psychological Association.

Grawitch, M. J., & Ballard, D. W. (Eds.) (2016). *The Psychologically Healthy Workplace: Building a win-win for organizations and employees*. Washington, D.C.: American Psychological Association.

Grawitch, M. J., & Ballard, D. W. (2016). Introduction: Building a Psychologically Healthy Workplace. In M. J. Grawitch & D. W. Ballard (Eds.), *The Psychologically Healthy Workplace: Building a win-win for organizations and employees* (pp. 3-12). Washington, D.C.: American Psychological Association.

Grawitch, M. J., & Munz, D. C. (2005). Individual and group affect in problem-solving workgroups. In C. E. J. Härtel, W. J. Zerbe, & M. M. Ashkanasy, *Emotions in organizational behavior* (pp. 119-142). Mahwah, NJ: Lawrence Erlbaum Associates.

PEER REVIEWED PUBLICATIONS:

Barber, L. K., Bagsby, P. G., Grawitch, M. J., & Buerck, J. P. (2011). Facilitating self-regulated learning with technology: Evidence for student motivation and exam improvement. *Teaching of Psychology*, 38, 303-308.

Barber, L. K., Grawitch, M. J., Carson, R. L., & Tsoulopas, C. N. (2011). Disciplinary and supportive emotion regulation in teachers. *Stress and Health*, 27, e173-e187.

Barber, L. K., Grawitch, M. J., & Munz, D. C. (2012). Disengaging from a task: Lower self-control or adaptive self-regulation? *Journal of Individual Differences*, 33, 76-82.

Barber, L. K., Grawitch, M. J., & Munz, D. C. (2013). Are better sleepers more engaged

workers? A self-regulatory approach to sleep hygiene and work engagement. *Stress and Health*, 29, 307-316.

Barber, L. K., Grawitch, M. J., & Trares, S. T. (2009). Service-oriented and force-oriented emotion regulation in police officers. [Electronic Version]. *Applied Psychology in Criminal Justice*, 5, 182-202.

Barber, L. K., Munz, D. C., Babsby, P. G., & Grawitch, M. J. (2009). When does time - perspective matter? Self-control as a moderator between time-perspective and academic achievement. *Personality and Individual Differences*, 46, 250-253.

Bolton, L. R., Harvey, R. D., Grawitch, M. J., & Barber, L. K. (2012). Counterproductive work behaviours in response to emotional exhaustion: A moderated mediational approach. *Stress and Health*, 28, 222-233.

Garczynski, A. M., Waldrop, J. S., Rupprecht, E. A., & Grawitch, M. J. (2013). Differentiation between work and nonwork self-aspects as a predictor of presenteeism and engagement: Cross-cultural differences. *Journal of Occupational Health Psychology*, 18, 417-429.

Giancola, J. M., Grawitch, M. J., & Borchert, D. (2009). Dealing with the stress of college: A model for adult students. *Adult Education Quarterly*, 59, 246-253.

Grawitch, M. J., Ballard, D. W., & Erb, K. R. (2015). To be or not to be (stressed): The critical role of a psychologically healthy workplace in effective stress management. *Stress and Health*, 31, 264-273.

Grawitch, M. J., & Barber, L. K. (2013). In search of the relationship between polychronicity and multitasking performance. *Journal of Individual Differences*, 34, 222-229.

Grawitch, M. J., & Barber, L. K. (2010). Work flexibility or non-work support? Mapping the work-life balance research onto a conceptual framework. *Consulting Psychology Journal: Practice and Research*, 62, 169-188.

Grawitch, M. J., Barber, L. K., & Justice, L. (2010). Re-thinking the work-life interface: It's not about balance, it's about resource allocation. *Applied Psychology: Health and Well-Being*, 2, 127-159.

Grawitch, M. J., Barber, L. K., & Kruger, M. H. (2010). Role identification, community socio-economic status demands, and stress outcomes in police officers. *Anxiety, Stress and Coping*, 23, 165-180.

Grawitch, M. J., Block, E. E., & Ratner, J. F. (2005). How do evaluations of positive and negative experiences influence the intensity of affect in workgroups? *Group Dynamics: Theory, Research, and Practice*, 9, 261-274.

Grawitch, M. J., Gottschalk, M., & Munz, D. C. (2006). The path to a healthy workplace: A critical review linking healthy workplace practices, employee well-being, and organizational improvements. *Consulting Psychology Journal: Practice and Research*, 58, 129-147.

Grawitch, M. J., Granda, S. E., & Barber, L. K. (2008). Do prospective workday appraisals influence end-of-workday affect and self-monitored performance? *Journal of Occupational*

Health Psychology, 13, 331-344.

Grawitch, M. J., Ledford, G. E., Ballard, D. W., & Barber, L. K. (2009). Leading the healthy workforce: The integral role of employee involvement. *Consulting Psychology Journal: Practice and Research*, 61, 122-135.

Grawitch, M. J., Maloney, P. W., Barber, L. K., & Mooshegian, S. E. (2013). Examining the nomological network of satisfaction with work–life balance. *Journal of Occupational Health Psychology*, 18, 276-284.

Grawitch, M. J., Maloney, P. W., Barber, L. K., & Yost, C. (2011). Moving toward a better understanding of the work and non-work interface. *Industrial and Organizational Psychology*, 4, 385-388.

Grawitch, M. J., & Munz, D. C. (2004). Are your data nonindependent? A practical guide to evaluating nonindependence and within-group agreement. *Understanding Statistics*, 3, 231-257.

Grawitch, M. J., Munz, D. C., Elliott, E. K., & Mathis, A. (2003). Promoting creativity in temporary problem-solving groups: The effects of positive mood and autonomy in problem definition on idea-generating performance. *Group Dynamics: Theory, Research, and Practice*, 7, 200-213.

Grawitch, M. J., Munz, D. C., & Kramer, T. J. (2003). Effects of member mood states on creative performance in temporary work groups. *Group Dynamics: Theory, Research, and Practice*, 7, 41-54.

Grawitch, M. J., Trares, S., & Kohler, J. M. (2007). Healthy workplace practices and employee outcomes in a university context. *International Journal of Stress Management*, 14, 275-293.

Karimi, L., Gilbreath, B., Kim, T.-Y., & Grawitch, M. J. (2014). Come rain or come shine: Supervisor behavior and employee job neglect. *Leadership & Organizational Development Journal*, 35, 210-225.

Kohler, J. M., Munz, D. C., & Grawitch, M. J. (2006). Test of a dynamic stress model for organizational change: Do males and females require different models? *Applied Psychology: An International Review*, 55, 168-191.

Maloney, P., Grawitch, M. J., & Barber, L. K. (2011). Strategic item selection to reduce survey length: Reduction in validity? *Consulting Psychology Journal: Practice and Research*, 63, 162-175.

Maloney, P. W., Grawitch, M. J., & Barber, L. K. (2012). The multi-factor structure of the Brief Self-Control Scale: Discriminant validity of restraint and impulsivity. *Journal of Research in Personality*, 46, 111-115.

Medjahed, F., Gasmi, T., Vita, P., Burns, P., Grawitch, M., Gibson, L., Mudigonda, S. & Buerck, J. (2014). An international e-learning strategy: A collaboratively-developed baccalaureate degree in Computer Information Systems. In *Proceedings of World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2014* (pp. 630-633). Chesapeake, VA: AACE.

Rupprecht, E. A., Waldrop, J. S., & Grawitch, M. J. (2013). Initial validation of a new measure of leadership. *Consulting Psychology Journal: Practice and Research*, 65, 128-148.

Tsouloupas C. N., Carson, R. L., Matthews, R., Grawitch, M., & Barber, L. (2010). Exploring the association between teachers' perceived student misbehaviour and emotional exhaustion: The importance of teacher efficacy beliefs and emotion regulation. *Educational Psychology*, 30, 173–189.

Waldrop, J. S., Erb, K. R., & Grawitch, M. J. (in press). Curvilinear relationships between resource allocation and life domain-specific interference. *Stress and Health*.

NON-SCHOLARLY PUBLICATIONS

Grawitch, M. J. (2016, June 29). Gut feeling or bad clams: Intuitive and reflective thinking in evidence-based decision making. *Good Company Newsletter*. Retrieved June 29, 2016, from <http://www.apaexcellence.org/resources/goodcompany/newsletter/article/726>.

Guarino, S. N., & Grawitch, M. J. (2016, March 16). When voluntary behavior becomes the expectation employees and business can suffer. *Good Company Newsletter*. Retrieved March 17, 2016, from <http://www.apaexcellence.org/resources/goodcompany/newsletter/article/699>.

Grawitch, M. J. (2015, November 18). Does your problem weigh the same as a duck? Why you should rely on evidence-based decision making. *Good Company Newsletter*. Retrieved November 18, 2015, from <http://www.apaexcellence.org/resources/goodcompany/newsletter/article/680>.

Grawitch, M. J. (2015, February 18). Check your baggage – Assumptions about work-life balance. *Good Company Newsletter*. Retrieved February 18, 2015, from <http://www.apaexcellence.org/resources/goodcompany/newsletter/article/596>.

Grawitch, M. J., & Van Groningen, A. (2015, January 21). Supporting the whole person: A broader view of employees' life satisfaction. *Good Company Newsletter*. Retrieved January 21, 2015, from <http://www.apaexcellence.org/resources/goodcompany/newsletter/article/594>.

Erb., K. R., & Grawitch, M. J. (2014, November 19). One-size-fits-all or one-size-fits-none? The common issue with company-wide work-life balance initiatives. *Good Company Newsletter*. Retrieved November 19, 2014, from <http://www.apaexcellence.org/resources/goodcompany/newsletter/article/584>.

Erb., K. R., & Grawitch, M. J. (2014, February 12). Bridging the engagement gap: Employers can't do it alone. *Good Company Newsletter*. Retrieved February 12, 2014, from <http://www.apaexcellence.org/resources/goodcompany/newsletter/article/505>.

Rupprecht, E. A., Waldrop, J. S., & Grawitch, M. J. (2013, February 13). Characterizing effective leader behaviors for the future. *Good Company Newsletter*. Retrieved February 14, 2013, from <http://www.apaexcellence.org/resources/goodcompany/newsletter/article/415>.

Garczynski, A. M., & Grawitch, M. J. (2012, October 24). Common pitfalls in framing employee surveys. *Good Company Newsletter*. Retrieved October 24, 2012, from <http://www.phwa.org/resources/goodcompany/newsletter/article/392>.

- Garczynski, A. M., & Grawitch, M. J. (2012, March 7). Does memory suffer if you work outside of the office? *Good Company Newsletter*. Retrieved March 8, 2012, from <http://www.phwa.org/resources/goodcompany/newsletter/article/337>.
- Rupprecht, E., & Grawitch, M. J. (2012, January 25). How does presenteeism affect my organization? *Good Company Newsletter*. Retrieved January 26, 2012, from <http://www.phwa.org/resources/goodcompany/newsletter/article/320>.
- Grawitch, M. J., & Barber, L. K. (2011, September 7). Surviving the “back to school” schedule shifts: Tips for working parents and managers. *Good Company Newsletter*. Retrieved September 7, 2011, from <http://www.phwa.org/resources/goodcompany/newsletter/article/296>.
- Grawitch, M. J., & Maloney, P. (2011, May 18). Trust you? Why would I do that? *Good Company Newsletter*. Retrieved May 19, 2011, from <http://www.phwa.org/resources/goodcompany/newsletter/article/272>.
- Bolton, L. & Grawitch, M. J. (2011, February 16). When good employees go bad: How organizations may be facilitating workplace deviance. *Good Company Newsletter*. Retrieved February 22, 2011, from <http://www.phwa.org/resources/goodcompany/newsletter/article/249>.
- Waldrop, J. S., & Grawitch, M. J. (2011, January 26). Millennials: Who are they – really? *Good Company Newsletter*. Retrieved January 26, 2011, from <http://www.phwa.org/resources/goodcompany/newsletter/article/240>.
- Bagsby, P. G., & Grawitch, M. J. (2010, December 1). The double-life of pre-retirement: Balancing work and planning for the transition. *Good Company Newsletter*. Retrieved December 2, 2010, from <http://www.phwa.org/resources/goodcompany/newsletter/article/230>.
- Rupprecht, E., & Grawitch, M. J. (2010, October 20). Managers and subordinate stress. *Good Company Newsletter*. Retrieved October 20, 2010, from <http://www.phwa.org/resources/goodcompany/newsletter/article/226>.
- Grawitch, M. J., Barber, L. K., & Ballard, D. W. (2010, July 28). Employee resource allocation in a healthy workplace. *Good Company Newsletter*. Retrieved July 28, 2010, from <http://www.phwa.org/resources/goodcompany/newsletter/article/206>.
- Grawitch, M. J. (2010, March 10). Engaging in engagement? *Good Company Newsletter*. Retrieved March 10, 2010, from <http://www.phwa.org/resources/goodcompany/newsletter/article/172>.
- Grawitch, M. J., Barber, L. K., & Maloney, P. (2009, December 2). Work flexibility comes in many forms. *Good Company Newsletter*. Retrieved December 2, 2009, from <http://www.phwa.org/resources/goodcompany/newsletter/article/145>.
- Grawitch, M. J., & Barber, L. K. (2009, September 30). Maintaining a psychologically healthy workplace in tough economic times. *Good Company Newsletter*. Retrieved October 1, 2009, from <http://www.phwa.org/resources/goodcompany/newsletter/article/121>.
- Barber, L. K., & Grawitch, M. J. (2009, June 16). Creating a psychologically healthy workplace: The importance of fit. *Good Company Newsletter*. Retrieved June 16, 2009, from <http://www.phwa.org/resources/goodcompany/newsletter/article/104>.

Grawitch, M. J., & Barber, L. K. (2009, May 13). Crafting a job, a career, or a calling: Motivational caveats to autonomy. *Good Company Newsletter*. Retrieved May 14, 2009, from <http://www.phwa.org/resources/goodcompany/newsletter/article/95>.

Grawitch, M. J., & Barber, L. K. (2009, April 7). Are you providing flexibility or support? Theoretical and practical distinctions for work-life balance. *Good Company Newsletter*. Retrieved April 8, 2009, from <http://www.phwa.org/resources/goodcompany/newsletter/article/88>.

Grawitch, M. J., & Barber, L. K. (2009, January 14). Are you focusing on both employee and organizational outcomes? *Good Company Newsletter*. Retrieved January 15, 2009, from <http://www.phwa.org/goodcompany/article.php?id=66>.

Grawitch, M. J., & Barber, L. K. (2008, September). The seven deadly sins of work-life balance programs. *Good Company Newsletter*. Retrieved September 24, 2008, from <http://www.phwa.org/goodcompany/article.php?id=54>.

Grawitch, M. J., Ledford, G. E., Ballard, D. W., & Barber, L. K. (2007, October). Effective workplace practices--Get your employees involved. *Good Company Newsletter*. Retrieved October, 2008, from <http://www.phwa.org/goodcompany/article.php?id=13>.

PRESENTATIONS:

Grawitch, M. J., Edwards, J. M., & Rudisill, J. R. (2000, March). *Personality and coping with unemployment*. Paper presented at the 21st annual meeting of the Industrial and Organizational Psychology/Organizational Behavior (IOOB) Conference, Knoxville, TN.

Grawitch, M. J. (2001, October). *Mood, Creativity, and Performance in Newly-formed Workgroups: An Experimental Study*. Poster presented at the 1st annual Gateway Industrial-Organizational Psychologists Poster conference, St. Louis, MO.

Staebler Tardino, V. M., Einspahr, K., Grawitch, M., Axelrad, S. & Joerding, J. (2002, April). *Moving from theory to action: Using an Action Map to guide the way*. Poster presented to Saint Louis University 8th Annual Research Day Symposium, St. Louis, MO.

Grawitch, M. J., Gottschalk, M., & Munz, D. C. (2004, March). *The path to a healthy workplace: An investigation of innovative organizational practices, employee well-being, and organizational improvements*. Invited presentation to the APA State Leadership Conference, Washington D. C.

Grawitch, M. J., Chernak, E. E., Craft, C. A., & Munz, D. C. (2004, October). *Assessing the factor structure of reaction evaluations in training*. Poster presented at the 5th Annual Applied Psychology Conference, Carbondale, IL.

Grawitch, M. J., Gottschalk, M., & Ratner, J. F. (2005, March). *Psychological health in the workplace. Where we have been and where we are going*. Invited presentation to the APA State Leadership Conference, Washington D. C.

Grawitch, M. J. (chair), Ballard, D. W., Ledford, G. E., & Quick, J. C. (2005, April). *Challenges to implementation and evaluation of psychologically healthy workplace practices*. Panel discussion presented at the 20th annual conference of the Society for Industrial and

Organizational Psychology, Los Angeles, CA.

Drury, J., & Grawitch, M. J. (2005, May). *The Relationship between mood and subjective perceptions of time*. Poster presented at the annual meeting of the Midwestern Psychological Association, Chicago, IL.

Kohler, J. M., Munz, D. C., & Grawitch, M. J. (2006, March). *Implementing individual and organizational stress interventions from an Organizational Development approach*. Workshop presented at Work, Stress, and Health 2006: Making a Difference in the Workplace, Miami, FL.

Ballard, D. W., & Grawitch, M. J. (2006, March). *The psychologically healthy workplace: Fostering employee health and well-being while enhancing organizational performance*. Special lunch session presented at Work, Stress, and Health 2006: Making a Difference in the Workplace, Miami, FL.

Gottschalk, M. A., Grawitch, M. J., & Ballard, D. W. (2006, March). *Psychologically healthy workplace practices: A systems perspective on implementation*. Poster presented at Work, Stress, and Health 2006: Making a Difference in the Workplace, Miami, FL.

Trares, S. T., Grawitch, M. J., Munz, D. C., & Sabin, E. J. (2006, March). *The multidimensionality of emotional labor and the role of emotional discrepancy*. Poster presented at Work, Stress, and Health 2006: Making a Difference in the Workplace, Miami, FL.

Ballard, D. W., & Grawitch, M. J. (2007, February). *The Psychologically healthy workplace: Fostering health and well-being while enhancing organizational performance*. Presentation at the 15th Annual Mid-Winter Conference for Society of Consulting Psychology, Leadership and Diversity: Inclusion, Inspiration, and Implications, Miami Beach, FL.

Block, E. E., Grawitch, M. J., & Sabin, E. J. (2007, April). *Group structure and task type: Expanding the stepladder technique*. Poster presented at the 22nd annual meeting of the Society for Industrial Organizational Psychology, New York City, NY.

Grawitch, M. J. (2007, October). *Cultivating a psychologically healthy workplace*. Workshop presented at the annual convention of the Ohio Psychological Association, Columbus, OH.

Barber, L. K., Grawitch, M. J., & Trares, S. T. (2008, March). *Service with a smile and force with a frown: Examining the structure and work outcomes of emotional regulation in police officers*. Paper presented at Work, Stress, and Health 2008: Healthy and Safe Work through Research, Practice, and Partnerships, Washington D.C.

Grawitch, M. J., & Barber, L. K. (2008, March). *Role identification and community socio-economic status in understanding stress-related outcomes among officers in small departments*. Poster presented at Work, Stress, and Health 2008: Healthy and Safe Work through Research, Practice, and Partnerships, Washington D.C.

Kohler-Giancola, J. M., Grawitch, M. J., Borchert, D. M., & Verseman, L. (2008, March). *How do adult students manage work, family, and school stressors?* Poster presented at Work, Stress, and Health 2008: Healthy and Safe Work through Research, Practice, and Partnerships, Washington D.C.

Munz, D. C. (Chair), Ballard, D. W., Grawitch, M. J., & Kammerer, J. (2008, March). *Fostering*

employee involvement in the Psychologically Healthy Workplace. Symposium presented at Work, Stress, and Health 2008: Healthy and Safe Work through Research, Practice, and Partnerships, Washington D.C.

Grawitch, M. J., & Barber, L. K. (2009, March). *Rethinking work-life balance programs to achieve better results*. Workshop presented at the Psychologically Healthy Workplace Conference, Washington D.C.

Ballard, D. W. (Chair), Nelson, B., Kelly, R., & Grawitch, M. J. (2009, March). *Just because you build it doesn't mean they'll come: Engaging employees for optimal results*. Panel discussion presented at the Psychologically Healthy Workplace Conference, Washington D.C.

Tsouloupas, C. N., Carson, R. L., Barber, L. K., & Grawitch, M. J. (2009, April). *Examining teachers' emotional regulation strategies as potential mediators between student disruptive behavior and teacher burnout*. Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA.

Bagsby, P.G., Munz, D. C., & Grawitch, M. J. (2009, May). *Pre-retirees' evaluations of their financial and psychological retirement goals*. Presented at the annual Midwestern Psychological Association Conference. Chicago, IL.

Barber, L. K., Grawitch, M. J., Bagsby, P. G., & Munz, D. C. (2009, May). *When does trait self-control predict task persistence?* Presented at the annual Midwestern Psychological Association, Chicago, IL.

Grawitch, M. J., & Mooshegian, S. E. (2009, October). *Using Wimba to support online and on-ground courses*. Presented at Focus on Teaching and Technology: A regional conference, St. Louis, MO.

Barber, L. K., Grawitch, M. J., Carson, R. L., & Tsouloupas, C. N. (2009, November). *Costs and benefits of supportive versus disciplinary emotion regulation in teachers*. Poster presented at Work, Stress, and Health 2009: Global Concerns and Approaches, San Juan, Puerto Rico.

Barber, L. K., Grawitch, M. J., Munz, D. C., & Bagsby, P. G. (2009, November). *A self-regulatory approach to sleep irregularity and psychological strain*. Presented at Work, Stress, and Health 2009: Global Concerns and Approaches, San Juan, Puerto Rico.

Grawitch, M. J., Barber, L. K., & Bagsby, P. G. (2009, November). *Work-life flexibility vs. support: Theoretical and empirical distinctions for employee outcomes*. Presented at Work, Stress, and Health 2009: Global Concerns and Approaches, San Juan, Puerto Rico.

Grawitch, M. J., Barber, L. K., Justice, L., & Ballard, D. W. (2009, November). *Workplace practices and resource allocation: Theoretical and empirical implications for organizations*. Poster presented at Work, Stress, and Health 2009: Global Concerns and Approaches, San Juan, Puerto Rico.

Bolton, L. R., Harvey, R. D., & Grawitch, M. J. (2010, February). *Counterproductive work behaviors in response to emotional exhaustion: Applying principles of self-control theory*. Poster presented at the annual meeting of the Academy of Criminal Justice Sciences, San Diego, CA.

Bolton, L. R., Harvey, R. D., & Grawitch, M. J. (2010, April). *Counterproductive work behaviors in response to emotional exhaustion: Applying principles of self-control theory*. Poster presented at the meeting of the Society for Industrial & Organizational Psychology, Atlanta, GA.

Ballard, D. W. (Chair), Yost, C. W., Grawitch, M. J., & Martin, J. (2010, March). Is “balance” bunk? Reframing the work-life discussion. Panel discussion presented at the Psychologically Healthy Workplace Conference, Washington D.C.

Munz, D. C., & Grawitch, M. J. (2010, March). *Improving the person or the environment? Taking a systematic approach to stress in the workplace*. Workshop presented at the Psychologically Healthy Workplace Conference, Washington D.C.

Carson, R. L., Barber, L. K., Grawitch, M. J., & Tsouloupas, C. N. (2010, May). Comparing burnout, job involvement and coping strategies across primary and secondary public school teachers. In C. J. McCarthy (Ed.), *International Perspectives on Teacher and Student Stress and Coping*. Symposium presented at the annual meeting of the American Educational Research Association, Denver, CO.

Barber, L. K., Bagsby, P. G., Grawitch, M. J., & Buerck, J. P. (2010, May). *Facilitating self-regulated learning with technology: Evidence for student motivation and exam improvement*. Poster presented at the annual meeting of the Midwestern Psychological Association: Society for Teaching Psychology Program, Chicago, IL.

Barber, L. K., Munz, D. C., Grawitch, M. J., & Cavano, C. (2010, May). *Affect regulation styles and the positivity ratio: Discriminating among languishing, moderate, and flourishing affectivity*. Poster presented at the annual meeting of the Midwestern Psychological Association, Chicago, IL.

Maloney, P. W., Grawitch, M. J., & Barber, L. K. (April, 2011). *Strategic item selection to reduce survey length*. Poster presented at the 26th Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL.

Grawitch, M. J. (2011, April). Engaging in engagement: Why much of what you read is wrong. Workshop presented at the Psychologically Healthy Workplace Conference, Chicago, IL.

Bagsby, P. G., Barber, L. K., Grawitch, M. J., & Bolton, L. (2011, May). *Measuring role identification: Alternative methods and predictive validity*. Poster presented at Work, Stress & Health: Work and Well-Being in an Economic Context, Orlando, FL.

Bagsby, P. G., Grawitch, M. J., & Munz, D. C. (2011, May). *Reconceptualizing preretirement planning: An application of the Personal Resource Allocation model*. Paper presented at Work, Stress & Health: Work and Well-Being in an Economic Context, Orlando, FL.

Bagsby, P. G., Bolton, L., Grawitch, M. J., Winton, S., & Barber, L. K. (2011, May). *Role identification and resource allocation: Promoting positive and decreasing negative work outcomes*. Paper presented at Work, Stress & Health: Work and Well-Being in an Economic Context, Orlando, FL.

Barber, L. K., Munz, D. C., & Grawitch, M. J. (2011, May). *Are better sleepers more engaged workers? A self-regulatory perspective on sleep hygiene and work engagement*. Paper presented at Work, Stress & Health: Work and Well-Being in an Economic Context, Orlando, FL.

Grawitch, M. J., Barber, L. K., Bagsby, P. G., & Rupprecht, E. A. (2011, May). *Is multitasking worth it? Polychronicity buffers performance (but not affective) decrements*. Poster presented at Work, Stress & Health: Work and Well-Being in an Economic Context, Orlando, FL.

Grawitch, M. J., Barber, L. K., Maloney, P. W., & Mooshegian, S. E. (2011, May). *Individual differences in work-life interface perceptions*. Paper presented at Work, Stress & Health: Work and Well-Being in an Economic Context, Orlando, FL.

Maloney, P. W., Grawitch, M. J., & Barber, L. K. (2011, May). *Application of guidelines for the development of personality short forms for science and practice*. Poster presented at Work, Stress & Health: Work and Well-Being in an Economic Context, Orlando, FL.

Maloney, P. W., Grawitch, M. J., & Barber, L. K. (2011, May). *Refinement and validation of the self-control and perceived stress scales*. Poster presented at Work, Stress & Health: Work and Well-Being in an Economic Context, Orlando, FL.

Maloney, P. W., Grawitch, M. J., & Barber, L. K. (2011, August). *Examination the self-control scale and the brief self-control scale*. Poster presented at the 119th annual convention of the American Psychological Association, Washington D. C.

Grawitch, M. J., Barber, L. K., & Maloney, P. W. (2012, June). *Clusters of workers: Work-life processes, role Identification, and satisfaction*. Poster presented at the Work and Family Researchers Network Inaugural Conference, New York City.

Maloney, P. W., Grawitch, M. J., & Barber, L. K. (2012, June). *Does facilitation counterbalance conflict? Non-linear predictions for global work-life balance perceptions*. Poster presented at the Work and Family Researchers Network Inaugural Conference, New York City.

Martin, J. (Moderator), Ballard, D. W., Grawitch, M. J., Pfeiffer, C., & Yost, C. (2012, June). *Integrating perspectives on the work-life interface*. Panel discussion at the Work and Family Researchers Network Inaugural Conference, New York City.

Grawitch, M. J., & Ballard, D. W. (2012, June). *In search of...organizational excellence*. Invited presentation at the Work and Well-Being 2012 Conference, Chicago, IL.

Ballard, D. W. (Chair), Grawitch, M. J., Barber, L. K., & Tetrick, L. E. (2013, May). *Beyond worker health: Toward a systems approach to well-being and performance*. Roundtable Discussion presented at Work, Stress, and Health 2013: Protecting and Promoting Total Worker Health, Los Angeles, CA.

Maloney, P. W., Grawitch, M. J., & Barber, L. K. (2013, May). *What a difference a domain makes: Discriminant validity of interactive effects of spillover on balance*. Poster presented at Work, Stress, and Health 2013: Protecting and Promoting Total Worker Health, Los Angeles, CA.

Rupprecht, E. A., Grawitch, M. J., & Barber, L. K. (2013, May). *Clusters of work-life conflict and facilitation and employee outcomes*. Poster presented at Work, Stress, and Health 2013: Protecting and Promoting Total Worker Health, Los Angeles, CA.

- Rupprecht, E. A., Grawitch, M. J., & Barber, L. K. (2013, May). *The impact of psychologically healthy workplace and practice resource appraisals on worker outcomes*. Poster presented at Work, Stress, and Health 2013: Protecting and Promoting Total Worker Health, Los Angeles, CA.
- Rupprecht, E. A., Waldrop, J. S., & Grawitch, M. J. (2013, May). *Development of a leadership measure: Gathering evidence towards construct validity*. Poster presented at Work, Stress, and Health 2013: Protecting and Promoting Total Worker Health, Los Angeles, CA.
- Waldrop, J. S., Rupprecht, E. A., Garczynski, A. M., & Grawitch, M. J. (2013, May). *Self-Aspect overlap and culture impact employee health outcomes*. Poster presented at Work, Stress, and Health 2013: Protecting and Promoting Total Worker Health, Los Angeles, CA.
- Ballard, D. W. (Chair), Grawitch, M. J., Sha, B.-L., Peterson, E. C., & Benz, J. (2013, September). *Putting it all together: Toward a systems approach to well-Being and performance*. Panel presented at Work & Well-Being 2013: San Francisco, San Francisco, CA.
- Grawitch, M. J. (2013, September). *The two-pronged approach to a Psychologically Healthy Workplace: Understanding satisfaction and engagement*. Invited presentation at Work & Well-Being 2013: San Francisco, San Francisco, CA.
- Grawitch, M. J. (2014, May). *Improving the work-life interface requires a joint effort*. Invited presentation at Work & Well-Being 2014. Washington DC.
- Winton, S. L., Sabin, E. J., & Grawitch, M. J. (2014, May). *Job attitudes and affective experience in a mediated model of employee engagement*. Poster presented at the 26th Annual Conference of the Association for Psychological Science, San Francisco, CA.
- Ballard, D. W., (Chair), Grawitch, M. J., Barber, L. K., & Leiter, M. P. (2015, May). *Calling B.S. on common workplace myths*. Symposium presented at Work, Stress, and Health 2015: Sustainable Work, Sustainable Health, Sustainable Organizations, Atlanta, GA.
- Erb, K. R., Waldrop, J. S., & Grawitch, M. J. (2015, May). *More than work and life: How different life domains impact each other and well-being outcomes*. Poster presented at Work, Stress, and Health 2015: Sustainable Work, Sustainable Health, Sustainable Organizations, Atlanta, GA.
- Von Groningen, A. J., Erb, K. R., Waldrop, J. S., & Grawitch, M. J. (2015, May). *Beyond work and life: The impact of resource allocation in various domains on life satisfaction*. Poster presented at Work, Stress, and Health 2015: Sustainable Work, Sustainable Health, Sustainable Organizations, Atlanta, GA.
- Waldrop, J. S., Erb, K. R., & Grawitch, M. J. (2015, May). *Curvilinear examinations of resource allocation and interference: Beyond a "one-size-fits-all" perspective of the work-life interface*. Poster presented at Work, Stress, and Health 2015: Sustainable Work, Sustainable Health, Sustainable Organizations, Atlanta, GA.
- Waldrop, J. S., Grawitch, M. J., & Erb, K. R. (2015, May). *Mental and physical presenteeism: Theoretical and empirical distinctions in research and practice*. Poster presented at Work, Stress, and Health 2015: Sustainable Work, Sustainable Health, Sustainable Organizations, Atlanta, GA.

Werth, P., Guarino, S., Klein, J., Briggs, E., & Grawitch, M. J. (2017, April). *Exploring the workplace subjective well-being circumplex and negative affectivity*. Poster presented at the 32nd Annual Conference of the Society for Industrial and Organizational Psychology, Orlando, FL.

Grawitch, M. J. (2017, May). *Thinking systemically about Total Worker Health*. Invited presentation at St. Louis Area Business Health Coalition Spring Forum, St. Louis, MO.

GRANTS & CONTRACTS:

A Quantitative Review of the Benefits of Employee Involvement, National Science Foundation (\$20,419), *Proposal Declined*. (2004).

Developing and Validating Refined Tools for the Psychologically Healthy Workplace Award, American Psychological Association (\$58,489), *Proposal Accepted*. (2004)

Redesign of Training Evaluation Instrument, VA National Health Care System (\$24,984), *Proposal Accepted*. (2004).

Mentoring Program Evaluation Design, VA National Health Care System (\$2,495), *Proposal Accepted*. (2004).

Technical Career Fields Program Evaluation Design, VA National Health Care System (\$2,495), *Proposal Accepted*. (2005).

Development of Comprehensive Assessment Process, American Psychological Association (\$25,339), *Proposal Accepted*. (2005).

Maintenance/Expansion of the Psychologically Healthy Workplace Program, American Psychological Association (\$28,288), *Proposal Accepted*. (2006).

Creating a Resource for Small Business Development: The WEBS System (\$159,924), Submitted to AmerenCDC, *Proposal Declined*. (2006).

Literature Review and Analysis: Work-Life Balance (\$7,236). Submitted to Saint Louis University Summer Research Grant Program, *Proposal Accepted*. (2007).

Linking Psychologically Healthy Workplace Practices to Teacher and School Outcomes (\$39,903.75). Submitted to Spencer Foundation, *Proposal Declined*. (2007).

Effects of Work-Life Balance Practices on Workplace Relationships, Well-Being, and Productivity (\$75,000). Submitted to W. E. Upjohn Institute, *Proposal Declined*. (2008).

Healthy Workplace Institute (\$50,000). Submitted to MetLife Foundation, *Proposal Declined*. (2008).

Healthy Workplace Institute (\$25,000). Submitted to Sunmark Foundation, *Proposal Declined*. (2008).

Maintenance/Expansion of the Psychologically Healthy Workplace Program, American Psychological Association (\$30,000), *Proposal Accepted*. (2008).

An investigation into the validity of *a priori* item selection: A practical solution for field

research? (\$7,295.50). Submitted to Saint Louis University Summer Research Grant, *Proposal Declined*. (2009).

The Skills Training to Achieve Results (STAR) Program for a low-income region, Wal-Mart Grant Foundation (\$260,301), *Proposal Declined*. (2009).

Continuing Work on the Psychologically Healthy Workplace Program. American Psychological Association (\$30,000), *Proposal Accepted*. (2009).

Continuing Work on the Psychologically Healthy Workplace Program. American Psychological Association (\$30,000), *Proposal Accepted*. (2010).

Psychological Retirement Planning: A Needs Assessment. UpJohn Institute (\$10,000), *Proposal Declined*. (2011).

Continuing Work on the Psychologically Healthy Workplace Program. American Psychological Association (\$30,000), *Proposal Accepted*. (2011).

Continuing Work on the Psychologically Healthy Workplace Program. American Psychological Association (\$30,000), *Proposal Accepted*. (2012).

Continuing Work on the Psychologically Healthy Workplace Program. American Psychological Association (\$30,000), *Proposal Accepted*. (2013).

Continuing Work on the Psychologically Healthy Workplace Program. American Psychological Association (\$30,000), *Proposal Accepted*. (2014).

Continuing Work on the Psychologically Healthy Workplace Program. American Psychological Association (\$30,000), *Proposal Accepted*. (2015).

Continuing Work on the Psychologically Healthy Workplace Program. American Psychological Association (\$30,000), *Proposal Accepted*. (2016).

SELECTED APPLIED RESEARCH/CONSULTATION (August 2000 to Present):

American Psychological Association, Senior Project Coordinator for Maintenance/Expansion of the Psychologically Healthy Workplace Program (Ongoing)

- Maintain a comprehensive bibliography of research related to the psychologically healthy workplace
- Analyze and report results for annual award data

ACT, Subject Matter Expert, ABG (Achievement, Behaviors, Goals) Initiative (Ongoing)

- Serve as a subject matter expert on the ABG project
- Review materials developed by ACT and evaluate based on my expertise
- Serve on an expert panel whenever needed

Peabody Energy, Assessment of Turnover and Retention

- Worked with members of project team at Peabody to design a survey to assess retention and turnover intentions
- Executed data collection
- Conducted all analyses

- Provided a feedback report and facilitated action planning for various project teams

ACT, Development of Training Materials

- Developed training materials for a module on Acting Appropriately, including participant manual, instructor manual, and slides

Medical College of Georgia, Analyst for Mentoring Program

- Developed survey to collect baseline data used to evaluate success of mentoring program
- Produced a written report
- Collected evaluation data and generated feedback for steering committee

Memory Care Home Solutions, Facilitator for Strategic Planning

- Facilitated a series of strategic planning workshops to design the core strategy components of vision, mission, and strategic goals
- Facilitated the leadership team through action planning, budgeting, and plan development

Monsanto, Trainer, Motivation & Development

- Provided training and facilitation for People Managers
- Improved capacity of People Managers to motivate and develop their employees

Deaconess Hospital, Co-coordinator for Comprehensive Stress Management Program

- Designed and executed research study to evaluate the effectiveness of a comprehensive worksite stress management program
- Facilitated nursing teams through identification and elimination of work stressors
- Generated report to hospital management regarding program effectiveness

Edward Jones, Organizational Assessment Project Coordinator

- Coordinated data entry and analyses for 800 survey respondents
- Coordinated development of reports detailing descriptive and inferential quantitative results

St. Elizabeth Academy, Co-facilitator for Strategic Planning

- Coordinated planning teams throughout strategic planning process for local high school
- Co-facilitated planning teams through development of vision, mission, strategic goals, action plans, and strategic management initiatives

Veterans Health Administration, Senior Project Coordinator for Redesign of Training Evaluation Instrument

- Worked with VHA members to develop an evaluation instrument
- Conducted reliability and validity analyses using Structural Equation Modeling

Veterans Health Administration, Program Evaluation Analyst

- Assessed program effectiveness for three leadership courses, focusing on both quantitative and qualitative analyses
- Produced reports detailing successes of the programs as well as opportunities for improving the programs and the evaluation methods used to assess the programs

MEDIA QUOTATIONS:

January 24, 2005. Self-regulation is vital to a healthy workplace, says SLU psychologist. *The Current Online*
(<http://media.www.thecurrentonline.com/media/storage/paper304/news/2005/01/24/News/SelfRegulation.Is.Vital.For.Healthy.Workplace.Says.Slu.Psychologist-839699.shtml>).

January 14, 2007. The essential qualities of a really good boss. *St. Louis Post-Dispatch*.

March, 2007. Whole workplace health. *APA Monitor on Psychology*
(<http://www.apa.org/monitor/mar07/whole.html>).

April, 2007. Mastering urban planning. *St. Louis Commerce Magazine*
(<http://www.stlcommerce.com/archives/april2007/urban.html>).

June 16, 2007. The tea lady is back. *Assess Systems.com* (Australia) <http://assess-systems.com.au/blog/stress/the-tea-lady-is-back/>.

July, 2007. As experts say programs create healthier, more productive employees, UnitedHealthcare provides wellness incentives, new offerings. *HAS.com*
(http://www.hsafinder.com/07-07_01.shtml).

July 10, 2007. Pass the pasta, please, and hold the stress. *Washington Post*
(http://www.washingtonpost.com/wp-dyn/content/article/2007/07/09/AR2007070901305.html?nav=rss_health).

July 10, 2007. Daily health policy report. *Kaisernetwork.org*
(http://www.kaisernetwork.org/daily_reports/rep_hpolicy_recent_rep.cfm?dr_cat=3&show=yes&dr_DateTime=10-Jul-07).

July 12, 2007. Legislation would provide tax credits to businesses that offer workers ‘wellness’ programs. *Medical News Today* (<http://www.medicalnewstoday.com/articles/76446.php>).

October 16, 2007. Staying cool on the job. *Forbes.com*
(http://www.forbes.com/entrepreneurs/2007/10/16/calm-under-pressure-ent-manage-cx_mf_1016coolunderpressure.html).

January 2008. Current issues: Employers shifting healthcare costs and risk to employees. *Good Company podcast* (<http://www.phwa.org/features/podcast/>).

February 2008. Current issues: Effective communication strategies. *Good Company podcast*
(<http://www.phwa.org/features/podcast/>).

March 2008. Current issues: Employee well-being and organizational effectiveness outcomes. *Good Company podcast* (<http://www.phwa.org/features/podcast/>).

April 2008. Current issues: Is work-life balance possible? *Good Company podcast*
(<http://www.phwa.org/features/podcast/>).

May 2008. Current issues: Workplace stress interventions. *Good Company podcast*
(<http://www.phwa.org/features/podcast/>).

May 9, 2008. Five people you’ve gotta pay attention to today. *On the job*.
(<http://www.45things.com/labels/job%20stress.php>).

June 2008. Current issues: Training and development. *Good Company podcast* (<http://www.phwa.org/features/podcast/>).

July/August, 2008. Current issues: Employee engagement. *Good Company podcast* (<http://www.phwa.org/features/podcast/>).

September/October, 2008. Current issues: Job control. *Good Company podcast* (<http://www.phwa.org/features/podcast/>).

November 11, 2008. How to stay cool on the job. *Forbes.com* (http://www.forbes.com/entrepreneurs/2008/11/11/stress-sleep-exercise-ent-hr-cx_ml_1111stayingcool.html).

November 24, 2008. SLU to consult businesses on how to keep workers healthy. *St. Louis Business Journal* (<http://www.bizjournals.com/stlouis/stories/2008/11/24/daily5.html?t=printable>).

November 25, 2008. How to stay cool on the job. *Calgary Herald* (<http://www.calgaryherald.com/business/fp/stay+cool/969465/story.html>). Also quoted in the *Ottawa Citizen*, *Edmonton Journal*, and *TheProvince.com*.

November/December 2008. Current issues: The misunderstanding of research and statistics. *Good Company podcast* (<http://www.phwa.org/features/podcast/>).

December 16, 2008. How to stay cool at work. *The Sydney Morning Herald* (<http://www.smh.com.au/news/executive-style/management/how-to-stay-cool-at-work/2008/12/16/1229189592504.html>).

January, 2009. How to stay cool on the job. *Alibaba.com* (<http://news.alibaba.com/article/detail/entrepreneur/100042623-1-how-stay-cool-job.html>).

February 11, 2009. Saint Louis University expert offers tips for employees balancing recession concerns, work, education. *Saint Louis University* (<http://www.slu.edu/x28615.xml>).

February 27, 2009. In tough times, managers must be smarter – and more humane. *St. Louis Beacon* (http://www.stlbeacon.org/economy/in_tough_times_managers_must_be_smarter_-_and_more_humane).

March 4, 2009. Poll finds work-life balance the most important characteristic of a good job. *Good Company Newsletter* (<http://www.phwa.org/resources/goodcompany/newsletter/article/82>).

March 22, 2009. Psychologically Healthy Workplace Conference Part I. *Positive Psychology Daily News* (<http://pos-psych.com/news/kathryn-britton/2009032272>).

March 24, 2009. Psychologically Healthy Workplace Conference II. *Positive Psychology Daily News* (<http://pos-psych.com/news/kathryn-britton/200903241691>).

April 19, 2009. 1-minute strategies: April '09. *Business Management Daily*

- <http://www.businessmanagementdaily.com/articles/18106/1/1-Minute-Strategies-April-09/Page1.html#>).
- May 8, 2009. Layoffs, bankruptcy, salary freezes, Oh My! SLU panel looks at creating a great workplace during recession. *Saint Louis University* (<http://www.slu.edu/x30347.xml>).
- July 13, 2009. How to get a grip on stress in a stressful economy. (<http://www.scribd.com/doc/19295104/How-to-Get-a-Grip-on-Stress-in-a-Stressful-Economy>)
- December 4, 2009. Online program offers 21st century tools for sales leadership success. *Saint Louis University* (<http://www.slu.edu/x33147.xml>).
- February 17, 2010. Educational flexibility offers options to advance careers, maintain life balance. *Saint Louis University* (<http://www.slu.edu/x35104.xml>).
- February 22, 2010. Work/life news for the week ending 2/20/2010. *Career Life Connection* (<http://www.careerlifeconnection.com/blog/2010/02/22/worklife-news-for-the-week-ending-2202010/>).
- February 24, 2010. Interactive teaching strategies. *The Notebook* (http://www.slu.edu/centers/cte/notebook_ol/12_3/sps.html).
- March 16, 2010. The benchmarks for a psychologically healthy workplace. *Work-Life Nation* (<http://www.worklifemation.com/2010/03/the-benchmarks-for-a-psychologically-healthy-workplace/>).
- April 7, 2010. Healthy work environments give companies a competitive edge. *Medill Reports Chicago* (<http://news.medill.northwestern.edu/chicago/news.aspx?id=162652>).
- April 27, 2010. Building a positive work environment. *Real Recognition Radio* (<http://www.voiceamerica.com/voiceamerica/vepisode.aspx?aid=45873>).
- May 3, 2010. SLU School for Professional Studies launches online Master's programs for working professionals. *Saint Louis University* (<http://www.slu.edu/x36745.xml>).
- Fall, 2010. Lifelong learners. *Universitas*, 37 (1), 16-21. (<http://www.slu.edu/Documents/universitas/UTASfall2010.pdf>).
- November 12, 2010. School for Professional Studies announces new project management certification program. *Saint Louis University* (<http://www.slu.edu/x43504.xml>).
- November 23, 2010. Employment news. *St. Louis American* (http://www.stlamerican.com/articles/2010/11/24/career_center/employment_news/career_01.txt).
- April 26, 2011. Forget about engagement. *Wally Bock's Three Star Leadership Blog* (http://blog.threestarleadership.com/2011/04/26/forget-about-engagement.aspx?ref=rss&utm_source=twitterfeed&utm_medium=twitter?results=1#SurveyResultsChart).
- September 15, 2011. Live Facebook chat for the American Psychological Association on the

- topic of work-life balance.
(<http://www.facebook.com/AmericanPsychologicalAssociation/posts/10150320180802579>).
- October 2011. Bias against hiring the unemployed is legally risky counterproductive.
(<http://go.galegroup.com/ps/i.do?id=GALE%7CA274229973&v=2.1&u=siast&it=r&inPS=true&prodId=ITOF&userGroupName=siast&p=ITOF&digest=2cc8c3146889d6d036e1dc2edc175b20&rssr=rss>).
- October 13, 2011. KTVI News story about the Cardinals in the post-season and workplace morale. (<http://www.ksdk.com/news/article/281148/215/Office-morale-goes-up-when-Cards-win>).
- September 30, 2012. Workplace flex, digital overload and stress kick off National Work & Family Month (<http://www.worklifenation.com/2012/09/workplace-flex-digital-overload-stress-kick-off-national-work-family-month/>).
- November 27, 2012. There is no Band-Aid for workplace stress.
(<http://www.forbes.com/sites/work-in-progress/2012/11/27/there-is-no-band-aid-for-workplace-stress/>).
- May 30, 2013. The importance of workers' well-being. (<http://www.billchunmd.com/the-importance-of-workers-well-being/>).
- June 10, 2013. "Total Worker Health" vs. "Wellness" vs. "Well-Being": Framing worker health issues. (<http://newworkplace.wordpress.com/2013/06/10/total-worker-health-vs-wellness-vs-well-being-framing-worker-health-issues/>).
- June 27, 2013. 2013 Top workplaces. (http://www.stltoday.com/business/columns/what-makes-for-a-good-workplace/article_6ae1bf78-e2e1-563d-804e-1c6b4dcc2611.html).
- July 2013. The Family-Friendly Workplace: Integrating employees' work and life and the impact on talent attraction and retention. Report produced by the Human Capital Institute (http://www.hci.org/files/field_content_file/Knowledge%20Universe%20Research%207-10.pdf).
- February 18, 2014. When good employees go bad: How organizations facilitate workplace deviance (<http://cmaideas.cmaconsult.com/index.php/2014/02/when-good-employees-go-bad-how-organizations-facilitate-workplace-deviance/>).
- March 1, 2016. "The Psychologically Healthy Workplace: Building a Win-Win Environment for Organizations and Employees" [Review of Book] (<http://www.nepsy.com/articles/book-reviews/the-psychologically-healthy-workplace-building-a-win-win-environment-for-organizations-and-employees/>).
- July 12, 2016. Overworked Americans aren't taking the vacation they've earned (<http://www.npr.org/sections/health-shots/2016/07/12/485606970/overworked-americans-arent-taking-the-vacation-theyve-earned>).
- July 18, 2016. Wellness programs take aim at workplace stress (<http://www.npr.org/sections/health-shots/2016/07/18/486093979/wellness-programs>).

[take-aim-at-workplace-stress](#)).

July 21, 2016. The Hamilton-inspired reason you need to take a vacation (<http://www.deseretnews.com/article/865658336/The-Hamilton-inspired-reason-you-need-to-take-a-vacation.html?pg=all>).

July 24, 2016. The Hamilton-inspired reason you need to take a vacation (<http://www.wral.com/the-hamilton-inspired-reason-you-need-to-take-a-vacation/15874096/>).

July 27, 2016. Could your job help you be less stressed? (http://www.huffingtonpost.com/entry/corporate-stress-management_us_5797cde4e4b0d3568f84ed43).

July 29, 2016. There are real benefits to taking a break from work (<http://stlouis.cbslocal.com/2016/07/29/local-doctor-employees-who-take-time-off-live-longer/>).

August 3, 2016. Building an employee-centric organization (<http://ciotalknetwork.com/building-an-employee-centric-organization/>).

Winter, 2017. The on-going problem of stress in the workplace. *Leader to Leader*, 59-60. (<http://onlinelibrary.wiley.com/doi/10.1002/ltl.20278/full>)

BLOG POSTINGS:

March 18, 2008. Have you had your work-life balance this week? *Good Company blog* (<http://www.phwa.org/features/blog/2008/03/have-you-had-your-worklife-bal.php>).

March 31, 2008. What about dads – Don't we get work-life balance too? *Good Company blog* (<http://www.phwa.org/features/blog/2008/03/what-about-dads-dont-we-get-wo.php>).

May 7, 2008. Are we stressing out our kids? *Good Company blog* (<http://www.phwa.org/features/blog/2008/05/are-we-stressing-out-our-kids.php>).

November 21, 2008. Can “consumers” make effective healthcare decisions? *Good Company blog* (<http://www.phwa.org/features/blog/2008/11/can-consumers-make-effective-h.php>).

December 15, 2008. Does taking work home really mean less balance? *Good Company blog* (<http://www.phwa.org/features/blog/2008/12/does-taking-work-home-really-m.php>).

June 19, 2008. Incentives and awards and gifts, oh my! *Good Company blog* (<http://www.phwa.org/features/blog/2008/05/incentives-and-awards-and-gift.php>).

July 23, 2008. Employee engagement is what you make of it. *Good Company blog* (<http://www.phwa.org/features/blog/2008/07/employee-engagement-is-what-yo.php>).

September 17, 2008. Shifting whom conforms to whom? *Good Company blog* (<http://www.phwa.org/features/blog/2008/09/shifting-who-conforms-to-whom.php>).

October 24, 2008. Are wellness programs working? *Good Company blog*

- <http://www.phwa.org/features/blog/2008/10/are-wellness-programs-working.php>).
- November 10, 2008. Will time off be the next ting to go? A ‘flexible’ alternative. *Good Company blog* (<http://www.phwa.org/features/blog/2008/11/will-time-off-be-the-next-thin.php>).
- January 9, 2009. Tough economic times call for employee involvement. *Good Company blog* (<http://www.phwa.org/features/blog/2009/01/tough-economic-times-call-for.php>).
- February 11, 2009. Who needs training anyway? *Good Company blog* (<http://www.phwa.org/features/blog/2009/02/who-needs-training-anyway.php>).
- February 20, 2009. Oops! We made a mistake! *Good Company blog* (<http://www.phwa.org/features/blog/2009/02/oops-we-made-a-mistake.php>).
- March 13, 2009. Draw a line: Behaviors or Outcomes. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/03/draw-a-line-behaviors-or-outco.php>).
- April 3, 2009. Can I really attain work-life balance? *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/04/can-i-really-attain-worklife-b.php>).
- April 13, 2009. Is emotional intelligence the Holy Grail? *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/04/is-emotional-intelligence-the.php>).
- April 28, 2009. The lesson of bird flu and swine flu for organizations. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/04/the-lesson-of-bird-flu-and-swi-1.php>).
- May 7, 2009. Goal-setting principles: Problematic or universal. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/05/goalsetting-principles-problem.php>).
- May 20, 2009. Participating in “weisure”...or are people that naïve? *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/05/participating-in-weisure-or-ar.php>).
- August 5, 2009. Whose fault is it that you’re unhappy at work anyway? *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/08/whose-fault-is-it-that-youre-u.php>).
- September 3, 2009. Watch out or engagement may cost you money and produce no results. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/09/watch-out-or-engagement-may-co.php>).
- October 7, 2009. Faulty assumptions in creating a psychologically healthy workplace. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/10/faulty-assumptions-in-creating.php>).
- November 4, 2009. Why doing things right doesn’t always produce desired results. *Good*

- Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2009/11/why-doing-things-right-doesnt.php>).
- January 9, 2010. A systemic approach to creating a psychologically healthy workplace. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2010/01/a-systemic-approach-to-creatin.php>).
- February 11, 2010. Don't always believe the hype: Ask for sound numbers (and promises). *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2010/02/dont-always-believe-the-hype-a.php>).
- March 10, 2010. Welcome to Professional Perspectives. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2010/03/10/welcome-to-professional-perspectives/>).
- March 25, 2010. Are younger workers lazier? *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2010/03/25/are-younger-workers-lazier/>).
- March 26, 2010. "Work is just making a living?" I'm so sorry! *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2010/03/work-is-just-making-a-living-i.php>).
- April 9, 2010. Why social science cannot predict the extreme. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2010/04/09/why-social-science-cannot-predict-the-extreme/>).
- April 29, 2010. Why Leadership & Organizational Development? *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2010/04/29/why-leadership-organizational-development/>).
- May 3, 2010. Do you value rewards or recognition? *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2010/05/do-you-value-rewards-or-recogn.php>).
- May 27, 2010. Effective communication is more important than your IQ. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2010/05/27/effective-communication-is-more-important-than-your-iq/>).
- June 22, 2010. Gallup's five well-being indicators: Seems like something's missing. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2010/06/gallups-five-wellbeing-indicat.php>).
- July 26, 2010. It's not what you make, it's how you like your work. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2010/07/its-not-what-you-make-its-how.php>).
- August 1, 2010. Things I've learned along the way. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2010/08/01/things-ive-learned-along-the-way/>).
- October 14, 2010. Gearing up for graduate courses. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2010/10/14/gearing-up-for-graduate-courses/>).

- October 27, 2010. Optimize your resource allocation. *Good Company Blog*
(<http://www.phwa.org/resources/goodcompany/blog/2010/10/optimize-your-resource-allocat.php>).
- December 21, 2010. Gearing up for the holidays. *Professional Perspectives*
(<http://www.slu.edu/blogs/sps-faculty/2010/12/21/gearing-up-for-the-holidays/>).
- January 3, 2011. Small businesses have a leg up. *Good Company Blog*
(<http://www.phwa.org/resources/goodcompany/blog/2011/01/small-businesses-have-a-leg-up.php>).
- February 14, 2011. Do you think multitasking is a good thing? If so, you would be incorrect. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2011/02/do-you-think-multitasking-is-a.php>).
- February, 24, 2011. Need to improve your work-life interface? Don't think multitasking is the answer. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2011/02/24/need-to-improve-your-work-life-interface-don%E2%80%99t-think-multitasking-is-the-answer/>).
- March 24, 2011. Why motivational speakers are a waste of money. *Good Company Blog*
(<http://www.phwa.org/resources/goodcompany/blog/2011/03/why-motivational-speakers-are.php>).
- April 20, 2011. Reflections on the Psychologically Healthy Workplace Conference. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2011/04/reflections-on-the-psychologic.php>).
- April 21, 2011. A psychologically healthy workplace: Some things to keep in mind. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2011/04/21/a-psychologically-healthy-workplace-some-things-to-keep-in-mind/>).
- May 6, 2011. Is trust synonymous with engagement? *Professional Perspectives*
(<http://www.slu.edu/blogs/sps-faculty/2011/05/06/is-trust-synonymous-with-engagement/>).
- May 10, 2011. Staying or leaving: A lack of consistency. *Good Company Blog*
(<http://www.phwa.org/resources/goodcompany/blog/2011/05/staying-or-leaving-a-lack-of-c.php>).
- June 14, 2011. Getting more out of your employee surveys. *Good Company Blog*
(<http://www.phwa.org/resources/goodcompany/blog/2011/06/getting-more-out-of-your-surve.php>).
- June 26, 2011. Demystifying employee engagement. *EMP-Higher*
(<http://www.emphigher.com/?p=3147>).
- July 13, 2011. Don't try too hard to be happy. *Good Company Blog*
(<http://www.phwa.org/resources/goodcompany/blog/2011/07/dont-try-too-hard-to-be-happy.php>).

- August 19, 2011. Finally! Realistic writing on work-life balance. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2011/08/finally-realistic-writing-on-w.php>).
- September 28, 2011. Hypocrisy reigns! *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2011/09/hypocrisy-reigns.php>).
- November 29, 2011. Why do we micromanage? *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2011/11/why-do-we-micromanage.php>).
- March 5, 2012. Workplace stress needs to be reined in. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2012/03/workplace-stress-needs-to-be-r.php>).
- May 4, 2012. Is Netflix's new policy the future of vacation? *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2012/05/is-netflixs-new-policy-the-fut.php>).
- August 31, 2012. Motivation is good for productivity. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2012/08/motivation-is-good-for-product.php>).
- September 27, 2012. Instant responding must be managed to work. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2012/09/instant-responding-must-be-man.php>).
- January 21, 2013. Training just isn't going to cut it anymore. *Good Company Blog* (<http://www.phwa.org/resources/goodcompany/blog/2013/01/training-just-isnt-going-to-cu.php>).
- February 14, 2013. Work flexibility practices can help or hurt your career. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2013/02/14/work-flexibility-practices-can-help-or-hurt-your-career/>).
- April 10, 2013. Stress is a problem – and playing semantics doesn't change that. *Good Company Blog* (http://www.apaexcellence.org/resources/goodcompany/blog/2013/04/stress-is-a-problem-and-playin.php?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+PHWPGoodCompanyBlog+%28Good+Company+Blog%29&utm_content=Google+Reader).
- May 28, 2013. We should be talking about worker well-being, not worker health. *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2013/05/we-should-be-talking-about-wor.php>).
- August 6, 2013. I agree, Bob Corlett: Ditch those engagement projects. *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2013/08/i-agree-bob-corlett-ditch-thos.php>).
- September 4, 2013. I guess engagement isn't in such a bad place after all. *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2013/09/i-guess->

[engagement-isnt-in-suc.php](#)).

- October 10, 2013. Choose your own adventure: Mission or profit. *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2013/10/choose-your-own-adventure-miss.php>)
- November 18, 2013. Forced ranking is a problem, but so is coddling employees. *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2013/11/forced-ranking-is-a-problem-bu.php>).
- November 19, 2013. Hey, Daddy-O...Please make it stop. *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2013/11/hey-daddyoplease-make-it-stop.php>).
- January 21, 2014. Get the duct tape - Engagement alarmism is going to make my head explode! *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2014/01/get-the-duct-tape-engagement-a.php>).
- February 24, 2014. Business Continuity – An essential competency in modern organizations. *Professional Perspectives* (<http://www.slu.edu/blogs/sps-faculty/2014/02/24/business-continuity-an-essential-competency-in-modern-organizations/>).
- February 27, 2014. Cynicism makes great press, but it doesn't make you happy. *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2014/02/cynicism-makes-great-press-but.php>).
- June 11, 2014. All great managers are exactly alike! *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2014/06/all-great-managers-are-exactly.php>).
- September 5, 2014. Things that make you go Hmm – Recognition style. *Good Company Blog* (<http://www.apaexcellence.org/resources/goodcompany/blog/2014/09/things-that-make-you-go-hmmm-r.php>).
- November 12, 2014. Work-life weirdness. *Good Company Blog*. (<http://www.apaexcellence.org/resources/goodcompany/blog/2014/11/worklife-weirdness.php>).
- August 21, 2015. Pay may not be the way to employee happiness, but it doesn't hurt either. *Good Company Blog*. (<http://www.apaexcellence.org/resources/goodcompany/blog/2015/08/pay-may-not-be-the-way-to-empl.php>).
- September 8, 2015. Which hammer will you beat employees with? *Good Company Blog*. (<http://www.apaexcellence.org/resources/goodcompany/blog/2015/09/which-hammer-will-you-beat-emp.php>).
- January 14, 2016. Stopping the contagion of telecommuting misinformation. *Good Company Blog*. (<http://www.apaexcellence.org/resources/goodcompany/blog/2016/01/correcting-telecommuting-misinformation-research.php>).

- April 11, 2016. Engagement and satisfaction – Both important for employee performance. *Good Company Blog*.
(<http://www.apaexcellence.org/resources/goodcompany/blog/2016/04/engagement-and-satisfaction.php>).
- May 26, 2016. Happiness and engagement: The pursuit of the broad and convoluted. *Good Company Blog*.
(<http://www.apaexcellence.org/resources/goodcompany/blog/2016/05/happiness-and-engagement.php>).
- July 25, 2016. I'm leaving on a jet plane – with my laptop. *Good Company Blog*
(<http://www.apaexcellence.org/resources/goodcompany/blog/2016/07/vacation-technology-npr-poll.php>).
- October 19, 2016. Are you sure you want to talk about that at work? *Good Company Blog*
(<http://www.apaexcellence.org/resources/goodcompany/blog/2016/10/political-sensitive-talk-at-work.php>).
- October 24, 2016. Your personal experiences aren't a reason to make organizational decisions. *Good Company Blog*
(<http://www.apaexcellence.org/resources/goodcompany/blog/2016/10/employee-surveys-not-personal-stories.php>).
- February 21, 2017. Where have all the skeptics gone? *Good Company Blog*
(<http://www.apaexcellence.org/resources/goodcompany/blog/2017/02/where-are-skeptics-fake-news.php>).
- March 14, 2017. This new strategic corporate advantage needs a gut check. *Good Company Blog*
(<http://www.apaexcellence.org/resources/goodcompany/blog/2017/03/corporate-psychic-skepticism.php>).