Damaske 3/23/2021

SARAH DAMASKE
Sociology Department
The Pennsylvania State University
614 Oswald Tower
University Park, PA 16802
Office: 814-865-9090, E-mail: sarahdamaske@psu.edu

EDUCATION
2009

New York University, Sociology, PhD
2005

New York University, Sociology, MA

1999

Hamilton College, Comparative Literature, BA

Summa Cum Laude, Phi Beta Kappa, Phi Sigma Iota, Thesis Honors
ACADEMIC POSITIONS

2020-

Associate Director, Population Research Institute, The Pennsylvania State University

2020-

Associate Professor of Sociology and Labor and Employment Relations, The

Pennsylvania State University

2017-2020
Associate Professor of Labor and Employment Relations and Sociology, The

Pennsylvania State University

2011-2017
Assistant Professor of Labor and Employment Relations and Sociology, The

Pennsylvania State University

2011-

Research Associate, Population Research Institute, The Pennsylvania State University

2009-2011
Postdoctoral Fellow, Department of Sociology, Rice University.
PUBLICATIONS

Books

2021

Damaske, Sarah. (Forthcoming, May). The Tolls of Uncertainty: How Privilege and the
Guilt Gap Shape Unemployment in America. New Jersey: Princeton University Press.

2020
Gerson, Kathleen and Sarah Damaske. The Science and Art of Interviewing. New York: Oxford University Press.

2011

Damaske, Sarah. For the Family? How Class and Gender Shape Women’s Work. New

York: Oxford University Press.

· Winner, National Women’s Studies Association Sara Whaley Prize.

· Winner, 2012 North Central Sociological Association Scholarly Achievement

Award.

· Choice “Outstanding Academic Title of 2012.”
· Reviews in American Journal of Sociology, Contemporary Sociology, Social Forces, Choice, Gender & Society, Work & Occupations, Qualitative Sociology, Sex Roles.
Refereed Articles (+ indicates a student co-author, ++ indicates a postdoctoral co-author)
2020
Damaske, Sarah. “Job Loss and Attempts to Return to Work: Complicating Inequalities Across Gender and Class.” Gender & Society 34 (1): 7-30. (Lead article).
2019
Lippert, Adam and Sarah Damaske. “Finding Jobs, Forming Families, and Stressing out? Work, Family, and Stress among Young Adult Women in the US.” Social Forces 98 (2): 885-914.

2019

Frech, Adrianne and Sarah Damaske*. “Men’s Income Pathways and Middle-Age

Health in the NLSY79.” American Journal of Sociology 124 (5): 1371-1412. *Authors
contributed equally.
2019

Lee, Soomi++, Lawson, Katie M., & Damaske, Sarah. “Crossover of resources and well-
being within employee-partner dyads: Through increased schedule control.” Community,

Work & Family 22 (4): 391-411.
2018

Lee, Soomi++, Lynn Martire, Sarah Damaske, Jaqueline Mogle, Ruixue Zhaoyang,
David Almeida, Orfeu Buxton. “Covariation in Couples’ Nightly Sleep and Gender

Differences.” Sleep Health 4 (2): 201-208.
2017

Patterson, Sarah+, Sarah Damaske, and Christen Sheroff+. “Gender and the MBA:

Differences in Career Trajectories, Institutional Support, and Outcomes.” Gender &

Society 31 (3): 310-322.
2017

Ecklund, Elaine Howard, Sarah Damaske, Anne Lincoln, and Virginia White+.

“The Work-Family Strategies of Male Scientists.” Socius 3: 1-12.
2017

Damaske, Sarah, Jenifer Bratter, and Adrianne Frech. “Single Mother Families and

Employment, Race, and Poverty in Changing Economic Times.” Social Science Research

62: 120-133.
2016

Damaske, Sarah and Adrianne Frech.* “Women’s Work Pathways Across the Life

Course.” Demography 53(2): 365-391. *Authors contributed equally.
2016

Damaske, Sarah, Matthew J. Zawadzki++, and Joshua M. Smyth. 2016. “Stress at Work:

Differential Experiences of High versus Low SES Workers.” Social Science & Medicine

156: 125-133.

2014

Damaske, Sarah, Elaine Howard Ecklund, Anne Lincoln, and Virginia White+. “Male

Scientists’ Competing Devotions to Work and Family: Changing Norms in a Male-

Dominated Profession.” Work and Occupations 41:477-507.
2014

Damaske, Sarah, Joshua M. Smyth, and Matthew J. Zawadzki++. “Has Work Replaced

Home as a Haven? Examining Arlie Hochschild’s Time Bind Proposition.” Social

Science and Medicine 115: 130-138.
2014

McGinley, Sean+, John O’Neill, Sarah Damaske, and Anna S. Mattila. 2014. “A

Grounded Theory Approach to Developing a Career Change Model in Hospitality.”

International Journal of Hospitality Management 38:89–98.

2013

Damaske, Sarah. “Work, Family, and Accounts of Mothers’ Lives: Using Language to

Navigate Intensive Mothering Ideals and Workplace Realities.” Sociology Compass 7/6:

436-444.
2013

Bratter, Jenifer and Sarah Damaske. “Poverty at a Racial Cross Roads: Assessing

Poverty Among Multiracial Children in Single-Mother Families.” Journal of Marriage

and Family 75 (2): 486-502.
2012

Frech, Adrianne, and Sarah Damaske.* “The Relationships between Mothers’

Work Pathways and Physical and Mental Health.” Journal of Health and Social Behavior

53(4):396–412. *Authors contributed equally. (Lead article).

2011

Damaske, Sarah. “A Major Career Woman? How Women Develop Early Expectations

About Work.” Gender & Society 25: 409-430 (Lead article).
2009

Damaske, Sarah. “Brown Suits Need Not Apply: The Intersection of Race, Gender and

Class in Institutional Network Building.” Sociological Forum 24: 402-424.
2008
Guthrie, Doug, Richard Arum, Josipa Roksa and Sarah Damaske. “Giving to Local Schools: Corporate Philanthropy, Tax Incentives, and the Ecology of Need.” Social Science Research 37: 856-87.
Book Chapters

2019

Lankes, Jane+ and Sarah Damaske. “Motherhood” In Macmillan Encyclopedia of

Families, Marriages, and Intimate Relationships. James Ponzetti (Ed). New York:
Macmillan.

2008

Damaske, Sarah and Kathleen Gerson. “Viewing 21st Century Motherhood Through a

Work-Family Lens.” Pp. 233- 248 in The Handbook of Work-Family Integration:

Research, Theory and Best Practices. K. Korabik, D. S. Lero and D. S. Whitehead (Eds).

Oxford: Academic Press, Elsevier Publishing.
Book Reviews
2021

Damaske, Sarah. Review of Social Poverty: Low-Income Parents and the Struggle for
Family and Community Ties, by Sarah Halpern-Meekin. Contemporary Sociology 50 (1)

21-24.
2018

Damaske, Sarah. Review of Beyond the Cubicle: Job Insecurity, Intimacy, and the

Flexible Self by Allison Pugh. Contemporary Sociology 47 (3): 353-355.
2015

Damaske, Sarah. Review of No More Invisible Man: Race and Gender in Men’s Work

by Adia Harvey Wingfield. Contemporary Sociology 43(6): 869-872.
2014

Damaske, Sarah. Review of Ain’t No Trust by Judith Levine. American Journal of

Sociology 120(2): 588-590.
2012

Damaske, Sarah. Review of Families as They Really Are edited by Barbara Risman.

Contemporary Sociology 41: 515-517.
2011

Damaske, Sarah. “Adding Men and Class to the Work-Family Mix.” Review of

Reshaping the Work-Family Debate by Joan C. Williams. Sex Roles 65: 146-148.
2007

Damaske, Sarah. Review of Changing Rhythms of American Family Life by Suzanne

Bianchi, John Robinson, and Melissa Milkie. Journal of Marriage and Family 69: 545-

546.

WORK IN PROGRESS

Under Review (+ indicates a student co-author)
Damaske, Sarah. “Healthcare Seeking, Healthcare Work, and Self-Sacrifice: Gender,
Family, and Healthcare during Unemployment.” Revise and Resubmit.
Pessin, Léa, Sarah Damaske, and Adrianne Frech. “How gender, race and class shape
women’s work and family lives from early adulthood to midlife.” Revise and Resubmit.
Niccolai, Ashley R+. and Sarah Damaske. “We Won’t Be Able to Get Jobs Here: How Growing Up in Rural America Shapes Decisions About Work.” Revise and Resubmit.
Damaske, Sarah and Adrianne Frech. “The Life Course of Unemployment: The Timing and Relative Degree of Risk for Baby Boomers.”

Manuscripts in Preparation
Adrianne Frech and Damaske, Sarah. “Unemployment Trajectories and Mid-Life

Health.”
Adrianne Frech, Jane Lankes+, and Damaske, Sarah. “The Myth of Men’s Stable,
Continuous Labor Force Attachment: Multi-trajectories of US Baby Boomer Men’s
Employment.”
Damaske, Sarah and Adrianne Frech. “Unemployment Trajectories and Wages.”

GRANTS & FELLOWSHIPS
Awarded, National

2020

Princeton University Press, Global Equity Grant. $6,175.
2020-2022
Presidential Grant, Russell Sage Foundation. “First Comes Marriage: Educational
and Workforce Trajectories of the Early Married in Mississippi,” PI: Rachel

Allison. Consultant: Sarah Damaske. $49,716.
2019-2021
Cisco Research Center. “Education, Work, and Family Pathways of Women and Men in
Computer Science, Engineering and Math.” PI: Susan McHale. Co-PI: Jenni Evans. Co-I:
Sarah Damaske. $114,000.
2019-2021
National Science Foundation, Sociology Branch, Doctoral Dissertation Improvement

Grant, “Intensive Mothering and Maternal Physical Health.” PI: Sarah Damaske. Co-PI:
Jane Lankes. $12,159. NSF1904240
2017-2020
National Institute of Health, NICHD Branch, “Economic Context and Health over the
Lifecourse.” PI: Sarah Damaske. Co-PI: Adrianne Frech. $170,745. R03HD088806-01A1
2014-2017
National Science Foundation, Sociology Program, “Gender, Job Loss, and Unemployment: Men’s and Women’s Differing Social and Economic Costs.” PI: Sarah Damaske. $151,480. SES-1357264
2012-2014
American Sociological Association, Fund for the Advancement of the Discipline. “Gender, Inequality, and Unemployment: Men’s and Women’s Differing Social and Economic Costs.” PI: Sarah Damaske. $6,000.

2011-2012
The Work-Family Researchers Network, Early Career Scholar. $1,000.
2007

The Woodrow Wilson National Fellowship Foundation, Dissertation Fellow in Women’s

Studies. $6,000.
2007-2008
National Science Foundation, Doctoral Dissertation Improvement Grant. $7,290. Co-PI:

Sarah Damaske
Under Review

2021-2026
Population Research Institute P2C Center Grant. National Institute of Child Health and
Human Development. PI: Jennifer Glick. PI on Development Core, Co-I on Full
Proposal: Sarah Damaske.
Awarded, Internal
2020

The Pennsylvania State University, Liberal Arts Enrichment Funding. “Exploring Gender

Differences in Those Who Remain in Computer Science, Engineering and Math.” PI: Jackie Scoboria (Damaske, faculty mentor).
2019
The Pennsylvania State University, Population Research Institute, Seed Grant. “Gender, Self-Sacrifice, and Health.” PI: Molly Martin. Co-PI: Sarah Damaske.

2016

The Pennsylvania State University, Population Research Institute and Social Science

Research Institute, Seed Grant. “Stress, Socioeconomic Status, and Work-Life.” PI: Sarah

Damaske.

2016

The Pennsylvania State University, Liberal Arts Enrichment Funding. “Informal

Friendship Networks and the Corporate Ladder: Men’s and Women’s Differential

Experiences.” PI: Meghan Stouter (Damaske, faculty mentor).

2015

The Pennsylvania State University, Population Research Institute, Seed Grant. “Follow-

Up Interviews with the Unemployed.” PI: Sarah Damaske.

2015

The Pennsylvania State University, Liberal Arts Enrichment Funding. “Lean In? Gender

Differences in the Career Trajectories of MBA Graduates.” PI: Kelliann Lafferty

(Damaske, faculty mentor).

2015

The Pennsylvania State University, Liberal Arts Enrichment Funding. “Lean In? Gender

Differences in the Career Trajectories of MBA Graduates.” PI: Christen Sheroff

(Damaske, faculty mentor).
2014-2016
The Pennsylvania State University, Population Research Institute, Seed Grant. “The

Correlates and Consequences of Unemployment Pathways for Men and Women.” PI:

Sarah Damaske.
2012-2014
The Pennsylvania State University, Population Research Institute, Seed Grant. “Gender,

Inequality, and Unemployment: Men’s and Women’s Differing Social and Economic

Costs.” PI: Sarah Damaske.

Under Review

2021-2022
The Pennsylvania State University, Social Science Research Institute, Seed Grant,

“Gender and Racial Disparities in Occupational Privilege: Effects of Occupational
Discrimination on Career, Health, and Life Outcomes.” PI: Hee-Man Park. Co-PI: Soo-

yong Byun. Co-PI: Sarah Damaske.
AWARDS & HONORS
2016

The American Association of University Women, American Postdoctoral Fellowship

Finalist. “Gender, Job Loss, and Unemployment: Men’s and Women’s Differing Social

and Economic Costs.”

2013

Named one of the “Most influential books on the family published since 2000” by

Contemporary Sociology: A Journal of Reviews (ASA flagship review journal). Presented

for For the Family? How Class and Gender Shape Women’s Work.
2012

Outstanding Academic Title of 2012. Choice (Academic Librarian Book Reviews).

Presented for For the Family? How Class and Gender Shape Women’s Work.

2012

Scholarly Achievement Award, North Central Sociological Association. Presented for

For the Family? How Class and Gender Shape Women’s Work.

2011

Sara Whaley Book Prize (best book on women and labor), the National Women’s

Studies Association. Presented for For the Family? How Class and Gender Shape

Women’s Work.
2010

The Sociology Department’s Outstanding Dissertation Award Nominee, New York

University. Presented for “Having it All? Explaining Women’s Work Pathways.”

2009

Dennis Wrong Paper Award, New York University, Sociology Department. Presented for

“For the Family: How Women Account for Work and Family Decisions.”

2009

Beth Hess Memorial Award, Eastern Sociology Society, Presented for “outstanding

contribution to the realization of the Society’s 2009 Annual Meeting Program.”
2009

Candace Rogers Graduate Student Paper Award: Honorable Mention, Eastern

Sociological Society. Presented for “For the Family: How Women Account for Work &

Family Decisions.”

2008

Cheryl Allyn Miller Award: Honorable Mention, Sociologists for Women in Society.
Presented for “For the Family: How Women Account for Work & Family Decisions.”
2006

Graduate Student Paper Competition Winner, Society for the Study of Social Problems,

Educational Problems Division. Presented for “Brown Suits Need Not Apply: The

Intersection of Race, Gender and Class in Institutional Network Building.”

2005
Graduate Student Paper Award Winner (First Place), American Sociological Association, Race, Gender and Class Section. Presented for “Brown Suits Need Not Apply: The Intersection of Race, Gender and Class in Institutional Network Building.”

1999

James Soper Merrill Prize Winner, Hamilton College. Highest college honor, selected by

the faculty as the graduating senior commencement speaker.

SELECT PRESENTATIONS
Invited Talks and Presentations for The Tolls of Uncertainty
2021

University of Wisconsin, Madison/Virtual (February).

2020

Massachusetts Institute of Technology (MIT), Boston (February).

2019

University of Minnesota, Minneapolis (September).
2018

University of Virginia, Charlottesville (December).

2018

University of Pennsylvania, Philadelphia (November).

2018

Washington University, St. Louis (March).
2018

Harvard University, Cambridge (February).

Invited Talks, Workshops, and Lectures for The Science and Art of Interviewing
2021

New York University, New York City/Virtual (April).

2021

Stanford University, Stanford/Virtual (March).

2021

University of North Carolina, Chapel Hill/Virtual (March).

2021

Washington University of St. Louis, St. Louis/Virtual (February)

Invited Talks and Presentations for For the Family?
2018

Rice University, Houston (April).

2015

SUNY-Buffalo (April).

2013

Author-Meets-Critics panel. Eastern Sociological Society, Boston (March).

2012

The University of Wisconsin, River Falls (November).

2012

Author-Meets-Critics panel. The Work-Family Researchers’ Network, New York (June).
2012

The North Central Sociological Association, Pittsburgh (April).

2012

Author-Meets-Critics panel. Midwestern Sociological Society, Minnesota (March).

2012

University of Maryland, Department of Sociology Colloquium series, College Park

(March).

2012

University of Mary Washington, Department of Sociology, AKD speaker, Fredericksburg

(March).

2012

Author-Meets-Critics panel. Southern Sociological Society, New Orleans (March).

2012

Boston College, Department of Sociology Colloquium series, Boston (March).

2012

University of Akron, Department of Sociology Colloquium series, Akron (February).

2011

University of Virginia, Department of Sociology Colloquium series, Charlottesville

(October).
Other Invited Presentations
2021

Damaske, Sarah. Panelist. “Challenges, Controversies, and Evidence in Qualitative
Interviewing and Observation Research.” American Sociological Association, Virtual (August).

2021

Damaske, Sarah. Critic. “Authors-Meet-Critics: Pamela Stone and Meg Lovejoy, Opting

Back In.” Eastern Sociological Society, Virtural (February).

2020

Damaske, Sarah. Featured Speaker. “Notes from the Field: Outstanding Questions for
STEM Research.” EMBO/EMBL: Gender Roles and their Impact in Academia,

Heidelberg, Germany/Virtual (October).
2018

Damaske, Sarah. Panelist. “Inequality Across the Life Course: 9 Experts Discuss Current

Issues and Debates.” American Sociological Association, Philadelphia (August).

2018

Damaske, Sarah. Critic. “Authors-Meet-Critics: Jennifer Utrata, Women Without Men.”

American Sociological Association, Philadelphia (August).
2017

Damaske, Sarah. Panelist. “Addressing the 2016 Presidential Election.” Eastern

Sociological Society, Philadelphia (February).

2016

Damaske, Sarah. Critic. “Authors-Meet-Critics: Dan Clawson and Naomi Gerstel,

Unequal Time.” American Sociological Association, Seattle (August).
2016

Damaske, Sarah. Panelist. “Policy and Research Workshop: Qualitative Research:

Funding Opportunities and Review at the National Science Foundation.” American

Sociological Association, Seattle (August).
2016

Damaske, Sarah, Gail Goochee, Maria del Rosario Castro Bernardini, Meghan Stouter,

and Pamela Kaufman. “Gender and Homophily Among MBA Graduates: Men's and

Women's Informal Friendship Networks and Promotion Opportunities.” Work Family

Research Network, Washington, D.C. (June).
2013

Damaske, Sarah. “The Hidden Work-Family Challenges of Unemployment: Gender and

Job-Loss among the Working-Class.” American Sociological Association, New York

(August).

2011

Bratter, Jenifer and Sarah Damaske. “What about These Children?” The University of

Kentucky Center for Poverty Research, Lexington. (May).

2011

Bratter, Jenifer and Sarah Damaske. “What about These Children?” The Council on

Contemporary Families, Chicago. (April).

2010

Damaske, Sarah. “A Conversation on Race and Higher Education with Margaret

Anderson, Marlese Durr, Roberta Spalter-Roth and Sarah Damaske.” Eastern

Sociological Society, Boston (February).

2009

Damaske, Sarah. “A Major Career Woman? How Women Develop Early Work

Orientations.” University of Pennsylvania, Invited Workshop for Sociologists of the

Family, Philadelphia (May).

2008

Gerson, Kathleen and Sarah Damaske. “Does it Take a Family or a Village? Buffers and

Supports in the Life Paths of a New Generation.” University of Cincinnati, Sociology

Department and the Taft Center, Ohio (May).
2006

“Brown Suits Need Not Apply: The Transition from School to Work in a College Career

Center.” Society for the Study of Social Problems, Montreal (August).

Conference Presentations
2020

Damaske, Sarah. “Insecurity After a Job Loss? How Gender, Class, and Family
Responsibilities Exacerbate Existing Inequalities.” WFRN, featured virtual presentation

(September).

2020

Niccolai, Ashley and Sarah Damaske. “We Won’t Be Able to Get Jobs Here: How
Growing Up in Rural America Shapes Decisions About Work.” Russell Sage Foundation,

Virtual (October).
2019

Frech, Adrianne and Sarah Damaske. “Unemployment trajectories and men’s and
women’s health at midlife.” IAPHS, Seattle (October).

2019

Damaske, Sarah and Adrianne Frech. “Unemployment Trajectories across the Life
Course Gender, Economic Context, and Work-Family Responsibilities.” American

Sociological Association, New York (August).

2018

Damaske, Sarah. “Job Loss and Attempts to Return to Work.” Work-Family Research

Network, Washington, D.C. (June).

2018

Pessin, Léa, Sarah Damaske, and Adrianne Frech. “Women’s Work-Family Trajectories

over the Life Course.” Population Association of America, Denver (April).

2018

Damaske, Sarah. “Gender, Class, and the Path to Job Loss.” Eastern Sociological Society,

Baltimore (February).
2017

Damaske, Sarah. “Gender, Class, and State Policies in Job Searches in the Wake of a Job

Loss.” Eastern Sociological Society, Philadelphia (February).

2016

Frech, Adrianne and Sarah Damaske. “Men’s Work Pathways and Middle-Age Health in

the NLSY79.” American Sociological Association, Seattle (August).

2016

Damaske, Sarah. “Abnegation or Intemperance in the Wake of Job Loss? How Work-

Family Schemas Differentially Shape Women’s and Men’s Health and Self-Care during

Unemployment.” Work-Family Research Network, Washington, D.C. (June).

2016

Damaske, Sarah and Adrianne Frech. “Women’s Work Pathways Across the Life

Course.” Population Association of America, Washington, D.C. (April).
2016

Lippert, Adam, Sarah Damaske, and Lisa Berkman. “How work and family transitions

are associated with stress related immunity dysfunction among young adult women.”

Population Association of America, Washington, D.C. (April).

2016

Damaske, Sarah. "Men's and Women's Differential Experiences of Job Loss and

Caregiving Across Class.” Eastern Sociological Society, Boston (March).

2015

Damaske, Sarah, Matthew J. Zawadzki, and Joshua Smyth. “Stress at Work: Differential

Experiences of High versus Low SES Workers.” American Sociological Association,

Chicago (August).

2015

Patterson, Sarah, Sarah Damaske, and Christen Sheroff. “Lean In? Gender Differences in
the Career Trajectories of MBA Graduates.” American Sociological Association, Chicago (August).

2015

Damaske, Sarah, Lydia Hayes, and Gail Goochee. “Informal Friendship Networks and

the Corporate Ladder: Men’s and Women’s Differential Experiences.” Eastern

Sociological Society, New York (February).
2014

Damaske, Sarah, Joshua Smyth, and Matthew J. Zawadzki. “Has Work Replaced Home

as a Haven? Examining Arlie Hochschild’s Time Bind Proposition.” American

Sociological Association, San Francisco (August).

2014

Damaske, Sarah and Adrianne Frech. “Gender, Unemployment, and the Life Course:

How Work-Family Constraints and Early SES Shape Unemployment Risk Across the

Life Course.” Work-Family Research Network, New York (June).

2014

Frech, Adrianne and Sarah Damaske. “Trajectories of Unemployment and Men’s and

Women’s Health.” International Conference on Social Stress Research, Vancouver,

British Columbia. (June).

2014

Ecklund, Elaine Howard, Sarah Damaske, Anne Lincoln, and Virginia White. “The

Work-Family Strategies of Male Scientists.” Eastern Sociological Society, Baltimore

(February).

2013

Damaske, Sarah and Jenifer Bratter. “Employment, Race, and Single Mothers, 2000-

2008: Changing Economic Times?” American Sociological Association, New York

(August).
2012

Damaske, Sarah and Adrianne Frech. “Women’s Work Pathways: Competing Theories of

Women’s Work across the Life Course.” American Sociological Association, Denver

(August).

2012

Frech, Adrianne and Sarah Damaske. “The Relationships between Mothers’ Work

Pathways and Physical and Mental Health.” American Sociological Association, Denver

(August).

2012

Damaske, Sarah and Jenifer Bratter. “Employment, Race and Single Mothers: Is

Employment Equally Beneficial Across Race?” The Work-Family Researchers’ Network,

New York (June).

2011

Bratter, Jenifer and Sarah Damaske. “What about These Children?” The Population

Association of America, Washington D.C. (April).

2010

Damaske, Sarah. “A Major Career Woman? The Role of Class in Women’s Early Work-

Family Orientations.” American Sociological Association, Atlanta (August).

2009

Damaske, Sarah. “For the Family: How Women Account for Work & Family

Decisions.” American Sociological Association, San Francisco (August).

2008

Damaske, Sarah. “Moving on Up? The Role of Work and Family in Women’s Life

Trajectories.” American Sociological Association, Boston (August).
2007

Gerson, Kathleen and Sarah Damaske “Does It Take a Family or a Village? Buffers and

Blockades in Children’s Paths to Adulthood.” American Sociological Association, New

York (August).

2006

Damaske, Sarah. “Social Mobility’s Gender Dilemma: How Work and Family Affect

Women’s Social Class.” Society for the Study of Social Problems, Montreal (August).

2005

Damaske, Sarah. “‘Unmarketable’ College Graduates: The Transition from School to

Work in a College Career Center.” American Sociological Association, Philadelphia

(August).
2005

Guthrie, Doug, Richard Arum, Josipa Roksa and Sarah Damaske. “Giving to Local

Schools: Corporate Philanthropy and the Receding Welfare State.” American

Sociological Association, Philadelphia (August).
COURSES TAUGHT

Graduate:
2021 (Fall)-
Work and Occupations (in preparation)

2020-

Qualitative Research Methods

2011-

Work-Life Dilemmas, Policies and Practices

Undergraduate:

2020-

Work and Occupations

2016-

Race, Gender, and Employment (Honors)

2012-

Race, Gender, and Employment

2011-

Work-Life Policies and Practices

2009, 2010
Research Methods
2005, 2007
Sociology of the Family

SUPERVISION OF STUDENTS AND POSTDOCTORAL FELLOWS:

In Progress
2019-

Ashley Niccolai, Doctoral Candidacy, Chair

2018-

Jane Lankes, Doctoral Dissertation, Chair

2018-

Joeun Kim, Doctoral Dissertation, Co-Chair (Co-Chair: Nancy Luke)

2016-

Brianne Pragg, Doctoral Dissertation Committee, (Chair: Valarie King)

2016-

Cadhla McDonnell, Doctoral Dissertation Committee, (Chair: Nancy Luke)

2013-

April Gunsullas, Doctoral Dissertation Committee, (Chair: Leif Jensen)
Completed

2019

Léa Pessin, Postdoctoral Fellow, (Co-Mentor with Valarie King)

2019

Eunbi Ko, Doctoral Dissertation Committee, (Chair: Shouyong Shi)

2018

Annelise Hagedorn, Doctoral Dissertation Committee, (Chair: Leif Jensen)

2018

Amanda Maull, Doctoral Dissertation Committee, (Chair: Alan Sica and John McCarthy)

2018

Susana Quiros, Doctoral Dissertation Committee, (Chair: Jennifer van Hook)

2018

Erin Ferris, Undergraduate Honors Thesis, Chair

2018

Veronica Joyce, Undergraduate Honors Thesis, Chair

2018

Natasha Roberts, Undergraduate Honors Thesis, Chair

2017

Maria del Rosario Castro Bernardini, Doctoral Dissertation Committee, (Chair:

Carolyn Sachs)
2017

Sarah Patterson, Doctoral Dissertation Committee, (Chair: Molly Martin)
2017

Meghan Stouter, Undergraduate Honors Thesis and MA Thesis, Chair
2017

Meagan Wright, Masters’ Research Paper, Chair

2017

Shirly Mayer, Masters’ Research Paper, Chair

2017

Porche Maloney, Master’s Thesis Committee, Chair

2016

Brianne Pragg, Masters’ Thesis Committee, (Chair: Valarie King)
2016

Sara Bowling, Masters’ Research Paper, Chair

2016

Lydia Hayes, Doctoral Dissertation Committee, (Chair: David Johnson)

2016

Christen Sheroff, Masters’ Research Paper, Chair
2015

Jocelin Linares, Masters’ Thesis Committee, (Chair: Elaine Farndale)
2015

Evelyn Miller, Masters’ Research Paper, Chair

2014

Amar Chauhan, Masters’ Thesis Committee, (Chair: Elaine Farndale)

2014

Gail Goochee, Undergraduate Honors Thesis, Masters’ Research Paper, Chair

2013

Amanda Gallo, Masters’ Research Paper, Chair

2013

Jennifer Carlsen, Masters’ Research Paper, Chair
2012

Sean McGinley, Masters’ Thesis Committee, (Chair: John O’Neill)

2012

Elsa Teng, Masters’ Research Paper, Chair

PROFESSIONAL ACTIVITIES & SERVICE
National

2021-2023
Vice President. Work Family Researchers Network.

2020-2021
Program Committee. Population Association of America.

2018-2021
Chair. Committee on the Status of Women in Sociology, American Sociological

Association.

2018-2021
Secretary/Treasurer. Family Section, American Sociological Association.
2018-2019
Co-Chair. Candace Rogers Student Paper Award, Eastern Sociological Society.

2017-2018
Treasurer. Work Family Research Network.

2017-2018
Chair. Merit Award Committee, Eastern Sociological Society.

2017-2018
Scholarly Achievement Book Award Committee. North Central Sociological Association.
2017-2018
Program Committee. Population Association of America.

2016-2019
Executive Committee. Eastern Sociological Society.

2016-2018
Committee on the Status of Women in Sociology. American Sociological Association.

2016-2017
Organizer, “Work and Families” session. Population Association of America.

2016-2017
Chair, Mirra Komarovsky Book Award Committee. Eastern Sociological Society.

2016-2017
Chair, Nomination Committee, Family Section. American Sociological Association.

2015-2016
Program Committee. Work Family Research Network.

2015-2016
Chair, Distinguished Career Award Committee, Family Section. American Sociological

Association.

2015-2016
Publications Committee. Sex and Gender Section, American Sociological Association.

2015-2017
Family Section Council. Family Section, American Sociological Association,

2015
Family, Work, and Gender Session Organizer. Family Section, American Sociological Association.

2015

Candace Rogers Student Paper Award Committee. Eastern Sociological Society.

2013-2018
Editorial Board. Journal of Marriage and the Family, National Council on Family

Relations.

2013

Gender Session Organizer. American Sociological Association.

2012

Grant Proposal Reviewer. Sociology Program, National Science Foundation.

2012

Presider. Race, Class and Gender Section, American Sociological Association.

2011-2012
Nominations Committee. Family Section, American Sociological Association.

2011-2012
Nominations Committee. Sex and Gender Section, American Sociological Association.

2011

Graduate Student Paper Award Committee. Family Section, American Sociological

Association.

2008-2009
Program Coordinator. Program Committee, Eastern Sociological Society.

2007-2009
Student Concerns Committee. Sociologists for Women in Society.
2006-2007
Local Arrangements Committee. Society for the Study of Social Problems.

2002-2005
Assistant Editor. Sociological Forum, Eastern Sociological Society.

University/Departmental
2020-2021
Promotion and Tenure Committee, Sociology Department, Pennsylvania State

University.

2020-2021
Undergraduate Committee, Department of Sociology, Pennsylvania State University.
2020-2021
Promotion and Tenure Committee, School of Labor and Employment Relations,

Pennsylvania State University.

2019-2020
Promotion and Tenure Committee, School of Labor and Employment Relations,

Pennsylvania State University.

2018

Promotion and Tenure Committee, School of Public Policy, Pennsylvania State

University.

2017-2018
Chair. Faculty Advisory Committee, School of Labor and Employment Relations,

Pennsylvania State University
2017-2018
Discovery Grant Review Committee, University Park, Pennsylvania State University.

2017-2018
Graduate Student Research and Teaching Awards Committee, College of the Liberal

Arts, Pennsylvania State University.
2017-2018
Master’s in Public Policy Program School Head Search, College of the Liberal Arts,

Pennsylvania State University.

2017-2018
Master’s in Public Policy Program School Development Committee, College of the
Liberal Arts, Pennsylvania State University.

2014-2017
Family Working Group Organizer. Population Research Institute, Pennsylvania

State University.
2014-2017
Internal Advisory Board. Population Research Institute, Pennsylvania State University.

2014-2016
Graduate Committee Sub-Committee on Dual Title Doctoral Degrees. School of

Labor and Employment Relations, Pennsylvania
State University.

2014

Speaker Series Organizer. School of Labor and Employment Relations Speaker Series,

Pennsylvania State University.

2013-

Family Symposium Planning Committee. Pennsylvania State University.

2011-2019
Faculty Search Committee. School of Labor and Employment Relations, Pennsylvania

State University.

2011-2019
Undergraduate Committee. School of Labor and Employment Relations, Pennsylvania

State University.

Professional Memberships
2011-

Work-Family Research Network

2004-

Sociologists for Women in Society
2004-

Eastern Sociological Society
2004-

Council on Contemporary Families
2003-

American Sociological Association, Sections: Race, Gender, and Class; Organizations,

Occupations, and Work; Family; Sex and Gender; Aging and the Life Course, Inequality, Poverty, Mobility
Journal Manuscript Referee

American Sociological Review, American Journal of Sociology, Social Forces, Gender & Society, Work & Occupations, Journal of Marriage and Family, Social Science Research, Demography, Population Research and Policy Review, Sociological Forum, The Sociological Quarterly, Women’s Studies Quarterly, Sex Roles, Qualitative Sociology, Journal of Family Issues

SELECT MEDIA ENGAGEMENT
Citations and Interviews:
2020

Lauren Rosenblatt. “Pa. workers navigate often unreliable jobless benefits.” Pittsburgh

Post-Gazette. December 22.
2020

Lois M. Collins. “Why do millions of American workers wish ‘just-in-time scheduling’
would stop?” Deseret News. September 5.
2020

Damien Fowler. “Unemployment during coronavirus: The psychology of job loss.” BBC.

March 28.
2019

Bill Chappell. “U.S. Births Fell to a 32-Year Low in 2018. CDC Says Birthrate is in

Record Slump.” NPR. May 15.

2019

James Porter. “Is Stress Subjective?” Forbes. January 5.
2017

Rebecca Gale. “How Mothers Get Caught in an Unemployment-Child Care Cycle.” Slate.

November 16.
2017

Kristine Kilanski. “Are Babies to Blame for Women’s Low Pay?” Gender & Society

Blog. June 23.
2017

Christina Utticone. “The Ladies Who Lunch” School Nutrition 17 (2): 38-45.
2016

Virginia Rutter. “What’s Really ‘For the Family’” The Society Pages. July 19.
2015

Ananya Bhattacharya. “Kids of Working Moms are Better Off.” CNN. June 18.

2015

Steven Mintz. “The New Adulthood.” The Chronicle of Higher Education. March 30.
2014

Ní Chonchuir, Sharon. “Why We Are Happier at Work than at Home.” The Irish

Examiner. September 28.
2014

Schulte, Brigid. “Male Scientists Want to Be Involved Dads But Few Are.” The

Washington Post. September 11.

2014

McMahon, Barbara. “Why Homelife Makes You More Stressed Than Work.” The

London Times. September 6.
2014

Vedantam, Shankar. “When Work Becomes a Haven from Stress at Home.” National

Public Radio. July 15.
2014

Brooks, David. “Social Science Palooza VI.” The New York Times. July 3, 2014.
2014

Pitts, Byron. “Are You More Stressed at Home or at Work?” ABC World News Tonight

with Diane Sawyer. June 24.
2014

Schieman, Scott. “It’s no catch 22: Here’s Why You Love (and Hate) Work.” The Globe

and Mail. June 12.

2014

Bernstein, Elizabeth. “Work Creates Less Stress Than Home, Penn State Researchers

Find.” The Wall Street Journal. June 2.
2014

Herkovitch, Jonathan. “Plus stressés à la maison qu'au travail.” (More stress at home than

at work.) Le Figaro. May 30.

2014

Ludden, Jennifer. “Think Work is Stressful? For Many It’s Less Stressful than Home.”

National Public Radio. May 22.
2014

Parker-Pope, Tara. “Is Work Your Happy Place?” The New York Times. May 22.
2014

Schulte, Brigid. “Are You More Stressed at Home Than Work?” The Washington Post.

May 22.

2014

Luscombe, Belinda. “Why You’re More Stressed by Home Than Work.” Time. May 22, 2014

Walton, Alice. “Are You More Stressed at Home Than at Work? You’re Not Alone.”

Forbes. May 22.
2014

Shapiro, Danielle. “For Working Moms, One Sick Kid Can Spell Disaster.” The Daily

Beast. January 1.
2014

Cohen, Phillip. “How Can We Jump Start the Struggle for Gender Equality?” The New

York Times. November 23.
2013

Coontz, Stephanie. “The Triumph of the Working Mother.” The New York Times. June 1.
2013

Traverse, Sabrina. “Joblessness shortens life span of least educated white women.” The

New York Times. May 30.
2012

Dell’Antonia, KJ. “Full-Time Work Means Better Health for Mothers.” The New York

Times. August 23.
2012

Walton, Alice. “From the Mommy Wars: New Groups of Women Emerge.” Forbes.

August 21.
Media Appearances:

2020

Business Daily, The BBC World News, August 7.
2015

The Forum, KQED, July 22.
2014

Good Morning America, ABC, June 25.

2014

The Week in Review, BBC World Service Weekend Edition, June 7.

2014

The Motts Show, 1010 Newstalk, June 3.

2014

Air Talk, KPPC (NPR Los Angeles affiliate), May 28.

2014

NewsRadio, KYW 1060, May 27.

2014

South Florida’s First News, WIOD, May 27.

2014

Neil Adams, 570 News, May 27.

2014

The Gil Gross Show, Talk 910, May 23.

2014

The Delaware News at Noon, WDEL, May 23.

2012

Think, KERA (NPR Dallas, Fort Worth, and Denton), January 23.

Essays, Policy Briefs, and Opinion Editorials

2016
Damaske, Sarah. “How Trump’s Tax Plan Will Affect Single Working Mothers.” Harvard Business Review, December 22.

2016

Damaske, Sarah and Adrianne Frech. “What Do Women’s Career Paths Really Look

Like?” Harvard Business Review, June 8.
2016

Damaske, Sarah, Matthew Zawadzki, and Joshua Smyth. “The Two Main Sources of

Stress for High Status Workers.” Harvard Business Review, April 25.
2014

Damaske, Sarah. “Pregnant in a Publish or Perish Position? New Research Suggests

Productivity Levels Won’t Suffer.” Gender & Society Blog, December, 16.
2012

Frech, Adrianne, and Sarah Damaske. “Policy Brief: How Do Women’s Work Pathways

Following Motherhood Influence Their Health at Middle Age?” Journal of Health and

Social Behavior 53(4):395–395.
2012

Damaske, Sarah. “The Blame Game.” The Huffington Post, October 3.

2012

Damaske, Sarah. “The Real Reasons Women Work: Supporting the Family Is Not Their

Sole Motivation.” Psychology Today, September/October: 50-51.

2012

Damaske, Sarah. “Smaller Government Equals Fewer Jobs for Women.” Psychology

Today On-line, July 16 (re-published for the Huffington Post).
2012

Damaske, Sarah. “A Major Career Woman? Rethinking Take our Daughters and Sons to

Work Day.” The Huffington Post, April 30.

2012

Damaske, Sarah. “Equal Pay Day: In the Wake of the So-Called “Mommy Wars”

Renewal.” The Huffington Post, April 17 (re-published for Psychology Today on-
line).

2012

Damaske, Sarah. “The Oscar Winning Artist and the Pain of Men’s Job Loss.” The

Huffington Post, February 28.
2011

Damaske, Sarah. “In this Season of Giving, How Are Children Faring?” The Huffington

Post, December 21.

2011

Damaske, Sarah. “Mom is Buying and Making Thanksgiving Turkey this Year.” The

Huffington Post, November 22.
2011

Damaske, Sarah. “Women on the Margins of the Labor Market.” The Huffington Post,

November 10.
2011

Damaske, Sarah. “Focus on Money Misses Mark on Why Women Work.” The

Huffington Post, November 1.

2011

Damaske, Sarah. “Celebrating Work-Family Month.” The Huffington Post, October 25.
5

