

CURRICULUM VITAE

CV SECTION 1: Employment History/Awards

NAME Gwenith Gwyn Fisher, Ph.D.

ADDRESS 228 Behavioral Sciences Building
1876 Campus Delivery
Fort Collins, CO 80523-1876

PHONE 970-491-2837

EDUCATION

- 2001 Doctor of Philosophy, Psychology, Bowling Green State University
Field of Specialization: Industrial/Organizational Psychology
Comprehensive Exam Specialty: Occupational Stress & Health
Minor in Quantitative Methods
- 1999 Master of Arts, Psychology, Bowling Green State University
Field of Specialization: Industrial/Organizational Psychology
- 1995 Bachelor of Arts, Psychology, with distinction, The Pennsylvania State University
Minor in Spanish

ACADEMIC POSITIONS

- 2017 – Present Associate Professor (with tenure), Dept. of Psychology, Colorado State University
- 2017 – Present Adjunct Associate Professor, Department of Environmental and Occupational Health, Colorado School of Public Health
- 2017 – Present Adjunct Associate Research Professor, Institute for Social Research, University of Michigan
- (3 years) 2013 – 2017 Assistant Professor, Dept. of Psychology, Colorado State University
- (2 years) 2015 – 2017 Adjunct Assistant Research Professor, Institute for Social Research, University of Michigan
- (2 years) 2013 – 2015 Faculty Associate, Institute for Social Research, University of Michigan
- (1 year) 2012 – 2013 Associate Research Scientist, Survey Research Center, University of Michigan
- (6 years) 2006 – 2012 Assistant Research Scientist, Survey Research Center, University of Michigan
- (9 years) 2003 – 2012 Adjunct Professor, Department of Psychology, University of Detroit Mercy

OTHER POSITIONS

- 2003 – 2006 Senior Research Associate, Institute for Social Research, University of Michigan
- 2001 – 2003 Research Associate II, Survey Research Center, University of Michigan
- 1999 – 2001 Graduate Student Instructor, Bowling Green State University
- 1998 – 1999 Assistant Director, Institute for Psychological Research and Application, Bowling Green State University
- 1997 – 1999 Research Consultant, IBM Corporation, Armonk, NY
- 1995 – 1997 Research Assistant, Department of Psychology, Bowling Green State University

CURRENT JOB DESCRIPTION

40 % Teaching 50 % Research/Creative Activity 10 % Service/Outreach 0 % Admin

HONORS AND AWARDS

2018, Nominated for Monfort Professor Award at Colorado State University

2015, *Best Paper in the Journal of Occupational Health Psychology in 2013-2014*, awarded by the *Journal of Occupational Health Psychology* at the APA/NIOSH/SOHP Work, Stress, and Health conference, May, 2015.

2015, *Finalist for Best Convention Paper* in the HR Division of the Academy of Management presented at the 2015 Academy of Management Conference.

2015, *Best Paper* in the HR Division of the Academy of Management presented at the 2015 Academy of Management Conference.

2003, A. Regula Herzog Young Investigators Award, Institute for Social Research, University of Michigan

2001, Cecil M. Freeburne Award for Outstanding Graduate Student Teacher in Psychology

2001, Finalist for University Dissertation Award, Bowling Green State University

1996 & 1997, I/O Academic Challenge Summer Fellowship, Bowling Green State University

1994 – 1995, Hinman Scholarship for Undergraduate Excellence in I/O Psychology, Penn State University

1994, Phi Beta Kappa

1994, Phi Sigma Iota - International Foreign Language Honorary

1993, Psi Chi - Psychology National Honorary

1993, Golden Key National Honor Society

CV SECTION 2: Grants/Publications/Scholarly Record

CONTRACTS & GRANTS

Externally-Funded Projects as PI

2015-2020 Mountain and Plains Education and Research Center

Amount: \$7,500,000 over 5 years

~\$1,000,000 over 5 years for CSU Psychology Department

Role: OHP Training Program Director

Principal Investigator in Psychology. Newman (PI), Agency: U.S. Department of Health and Human Services – Centers for Disease Control and Prevention - National Institute for Occupational Safety and Health (NIOSH).

The purpose of the funding is to provide formal training in occupational health psychology for doctoral psychology students. Occupational health psychologists apply psychological theories and research methods to protect and promote worker safety, health and well-being. Occupational Health Psychology takes a comprehensive view of the work environment, including the way work is organized (e.g., shift work) as well as the culture of the organization. The Mountain & Plains Education and Research Center (ERC) is one of only two NIOSH ERCs to support a graduate training program in Occupational Health Psychology (OHP). The MAP ERC is an interdisciplinary collaboration between psychology, environmental health and radiological sciences (industrial hygiene, ergonomics, and health physics), occupational medicine, and public health. My role is to oversee the training of students in OHP.

2016-2017 Interagency Government Agreement to assist the NIOSH National Center for Productive Aging and Work.

Agreement #: 16IPA1616827

Amount: \$40,000

Role: Principal Investigator. Agency: U.S. Department of Health and Human Services – Centers for Disease Control and Prevention - National Institute for Occupational Safety and Health (NIOSH).

Dr. Fisher will use her expertise to assist NCPAW with several activities related to its focus on the aging workforce. These activities include: 1) Providing guidance in the statistical analysis of data from the Health and Retirement Study (HRS), a nationally representative longitudinal survey of over 10,000 older

adults in the U.S., regarding a broad range of occupational health issues including: the use of health promotion programs by older workers, safety and health risks experienced by low income older workers, predictors of "job lock" in which older workers feel they are unable to leave their current job, and the role of work ability in terms of predicting future health and employment outcomes. 2) Providing input to a five-year strategic plan being developed by the National Center for Productive Aging and Work (NCPAW) in terms of future research directions, potential partnership opportunities, and future dissemination efforts that should be advanced regarding the aging workforce in the U.S. 3) Contributing to the development of translational products by NCPAW, such as fact sheets and workplace solution documents, that provide guidance to employers and/or workers regarding safety and health issues affecting an aging workforce. 4) Participating in ongoing discussions regarding research methodology (including qualitative approaches) that can be adopted in studying factors that impact the occupational safety and health of older workers.

2017-2018 Working Parent Study

Amount: \$15,000

Role: Principal Investigator. Agency: U.S. Department of Health and Human Services – Centers for Disease Control and Prevention - National Institute for Occupational Safety and Health (NIOSH).

The goal of the proposed research project is to investigate the parental leave and return to work process among pregnant working women and their spouse/partner. Our aim is to identify work, personal, and family factors that facilitate or interfere with the parental leave and return to work process, including breastfeeding and the pumping process upon returning to work. Our goal is to identify new ways to protect and promote the health and well-being of working parents, their families, and their employing organizations during pregnancy and the parental leave and return to work process.

2015-2016 Perceived Work Ability, Individual Characteristics, and Labor Force Outcomes

Amount: \$83,733

Role: Principal Investigator. Agency: Alfred P. Sloan Foundation.

The goal of this project was to analyze existing data linked from two sources, the Health and Retirement Study and the Occupational Information Network (O*NET) database, to study two novel research questions regarding workers' perceptions of their work ability (i.e., job-related functional capacity). Work ability is a known leading indicator of workforce departure. Objectives are twofold: first, we examined cognition and depression as antecedents to and outcomes of workers' perceptions of work ability and retirement expectations, and second, we examined psychological consequences of continued work despite low levels of perceived work ability, along with exogenous predictors of such continued work and workplace buffers (moderators) of this relationship.

2013-2015 Mountain and Plains Education and Research Center

Amount: \$294,000 over 2 years

Role: OHP Training Program Director

Principal Investigator in Psychology. Newman (PI), Agency: U.S. Department of Health and Human Services – Centers for Disease Control and Prevention - National Institute for Occupational Safety and Health (NIOSH). The purpose of the funding is to provide formal training in occupational health psychology for doctoral psychology students. Occupational health psychologists apply psychological theories and research methods to protect and promote worker safety, health and well-being. Occupational Health Psychology takes a comprehensive view of the work environment, including the way work is organized (e.g., shift work) as well as the culture of the organization. The Mountain & Plains Education and Research Center (ERC) is one of only two NIOSH ERCs to support a graduate training program in Occupational Health Psychology (OHP). The MAP ERC is an interdisciplinary collaboration between psychology, environmental health and radiological sciences (industrial hygiene, ergonomics, and health physics), occupational medicine, and public health. My role is to oversee the

training of students in OHP.

2011-2016, R37 AG007137, Assessing and Improving Cognitive Measurements in the HRS

Amount: \$3,582,981 (U of Michigan Subcontract), \$356,628 (CSU Subcontract)

Role: U of Michigan Subcontract Co-PI/CSU Subcontract PI, Willis/McFall (U of Michigan Subcontract Co-PI), McArdle (PI), Agency: NIH-NIA;

This grant funds analysis of existing Health and Retirement Study (HRS) cognitive measures and longitudinal data collection to study cognitive functioning among a national sample of older Americans. Data will be used to develop new cognitive measures that assess a broader content domain of cognition in the HRS. My role is to oversee the data collection and development of datasets for public release.

2013-2015, CDC-NIOSH- 200-2013-M-56839, Health Promotion among Older Workers

Amount: \$10,000

Role: Principal Investigator. U.S. Department of Health and Human Services – Centers for Disease Control and Prevention - National Institute for Occupational Safety and Health (NIOSH).

This project involves building a dataset for analysis using data from the Health and Retirement Study 2012 module about health promotion programs, linking data to the longitudinal core HRS, conducting data analyses and writing manuscripts for publication that summarize the prevalence of various types of health promotion programs and examine individual and work-related factors that predict participation in health promotion programs. My role is to lead the work on this project and work with NIOSH colleague, Jim Grosch, and others in psychology, public health, and medicine to interpret results and write manuscripts for publication.

*2010-2013, CDC-NIOSH-254-2010-M-37002, HRS/O*NET Linkage*

Amount: \$60,000

Role: Principal Investigator, Agency: U.S. Department of Health and Human Services – Centers for Disease Control and Prevention - National Institute for Occupational Safety and Health (NIOSH).

This project involves 1) linking data from the HRS to the Occupational Information Network (or O*NET), a database developed by the U.S. Department of Labor which contains information for a wide range of worker attributes and job characteristics, and workplace factors from the O*NET that predict health outcomes in the HRS and 2) analyzing data on work environment characteristics in the Health and Retirement Study psychosocial questionnaire. My role is to oversee the data management and data linkage, conduct data analyses, and interpret results using the linked dataset.

2010-2011, P30 AG12846, MiCDA Pilot Grant: Work Ability among Older Workers in the HRS

Amount: \$13,905

Role: MiCDA Pilot Project PI. Lam (PI, Michigan Center for the Demography of Aging (MiCDA)), Agency: NIH-NIA. This project examines work ability using data from the 2008 wave of the Health and Retirement Study. Specifically, this project aims to 1) describe the sociodemographic characteristics of U.S. workers in relation to various levels of work ability, 2) identify antecedents of work ability for different demographic and occupational sectors of the older workforce, and 3) compare U.S. work ability results to prior research conducted in Europe. My role is to lead this project.

2009-2010, CDC – 200-2009-M-30331, CDC Cognition Analysis

Amount: \$12,000

Role: Principal Investigator, Agency: Centers for Disease Control and Prevention (CDC). This project uses data from the Health and Retirement Study to examine the relationship between cognitive functioning, chronic disease conditions and functional disability in the Health and Retirement Study. My role is to assemble a dataset for analysis, conduct data analyses, interpret results, and summarize results in a manuscript with input from colleagues in public health at the CDC.

Externally-Funded Projects as CoPI

2016-2021 Rocky Mountain Center for Total Worker Health

Amount: \$4,600,000 over 5 years

Role: Pilot Projects Program Director; Internal Steering Committee Member

PI for CSU Subcontract; Newman (PI), Agency: U.S. Department of Health and Human Services – Centers for Disease Control and Prevention - National Institute for Occupational Safety and Health (NIOSH).

The purpose of the funding is to establish a center to 1) provide leadership and expertise in research and practice to integrate the protection from work-related safety and health hazards with the promotion of injury and illness prevention efforts to advance worker well-being; 2) create a research evidence base regarding the integration of protection and promotion of worker-related safety, health, and well-being; 3) increase awareness, adoption, and implementation of Total Worker Health best practices, programs, and policies across the region; and 4) build the Total Worker Health workforce capacity in public and private sectors, in academia and practice through education and strategic partnerships. The importance of protecting worker safety and health and promoting worker safety, health, and well-being is underscored by the prevalence of occupational illnesses and injuries and work-related stress.

2014-2015, T42 OH009229-08, Is the Grass Greener? Occupational Health and Wellness in the Marijuana Industry

Amount: \$13,803

Role: Co-Principal Investigator; *K. Walters (PI), Agency: NIOSH- Mountain and Plains Education and Research Center. This is a Research-to-Practice (R2P) project designed to reduce illness and injury by increasing knowledge, interventions, and technologies. This project involves conducting a broad survey among workers in licensed Colorado growing and retail cannabis organizations to investigate occupational and environmental safety and health (OESH) issues. The specific aims are to: 1) understand reasons why individuals have chosen to work in the marijuana industry; 2) identify potential health, safety, and psychosocial work stress hazards in the workplace; 3) assess employees' level of awareness of occupational safety and health issues; 4) identify sources of workplace support in place to protect the health and well-being of workers in this industry; and 5) disseminate the results of our investigation and provide training recommendations to industry and business leaders. My role is to mentor the PI and work closely with him in conducting this project.

2014-2015, T42 OH009229-08, A Randomized, Waitlist Control Trial: Feasibility of a Mindfulness-Based Stress Reduction Intervention on Healthcare Worker Safety

Amount: \$12,798

Role: Co-Principal Investigator, *M. Valley (PI), Agency: NIOSH – Mountain and Plains Education and Research Center. The aim of this project is to design and conduct a randomized waitlist control trial of a workplace mindfulness intervention and evaluate the extent to which the intervention reduces stress and increases safety among nurses. This project is being conducted for the PI's doctoral dissertation.

2012 Preventable Hospitalizations in Persons with Diagnosed Alzheimer's Disease and other Dementias—Baseline Data for HP2020

Amount: \$38,000

Role: Co-Principal Investigator, Faul (PI), Agency: National Association of Chronic Disease Directors, To conduct this project, we used data from the Health and Retirement Study (HRS) linked to Medicare data to evaluate the second objective stated above. Specifically, we examined the proportion and correlates of preventable hospitalization in persons with diagnosed dementia or AD. Using the HRS-Medicare linked data, we constructed a dataset of persons diagnosed with dementia or AD. Longitudinal HRS survey data was matched to administrative Medicare records for respondents who previously

consented to have their Medicare data released. This is a collaborative effort between psychology, epidemiology, and medicine. My role is to assist the PI with data management, analysis, and interpretation.

Externally-Funded Projects as Investigator or role other than PI or CoPI

2013-2015, R01 AG043656, A 55-Year Follow-Up of Project Talent Twins, Siblings, and Classmates

Amount: \$850,000

Role: Consultant, Prescott (PI), Agency: NIH-NIA. The purpose of this project is to conduct a follow-up primary data collection among twins, siblings, and classmates of the original Project Talent research study, originally conducted in the 1960s. My role is to provide the PI and study team with recommendations for survey design regarding measures of occupation and employment and to help with interpretation of results and writing results for publication.

2013-2015, R03 AG045391, Public Costs of Hard Work: Lifetime Job Characteristics and Medicare Utilization

Amount: \$50,000

Role: Co-Investigator, Nicholas (PI), Agency: NIH-NIA. The purpose of this study is to link data from HRS and linked HRS CMS (Medicare) data files with data from the Occupational Information Network (O*NET) that describes the characteristics of jobs, and to examine how job characteristics are related to healthcare costs among older adults. This is a collaborative project with colleagues in health economics, medicine and public health. My role is to provide recommendations regarding use of the O*NET data, and assist with interpretation of results and writing manuscripts for publication.

2012-2014, R03 AG042919, Life Events, Depression, and Cognition in Older Age: An Intraindividual Approach

Amount: \$50,000

Role: Co-Investigator, Stawski (PI), Agency: NIH-NIA, This project uses data from the Health and Retirement Study (HRS) to document population trends in life events, and understand at the within-person level how life events affect cognitive function and depressive symptoms at older ages. My role in this project is to assist with data management, provide input and expertise regarding the content and methodology regarding the HRS, and assist with interpreting results and writing manuscripts for publication.

2011-2013 A Census-Enhanced Health and Retirement Study: Create and Analyze

Amount: \$4,398,616

Role: Co-Investigator, Levenstein (PI), Agency: Alfred P. Sloan Foundation. This project will create and analyze datasets that combine the Health and Retirement Study (HRS) with data from the Census Bureau from the firms where HRS respondents have worked. With the permission of HRS respondents, the project will use information from their Social Security records to match to Census Bureau data on their employers. These data will be used to study a number of issues, especially related to work and retirement of older Americans. In conjunction with creating this linked dataset and with carrying out this research, the project will develop variables about the businesses that employ HRS respondents that can be made available to the research community.

2012-2017 U01 AG009740, Health and Retirement Study

Amount: \$86,846,000

Role: Research Scientist, Weir (PI), Agency: NIH-NIA, The Health and Retirement Study is the nation's pre-eminent resource for publicly-available data on the economic well-being and physical and mental health of its older population. Its longitudinal design allows rigorous examination of causal pathways among social, psychological, economic, and health variables and the impact of policy changes on these

relationships. The overall goal is to collect three more waves of data through 2016. This project is a large interdisciplinary effort with economists, sociologists, medical doctors, epidemiologists, and psychologists. My role is to assist with survey design, developing programming specifications, examine data quality, and write technical documentation for data users.

2009-2011, RC2 AG036554, National Trends in Brain Health: A Follow-Up Study of CIND and Dementia in the US

Amount: \$1,100,000

Role: Research Scientist, Weir (PI), Agency: NIH-NIA. This ARRA project collects data that will lead to a better understanding of trends in the prevalence, causes, and outcomes of dementia in the US and will, therefore, have major public health and public policy implications as we now enter the period of the most rapid growth of the elderly population in our history. My role is to assist with survey design and data analysis, examine data quality, and interpret results.

2009-2011, R21 AG032456-01A1, Harmonization of Longitudinal Cross-National Surveys of Aging,

Amount: \$350,000

Role: Research Scientist, Smith (PI), Agency: NIH-NIA. This project builds on the experiences gained from previous comparisons of the associations between social status and health using data from the Health and Retirement Study (HRS) and the English Longitudinal Study of Ageing (ELSA). Specifically, our aim is to develop a platform that will enable researchers in HRS to join with those in ELSA and also the Survey of Health, Aging and Retirement in Europe (SHARE) to optimize comparative investigations of the dynamics, correlates, and outcomes of subjective well-being (SWB) in the second half of life. My role is to meet with investigators, provide input regarding concordance of survey questions across surveys, and discuss methods of harmonization.

2006-2010, R01 AG027101, Patterns and Predictors of Cognitive Decline

Amount: \$924,000

Role: Co-Investigator, Langa (PI), Agency: NIH-NIA. This grant funds data analysis of the Aging, Demographics, and Memory Study, a supplement to the HRS to examine dementia and cognitive decline among a nationally representative sample of older Americans. This project is a collaborative effort among researchers in medicine, public health, neuropsychology, neurology, sociology, and economics. My role is to develop datasets for analysis, analyze data, and assist with writing manuscripts for publication.

2005-2009, P01 AG026571, Behavior on Surveys and in the Economy Using HRS

Amount: \$1,070,773

Role: Research Scientist, Willis (PI), Agency: NIH-NIA. This grant examines the role of cognitive and affective functioning to increase our understanding of probabilistic thinking and well-being in relation to utility and economic behavior. This project is a collaboration among researchers in economics and sociology. My role is to assist with survey design and programming, documentation, data analysis, and advise on use of cognitive measures in econometric analysis.

2005-2011, U01 AG009740, Health and Retirement Study

Amount: \$78,000,000

Role: Research Scientist, Weir (PI), Agency: NIH-NIA. This grant funds multiple waves of data collection on a panel study designed to follow a nationally representative sample of persons aged 51 years and over in order to provide data on employment and health transitions, and the ways in which resources, public and private, financial and familial, are organized in response to such changes. This project is a large interdisciplinary effort with economists, sociologists, medical doctors, epidemiologists, and psychologists. My role is to assist with survey design, developing programming specifications,

examine data quality, and write technical documentation for data users.

2000-2005 U01 AG009740, Health and Retirement Study

Amount: \$53,800,000

Role: Research Associate, Willis (PI), Agency: NIH-NIA. This grant funds multiple waves of data collection on a panel study designed to follow a nationally representative sample of persons aged 51 years and over in order to provide data on employment and health transitions, and the ways in which resources, public and private, financial and familial, are organized in response to such changes. This project is a large interdisciplinary effort with economists, sociologists, medical doctors, epidemiologists, and psychologists. My role is to test computerized (CAPI and CATI) survey applications, examine data quality, and write technical documentation for data users.

2000-2005 U01 AG009740, Aging, Demographics, and Memory Study (ADAMS), supplement to HRS

Amount: \$6,866,283

Role: Research Scientist, Willis (PI), Agency: NIH-NIA. This grant funds the collection of neuropsychological assessment data for the evaluation and diagnosis of dementia in a national subsample of respondents in the Health and Retirement Study. This project is a collaborative interdisciplinary effort among researchers at Duke University, University of Michigan, University of Iowa, and RAND in neuropsychology, social psychology, sociology, economics, medicine, epidemiology, and biostatistics. My role is to serve as the University of Michigan project manager and primary liaison with HRS, assist with sampling, development of sample weights, data analysis, development of public release datasets, and writing of manuscripts for publication.

Internally-Funded Awards

2013-2014, Recruiting Students for Training in Occupational Health Psychology

Amount: \$1,000

Role: Principal Investigator, Colorado State University Graduate School. The purpose of this grant was to fund travel expenses for prospective doctoral students being recruited for the Industrial/Organizational Psychology program who have research interests in occupational health psychology.

PUBLISHED WORKS

*denotes student author/co-author.

Refereed Journal Articles (accepted/in press and in print)

49. Walters, K. M.*, **Fisher, G. G.**, & Tenney, L. (in press). An overview of health and safety in the Colorado cannabis industry. *American Journal of Industrial Medicine*.
48. Spitzmueller, C., Zhang, J., Thomas, C., Wong, J., **Fisher, G. G.**, Matthews, R. A., & Strathearn, L. (in press). Identifying job characteristics related to employed women's breastfeeding behaviors. *Journal of Occupational Health Psychology*.
47. Crain, T., Brossoit, R.,* & **Fisher, G. G.** (in press). Work, nonwork, and sleep (WNS): A model and future research agenda. *Journal of Business and Psychology*
46. Scott, K.,* Liao, Q., **Fisher, G. G.**, Barón, A. E., Stallones, L., DiGuseppi, C., & Tompa, E. (in press). Early labor force exit subsequent to permanently impairing occupational injury or illness among workers 50-64 years of age. *American Journal of Industrial Medicine*.

45. Scott, K.,* Liao, Q., **Fisher, G. G.**, Barón, A. E., Stallones, L., DiGuseppi, C., & Tompa, E. (in press). Same-Level Fall Injuries in US Workplaces by Age Group, Gender and Industry. *American Journal of Industrial Medicine*.
44. Sonnega, A., McFall, B. H., Hudomiet, P., Willis, R. J., & **Fisher, G. G.** (2018). A comparison of subjective and objective job demands and fit with personal resources as predictors of retirement timing in a national U.S. sample. *Work, Aging, & Retirement, 4*(1), 37-51. doi: 10.1093/workar/wax016
43. Liu, M.*, McGonagle, A. K., & **Fisher, G. G.** (2018) Sense of control, job stressors, and well-being: Interrelations and reciprocal effects among older U.S. workers. *Work, Aging, & Retirement, 4*(1), 96-107. doi: 10.1093/workar/waw035
42. Ganster, D. C., Rosen, C. C., & **Fisher, G. G.** (2018). Long working hours and well-being: What we know, what we don't know, and what we need to know. *Journal of Business and Psychology, 33*(1), 25-39. Doi: 10.1007/s10869-016-9478-1
41. **Fisher, G. G.**, Chaffee, D. S.,* Tetrick, L. E., Davalos, D., & Potter, G. G. (2017). Cognitive aging and work: A review and recommendations for research and practice. *Journal of Occupational Health Psychology, 22*(3), 314-336. doi: 10.1037/ocp0000086
40. **Fisher, G. G.**, Truxillo, D., Finkelstein, L. & Wallace, L. E.* (2017). Age discrimination: Potential for adverse impact and differential prediction related to age. *Human Resources Management Review, 27*(2), 316-327. doi: 10.1016/j.hrmr.2016.06.001
39. Fragoso, Z. L.,* Holcombe, K. J., McCluney, C. L., **Fisher, G. G.**, & McGonagle, A. K., & Friebe, S. J. (2016). Burnout and engagement: Relative importance of predictors and outcomes in two healthcare worker samples. *Workplace Health & Safety, 64*(10), 479-487. doi: 10.1177/2165079916653414
38. Wu, C.*, Odden, M. C., **Fisher, G. G.**, & Stawski, R. S. (2016). The association of retirement age with mortality: A population-based longitudinal study among older adults in the United States. *Journal of Epidemiology and Community Health*.
37. Moses, X. J. E., Walters, K. M.*, & **Fisher, G. G.** (2016). What factors are associated with occupational health office staffing, job stress, and job satisfaction? *Journal of Occupational and Environmental Medicine, 58*(6), 567-574. *selected for the Continuing Medical Education (CME) Exam – June, 2016. doi: 10.1097/JOM.0000000000000741
36. **Fisher, G. G.** (2016). Additional financial status measures to consider: Commentary on Sinclair and Cheung (2016). *Stress and Health, 32*(3), 194-195. doi:10.1002/smi.2681 *Invited commentary*.
35. **Fisher, G. G.**, Ryan, L. H., Sonnega, A., & Naudé, M. N.* (2016). Job lock, retirement and psychological well-being in the U.S. *Work, Aging, and Retirement, 2*(3), 345-358. doi: 10.1093/worker/waw004
34. **Fisher, G. G.**, Chaffee, D. S.*, & Sonnega, A. (2016). Retirement timing: A review and recommendations for future research. *Work, Aging and Retirement, 2*, 230-261. doi: 10.1093/worker/waw001
33. **Fisher, G. G.**, Matthews, R. A., & Gibbons, A. M. (2016). Developing and investigating the use of single-item measures in organizational research. *Journal of Occupational Health Psychology, 21*(1), 3-23. doi: 10.1037/a0039139 PMID: 25894198

32. Spitzmueller, C., Wang, Z.*, Zhang, J.*, Perks, C.*, **Fisher, G. G.**, Matthews, R. A., & Strathearn, L. (2015). Got milk? Workplace factors related to breastfeeding among working mothers. *Journal of Organizational Behavior*. Advanced online publication. doi:10.1002/job.2061
31. **Fisher, G. G.** & Sandell, K.* (2015). Sampling in industrial-organizational psychology research: Now what? *Industrial and Organizational Psychology: Perspectives on Science and Practice*, 8, 232-237. doi:10.1017/iop.2015.31
30. Solove, E.*, **Fisher, G. G.**, & Kraiger, K. (2015). Coping with job loss and reemployment: A two-wave study. *Journal of Business and Psychology*, 30(3), 529-541. doi:10.1007/s10869-014-9380-7 PMID: PMC4532718
Recognized with a “2015 Editor Commendation,” December, 2015. (One of 9 papers out of 500 submissions to receive this honor.)
29. Andel, R., Infurna, F., Hahn, E., Crowe, M., Marchiondo, L., & **Fisher, G. G.** (2015). Job strain and trajectories of change in episodic memory before and after retirement: Results from the Health and Retirement Study. *Journal of Epidemiology and Community Health*. Advanced online publication. doi:10.1136/jech-2014-204754 PMID: 25605865
28. Kotagal, V., Langa, K. M., Plassman, B. L., **Fisher, G. G.**, Giordani, B. J., Wallace, R. B., Burke, J. R., Steffens, D. C., Kabeto, M., Albin, R. L., & Foster, N. L. (2015). Factors associated with cognitive evaluations in the United States. *Neurology*, 84(1), 64-71. doi:10.1212/wnl.0000000000001096
27. McGonagle, A. K., **Fisher, G. G.**, Barnes-Farrell, J. L., & Grosch, J. W. (2015). Individual and work factors related to perceived work ability and labor force outcomes. *Journal of Applied Psychology*, 100(2), 376-398. doi:10.1037/a0037974 PMID: 25314364
26. **Fisher, G. G.**, Stachowski, A., Infurna, F. J., Faul, J. D., Grosch, J., & Tetrick, L. E. (2014). Mental work demands, retirement, and longitudinal trajectories of cognitive functioning. *Journal of Occupational Health Psychology*, 19(2), 231-242. doi:10.1037/a0035724 PMID: 24635733
(Award recipient: Best Paper in the Journal of Occupational Health Psychology in 2013-2014, awarded by the Journal of Occupational Health Psychology at the APA/NIOSH/SOHP Work, Stress, and Health conference, May, 2015.)
25. Moses, X. J. E.*, Walters, K. M.*, & **Fisher, G. G.** (2014). The AOHP 2014 staffing survey: Building on previous work. *Journal of the Association of Occupational Health Professionals in Healthcare*, 34(3), 12-19.
24. González, H. M., Tarraf, W., Bowen, M. E., Johnson-Jennings, M. D., & **Fisher, G. G.** (2013). What do parents have to do with my cognitive reserve? Life course perspectives on twelve-year cognitive decline. *Neuroepidemiology*, 41, 101-109. doi:10.1159/000350723
23. Brainerd, C. J., Reyna, V. F., Petersen, R. C., Smith, G. E., Kenney, A. E., Gross, C. J., Taub, E. S., Plassman, B. L., & **Fisher, G. G.**, (2013). The apolipoprotein e genotype predicts longitudinal transitions to mild cognitive impairment but not to Alzheimer’s dementia: Findings from a nationally representative study. *Neuropsychology*, 27(1), 86-94. doi:10.1037/a0030855
22. Gure, T. R., Langa, K. M., **Fisher, G. G.**, Piette, J. D., & Plassman, B. L. (2013). Functional limitations in older adults who have cognitive impairment without dementia. *Journal of Geriatric Psychiatry and*

21. Ratnasingam, P., Spitzmueller, C., King, W. R., Rubino, C., Luksyte, A., Matthews, R. A., & **Fisher, G.** (2012). Can on-site childcare have detrimental work outcomes? Examining the moderating roles of family supportive organizational perceptions and childcare satisfaction. *Journal of Occupational Health Psychology*, 17(4), 435-444. doi:10.1037/a0029538 PMID: 22888861
20. Dodge, H. H., Buracchio, T. J., **Fisher, G. G.**, Kiyohara, Y., Meguro, K., Tanizaki, Y., & Kaye, J. A. (2012). Trends in the prevalence of dementia in Japan. *International Journal of Alzheimer's Disease*, 1-11. doi:10.1155/2012/956354
19. Rogers, M. A. M., Levine, D. A., Blumberg, N., **Fisher, G. G.**, Kabeto, M., & Langa, K. M. (2012). Antigenic challenge in the etiology of autoimmune disease in women. *Journal of Autoimmunity*, 38, J97-J102. doi:10.1016/j.jaut.2011.08.001
18. **Fisher, G. G.**, Franks, M. M., Plassman, B. L., Brown, S. L., Potter, G. G., Llewellyn, D. J., Rogers, M. A. M., & Langa, K. M. (2011.) Caring for individuals with dementia and cognitive impairment, not dementia: Findings from the Aging, Demographics, and Memory Study (ADAMS). *Journal of the American Geriatrics Society*, 59(3), 488-494. doi:10.1111/j.1532-5415.2010.03304.x PMID: PMC3646395
17. Plassman, B. L., Langa, K. M., McCammon, R. J., **Fisher, G. G.**, Potter, G. G., Burke, J. R., Steffens, D. C., Foster, N. L., Giordani, B., Unverzagt, F. W., Welsh-Bohmer, K. A., Heeringa, S. H., Weir, D. R., & Wallace, R. B. (2011). Incidence of dementia and cognitive impairment, not dementia in the United States. *Annals of Neurology*, 70(3), 418-426. doi:10.1002/ana.22362 PMID3139807
16. Llewellyn, D. J., Lang, I. A., Matthews, F. E., Plassman, B. L., Rogers, M. A. M., Morgenstern, L. B., **Fisher, G. G.**, Kabeto, M. U., & Langa, K. M., (2010). Vascular health, diabetes, APOE and dementia: The Aging, Demographics, and Memory Study. *Alzheimer's Research and Therapy*, 2(3), 19-26. doi: 10.1186/alzrt43
15. Shultz, K. S., Wang, M., Crimmins, E. M., & **Fisher, G. G.** (2010). Age differences in the demand control model of work stress: An examination of data from 15 European countries. *Journal of Applied Gerontology*, 29, 21-47. doi:10.1177/0733464809334286
14. **Fisher, G. G.**, Bulger, C. A., & Smith, C. S. (2009). Beyond work and family: A measure of work/non-work interference and enhancement. *Journal of Occupational Health Psychology*, 14(4), 441-456. doi:10.1037/a0016737 PMID: 19839663
13. Steffens, D. C., **Fisher, G. G.**, Langa, K. M., Potter, G. G., & Plassman, B. L. (2009). Prevalence of depression among older Americans: The Aging, Demographics, and Memory Study. *International Psychogeriatrics*, 21(5), 879-888. doi:10.1017/s1041610209990044
12. Rogers, M. A. M., Plassman, B. L., Kabeto, M., **Fisher, G. G.**, McArdle, J. J., Llewellyn, D. J., Potter, G. G., & Langa, K. M. (2009). Parental education and late-life dementia in the United States. *Journal of Geriatric Psychiatry and Neurology*, 22(1), 71-80. doi:10.1177/0891988708328220
11. Plassman, B. L., Langa, K. M., **Fisher, G. G.**, Heeringa, S. G., Weir, D. R., Ofstedal, M. B., Burke, J. R., Hurd, M. D., Potter, G. G., Rodgers, W. L., Steffens, D. C., McArdle, J. J., Willis, R. J., & Wallace, R. B. (2008). Prevalence of cognitive impairment without dementia in the United States. *Annals of Internal Medicine*, 148(6), 427-434. doi:10.7326/0003-4819-148-6-200803180-00005 PMID 18347351

10. González, H. M., Bowen, M. E., & **Fisher, G. G.** (2008). Memory decline and depressive symptoms in a nationally representative sample of older adults: The Health and Retirement Study (1998 – 2004). *Dementia and Geriatric Cognitive Disorders*, 25, 266-271. doi: 10.1159/000115976
9. McArdle, J. J., **Fisher, G. G.**, & Kadlec, K. M. (2007). Latent variable analyses of age trends of cognition in the Health and Retirement Study, 1992 – 2004. *Psychology and Aging*, 22(3), 525-545. doi:10.1037/0882-7974.22.3.525 PMID: 17874952
8. Plassman, B. L., Langa, K. M., **Fisher, G. G.**, Heeringa, S. G., Weir, D. R., Ofstedal, M. B., Burke, J. R., Hurd, M. D., Potter, G. G., Rodgers, W. L., Steffens, D. C., Willis, R. J., & Wallace, R. B. (2007). Prevalence of dementia in the United States: The Aging, Demographics, and Memory Study. *Neuroepidemiology*, 29, 125-132. doi:10.1016/j.jalz.2009.04.1076 PMID: PMC2705925
7. Langa, K. M., Plassman, B. L., Wallace, R. B., Herzog, A. R., Heeringa, S. G., Ofstedal, M. B., Burke, J. R., **Fisher, G. G.**, Fultz, N. H., Hurd, M. D., Potter, G. G., Rodgers, W. L., Steffens, D. C., Weir, D. R., & Willis, R. J. (2005). The Aging, Demographics and Memory Study: Study design and methods. *Neuroepidemiology*, 25, 181-191. doi:10.1159/000087448
6. Fultz, N. H., **Fisher, G. G.**, & Jenkins, K. R. (2004). Does urinary incontinence affect older women's time use and activity patterns? *Obstetrics and Gynecology*, 104(6), 1327-1334. doi: 10.1097/01.aog.0000143829.21758.3c
5. Fuller, J. A., Stanton, J. M., **Fisher, G. G.**, Spitzmueller, C., Russell, S. S., & Smith, P. C. (2003). A lengthy look at the daily grind: Time series analysis of events, mood, stress, and satisfaction. *Journal of Applied Psychology*, 88(6), 1019-1033. doi:10.1037/0021-9010.88.6.1019
4. Stanton, J. M., Sinar, E. F., Balzer, W. K., Julian, A. L., Thoresen, P., Aziz, S., **Fisher, G. G.**, & Smith, P. C. (2002). Development of a compact measure of job satisfaction: The abridged job descriptive index. *Educational and Psychological Measurement*, 62, 173-191. doi: 10.1177/001316
3. Rogelberg, S. G., **Fisher, G. G.**, Maynard, D. C., Hakel, M. D., & Horvath, M. D. (2001). Attitudes toward surveys: Development of a measure and its relationship to respondent behavior. *Organizational Research Methods*, 4, 3-25. doi: 10.1177/109442810141001
2. Highhouse, S., Stierwalt, S. L., Bachiochi, P., Elder, A. E., & **Fisher, G. G.** (1999). Effects of advertised human resource management practices on attraction of African American applicants. *Personnel Psychology*, 52, 425-442. doi: 10.1111/j.1744-6570.1999.tb00167.x
1. McClough, A. C., Rogelberg, S. G., **Fisher, G. G.**, & Bachiochi, P. D. (1998). Cynicism and the quality of an individual's contribution to an organizational diagnostic survey. *Organization Development Journal*, 16(2), 31-42.

Refereed Chapters in Books:

*denotes student author/co-author

15. **Fisher, G. G.**, Chacon, M.,* & Chaffee, D. S.* (in press). Theories of cognitive aging. In B. Baltes, C. Rudolph, & H. Zacher (Eds.), *Work across the lifespan*. Elsevier.
14. Stawski, R. S., Fenn, M. L.*, Wu, C.*, & **Fisher, G. G.** (in press). Military service and longitudinal changes

in memory performance during adulthood and old age. In R. Spiro (Ed.). *Long-term outcomes of military service: Perspectives on health and well-being*. Washington, D.C.: American Psychological Association.

13. **Fisher, G. G.** (in press). Archival data/ secondary data techniques. In S. G. Rogelberg (Ed.), *The SAGE Encyclopedia of Industrial and Organizational Psychology (2nd edition)*. Thousand Oaks, CA: Sage Publications.
12. Cleveland, J. N., **Fisher, G. G.**, & Walters, K. M.* (2017). The intersection of positive organizations and maturing workers. In M. Steger, L. Oades, A. Delle Fave, & J. Passmore (Eds.) *The Wiley Blackwell handbook of the psychology of positivity and strengths-based approaches at work* (pp. 389-414).
11. Shultz, K. S. & **Fisher, G. G.** (2017). Aging and retirement behavior. In L. M. Riby (Ed.), *Handbook of gerontology research methods: Understanding successful aging* (pp. 118-136).
10. **Fisher, G. G.**, Valley, M. A.*, & Toppinen-Tanner, S., & Mattingly, V. P.* (2016). Parental leave and return to work. In C. Spitzmueller & R. A. Matthews (Eds.) *Research perspectives on work and the transition to motherhood* (pp. 129-148). New York: Springer. doi: 10.1007/978-3-319-41121-7_7
9. **Fisher, G. G.**, Sonnega, A., & Chaffee, D. S.* (2015). Early and unplanned retirement. In N. Pachana (Ed.). *Encyclopedia of geropsychology*. Springer Singapore.
8. **Fisher, G. G.**, Ryan, L. H., & Sonnega, A. (2015). Prolonged working years: Consequences and directions for interventions. In J. Vuori, R. Blonk, & R. H. Price (Eds.) *Sustainable working lives: Managing work transitions and health throughout the life course* (pp.269-288). Netherlands: Springer.
7. Cleveland, J. N., **Fisher, G. G.**, & Sawyer, K. (2015). Work-family equality: Importance of a level playing field at home. In M. J. Mills (Ed.) *Gender and the work/family experience: An intersection of two domains*. (pp. 179-201). New York, NY: Springer.
6. **Fisher, G. G.** & Barnes-Farrell, J. L. (2013). Use of archival data in OHP research. In M. Wang, R. R. Sinclair, & L. E. Tetrick (Eds). *Research methods in occupational health psychology: State of the art in measurement, design, and data analysis* (pp. 290-322). New York, NY: Routledge.
5. **Fisher, G. G.** & Willis, R. J. (2013). Research methods in retirement research. In M. Wang (Ed.), *The Oxford Handbook of Retirement* (pp. 177-201). New York: Oxford University Press.
4. Matthews, R. A. & **Fisher, G. G.** (2013). The role of work and family in the retirement process: A review and new directions. In M. Wang (Ed.), *The Oxford handbook of retirement* (pp. 354-370). New York: Oxford University Press.
3. Bulger, C. A. & **Fisher, G. G.** (2012). Ethical imperatives of work/life balance. In N. P. Reilly, M. J. Sirgy & C. A. Gorman (Eds.), *Work and quality of life: Ethical practices in organizations* (pp. 181-200). New York: Springer.
2. Wallace, R. B., & **Fisher, G. G.** (2009). Health promotion and wellness programs for older workers. In S. J. Czaja & J. Sharit (Eds.), *Aging and work: Issues and implications in a changing landscape*. Baltimore, MD: Johns Hopkins University Press.
1. **Fisher, G. G.**, Plassman, B. L., Heeringa, S. G., & Langa, K. M. (2008). Assessing the relationship of cognitive aging and processes of dementia. In S. M. Hofer & D. F. Alwin (Eds.), *The handbook of cognitive*

aging: *Interdisciplinary perspectives* (pp. 340-350). Thousand Oaks, CA: Sage Publications.

Conference Proceedings:

Henle, C. A., **Fisher, G.**, & Mattingly, V.* (2015). Beyond the motherhood penalty: Does degree of caregiving responsibility affect job discrimination? *Academy of Management Proceedings*, 2015(1) 18538, doi:0.5465/AMBPP.2015.259.

(Award recipient: *Best Paper and Finalist for Best Convention Paper, HR Division, Academy of Management, August, 2015.*)

Other (e.g. lab texts, book reviews, technical reports, in-house reports):

Walters, K. M.*, **Fisher, G. G.**, Tenney, L., & Kraiger, K. (2017). Work and well-being in the Colorado cannabis industry: “Quick hits” project results & report. Fort Collins, CO: Colorado State University [http://www.ucdenver.edu/academics/colleges/PublicHealth/research/centers/CHWE/newsroom/Documents/Work_and_Wellbeing_in_Cannabis_Industry_Kevin_Walters.pdf]

Fisher, G. G., & Ryan, L. H. (2018). Overview of the Health and Retirement Study and introduction to the special issue. *Work, Aging and Retirement*, 4(1), 1-9.

Fisher, G. G., Cotter, L.*, Hassan, H., & McCammon, R. (2015). The Study of Cognition and Aging in the USA: Study Design and Methods Waves 4-7.

Fisher, G. G., McArdle, J. J., McCammon, R. J., Sonnega, A., & Weir, D. R. (2013). New Measures of Fluid Intelligence in the HRS. HRS Documentation Report DR-027. Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan.

Fisher, G. G., Hassan, H., Rodgers, W. L., & Weir, D. R. (2013). Health and Retirement Study Imputation of Cognitive Functioning Measures: 1992 – 2010 (Final Release Version). HRS/AHEAD Documentation Report. Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan. [http://hrsonline.isr.umich.edu/modules/meta/xyear/cogimp/desc/COGIMPdd.pdf]

Smith, J., **Fisher, G.**, Ryan, L., Clarke, P., House, J., & Weir, D. R. (2013). Documentation of psychosocial measures in the HRS: 2006-2010. HRS/AHEAD Documentation Report. Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan. [http://hrsonline.isr.umich.edu/sitedocs/userg/HRS2006-2010SAQdoc.pdf]

Harris, T. C, Tracy, A. J., & **Fisher, G. G.** (2010). *2010 Predictive Index Technical Overview*. Wellesley Hills, MA: PI Worldwide.

Fisher, G. G., Servais, M. A., & Plassman, B. L. (2010). Health and Retirement Study: Aging, Demographics, and Memory Study (ADAMS) Supplement Data Description and Usage for Tracker, Wave A, Wave B, Wave C, Wave D. Early Data Release (v. 7.0, December, 2010). Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan. [http://hrsonline.isr.umich.edu/modules/meta/adams/desc/adams1dd.pdf]

Fisher, G. G., Hassan, H., Rodgers, W. L., & Weir, D. R. (2009). Health and Retirement Study Imputation of Cognitive Functioning Measures: 1992 – 2006. HRS/AHEAD Documentation Report. Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan.

- Clarke, P. **Fisher, G. G.**, House, J., Smith, J. & Weir, D. R. (2007). Guide to Content of the HRS Psychosocial Leave- Behind Participant Lifestyle Questionnaires: 2004 – 2006. HRS/AHEAD Documentation Report. Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan. [<http://hrsonline.isr.umich.edu/sitedocs/userg/HRS2006LBQscale.pdf>]
- Heeringa, S. G., **Fisher, G. G.**, Hurd, M., Langa, K. M., Ofstedal, M. B., Plassman, B. L., Rodgers, W. L., & Weir, D. R. (2007, 2009). Sample Design, Weighting, and Analysis for ADAMS. HRS/AHEAD Documentation Report. Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan. [http://hrsonline.isr.umich.edu/sitedocs/userg/ADAMSSampleWeights_Jun2009.pdf]
- Fisher, G. G.**, Faul, J., Weir, D. R., & Wallace, R. B. (2005). Documentation of chronic health conditions measures in HRS and AHEAD. HRS/AHEAD Documentation Report DR-009. Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan. [<http://hrsonline.isr.umich.edu/sitedocs/userg/dr-009.pdf>]
- Ofstedal, M. B., **Fisher, G. G.**, & Herzog, A. R. (2001). Documentation of cognitive functioning measures in the health and retirement study. HRS/AHEAD Documentation Report DR-006. Ann Arbor, MI: Survey Research Center, Institute for Social Research, University of Michigan. [<http://hrsonline.isr.umich.edu/sitedocs/userg/dr-006.pdf>]
- Fisher, G. G.**, Fuller, J., & Stanton, J. (2001). Summary Report: Longitudinal Study of Organizational Stressors Among BGSU Classified and Administrative Staff. Job Descriptive Index Administrative Office, Bowling Green State University, Bowling Green, Ohio.
- Fisher, G.**, Mohr, D., & Rogelberg, S. G. (2000). The Andersons Climate Assessment. Available through the Institute for Psychological Research and Application, Bowling Green State University, Bowling Green, Ohio.
- Hoffman, J. R., Elder, A., Stierwalt, S., **Fisher, G.**, Basi, R. , Crewe, B., & Hakel, M. D. (1997). Development of a 360- degree Feedback System for Texas School Principals. Available through the Institute for Psychological Research and Application, Bowling Green State University, Bowling Green, Ohio.
- Fisher, G.**, Hoffman, J., & Rogelberg, S. (1997). *Mid-Am Information Services customer satisfaction survey*. Available through the Institute for Psychological Research and Application, Bowling Green State University, Bowling Green, Ohio.
- Bachiochi, P. & **Fisher, G.** (1997). Students rate corporate America: The NSBE 50 Employer Preference Survey. *National Society of Black Engineers*, November/December, p. 34-42.
- Castiglione, T., Cowley, A., **Fisher, G.**, O'Connor, G., Robie, C., Shepherd, W., Ury, K., Yonker, R., Rogelberg, S., & Bachiochi, P. (1996). *Recommendations for organizational development at the Sandusky County Department of Human Services*. Available through the Institute for Psychological Research and Application, Bowling Green State University, Bowling Green, Ohio.
- Fisher, G.**, Maach, B., & Rogelberg, S. (1996). *Mid-Am Information Services customer satisfaction survey*. Available through the Institute for Psychological Research and Application, Bowling Green State University, Bowling Green, Ohio.

PAPERS PRESENTED/SYMPOSIA/INVITED LECTURES/PROFESSIONAL

MEETINGS/WORKSHOPS

Peer-Reviewed National and International Conference Presentations:

Torres, J., Beier, M., **Fisher, G. G.**, & Wallace, L. (2018, May). Cognitive Ability and Demands Fit on Mental and Learning Work Ability of Older Adults. Paper to be presented at the 30th APS Annual Convention. San Francisco, CA.

Fisher, G. G., Chaffee, D.S.*, Grosch, J., Ford, M. T., Marchiondo, L., Sonnega, A., Scholl, J., & Ortiz, B. (2017, November). Occupational characteristics and worker health: A 22-year prospective analysis. Paper presented at the 2017 Age in the Workplace Small Group Meeting. Leuphana University, Lüneburg, Germany. November 9-11, 2017.

Beier, M., Torres, J.*, **Fisher, G.**, & Wallace, L. (2017, November). Age and job fit: The effect of demand-ability fit on perceptions of work ability and retirement intentions. Paper presented at the 2017 Age in the Workplace Small Group Meeting. Leuphana University, Lüneburg, Germany. November 9-11, 2017.

Daigle, K.,* & **Fisher, G. G.** (2017, October). Parental leave: Implication and concerns in small enterprises. Presentation at the Understanding Small Enterprises (USE) Conference. October 25-27, 2017. Denver, CO.

Shimizu, A.B.,* **Fisher, G.**, Walters, K.,* & Kramer, M.* (2017, October). Psychological Health and Meaningful Work Among Brewery Workers. Presentation at the Understanding Small Enterprises (USE) Conference. October 25-27, 2017. Denver, CO.

McCarthy, J., Heraty, J., Murphy, K. M., **Fisher, G. G.**, Chaffee, D. S.,* Willis, C.,* Hanscom, M.,* & Cleveland, J. N. (2017, May). How Resources and Financial Planning Influence Subsequent Well-Being in Retirement. Paper presented at the European Association of Work and Organizational Psychology (EAWOP) Annual Conference. May 17-20, 2017. Dublin, Ireland.

Walters, K. M.* & **Fisher, G. G.** (2017, June). Is the grass greener? Occupational wellness in the Colorado cannabis industry. Paper presented at the 12th International APA/NIOSH/SOHP Work, Stress & Health Conference, June 7-10, 2017. Minneapolis, MN.

Menger-Ogle, L. M., **Fisher, G. G.**, Kaufman, M.R., Ryan, E. P., & Stallones, L. (2017, June). Using peer education to promote psychosocial and occupational health and empowerment among female commercial sex workers in Nepal. Poster presented at the 12th International APA/NIOSH/SOHP Work, Stress & Health Conference, June 7-10, 2017. Minneapolis, MN.

Fisher, G. G., Walters, K. M., & Menger-Ogle, L. M. (2017, June). Dirty work: Development and validation of a measure of occupational stigma. Paper presented at the 12th International APA/NIOSH/SOHP Work, Stress & Health Conference, June 7-10, 2017. Minneapolis, MN.

Fisher, G. G., Wallace, L. E., Ryan, L. H., McCammon, R. J., & McArdle, J. J. (2016, November). Internet usage among older adults: Findings from the Health and Retirement Study 2002-2014. Paper presented at the Annual Meeting of the Gerontological Society of America. November 16-20, 2016. New Orleans, LA.

Fisher, G. G., Newman, L., Menger, L. M., & Tenney, L. (2016, August). Challenges, opportunities, and best practices in promoting health for individuals, families, and organizations. Invited session to be conducted at the Annual Convention of the American Psychological Association. August 6, 2016. Denver, CO.

- Fisher, G. G.** Current status and future directions of retirement research. In M. Beier (Chair), *Aging at Work and Retirement*. Symposium conducted at the 28th Annual Convention of the Association for Psychological Science. May 26-29, 2016. Chicago, IL.
- Fisher, G. G.,** McGonagle, A. M., & Chaffee, D. S.* (2016, April). Depressive symptoms, cognitive functioning, work ability, and retirement expectations. In G. G. Fisher & D. M. Truxillo (Co-chairs), *Working Longer: Factors Related to Continued Work for Older Workers*. Symposium conducted at the 2016 Annual Conference of the Society for Industrial/Organizational Psychology. April 14-16, 2016. Anaheim, CA.
- Fisher, G. G.,** Mattingly, V. P.*, Elatova, A.*, Thompson, A.* & Spitzmueller, C. (2016, April). In I. Co & K. N. Miner (Co-chairs), *Diversity and Differences in the University: Findings from the Trenches*. Symposium conducted at the 2016 Annual Conference of the Society for Industrial/Organizational Psychology. April 14-16, 2016. Anaheim, CA.
- Fisher, G. G.** & Sandell, K. (2016, April). The case for better sampling. In R. Landers & T. Behrend (Co-chairs) *IGNITE debate: Should we trust or avoid online convenience samples?* IGNITE session conducted at the 2016 Annual Conference of the Society for Industrial/Organizational Psychology. April 14-16, 2016. Anaheim, CA.
- Barnes-Farrell, J. L. & **Fisher, G. G.** (2016, April). Generational shifts in the workplace and the impending retirement tsunami. Community of Interest session conducted at the 2016 Annual Conference of the Society for Industrial/Organizational Psychology. April 14-16, 2016. Anaheim, CA.
- Wu, C.*, Stawski, R. S., Odden, M., & **Fisher, G. G.** (2015). The association of retirement age with mortality: A population-based longitudinal study among older adults in the United States. Annual Meeting of the Gerontological Society of America. November 19, 2015. Orlando, FL.
- Fisher, G. G.,** Ryan, L. H., Sonnega, A., & Naude, M. N.* (2015). Job lock, work/retirement status, and well-being. Sloan Aging and Work Network Meeting. November 18, 2015. Orlando, FL.
- Fisher, G. G.,** Chaffee, D. S.*, & Sonnega, A. (2015). Retirement timing: A model and recommendations for future research. Paper presented at the Small Group Meeting on Age in the Workplace. November 5-7, 2015. Limerick, Ireland.
- Henle, C. A., **Fisher, G. G.,** & Mattingly, V. P.* (2015). Beyond the motherhood penalty: Does degree of caregiving responsibility affect job discrimination. Paper presented at the 2015 Academy of Management Meeting. August 7-11, 2015. Vancouver, CA.
(Award recipient: *Best Paper and Finalist for Best Convention Paper in the HR Division of the Academy of Management presented at the 2015 Academy of Management Conference.*)
- Sonnega, A., McCluney, C.*, Ryan, L. H., & **Fisher, G. G.** (2015). Who works longer? Results from the Health and Retirement Study. In J. Vuori (Chair), *Working or retiring – how to enhance employees’ motivation and work ability for longer careers*. Symposium presented at the 11th International APA/NIOSH/SOHP Work, Stress & Health Conference. May 6-9, 2015. Atlanta, GA.
- Naude, M. N.*, & **Fisher, G. G.** (2015). Development of a measure of work-related underload. Poster presented at the 11th International Conference on Occupational Stress and Health: Work, Stress, & Health. May 6-9, 2015. Atlanta, GA.

- McGonagle, A. K. & **Fisher, G. G.** (2015) Working longer with poor work ability and relation to worker well-being. In J. Vuori (Chair), Working or retiring – how to enhance employees’ motivation and work ability for longer careers. Symposium presented at the 11th International Conference on Occupational Stress and Health: Work, Stress, & Health. May 6-9, 2015. Atlanta, GA.
- Fisher, G. G.**, Martin, A.*, Grosch, J. W., Starr, L.T., Newman, L. & Wallace, R. B. (2015) Individual and Work Factors Related to Older Workers’ Health Promotion Program Participation. Paper presented at the 11th International APA/NIOSH/SOHP Work, Stress & Health Conference. May 6-9, 2015. Atlanta, GA.
- Menger, L. M.*, **Fisher, G. G.**, Kaufman, M. R., & Stallones, L. (2015). Challenges and strategies in conducting occupational health research with female commercial sex workers in Kathmandu, Nepal. In G. G. Fisher (Chair), Sex, drugs, and alcohol: Methodological challenges and solutions in occupational health research. Symposium accepted for presentation at the 11th International APA/NIOSH/SOHP Work, Stress & Health Conference. May 6-9, 2015. Atlanta, GA.
- Walters, K. M.*, **Fisher, G. G.**, & Starr, L.T. (2015). Methodological challenges in conducting research among workers in the Colorado marijuana industry. In Fisher, G. G. (Chair). Sex, drugs, and alcohol: Methodological challenges and solutions in occupational health research. Symposium presented at the 11th International APA/NIOSH/SOHP Work, Stress & Health Conference. May 6-9, 2015. Atlanta, GA.
- Fisher, G. G.** (Chair; 2015). Sex, drugs, and alcohol: Methodological challenges and solutions in occupational health research. Symposium presented at the 11th International APA/NIOSH/SOHP Work, Stress & Health Conference. May 6-9, 2015. Atlanta, GA.
- Naude, M. N.*, **Fisher, G. G.**, Ford, M. T., Matthews, R. A., Manning, S.G.*, & Cleveland, J. N. (2015). Age and work-family conflict and enhancement: A meta-analysis. In E. Cho (chair), Work-family issues in the aging workforce: Trends and consequences. Symposium presented at the 30th Annual Conference of the Society for Industrial/Organizational Psychology. April 23-25, 2015. Philadelphia, PA.
- Fisher, G.** (2015). Panelist in Academia, consulting, corporate roles: Differences and similarities among IO Careers. (Z. Byrne, Chair), Panel discussion presented at the 30th Annual Conference of the Society for Industrial/Organizational Psychology. April 23-25, 2015. Philadelphia, PA.
- Fisher, G. G.** & Truxillo, D. M. (2015; Co-Chairs). Aging and work issues: Research, best practices, and the future. Panel discussion presented at the 30th Annual Conference of the Society for Industrial/Organizational Psychology. April 23-25, 2015. Philadelphia, PA.
- Fragoso, Z.*, Dvorak, K.*, McCluney, C.*, McGonagle, A., & **Fisher, G.** (2015). Burnout and engagement: Construct distinction in two healthcare worker samples. Poster presented at the 30th Annual Conference of the Society for Industrial and Organizational Psychology. April 23-25, 2015. Philadelphia, PA.
- Stawski, R., **Fisher, G. G.**, Geldhof, G. J., & Wu, C.* (2014). The impact of life events and education on longitudinal changes in depressive symptomatology in adulthood and old age. Paper presented at the Gerontological Society of America Conference. November 5-9, 2014. Washington, DC.
- Stawski, R., **Fisher, G. G.**, & Wu, C.* (2014). Prevalence and tenure of military service among older adults: Findings from the Health and Retirement Study (HRS). Paper presented at the Gerontological Society of America Conference. November 5-9, 2014. Washington, DC.
- Grosch, J., **Fisher, G. G.**, Wallace, R. B., & Martin, A* (2014). Total Worker Health Programs for an Aging

Workforce: Results from the Health and Retirement Study, Paper presented at the 1st International Symposium to Advance Total Worker Health. October 6-8, 2014. Bethesda, MD.

Moses, X. J. E.*, Walters, K. M.*, & **Fisher, G. G.** (2014). The AOHP 2014 staffing survey: Building on previous work; Creating a benchmark for tomorrow. Presentation given at the Association of Occupational Health Professionals in Healthcare 2014 National Conference. September 10-13, 2014. New Orleans, LA.

Cleveland, J. N., **Fisher, G. G.**, Sawyer, K., & McCarthy, A. (2014). Work-life characteristics among older employed women and men: Implications for effectiveness and well-being. Paper presented at the 17th Annual Conference of the Irish Academy of Management. September 3-5, 2014. Limerick, Ireland.

Fisher, G. G., Manning, S. G.*, Weston, J.*, & McCluney, C.* (2014). Perceived organizational support for work/life balance: Relation to work and non-work outcomes. In M. J. Mills (chair), *Beware the intruder? When work encroaches on recovery time*. Symposium presented at the Academy of Management conference. August 1-5, 2014. Philadelphia, PA.

Marchiondo, L. M., **Fisher, G. G.**, Matthews, R. A., & Cortina, L. M. (2014). Bringing it home: implications of incivility for the work/family interface. In C. Spitzmueller & C. L. Thomas (co-chairs), *What about the family? Work experiences and family well-being*. Symposium presented at the Academy of Management conference. August 1-5, 2014. Philadelphia, PA.

Liu, M.*, McGonagle, A. K., & **Fisher, G. G.** (2014). Sense of control, job stress, and well-being: A longitudinal examination of older U.S. workers. Paper to be presented at the Academy of Management conference. August 1-5, 2014. Philadelphia, PA.

Sonnega, A., McCluney, C.*, & Ryan, L. H., & **Fisher, G. G.** (2014). Who works longer? Findings from the Health and Retirement Study. Poster presented at the 26th annual convention of the American Psychological Society (APS). May 22-25, 2014. San Francisco, CA.

Fisher, G. G., Wood, N. L.*, Matthews, R. A., Naude, M.* & Barnes-Farrell, J. L. (2014). Work/nonwork interference, enhancement, and retirement behavior: Results from the Health and Retirement Study. Poster presented at the Work and Family Researchers Network conference. June 19-21, 2014. New York, NY.

Fisher, G. G. (chair) (2014). Working longer: The changing nature of the retirement landscape. Symposium presented at the 29th Annual Conference of the Society for Industrial/Organizational Psychology. May 15-17, 2014. Honolulu, HI.

Fisher, G. G. & Voyles, E.* (co-chairs) (2014). Uncovering ageism climate: Implicit and explicit discrimination. Symposium presented at the 29th Annual Conference of the Society for Industrial/Organizational Psychology. May 15-17, 2014. Honolulu, HI.

Fisher, G. G., Barber, L. K., & Walsh, B. (co-hosts) (2014). Jump starting your academic career: Tips for success. Roundtable/Conversation Hour conducted at the 29th Annual Conference of the Society for Industrial/Organizational Psychology. May 15-17, 2014. Honolulu, HI.

Fisher, G. G., Ryan, L. H., & Sonnega, A. (2013) Working longer and psychological well-being. Paper presented at the Small Group Meeting on Age in the Workplace. November 21-23, 2013. Rovereto, Italy.

McGonagle, A. & **Fisher, G.G.** (2013). Work ability, self-efficacy, employability, and disability: Initial evidence of discriminant validity. Paper presented at the APA-NIOSH Work, Stress, and Health

Conference. May 16-18, 2013. Los Angeles, CA.

Spitzmueller, C., Wang, Z., Matthews, R. A., **Fisher, G. G.**, Perks, C., Zhang, J., & Strathearn, L. (2013). Got milk? Workplace factors related to breastfeeding among nursing mothers. In K. P. Jones & E. B. King (Co-chairs). Transitions to motherhood: Workplace experiences during pregnancy and postpartum. Symposium conducted at the 28th Annual Conference of the Society for Industrial and Organizational Psychology. April 11-13, 2013. Houston, TX.

Marchiondo, L. A., Cortina, L., & **Fisher, G. G.** (2012). Incivility and work/family spillover. In S. Herscovis (Chair), Workplace Incivility: Mechanisms, Context, and Third-Party Effects, Symposium conducted at the European Association of Occupational Health Psychology. April 11-13, 2012. Zurich, Switzerland.

Matthews, R. A., **Fisher, G. G.**, & Wayne, J. H. (2012). Work-family balance and burnout: A generative process model. In A. H. Huffman & S. S. Culbertson (Co-chairs), The Role of Social Networks on Positive Work- Family Interactions. Symposium conducted at the 27th Annual Conference of the Society for Industrial and Organizational Psychology. April 26-28, 2012. San Diego, CA.

Fisher, G. G., & Matthews, R. A. (2011). Age and work/family enhancement in the U.S. Paper presented at the European Academy of Work and Organizational Psychology (EAWOP) Small Group Meeting: Age Cohorts at Work: Understanding and Building Strength through Differences. November 11-13, 2011. University of Trento, Italy.

Fisher, G. G., McGonagle, A., Grosch, J., & Barnes-Farrell, J. (2011). Getting the picture: Work ability and sociodemographic characteristics among older workers in the U.S. In A. McGonagle & **G. G. Fisher** (Co-chairs), Work Ability and Implications for Occupational Health Psychology. Symposium conducted at the APA-NIOSH Work, Stress, and Health Conference. May 22, 2011. Orlando, FL.

Fisher, G. G. (2010). To stay or not to stay: The changing landscape of retirement for today's workforce. In R. Pollak (Chair), Theme Track Symposium: Shift Happens—The changed workforce and employment relationship. Symposium conducted at the 25th Annual Conference of the Society for Industrial/Organizational Psychology. Atlanta, GA.

Matthews, R. A. & **Fisher, G. G.** (2010). Facilitating work-family research: The utility of single-item measures. In A.X. Estrada & K. J. Olson (Chairs), Measurement of Work-Family Integration: U.S., Spain, and Sweden. Symposium conducted at the 25th Annual Conference of the Society for Industrial/Organizational Psychology. Atlanta, GA.

Wang, M., Barnes-Farrell, J., & **Fisher, G. G.** (2009). Using archival data to understand occupational health psychology issues: Methodological challenges and opportunities. In L. Kath (Chair), Research Methodology: Issues in Occupational Health Psychology Research. Symposium Paper presented at the APA-NIOSH Work Stress, and Health conference. November 5-8, 2009. San Juan, PR.

Bulger, C. A. & **Fisher, G. G.** (2009). Relationships between satisfaction with work-life benefits and work/personal life interference and enhancement. Paper presented at the Work Stress, and Health conference. November 5-8, 2009. San Juan, PR.

Kapinos, K. & **Fisher, G. G.** (2009). Salary negotiation propensity and social comparisons. Paper presented at the annual conference of the Academy of Management. Chicago, IL.

Fisher, G. G., Matthews, R. A., & Grosch, J. (2008). Trends in demographic and job characteristics among

older workers in the U.S. In **Fisher, G.G.** (Chair), *The Graying of the American Workforce: Implications for Occupational Health Psychology*. Symposium conducted at the European Association of Occupational Health Psychology. November 12-14, 2008. Valencia, Spain.

Fisher, G. G. (Chair) (2008). *The Graying of the American Workforce: Implications for Occupational Health Psychology*. Symposium conducted at the European Association of Occupational Health Psychology. November 12-14, 2008. Valencia, Spain.

Willis, R. J., Helppie, B., & **Fisher, G. G.** (2008). Managing risk after retirement. Paper presented at the Conference on New Evidence for Understanding Economic Decision-making, Jackson Hole, WY.

Hsu, J., **Fisher, G. G.**, & Willis, R. J. (2008). Internet access and cognitive ability: Analysis of selectivity of internet interviews in the Cognitive Economics Survey. Paper presented at the Conference on Measurement and Experimentation with Internet Panels: Innovative features of Internet Interviewing. Zeist, Netherlands.

Jones, A. M, Foo, S. C., Sawyer, K. Cleveland, J. N., & **Fisher, G. G.** (2008). The effects of social support and job demands on satisfaction and health among older workers. In J. N. Cleveland & A. M. Jones (Co-Chairs), *Diversity, Work-Family, and Life Outcomes*. Symposium conducted at the annual conference of the Academy of Management. Anaheim, CA.

Fisher, G. G., Plassman, B. L., Faul, J. D., Potter, G. G., McArdle, J. J., Weir, D. R., Rogers, M. A. M., & Langa, K. L. (2008). Caregiving and the relationship to care recipient's cognitive decline. Paper presented at the International Conference of Alzheimer's Disease. Chicago, IL.

Bulger, C. A., Matthews, R. A., & **Fisher, G. G.** (2008). Cross-over effects of job control on well-being in older working couples. Poster presented at the 23rd Annual Conference of the Society for I/O Psychology. April 10-12, 2008, San Francisco, CA.

Fisher, G. G., Barnes-Farrell, J. Cleveland, J. N., & Bulger, C. A. (2007). Work stressors, psychological well-being, and health. In J. Smith (Chair), *Psychosocial Correlates of Healthy Aging: Innovations to the Health and Retirement Study (HRS)*. Symposium conducted at the annual meeting of the Gerontological Society of America. San Francisco, CA.

Wallace, R. B., & **Fisher, G. G.** (2007). Wellness programs for older workers. Paper presented at the Workplace Wellness Conference. April 14, 2007. University of Miami, Miami, FL.

Stachowski, A., **Fisher, G. G.**, Grosch, J., Hesson, J., & Tetrick, L. (2007). Job complexity: Prevention of cognitive functioning decline? In **G. G. Fisher** (Chair), *Work and the Retirement Process: International Perspectives on Older Workers*. Symposium conducted at the 22nd annual conference of the Society for Industrial and Organizational Psychology. April 27-29, 2007. New York, NY.

Fisher, G. G. (2006). Positive and negative work/life spillover among older workers in the United States. In C. A. Bulger (Chair), *Furthering Our Understanding of Aging and Health: Results from the U.S. Regarding Quality of Work and Non-work Life*. Symposium conducted at the 7th Conference of the European Academy of Occupational Health Psychology. Dublin, Ireland.

Fisher, G. G., Brown, S. L., Plassman, B. L., Weir, D. R., Langa, K. L. (2006). Caregiving strain and benefits associated with providing active help and supervision to elders with dementia. Poster presented at the 10th International Conference on Alzheimer's Disease and Related Disorders. Madrid, Spain.

Foster, N. L., Plassman, B., Langa, K., **Fisher, G. G.**, Giordani, B. & Wallace, R. (2006). Factors influencing the frequency of dementia evaluations in a population-representative sample in the United States. Poster presented at the 10th International Conference on Alzheimer's Disease and Related Disorders. Madrid, Spain.

Langa, K. M., Plassman, B. L., **Fisher, G. G.**, Potter, G. G., Weir, D. R., & Wallace, R. B. (2006). Causes and outcomes of cognitive impairment not dementia (CIND) in a national sample of U.S. adults. Poster presented at the 10th International Conference on Alzheimer's Disease and Related Disorders. Madrid, Spain.

Fisher, G. G. & Shultz, K. S. (2006). Methodological issues: Using archival data to conduct occupational stress and health research to study older workers. In **G. G. Fisher** (Chair), *Using Archival Data: Research Examples Studying Issues Among Older Workers*. Symposium conducted at the Work, Stress, and Health conference. Orlando, FL.

Fisher, G. G., McArdle, J. J., Rodgers, W. L., Woodcock, R., Horn, J., & Willis, R. J. (2005). Development of an adaptive cognitive test in the HRS. In K. Grimm (Chair) *Independent and interdependent changes in intellectual capabilities throughout the lifespan*. Symposium conducted at the annual meeting of the Gerontological Society of America. Orlando, FL.

Rodgers, W. L. & Fisher, G. G. (2005). ADAMS: An overview of the study. In R. B. Wallace (chair), *The Aging, Demographics, and Memory Study (ADAMS): Assessing Dementia in a National Community Sample*. Symposium conducted at the annual meeting of the Gerontological Society of America. Orlando, FL.

Huelsman, T. J. , Phillips, G. M., **Fisher, G. G.**, & Reilly, N. P. (2005). Should SIOP develop a master's student consortium? A roundtable discussion at the 20th Annual Conference of SIOP. Los Angeles, CA.

(presentations prior to 2005 available upon request)

Invited Presentations

Jackson, A. T. & Mazzola, J. J. (2018, April) Panel Discussion Chairs. *Improving Employee Health-related Decisions: Addressing the Barriers and Facilitators*. **Gwenith G. Fisher**, Kelsey N. Parker, Lindsay E. Sears & Sabine Sonnentag (panelists) to be presented at the 33rd Annual Meeting for the Society for Industrial and Organizational Psychology, Chicago, IL.

Fisher, G. G. & Cave, K.* (September, 2017). Taking Care of Yourself So You Can Take Care of Others. Presentation to the Association of Occupational Health Professionals in Healthcare (AOHP). Denver, CO.

Fisher, G. G. & Cave, K.* (September, 2017). Work/Life Balance: Getting There from Here. Presentation to the Association of Occupational Health Professionals in Healthcare (AOHP). Denver, CO.

Fisher, G. G. (August, 2017). *Work-Life Balance – What We Know and How to Make it Happen*. Presentation to CSU Administrative Professional Council. August 4, 2017.

Fisher, G. G. (July, 2017). Training and development among older workers. Discussant for *Translating Research on Aging & Work into Practice: Effective Strategies for Communicating with Employers*. Preconference workshop conducted by the Sloan Research Network on Age in the Workplace. International Association of Geriatrics and Gerontology (IAGG) World Congress, July 23, 2017, San

Francisco, CA.

- Fisher, G. G.** (July, 2017) Discussant for symposium. In D. Hochfellner (Chair), Individual, Employer, and Job Related Influences On Late Work Careers Outcomes and Work Ability. Symposium conducted at the International Association of Geriatrics and Gerontology (IAGG) World Congress, July 23, 2017, San Francisco, CA.
- Fisher, G. G.** (April, 2017). Discussant for symposium. In G. R. Thrasher & C. W. Rudolph (Co-Chairs), Age and Emotional Competencies at Work: A Discussion of Novel Outcomes, Abilities, and Methods. Annual conference of the Society for Industrial Organizational Psychology. April 27-29, 2017. Orlando, FL.
- Fisher, G. G.,** Newman, L., Tenney, L., & Menger, L. M. (August, 2016). Challenges, Opportunities, and Best Practices in Promoting Health for Individuals, Families, and Organizations. Invited presentation at the annual meeting of the American Psychological Association. August 6, 2016, Denver, CO.
- Fisher, G. G.,** C. Coile, & N. Maestas. Factors related to working longer. Panel discussion moderated by K. Hannon. Age Boom Academy. Robert N. Butler Columbia Aging Center, Columbia University. June 10, 2016. New York, NY.
- Fisher, G. G.** (October, 2015). Discussant for paper at SIEPR conference. “Comments on “*Trajectories to Retirement: The Role of Personal Traits, Attitudes, and Expectations*” Stanford University, Palo Alto, CA.
- Fisher, G. G.** (2015). *Work-Life Balance – How to Get There from Here*. Presentation to CSU Extension, April, 28, 2015
- Fisher, G. G.** (2015). *Work, Health, and Retirement among Older Workers*. Invited talk at the Human Development and Family Studies brownbag, Colorado State University. March 13, 2015.
- Fisher, G. G.** (2015). *Individual and Work Factors Related to Health and Well-being among Older Workers: Results from the Health and Retirement Study*. Invited talk at University of Connecticut Department of Psychology. February 20, 2015.
- Fisher, G. G.** & Barnes-Farrell, J. (May 16, 2013). *Using Archival Data*. Workshop presented at the APA/NIOSH Work, Stress, and Health conference.
- Fisher, G. G.** & Truxillo, D. (April, 2013). *Aging Workforce Issues*. Facilitated session for SIOP Community of Interest.
- Fisher, G. G.** (March 15, 2013). *Working Longer: Health, Work Ability, and Retirement*. Presented at Bowling Green State University I/O Psychology Program Colloquium.
- Fisher, G. G.** (March 6, 2013). *An Introduction to the Health and Retirement Study*. Presented at Wayne State University I/O Psychology Program Colloquium.
- Fisher, G. G.** (November 15, 2012). *How Faculty and Research Administrators Effectively Collaborate*. Presented at ISR Research Administrators meeting.
- Fisher, G. G.** (September 8, 2011). Keynote Address Presented to Society of Research Administrators, Michigan Chapter. Ann Arbor, MI.

- Fisher, G. G.** (October, 2009; February, 2010; July, 2010; October, 2010; May, 2011). *Cognition in the Health and Retirement Study*. Presentations to HRS SRC Pretest and Production Interviewers.
- Fisher, G. G.** (April, 2009). *Effective and Ineffective Leadership*. Guest Lecture in Psychology 575, University of Detroit Mercy.
- Fisher, G. G.** (August 4, 2008). *Overview of the Health and Retirement Study*. Presented to Department of Psychology, University of Connecticut, Storrs, CT.
- Fisher, G. G.** (2004, 2005, 2006). *Applying Research Methods in the Real World*. Guest Lecture in Sociology 301, University of Michigan.
- Fisher, G. G.** (October 12, 2006). *Assessing the Relationship of Cognitive Aging and Processes of Dementia*. Presented to Penn State University Center on Population Health and Aging, University Park, PA.
- Fisher, G. G.** (October 17, 2006). *The Aging, Demographics, and Memory Study (ADAMS): Assessing Dementia in a National Community Sample*. Presented to the Michigan Dementia Coalition.
- Fisher, G. G.** (June 15, 2006). *The Aging Workforce*. Presented to Department of Psychology, University of Detroit Mercy, Detroit, MI.
- Fisher, G. G.** (November 18, 2005). *Psychosocial Measures in the HRS: 2004 questionnaire content and results*. Presented at HRS Psychosocial Workshop, Orlando, FL.
- Fisher, G. G.** (May 20-22, 2005). *The Aging, Demographics, and Memory Study: Assessing dementia in a national community sample*. Presented at the International Conference on the Future of Cognitive Aging Research (D. Alwin & S. Hofer, Chairs). University Park, PA.
- Fisher, G. G.** (December 3, 2004). *Women, Aging and Work*. Presented at the Work Organization and Women's Health Expert Panel Meeting. National Institute for Occupational Safety and Health. Cincinnati, OH.
- Fisher, G. G.** (June, 2005). *The Health and Retirement Study*. Presented at the Department of Rehabilitation, University of Michigan. Ann Arbor, MI.
- Fisher, G. G.** (April, 2004). *The Health and Retirement Study*. Presented to the University of Michigan Undergraduate Research Program. Ann Arbor, MI.
- Fisher, G. G.** (December, 2003). *The Health and Retirement Study*. Presented at the National Institute for Occupational Safety and Health. Cincinnati, OH.

COLLABORATIVE & INTEGRATIVE INTERDISCIPLINARY SCHOLARSHIP

I work closely with colleagues in Environmental Health and Radiological Sciences and the Colorado School of Public Health to conduct research and train graduate students in occupational safety and health. Much of my research has involved working with colleagues in other social science disciplines who are studying aging issues related to cognitive functioning and work issues. I have contributed expertise about the methods and measurement of psychological variables that can be useful for understanding aging and economic behavior (e.g., labor force participation, retirement).

**CV SECTION 3:
EVIDENCE OF TEACHING AND ADVISING EFFECTIVENESS**

TEACHING:

<u>Year</u>	<u>Semester</u>	<u>Course No./Title</u>	<u>Cr. Hrs.</u>	<u>Enrollment</u>
2018	Spring	PSY440 - Industrial Psychology	3	59
2018	Spring	PSY441 - Industrial Psychology Laboratory	1	54
2018	Spring	PSY492D - Occupational Health Psychology	3	20
2017	Fall	PSY 792D – Occupational Health Psychology*	3	11
2017	Fall	PSY792F - Survey Design, Administration, and Data Management*	3	10
2017	Fall	PSY799D - Dissertation: I/O Psychology	25	7
2017	Fall	PSY495D - Independent Study- I/O Psychology	3	1
2017	Fall	PSY595D - Independent Study— I/O Psychology	5	4
2017	Fall	PSY795D - Independent Study— I/O Psychology	6	4
2017	Fall	PSY692D - Seminar: I/O Psychology	6	6
2017	Fall	PSY499D - Thesis-- I/O Psychology	3	1
2017	Fall	PSY699D - Thesis- I/O Psychology	8	5
2017	Spring	PSY596D - Group Study— I/O Psychology Weekly Seminar	13	7
2017	Spring	PSY495D - Independent Study- I/O Psychology	2	3
2017	Spring	PSY595D - Independent Study— I/O Psychology	8	4
2017	Spring	PSY795D - Independent Study— I/O Psychology	10	5
2017	Spring	PSY440 - Industrial Psychology	3	10
2017	Spring	PSY441 - Industrial Psychology Laboratory	1	9
2017	Spring	ERHS679 - Occ Env Health Interdisciplinary Symposium*+	2	25
2016	Fall	PSY 492D – Occupational Health Psychology	3	25
2016	Fall	PSY 596D – I/O Weekly Seminar	2	7
2016	Fall	PSY 692D – Spectrum of Occ Health Professions*+	1	14
2016	Fall	PSY 795 – Independent Study*	3	1
2016	Fall	PSY 440 – Industrial Psychology Online	3	6
2016	Fall	PSY 441 – Industrial Psychology Lab Online	1	6
2016	Fall	PSY 495D – Independent Study	1-3	4
2016	Spring	PSY 440 – Industrial Psychology	3	60
2016	Spring	PSY 441 – Industrial Psychology Lab	1	60
2016	Spring	PSY 792D – Occupational Health Psychology*	3	10
2016	Spring	PSY 499D – Honors Thesis	1	1
2016	Fall	PSY 495D – Independent Study	1-3	4
2015	Fall	PSY 692D – Spectrum of Occ Health Professions*+	1	9
2015	Spring	PSY 792D – Organizational Research Methods	3	16
2015	Spring	PSY 440 – Industrial Psychology	3	62
2015	Spring	PSY 441 – Industrial Psychology Lab	1	60
2015	Spring	PSY 495D – Independent Study	1-3	5
2014	Fall	PSY 492D – Occupational Health Psychology	3	24
2014	Fall	PSY 596D – Spectrum of Occ Health Professions*+	1	12
2014	Fall	PSY 595D – Independent Study	2	1
2014	Fall	PSY 495D – Independent Study	1	2
2014	Fall	PSY 499D – Honors Thesis	1	1

2014	Spring	PSY 795D – Independent Study	3	1
2014	Spring	PSY 595D – Independent Study	2-3	2
2014	Spring	PSY 495 – Independent Study	3	1
2014	Spring	ERHS 536 – Occupational Safety & Health*^	3	6
2013	Fall	PSY 792D – Occupational Health Psychology	3	8
2013	Fall	PSY 595D – Independent Study	1	1
2013	Fall	ERHS 679/PSY 596 MAP ERC Interdisciplinary Course *+	2	22

* interdisciplinary course; includes students in Environmental Health and Radiological Sciences

^ team taught – 5%

+ team taught – 25%

Course Syllabi, Assignments, and Other Materials

Course syllabi available in appendix.

PSY 440/441 Industrial Psychology

PSY 492 Occupational Health Psychology

PSY 792D Organizational Research Methods

PSY 792D Occupational Health Psychology

PSY 692D Spectrum of Professions Protecting and Promoting Worker Health

PSY 596D I/O Weekly Seminar

Peer Evaluations of Teaching

Evaluations available upon request.

PSY 440 Industrial Psychology – Spring, 2016

Dr. Ben Clegg

Dr. Brad Conner

PSY 492 Occupational Health Psychology – Fall, 2014

Dr. Kurt Kraiger

Dr. Matt Rhodes

PSY 792D Occupational Health Psychology – Fall, 2013

Dr. Ernie Chavez

Dr. Karla Gingerich

Sample comments:

“In all, I thought this was a wonderful lecture. Dr. Fisher clearly has a tremendous knowledge and enthusiasm for the topic and was highly effective at communicating this to her students. (I was all the more surprised when I discovered that this was the first undergraduate course she had taught since graduate school!) I was delighted to have the opportunity to watch such a skilled colleague practice her craft. Put simply, her gifts as an instructor make us better able to serve our undergraduate students.”

– Dr. Matthew Rhodes

“In her actual lecture, Gwen was clear and concise. Her presentation was well paced, her voice was clear (even to my seat in the back of the room), and she maintained eye contact and modulated her speech. Her own grasp of the material was self-evident, and her overall style reflected a scholarly approach to her field. Gwen used Powerpoint slides that were simple and clear, and they contained the critical information without being redundant with what she was saying. She ended the class on time, although perhaps was a little rushed at the end trying to round out a topic... In summary, I think Gwen looks to be an exemplary lecturer, whose strong classroom performance an underlying scholarship is

providing our students with exactly the type of learning opportunity that Colorado State ought to be offering.”

– Dr. Ben Clegg

“Gwen’s lecture style is impressive. The characteristics of her style that I found most impressive were: she knew the names of the students in the class (not a small class either), she tied in information from previous lectures, and she led an active discussion wherein the students were asked and were able to make connections across previous lectures with what was being covered in lecture that day.”

– Dr. Brad Conner

“Gwen displayed many skills demonstrated by excellent teachers...Throughout the lecture, she continually encouraged students to understand “why this matters” and “how might we apply this.” This is important at all levels, but it is especially important in a graduate class where students will, in fact, find themselves working as consultants in the very near future.... Gwen is a skilled teacher. Her students undoubtedly benefit from her expertise and teaching style.”

– Dr. Karla Gingerich

“I was very impressed with Dr. Fisher and her use of the discussion format in the class.”

– Dr. Ernie Chavez

Student Course Surveys

Course survey results available upon request.

PSY 440 Industrial Psychology – Spring, 2015; Spring, 2016; Spring 2018

PSY 692D Spectrum of Professions Protecting and Promoting Worker Health – Fall, 2015; Fall 2016

PSY 492 Occupational Health Psychology – Fall, 2014; Fall, 2016; Spring 2018

PSY 596D Spectrum of Professions Protecting and Promoting Worker Health – Fall, 2014

PSY 792D Occupational Health Psychology – Fall, 2013, Spring, 2016, Fall, 2017

PSY 792D Organizational Research Methods – Spring, 2015

Development of New Courses

PSY 792F Survey Design, Administration, and Data Analysis – Fall, 2017

PSY 792D Organizational Research Methods – Spring, 2015

PSY 596D Spectrum of Professions Protecting and Promoting Worker Health – Fall, 2014

PSY 492 Occupational Health Psychology – Fall, 2014

PSY 792D Occupational Health Psychology – Fall, 2013

PSY 440/441 Industrial Psychology lecture/lab developed for online administration in collaboration with Dr. Alyssa Gibbons

Development of New Teaching Techniques

Developed and utilized a pre-test/post-test design to evaluate student knowledge acquisition in PSY 596D. Results showed that students increased their knowledge on all metrics of the covered topics in this course. Upon sharing the pre-test/post-test evaluation materials with Dr. Leslie Hammer, Director of the OHP Training Program at Portland State University, I received the following feedback: “Thanks so much for sharing this information! I’ve never used a course pre-evaluation but it clearly makes sense and your model is exceptional!”

Participation in Professional Development Activities Related to Teaching

Attended Canvas training in January, 2015 and set up PSY 440 and PSY 792D Spring 2015 and all 2016 and later courses in Canvas.

Regularly attend professional conference sessions pertaining to teaching methods and seek advice from

colleagues at and external to CSU.

ADVISING:

STUDENT ADVISING/GRADUATE SUPERVISION

UNDERGRADUATE STUDENTS:

3 Current Undergraduate Advisees

17 Previous Undergraduate Advisees – 2013-17, including 2 honors student theses

Undergraduate students mentored to graduate school:

Dana Auten, Class of 2015, Portland State University I/O Psychology Ph.D. program

David Wallace, Class of 2015, University of Missouri St. Louis I/O Psychology Ph.D. program

John Morgan, Class of 2015, Clemson University I/O Psychology Ph.D. program

Chloe Wilson, Class of 2016, Clemson University I/O Psychology Ph.D. program

Arieana Thompson, Class of 2016, Florida International University I/O Psychology Ph.D. program

Joshua Arce, Class of 2017, University of Limerick Kemmy Business School

GRADUATE STUDENTS:

Current Graduate Advisees:

Megan N. Naude (PhD)

Dorey S. Chaffee (PhD)

Kelsie C. Daigle (MS)

Rebecca L. Clancy (MS)

Current Graduate Committee Memberships (excluding those chaired):

_____ # Plan C

_____ # Plan B

 3 # MS/MA

 4 # PhD

Graduate Committee Memberships (for past 5 years, not including those above)

_____ # Plan C

_____ # Plan B

 3 # MS/MA

 6 # PhD

Graduate Degrees Completed Under My Supervision (past 5 years):

Rachel Eby, M.S. (Co-advised with Brad Conner) – 2015

Erica D. Solove, PhD (Co-advised with Kurt Kraiger) – 2015

Megan N. Naude, M.S. – 2015

Kevin M. Walters, M.S. – 2016

Dorey S. Chaffee, M.S. – 2017

POSTDOCTORAL STUDENTS/RESEARCH ASSOCIATES:

None currently

Evaluations from Faculty and Professional Peers

See annual evaluations available from department. References available upon request.

Descriptions of Mentoring Activities

Mentored 3 graduate students (Walters, Naude, Valley, Shimizu) on two external and one internal grant applications since 2013 All except one were fully funded.

Mentored undergraduate honors student & thesis project for Alyssa Ortiz and Arieana Thompson, senior psychology students

CV SECTION 4: Evidence of Outreach/Service

ADMINISTRATIVE ACTIVITIES

Director, Occupational Health Psychology Graduate Training Program, 2014-present

Pilot Projects Program Director & Steering Committee Member, Rocky Mountain Center for Total Worker Health, 2016-present

Industrial/Organizational Psychology Program Coordinator, January, 2017-present

Industrial/Organizational Psychology Program Co-coordinator, August-December, 2016

Assistant Director, Occupational Health Psychology Graduate Training Program, 2013-2014

COMMITTEES

Colorado State University

Survey Advisory Committee, 2017-present

Department of Psychology, Colorado State University

Graduate Curriculum Committee, 2016-present

Psi Chi Advisor, 2016-2017

Department Scholarship Committee, 2013-2014, 2015-2016

Department Chair Search Committee, 2015

I/O Faculty Search Committee, 2014

APA/NIOSH/SOHP Work, Stress, and Health Conference

Conference Planning Committee, 2018-present

Workshop Planning Committee Chair, 2013-2017

Conference Program Reviewer, 2009-present

Workshop Planning Committee, 2010-present

Society for Industrial/Organizational Psychology

Conference Program Reviewer, 2002-present

Education and Training Committee, 2004-2006

Society for Occupational Health Psychology
Executive Committee, Member-at-Large, 2016-present
Student travel award reviewer, 2017

National Institute for Occupational Safety and Health
Well-being Measurement Expert Review Panel Member, 2016
Alice Hamilton Awards External Reviewer, 2011

Institute for Social Research, University of Michigan
ISR Director's Advisory Committee on Diversity (DACD), 2008-2013
DACD Membership Sub-Committee, 2010-2013
SRC A. Regula Herzog Young Investigators Award Committee, 2010-2012
SRC Supervisors Network Planning Committee, 2010-2012

PROFESSIONAL AFFILIATIONS AND ACTIVITIES

Memberships in Professional Societies

Association for Psychological Science
Society for Industrial-Organizational Psychology (APA Division 14)
Society for Occupational Health Psychology
Academy of Management
Work/Family Research Network
Sloan Aging and Work Network – founding member
Gerontological Society of America

Editorial Boards

Journal of Occupational Health Psychology (2013 – present)
Work, Aging, and Retirement (2013 – present)
Journal of Business Psychology (2014 – present)
Occupational Health Science (2016 – present) (new journal)

Journal of Business and Psychology – Special Issue on Eldercare (2018-present)

Guest Editor

Work, Aging, and Retirement – Using Data from the HRS - Special Issue published in January, 2018

Ad Hoc Manuscript Refereeing

Academy of Management Review
Personnel Psychology
Journal of Occupational and Organizational Psychology
Journal of Occupational and Environmental Medicine
Stress and Health
Journal of Managerial Psychology
Applied Psychology: An International Review
European Journal of Work and Organizational Psychology
Human Resource Management Journal
Journal of Gerontology: Social Sciences
Journal of Applied Social Policy
Consulting Psychology Journal: Practice and Research
Journal of Aging and Health

Journal of Aging and Social Policy
Research on Aging
American Journal of Preventive Medicine
International Journal of Environmental Research and Public Health
Journal of Agromedicine
American Economic Journal – Public Policy

OTHER ACTIVITIES/ACCOMPLISHMENTS – SERVICE/OUTREACH

Invited as founding member of the Sloan Aging and Work Research Network, Spring 2015.

Invited to serve as mentor to junior scholars at the Work Family Research Network conference, June 2014.

Scientific Advisory Board, PI Worldwide, Wellesley Hills, MA, 2010-2013