Rachel Gali Cinamon		22
February, 2019

CURRICULUM VITAE

Rachel Gali Cinamon, Prof.

Tel Aviv University
ID. No 		059229849
Faculty:		School of Education
Department:		School Counseling and Special Education
Home Address:	18 Adad Street, Be'er Ganim, Even Yehuda
Telephones:		(H) 09-8911539	(W) 03-6408417
			(Mob) 0547-888379	
(Email): 		cinamon@tauex.tau.ac.il
Homepage:		http://www.tau.ac.il/hompg/cinamon/

A. EDUCATION

	1986 - 1989
	Bar Ilan University, Israel
	Educational Counseling & Philosophy
	BA with honors
	1989

	1989 - 1991
	Bar Ilan University, Israel
	Educational Counseling
	MA with honors
	1991

	1996 - 2000
	Bar Ilan University, Israel
	Educational Counseling
	PhD

	2000

Master's thesis:	Father's Unemployment and Career Development of his Adolescent Child
Supervisor: 	Dr. Rachel Shifron
Doctoral dissertation:	Attribution of Importance to Work and Family Roles and Their Implications for Work Family Conflict Among Men and Women
Supervisors: 	Prof. Yisrael Rich and Dr. Moshe Israelashvili

B.	ACADEMIC AND PROFESSIONAL EXPERIENCE

	1989 – 1994
	Ministry of Education
	Petach Tikva, Herzeliya
	School Counselor

	1990 – 1996
	Bar Ilan University
	School of Education
	Research Assistant

	1995 – 1998
	Ministry of Education
	Herzeliya, Ramat Hasharon
	Senior Counselor Supervisor

	1996 – 1999
	Tel-Aviv University
	School of Education
	Teacher Part Time

	1996 – 2004
	Bar Ilan University
	School of Education
	Teacher Part Time

	1997 – 2002
	Bar Ilan University, Josef Burg Chair for Education, Values and Tolerance
	Responsible for collaborative research with El Quds University
	Research Coordinator

	2000 – 2002
	Tel-Aviv University
	School of Education
	Teaching Associate with the Rank of Lecturer

	2002 – 2007
	Tel Aviv University
	School of education -Personal Care Committee (vaadat prat)
	Head

	2002-2007
	Tel Aviv University
	School of Education- Teaching Committee
	Head

	2002 – 2004
	Tel-Aviv University
	School of Education
	Lecturer

	2004-2008
	Tel-Aviv University
	School of Education
	Senior Lecturer

	2008-2012
	Tel Aviv University
	School of Education
	Head, School Counseling Programs

	2009-2015

	Tel Aviv University
	School of Education
	Associate professor

	2009-present
	Tel Aviv University
	School of Education
	Developer and Head of the post master program of career counseling

	2012-2016

	Tel-Aviv University

	School of Education
	Head, Department of School Counseling and Special Education

	2013-present
	Tel Aviv University
	University Teaching Committee
	Member

	2015
	Tel Aviv University
	School of Education
	Professor

	2015- present
	Tel Aviv University School of Education
	Graduate students committee
	Member

	2016- present
	Tel Aviv University School of Education
	Appointments Committee
	Member

	2017-present
	Tel Aviv University
	Board of Governors
	Academic member

	2017-2018
	Tel Aviv University

	General Director
	Member

	2018
	Tel Aviv University
	Institutional Review Board
	Member

	2018-present
	Tel Aviv University
	School of Education
	Head

Other Academic Activities
Editorial Boards:
2005-present Journal of Career Development
2005-present The School Counselor (Hebrew)
2012-present Work and Human (Hebrew)
2012-present International Journal for Educational and Vocational Guidance
2017-present The Journal for Social Action in counseling and Psychology
2018-present Career Development Quarterly

REVIEWING
Ad-hoc reviewing:
American Educational Research Journal
British Journal of Guidance and Counseling
International Journal for the Advancement of Counseling
Journal of Adolescence
Journal of Vocational Behavior
Journal of Counseling Psychology
Journal of Higher Education
Learning and Human Development
Megamot (in Hebrew)
Occupational and Organizational Psychology
Sex Roles
Sociological Review
Stress and Work
Work and Organization
Youth & Society
Reviewer for professional publisher:
Mofet Press
Reviewer for grants, member or head of grant committee:
The Israel Science Foundation (ISF)
Israel Foundations Trustees
The Ministry of Education Chief Scientist's Competition
Croatian Science Foundation
Israel Ministry of Science Technology and Space
Reviewer for conferences:
AERA – American Educational Researcher Association
APA- American Psychological Association
ICPC-International Counseling Psychology Conference
SVP-Society of Vocational Psychology
ICAP-International Conference of Applied Psychology

	

2002 -2012
	
American Educational Research Association (AERA)
	
Career Development
	
Member of the Board of the SIG

	2002
	Bar Ilan University
	AYALA Conference
	Joint Coordinator of the sessions on Counseling

	2006
	American Educational Research Association (AERA)
	Division E – counseling and human development
	Member of the executive Board

	2005-2010

	American Educational Research Association (AERA)
	SIG-Career development

	Chair

	2007
	Council for Higher Education (Israel)
	Evaluation of new school counseling program
	Member

	2008
	American Educational Research Association (AERA)
	Organize and facilitator of the graduate seminar of division E -counseling and Human development
	

	2008
	International Counseling Psychology Conference
	Member of the organize committee of International section
	

	2011
	Israel School Counselor Conference
	Member of the organize committee
	

	2017
	International Conference on Decent Work Equity and Inclusion
	Member of the Scientific Broad
	

	2017
	Council for Higher Education (Israel)
	Evaluation of School Counseling Program
	Member

	2017-present
	Council for Higher Education (Israel
	Scholarship Committee for Excellent PhD Students
	Member

	2018
	Council for Higher Education (Israel)
	Evaluation of new Educational Psychology Program
	Member

	2018
	Society of Vocational Psychology Conference
	Scientific committee
	Member

C.	ACTIVE PARTICIPATION IN SCIENTIFIC MEETINGS
2000	International Association of Counseling Conference, Saloniki, Greece
2000	Israeli Association for Research in Education, Tel Aviv, Israel
2001 	Annual Meeting of the American Educational Researcher Association, Seattle
2001	American Psychological Association Convention, San Francisco
2002 	Annual Meeting of the American Educational Researcher Association, N.O.
2002 	American Psychological Association Convention, Chicago
2002	Israeli Association for Research in Education, Ramat Gan, Israel
2003 Annual Meeting of the American Educational Researcher Association, Chicago
2003	European Association for Research on Learning and Instruction, Padova, Italy
2004	Annual Meeting of the American Educational Researcher Association, Sun- Diego
2004	Annual Meeting of the American Psychology Association Convention, Hawaii
2004	Israeli Association for Research in Education, Beer-Sheva, Israel
2005 	Annual Meeting of the American Educational Researcher Association, Montreal
2005	Society of Vocational Psychology conference, Vancouver
2006	Annual Meeting of the American Educational Researcher Association, San- Francisco
2006	Annual Meeting of the American Psychology Association, New Orleans
2007	Annual Meeting of the American Educational Researcher Association, Chicago
2007 Annual Meeting of the American Psychology Association, San Francisco
2007	Society of Vocational Psychology, Padua
2008 	Society of Vocational Psychology, Chicago
2008 	International Counseling Psychology Conference, Chicago
2008 	Annual Meeting of the American Educational Researcher Association, NY
2008	Annual Meeting of the American Psychology Association, Boston
2008	An ESRC seminar on interdisciplinary perspectives, Loughborough, England
2009 	Society of Vocational Psychology, Sent Louise
2009 Annual Meeting of the American Psychology Association, Toronto, Canada
2009 South-East European Regional Conference of Psychology, Sofia, Bulgaria
2010 Biennial meeting of the Society of Research on Adolescents, Philadelphia (Poster).
2010 The ESRC seminar series on interdisciplinary perspectives on career and migration, Loughborough, England (Paper, Invited speaker).
2010 Society of Vocational Psychology and NCDA, San Francisco (Paper, invited speaker).
2010 Annual Meeting of the American Psychology Association, San Diego (1 paper & 1 poster).
2011 Annual Meeting of the American Educational Researcher Association, N.O (Paper).	
2011 Annual Meeting of the American Psychology Association, Washington (3 posters).
2011 International Conference of Vocational Designing and Career Counseling, Padova , Italy (1 invited speaker, 2 papers, 2 posters).
2011 Society of Vocational Psychology and NCDA, Boston (Paper, invited speaker).
2012 Gender, Work and Organization, England (Paper).
2012 	Annual Meeting of the American Psychology Association, Orlando (Paper in a symposium & 2 posters). 	
2013	International Conference Life Designing and Career Counseling, Padova-Italy (4 papers & 2 posters). 	
2013	Annual Meeting of the American Psychology Association, Hawaii (1 paper & 1 poster).
2014 	Annual Meeting of the American Educational Researcher Association, Philadelphia (1 paper & 1 poster).
2014	International Conferences of Applied Psychology, Paris, France (Paper presented in an invited symposium).
2014	Society of Vocational Psychology, Coimbra, Portugal (6 papers & 1 poster).
2014	Annual Meeting of the American Psychology Association, Washington (2 posters).
2015 	Annual Meeting of the American Educational Researcher Association, Chicago (2 posters).
2015	Annual Meeting of the National Career Development Association, Denver, Colorado (Paper presented in a symposium).
2015	Annual Meeting of the American Psychology Association, Toronto, Canada (5 posters & 1 paper).
2016	Society of Vocational Psychology, Tallahassee, Florida (2 papers, 2 posters)
2016	Annual Meeting of the National Career Development Association, Chicago (getting award for best paper).
2016	Annual Meeting of the American Psychology Association, Denver, Colorado (6 posters & 2 symposiums).
2016	International Conference of Vocational and Educational Guidance. Madrid (2 posters).
2017	Annual Meeting of the American Psychology Association, Washington, (3 posters & 1 presentation in a symposium).
2017 	International conference on decent work, equality and inclusion, Padova , Italy (3 symposiums and 6 presentations)
2018 Society of Vocational Psychology, Arizona (1 paper presentation)
2018 International Congress of Applied Psychology, Montreal, Canada (1 invited symposium, 1 discussant and 1 paper presentation)
2018 Annual Meeting of the American Psychology Association, San Francisco (1 discussant, 1 paper presentation and 2 posters)
2018 European Early Childhood Education Research Association (1 poster)

D.	ACADEMIC AND PERSONAL AWARDS

[bookmark: OLE_LINK28][bookmark: OLE_LINK29][bookmark: OLE_LINK49][bookmark: OLE_LINK50]D.1. RESEARCH GRANTS

1999	The Josef Burg Chair – Education for Human Values, Tolerance and Peace UNESCO Chair. Spirituality among Israeli adolescents - Gender and cultural perceptions. with Y. Rich ($5000). (PI).
2002 	Union of Teachers – [Irgun Ha'Morim]
	Work –Family conflict among teacher in higher education ($4500)
2003	Tel Aviv University- (Keren Pnimit)
Career planning and anticipated work-family conflict among volunteers adolescents ($4000).
2004	Dahan Foundation
	Work and family in the career plans of female adolescent from low SES with Y. Rich ($2500). (PI).	
2004	Israeli Foundations Trustees
	Conflict and facilitation in work and family relations: The case of teaching profession. ($20,000). (PI)
2005	Ministry of Education- Chief Scientist’s office
	Work and Family in the career plans of at risk adolescents with Y. Rich (19,000$). (PI)
2005	Israeli Science Foundation
	Career Development of at risk adolescents with Y. Rich (19,000$). (PI).
2008	Tel Aviv University- (Keren Pnimit)
	reciprocal influences on family members’ career development: The case of transition to high school (5000$).
__
2010 American Psychology Foundation
Work-Family Enrichment and Work-Family Conflict: An International Investigation of Employed Mothers in Israel, South Korea and the United States (3000$). (Co-PI)
2011	Gandir Foundation
	Exploration in the period of emerging adulthood among Israeli young adults with Yisrael Rich (22,000$). (PI)
2012	Rothschild Caesarea Foundation
	Blending study and work among Israeli students (22,000$). (PI)
2014 	Israeli Science Foundation
	Navigating Work and School: Antecedents and Outcomes of Conflict and Facilitation Aspects of Adolescents' Work-School Interface (50000$). (PI)
2015 	Ministry of Science Technology and Space
	Facilitating Women's Integration into Academic Careers in the STEM Fields.
	Testing interventions focused on critical transitions: From admission to post-doc with Itamar Gati (387200IS). (PI)
2017	Ministry of Science Technology and Space
Factors Affecting Career Leadership Aspirations of Israeli Arab Young Adults with Yulia Lifshitz and Hala Habayib (500000IS). (PI).
2018 Rothschild Caesarea Foundation	
 Resources and barriers during the transition from higher education to work- the psychology of working perspective (100000IS). (PI) 	

[bookmark: OLE_LINK27][bookmark: OLE_LINK26][bookmark: OLE_LINK51]D.2. SCHOLARSHIPS

[bookmark: OLE_LINK38][bookmark: OLE_LINK39]1990	Bar Ilan University – Scholarship for Excellence in Studies
[bookmark: OLE_LINK42][bookmark: OLE_LINK43]1996	Herzeliya Municipality – Award for Excellence in Counseling Education
1997	Bar Ilan University – Scholarship for Excellence in Studies
1998	Bar Ilan University – Rector Award for Excellence in Teaching
1999	Bar Ilan University – Rector Award for Excellence in Teaching
2004	Tel Aviv University-Department Award for Excellence in Teaching
2007	Tel Aviv University-Rector Award for Excellence in Teaching
2010 Journal of Career Development –Best Paper award for 2009
2016	Career Development Quarterly-Best Paper award for 2015

E. MEMBERSHIP IN PROFESSIONAL SOCIETIES

1999 – 2000 	International Association of Counseling
2000 – present 	American Educational Researcher Association (AERA)
2000 – present	Israel Association of Educational Counselors
2004– present 	American Psychology Association (International Affiliation)
2002– present SVP: Society of Vocational Psychology

F.	SUPERVISED STUDENTS

[bookmark: OLE_LINK8][bookmark: OLE_LINK9][bookmark: OLE_LINK10][bookmark: OLE_LINK11]1represents a student whose proposal was approved

MA Students
		
	2000
	Gifish, Limor
	Intervention program aiming to prepare adolescents with mental retardation to the world of work (project)

	2003
	Fogel, Pnina
	The work-family conflict of the fathers and his involvement in his children's lies (with A. Wiesel)

	
	Vaknin, Einav
	Adolescents attribution of importance to work and family roles, their work-family conflict expiations, and the correlation with their parents' work-family conflict levels

	
	Amit, Irit
	A program for developing professional maturity with adolescents (project)

	
	Tzuck, Kineret
	Attributions of importance to life role and work-family conflict and their implications on parental self-efficacy and quality of parent-child interaction (with A. Wiesel)

	
	David,Ofra
	Career education for sixth-graders in elementary school

	
	Shapira-Dessau, Revital
	The differences between hearing and deaf adolescents, in professional expectations, from deaf males and females (with A. Wiesel)

	2004
	Dan, Orly
	Yigal: What do you plan to do? Parents' attitudes toward career educational programs on career development in early childhood

	
	Harari, Limor
	Contextual and age related differences about cultural tolerance toward Ethiopians, Russians and Israelis (with D. Bar-Tal)

	
	Givon, Sara

	Work-family conflict among female teachers

	
	Yodkavitch, Lital
	Attribution of importance to life roles, self efficacy to manage future conflict, and anticipating work-family conflict among adolescents

	
	Stain, Erena
	Attribution of importance to life roles and anticipating work family conflict among unemployed men and women

	
	Hasson, Iris
	Barriers and resources in the career plans of at-risk adolescents

	2005
	Segal- Zadvil, Hilla
	Adolescence perceptions of work-family conflict levels of their parents and its affinity to their future work-family finding

	
	Mansor, Fatma
	Barriers and resources in the career development of Israeli Arabs’ adolescents.

	2006
	Cohen, Sarit
	Work-family conflict among Jews and Arabs teachers – cultural differences

	
	Cohen, Gali
	Work-family conflict among women from traditional and nontraditional occupations

	
	Leli, Rosling

	Work-studies conflict among at risk adolescents whom combine work and study

	
	Tamam, Badir

	Work-family conflict among Israeli Arab teachers

	2007
	Fanadka, Lina
	Work-family relations among Arab women working in different organizations

	
	Livnat, Galit
	Work-family relations and personal coping resources among mothers of children with and without learning disabilities

	
	Tal, Orit
	Anticipating work-family relations and sense of coherence among at risk adolescence

	
	Zoabi, Safa
	Barriers and resources in technological careers of Israeli Arab students

	
	Rossu Netzer, Pninit
	Role salience and anticipating work-family relations among at risk youth

	
	Omri Green, Michal
	Exploration process among women who change careers

	
	Vardi, Liron
	Anticipating work family relations and self-efficacy to blend roles among Ethiopian students

	
	Yaniv, Sharona
	Role salience and expected work-family relations among unemployed

	2008
	Ayach, Anna
	Work, family and their combination in the future expectations among female adolescents at-risk.

	

	Wegdan, Masalcha
	Anticipation work-family relations among Israeli Arabs students

	
	Gross Spector, Michal

	Role salience and work-family relations among mothers of children with and without learning disabilities

	
	Nir, Chen

	Work-family relations, sense of coherence and coping styles among dual career couples

	
	Barown, Dikla
	Work and family plans among young adults with learning disabilities- the role of self-efficacy

	
	Shalom, Liat
	Motivation to advance in teaching career and attachment

	2009

	Dalal-Segal, Efrat
	The concept of the work and family relationship and the sense of self efficacy in dealing with a future work-family conflict among female students of the exact sciences, in comparison to female social science students

	
	Mendjeritsky, Ira
	Self-efficacy, a sense of coherence and the perception of work - family relationships among young immigrant adults from the CIS

	
	Avrunin, Noa
	Future expectations of work-family relationships and future work-family conflict self-efficacy among divorced parents students and non divorced parent students

	
	Shick, Roni
	Future perceptions of work-family relations among emerging adults who study in the exact science and the social science faculties

	
	Fuictinger, Tamar
	Family and work importance attribution, multiple role self-efficacy, anticipated work- family relations and future plans among religious and secular adolescents

	2010
	Manor, Michal

	Career games

	
	Yeshaayahu, Michal
	The development of occupational information in childhood

	2011
	Misk, Hila
	Patterns of exploration and self-efficacy in coping with role conflict

	
	Mharat, Maor

	An approach to work-family relations, related to self-efficacy and the sense of coherence amongst students from Ethiopian origin, in comparison with students from Israeli origin

	2012
	Rafael-Baum, Chen
	Anticipating work-family relations among young adults : aspects of conflict, facilitation and the balance between roles

	
	Agib-Moualem, Einat
	Differences in expectations of work-family relations and self-efficacy in coping with role conflict among Israeli students and non-students

	
	Ozer, Inbal
	The characteristics of economical and occupational exploration among young adults of low socio-economic background : mixed method

	
	Hizkia, Iris
	Expectations of work-family relationships and self-efficacy among young adults : mixed method

	
	Atmana, Synial

	Patterns of exploration and anticipating work-family relations among Muslim and Christian Israeli Arabs women

	2013
	Moreno, Orit
	Young adults’ future plans :the contribution of gender, perception of work-family relations and self-efficacy in managing future conflict

	
	Herstik, Efrat
	Work-family relations and organization support among mothers to children with diabetes

	
	Porat, Almog
	Cultural differences in exploration patterns among Israeli and Americans young Jews

	2015
	Lis, Maia
	The contribution of community services to work-family roles' management

	
	Stone, Shelli
	Self-efficacy perception in combining future work and family roles among young adults

	
	Arye, Idit

	Career intervention in high school- A case study

	
	Stern, Lihi
	Work-study interface- the contribution of type of faculty

	
	Barak Levinson, Gali

	Career intervention among adolescent with special needs

	

	Valerstein, Adi
	Subjective Perceptions of Severity of Hearing Loss and Career Development of Hard of Hearing Young Adults

	
	Simon,Yulia
	Cultural differences in teachers' attitudes toward career education in kindergarten

	
	Shahar Yulia
	Identity construction and exploration process among young adults

	
	Vyuner Shani
	The contribution of social support and role models to female adolescents' Math self efficacy

	
	Sror, Reem
	Career plans of doctorate female students- the contribution of self-efficacy to manage multiple roles

	2016
	Shiri, Racheli
	The contribution of family support to the work-family interface among mothers of children with diabetes

	
	Meirovitz, Meirav
	Coping Strategies, Mindfulness, and the Work-Family Interface

	
	Kinel, Nitzan
	Gender differences in blending work and study

	
	Shnabel-Dudu Anat
	The contribution of military and civil services to Israeli young adults' career development

	
	Dabkin Revital
	Self efficacy to manage multiple roles: The effectiveness of career intervention

	2017
	Dana Kampler
	Working females adolescents

	2018
	Talia Frenkel¹
	Career development and working adolescents

	
	Sahar Nassar¹
	Family support and academic achievements among working Israeli Arab adolescents

	
	Aseel Natour¹
	Work-study interface among Israeli Arabs adolescents

	
	Yulia Jalikobsky¹
	Friendship at work and work-family relations among female teachers

	
	Ranin Dasi¹
	Occupational attitudes toward deaf workers among Israeli Arabs young adults (With Prof. Most, T)

	
	Lama Kahaskia
	Family support and Palestinian's adolescent to choose a high school major.

	
	Shira Marshal
	Family career support during the transition to adulthood.

	
	Dana Savorai
	Social consensus and choosing STEM as major among high school students.

	
	Avital Haran
	Mothers’ support and career leadership aspirations among female young adults

PhD Students

	2013
	Michael, Rinat

	The contribution of personal and environmental variables to future perceptions of adolescents with and without hearing impairments
(With Prof. Most, T)

	2014
	Brown, Dikla

	Educational decision making: the contribution of personality and emotion, among with and without learning disabled adolescence

	2015
	Gross Spector, Michal
	Professional and maternal dialog among working women during transition to motherhood

	2017
	Habayib, Hala
	The development of professional self-efficacy and maternal self-efficacy during high education learning- A dialogue between identities

	2018
	Ran, Galia
	The contribution of peer support and attachment to the career development of young adults with special needs

	
	¹Babitz, Anat
	Math self-efficacy among female adolescents

	
	¹Huber, Maya
	Career intervention for young adults with special needs (With Prof. Ratzon, N).

	
	¹Yeshayu, Michal
	Aspects in Children's Career development-Antecedents and Outcomes

	
	Iris Librovski

	Career development of women in mid life

	
	¹Meirav Huven

	Work and Family pans in the retirement stage

	
	Carmit Vahaba
	Future perceptions and academic aspirations of young adults from low SES background

	
	Efrat Segev
	Teachers' perceptions of the work-family interface: A developmental perspective

	
	Revital Dabkin
	Decent work

Post Doc Students

	2017
	Raaya Alon

	Working adults' future plans –The contribution of role characteristic, social support and occupational Self-Efficacy (With Prof. Aram, D.)

PUBLICATIONS

ARTICLES
[bookmark: OLE_LINK16][bookmark: OLE_LINK17]A. Published
.1	צינמון, ר. ג., שפרון, ר. (1994). הקשר בין אבטלת האב וההתפתחות התעסוקתית של בניו המתבגרים. היועץ החינוכי, ד, 155-159.
Cinamon, R. G., & Shifron, R. (1994). Father’s unemployment and youth career development. The Educational Counselor, 4, 155-159. (Hebrew)
.2	הלמן, ש., צינמון, ר. (1998). פורטפוליו: כלי לפתוח זהות מקצועית של יועצים. היועץ החינוכי, ו, 285-292.
Hellman, S. M., & Cinamon, R. G. (1998). Portfolio: An assessment tool for school counselor development. The Educational Counselor, 6, 285-292. (Hebrew)
.3	צינמון, ר. ג., הלמן, ש. (1999). שלבים בהתפתחות המקצועית של היועץ החינוכי- היבטים יישומיים. היועץ החינוכי, ח,30-39
Cinamon, R. G., & Hellman, S. M. (1999). Stages in counselors’ development. The Educational Counselor, 8, 30-39. (Hebrew)
.4	צינמון, ר. ג., והלמן, ש. (2000). עבודה קבוצתית ברשת. אופיים של תהליכים וירטואליים. היועץ החינוכי, ט, 129-138.
Cinamon, R. G., & Hellman, S. M. (2000). Virtual processes: On-line group work of counselors. The Educational Counselor, 9, 129-138. (Hebrew)
5. 	Cinamon, R. G. (2001). Father’s unemployment and career related variables of his 	adolescent child. International Journal for the Advancement of Counseling, 	23, 295-309.
6. 	Cinamon, R. G., & Rich, Y. (2002). Attributions of importance to work and 	family roles: Implications for the work family conflict. Journal of 	Counseling Psychology, 49, 212-220.
צינמון, ר. ג. וגיפש ל. (2002). תפיסותיהם של מתבגרים עם פיגור שכלי את עולם העבודה ויישומן בתוכנית התערבות. היועץ החינוכי , י"א, 167-178.
7. 	Cinamon, R. G., & Gifsh, L. (2002). Career development program for adolescent with
mental retardation. The Educational Counselor, 11, 167-178. (Hebrew)
8.	Cinamon, R. G., & Rich, Y. (2002). Gender differences in attributions of importance to
work and family roles. Sex Roles, 47, 531-541.
9. 	Cinamon, R. G., & Gifsh, L. (2004). Conceptions of work among adolescents and 	young adults with mental retardation. Career Development Quarterly, 52,	212-
		224.
10.	Cinamon, R. G., & Hellman. S.M. (2004). Career development stages of Israeli 	school counselors. British Journal of Guidance and Counseling, 32, 39-55.
11. 	Cinamon, R. G., & Rich, Y. (2005). Reducing teachers’ work-family conflict: From 	theory to practice. Journal of Career Development, 32, 91-103.
12. 	Cinamon, R. G., & Rich, Y. (2005). Work-family conflict among female teachers. 	Teaching and Teacher Education, 21, 365-37.
13.	Weisel, A., & Cinamon, R. G. (2005). Hearing, deaf, and hard of hearing Israeli 	adolescents' evaluation of deaf men and deaf women's' occupational 	competence. Journal of Deaf Studies and Deaf Education, 10, 376-	389.
14.	Cinamon, R. G. (2006). Anticipated work-family conflict: Effects of gender, self-	efficacy and family background. Career Development Quarterly, 54, 202-	215.
15. 	Cinamon R. G. (2006). Preparing minority adolescents to blend work and
family roles: Increasing work-family conflict management self-efficacy. International Journal for the Advancement of Counseling, 28, 79-94.
16.	Cinamon, R. G., & Hellman, M. S. (2006). Israeli counselors facing terrorism –coping 	and professional development. British Journal of Guidance and Counseling, 	34, 209-229. (IF 0.278).
17.	Flum, H., & Cinamon, R. G. (2006). Socio-cultural differences between Jewish and 	Arab teachers’ attitudes toward career education in Israel. International 	Journal for Educational and Vocational Guidance, 6, 123-140.
18.	Rich, Y., & Cinamon, R. G. (2007). Perceptions of spirituality among adolescents 	differing on culture religious and gender. Journal of Humanistic Psychology, 	47, 7-29. (IF 0.487).
19.	Cinamon, R. G., Rich, Y., & Westman, M. (2007). Teachers’ occupation- specific 	work-family conflict. Career Development Quarterly, 55, 249-261.
20.	Cinamon, R. G., Weisel, A., & Tzuk, K. (2007). Work-family conflict within the 	family: Crossover effects, perceived parent-child interaction quality, 	parental self-efficacy, and life role attributions. Journal of 	Career 	Development, 34, 79-100.
21. 	Al-Yagon, M., & Cinamon, R. G. (2008). Work-family relations among mothers of 	children with learning disabilities. European Journal of Learning 		Disabilities, 23, 91-107.
22. 	Cinamon, R. G., Most, T., & Michael, R. (2008). Role salience and anticipated work-
family relations among young adults with and without hearing impairment. Journal of Deaf Studies and Deaf Education, 13, 351-361.
דן, א., צינמון, ר.ג. (2008). עמדות הורים כלפי חינוך לקריירה בגיל הגן. היועץ החינוכי, ט"ו, 180-192.
23. 	Dan, O., & Cinamon, R. G. (2008). Parent’s attitudes toward career education in kinder garden. The Educational Counselor, 15, 180-192. (Hebrew)
24.	Most, T., Weisel, A., & Cinamon, R. G. (2008). Is speech intelligibility of deaf and 		hard of hearing people a barrier for occupational competence? JADAR, 42, 8-		24.
25. Cinamon, R. G., & Hasson, I. (2009). Facing the future: Barriers and resources in work and family plans of at-risk Israeli youths. Youth and Society, 40, 502-525.
26. 	Lent, R. W., Cinamon, R. G., Bryan, N. A., Jezzi, M. M., Martin, H. M., & Lim, R. 	(2009). Perceived sources of change in trainees’ self-efficacy beliefs. 	Psychotherapy: Theory, Research, Practice, Training, 46, 317-327.
27. 	Cinamon, R. G. (2009). Role salience, social support, and work-family conflict 		among Jewish and Arab female teachers in Israel. Journal of Career Development, 36, 139-158.
28. Cinamon, R. G. (2010). Anticipated work-family conflict: Effects of role salience and self-efficacy. British Journal of Guidance and Counseling, 38, 83-99.
29. Cinamon, R. G., & Rich, Y. (2010). Work family relations: Antecedents and outcomes. 	Journal of Career Assessment, 18, 59-70.
__
30. 	Cinamon, R. G., & Dan, O. (2010). Parents attitudes toward career education in 	kindergarten- A mixed method study. Journal of Career Development, 37, 519-
540. (Q1)
31. Flum, H., & Cinamon, R. G. (2011). Immigration and the interplay among citizenship, 		identity and career: The case of Ethiopian immigration to Israel. Journal of 		Vocational Behavior, 78, 372-380. (Q1)
32. Adi-Ben said, L., Michael, R., Most. T., & Cinamon, R. G. (2012). Parental and spousal self-efficacy of young adults who are deaf or hard of hearing: Relationship to speech intelligibility. The Volta Review, 112(2), 113-130.
33.	Michael, R., Most, T., & Cinamon, R. G. (2013). The contribution of perceived
parental support to the career self-efficacy of deaf, hard-of- hearing, and hearing adolescents. Journal of Deaf Studies and Deaf Education, 18(3), 329-343.
34. 	Cinamon, R. G., & Rich, Y. (2014). Work and family plans among at risk Israeli
adolescents - A mix methods study. Journal of Career Development, 41, 163-184.
35. 	O'Brien, K. M., Ganginis Del Pino, H. V., Yoo, S., Cinamon, R. G. & Han, Y. (2014).
Work, family, support and depression: Employed mothers in Israel, Korea and the United States. Journal of Counseling Psychology, 61(3), 461-472.
גרוס, מ., בראון, ד., וצינמון, ר.ג. (2014). יחסי עבודה משפחה-ביטויים ייחודיים בקרב לקויי למידה ומשפחותיהם.
היועץ החינוכי, י"ח, 174-190.
36. 	Gross, M., Brown, D., & Cinamon, R. G. (2014).The special expression of work-family 		relations among people with learning disabilities and their families. 			The Educational Counselor, 18, 174-190. (Hebrew).
37. Whiston, S., & Cinamon, R. G. (2015). The work-family interface:Integrating research and practice. Career Development Quarterly, 63(1), 44-56.
38. Michael, R., Cinamon, R. G., & Most, T. (2015). Career-related parental support of adolescents with hearing loss: Relationships with parents’ expectations and occupational status. American Annals of the Deaf, 160(1), 60–72.
39. Brown, D., & Cinamon, R. G. (2016). Choosing a high school major – An important stage in the career development of Israeli adolescents. Journal of Career Assessment, 23, 630-644.
40. 	Brown, D., & Cinamon, R. G. (2016). Contribution of personality to self-efficacy and
outcomes expectations in selecting a high school major among adolescents with learning disabilities. Career Development and Transition for Exceptional Individuals, 39, 237-248.
41. Cinamon, R. G., Habayib, H., & Ziv, M. (2016). The conception of work and higher education among Israeli Arab women. International Journal of Educational Research. 76, 129-140.
42. Michael, R., Cinamon, R. G., & Most, T. (2016). What shapes adolescents' future perceptions? The effects of hearing loss, social affiliation, and career self-Efficacy. Journal of Deaf Studies and Deaf Education 20(4), 399-407.
43. Cinamon, R. G. (2016). Integrating work and study among young adults: Testing an empirical model. Journal of Career Assessment, 24(3), 527-542.
44. Brown, D., & Cinamon, R. G. (2016). Personality traits' effects on self-efficacy and outcomes expectations for high school major choice. International Journal for Educational and Vocational Guidance, 3, 343-361.
45. Michael, R., Kim, T., Hutchison, A., Cinamon, R. G., Gerstein, L. H., Park, J., Choi, Y., Bellare, Y., & Collins, R. (2017). US and Israeli young women’s future perceptions. International Journal for Educational and Vocational Guidance, 17, 121-141.
46. Gross-Spector, M., & Cinamon, R. G. (2017). Identity exploration during the transition to motherhood: Facilitating factors and outcomes. The Career Development International, 22, 829-843.
טל, א. אלמוג, נ., צינמון, ר.ג. (2017). תעסוקת אנשים עם מגבלה- בין חלום למציאות. בטחון סוציאלי, 102, 5-20. (עריכה משותפת של מהדורה מיוחדת).
47. 	Tal, A. Almog, N., Cinamon, R. G. (2017). Employment of persons with disabilities
between the vision and the reality. Social Security, 102, 5-20 (Joint Editor of Special issue. Hebrew).
רן, ג., מיכאל, ר., צינמון, ר. ג. (2017). תחומי חקירה ומסוגלות עצמית בקריירה של מבוגרים צעירים עם וללא מוגבלות פיזית. בטחון סוציאלי, 102, 325-358.
48. Ran, G., Michael, R., & Cinamon, R. G. Exploration and career self-efficacy among
young adult's with and without disabilities. Social Security, 102, 325-358 (Hebrew).
חזקיה, א., צינמון, ר.ג. (2017). תרומתן של התנסויות בגיל ההתבגרות למסוגלות העצמית לשלב בין תפקידי עבודה ומשפחה- מחקר משולב. היועץ החינוכי, כ, 466-493.
49. Hizkiya, I., & Cinamon, R. G. (2017). The contribution of past experiences on self-
efficacy to Manage work and family roles- a mixed method study. The Educational Counselor, 20, 466-493 (Hebrew).
50. Gross-Spector, M., & Cinamon, R. G. (2018). Assessing adults' career exploration: Development and validation of the vocational and maternal identity exploration scale. Journal of Career Development, 45, 19-33.
51. Cinamon, R. G. (2018). Navigating work and study: Antecedents and outcomes of conflict and facilitation aspects of the work-study interface. Journal of Vocational Behavior, 104, 31-43.
52. Shalitin, S., Hershtik, E., Phillip, M., Yackobovitz-Gavan, M., & Cinamon, R. G.
(2018). Impact of childhood type 1 diabetes on maternal work-family relations. Journal of Pediatric Endocrinology and Metabolism, 3, 569-576.
B. Accepted for publication
1. Bellare, Y., Michael, R., Gerstein, L. Cinamon, R. G. Future perceptions and career
development of U.S. and Israeli young male adults. Journal of Career Development.
2. Kim, T., Hutchoson, A., Gerstein, L., Liano, H., Cheung, R.., Cinamon, R. G.,
Michael, R., Coolins, R., Yamoni, B., & Mastoiammi, E. Hong Kong Women’s perceptions of their Futures. British Journal of Guidance and Counseling.
3. Dobkin, R., & Cinamon, R. G. The synergy model intervention- A mixed methods
evaluation. Educational counselor (Hebrew).
C. Submitted for publication
1. 	Cinamon, R. G. The work-study interface – Students' perceptions.
2. Michael, R., Efrati, M., Keren, M., & Cinamon, R. G. Contribution of field experience and personal variables to teaching self-efficacy among students studying special education.
3. 	Cinamon, R. G., & Yeshayau. Children’s knowledge of the world of work- A
developmental perspective.
4. Alon, R., Aram, D., & Cinamon, R. G. Working adults' future plans –The contribution of role characteristic, social support and occupational self-efficacy.
5. Michael, R., Ran, G., & Cinamon, R. G. Perceptions regarding decent work among Israeli adults – The role of critical consciousness.

BOOKS CHAPTERS
1. צינמון, ר. ג. (1997). אסרטיביות. בתוך ש. ארנון, ז. מימוני, ח. שדמי ומ. שכטר (עורכות). כישורי חיים(עמ' 169-174). ירושלים: שפ"י.
Cinamon, R. G. (1997). Assertiveness skills. In C. Arnan, Z. Maimoni, H. 	Shadmi, & M. 	Shechter (Eds.), Life skills, Jerusalem, Israel: Shefi (pp. 	169-174). (Hebrew)
2. אפק, א., הלמן, ש., זולוביץ, ר., וצינמון, ר. ג. (1997). התפתחות קריירה. בתוך ש. ארנון, ז. מימוני, ח. שדמי ומ. שכטר (עורכות). כישורי חיים (עמ' 329-355). ירושלים: ש"פי. סדר א"ב.
Afek, I., Hellman, S., Zolovitch, R., & Cinamon, R. G. (1997). Vocational and career development. In C. Arnan, Z. Maimoni, H. Shadmi, & M. 	Shechter (Eds.), Life skills, Jerusalem: Shefi (pp. 329-355). (Alfa order- Hebrew)
3. צינמון, ר. ג. ועירם, י. (2002). מיתון המפגש הבינתרבותי- דגם לתוכנית התערבות חינוכית. בתוך נ. מסלובטי, י. עירם. (עורכים), חינוך לערכים בהקשרים הוראתיים מגוונים (עמ' 275-294). תל אביב: רמות.
Cinamon, R.G., & Iram, Y. (2002). Moderating intercultural interactions: A model of an educational intervention program. In Y. Iram, N. 	Mazlavoti (Eds.), Values education in various teaching contexts, Tel 	Aviv, Israel: Ramot (pp. 275-294). (Hebrew)
4. צינמון, ר. ג. וריץ, י. (2004). עבודה ומשפחה: הכנת מתבגרים לשילוב בין תפקידי חיים. בתוך ר. ארהרד, א. קליגמן, (עורכים), ייעוץ בבית הספר בחברה משתנה (עמ’ 159-180). תל אביב: רמות.
Cinamon, R. G., & Rich, Y. (2004). How to prepare adolescents to combine work and family roles. In R. Erhard & A. Klingman (Eds.), School 	counseling in a changing society, Tel Aviv: Ramot (pp. 159-180). (Hebrew).
5.	Cinamon, R. G., & Rich, Y. (2004). Model counseling interventions program 	to prepare adolescents for coping with work-family conflict. In E. 	Frydenberg (Ed.), Thriving, surviving or going under: Coping with 	everyday lives, Information Age Publishing (pp. 227-254).
6. 	Witenberg, R. T., & Cinamon, R. G. (2005). Contextual and Age related 	differences in perceiving tolerance: The case of Israel. In Y. Iram, H. 	Wahrman, & Z. Gross (Eds.), Education towards a culture of Peace, 	Information Age Publishing (pp. 191-206).
7. 	 Cinamon, R. G., & Rich, Y. (2010). Lo sviluppo professionale dei giovani a rischio 		(Career development of at-risk youth). In S. Soresi e L. Nota (Eds.), Sfide e 		nuovi orizzonti per l'orientamento. Vol. 2. Diversità, sviluppo professionale, 		lavoro e servizi territoriali (New challenges for vocational guidance. Vol. 2. 		Diversity, career development, work and social/health services). Firenze: Giunti 		O.S. Organizzazioni Speciali (pp. 161-172).
__
[bookmark: _GoBack]8. 	Michael, R., Most, T., & Cinamon, R. G. (2011). Self-efficacy in the management 		of anticipated work-family conflict as a resilience factor among young 			adults with hearing impairments. In D. H. Zand., & K. J. Pierce (Eds.). 			Resilience in deaf children: Adaptation through emerging adulthood, New 		York, NY, US: Springer Science (pp. 341-357).
9. Cinamon, R. G., & Flum, H. (2012). Clarifications of work and family values: A 			basis for better role-blending. In M. Pope, L. Y. Flores, & P. J.
Rottinghaus (Eds.). The Role of Values in Careers. Information Age Publishing (pp. 151-166).
10. 	Flum, H., & Cinamon, R. G. (2012). An interdisciplinary view of social 			 constructionist vocational psychology. In P. McIlveen, & D. E.
Schultheiss (Eds.). Social Constructivism in Vocational Psychology and Career Development (pp. 45-57). Sense Publishers.
11. 	Puertas, A., Cinamon, R.G., Neault, R., Pope, M., & Rossier, J. (2012) Career
development for diverse and underserved populations. In J. Trusty (Ed.), The 2010 NCDA-IAEVG-SVP International Symposium: Bridging International Perspectives of Career Development (pp. 33-46). Broken Arrow, OK: National Career Development Association.
צינמון, ר. ג. (2014) היבטים תיאורטיים ופרקטיים בהתפתחות קריירה של צעירים עם צרכים מיוחדים. בתוך: מוסט, ט. ורינגולד-פרימרמן, ד. (עורכות), שיקום וחינוך ילדים ומתבגרים כבדי שמיעה וחרשים: היבטים תיאורטיים ויישומיים (עמ' 384-411). תל אביב: הוצאת מופת.
12. Cinamon, R. G. (2014). Theoretical and practical aspects in the career development of youth with special needs. In Most, T. and Ringwald-Frimerman, D. (Eds.), Rehabilitation and education of hard of hearing and deaf children and adolescents: Theoretical and practical implications (pp. 384-411). Tel Aviv: Mofet. (Hebrew).
13. 	Cinamon, R.G. (2015). “The Synergy Project": A group career counseling
intervention to enhance work-family management. In Hartung, P. J., Savickas, M. L., & Walsh, W. B. (Eds.), APA handbook of career intervention, Volume 2: Applications. APA handbooks in psychology. (pp. 413-425). Washington, DC, US: American Psychological Association.
14. 	Cinamon, R. G. (2017). Exploration process and future plans of Arabs and
Jewish Israeli young adults- Implications for career interventions. In Sultana, R. G. Sultana (Ed.), Career guidance and livelihood across the Mediterranean. (pp. 187-202). Boston, Sense Publishers.
15. 	Cinamon, R. G. (2018). The challenge of career counseling and guidance for
adolescents and young adults in areas of global migration and multicultural societies - the case of Israeli Arabs. In L. Nota (Ed) & S. Salvatore (Ed). Counseling and coaching in time of crisis and transitions: From research to practice. (pp. 192-205). New York, NY, US: Routledge/Taylor and Francis Group.
16. 	Alvin, S. L., & Cinamon, R. G. (2019). Career Development of Women: An
International Perspective. In F. M. Cheung (Ed) and D. f. Halpern (Ed). The Cambridge international handbook on psychology of women. Cambridge University Press.
PAPERS PRESENTED AT CONFERENCES

1. Cinamon, R. G. Father’s unemployment and career related variables of his 	adolescent child. Paper presented at the International Association of 	Counseling Conference, Saloniki, Greece, May 2000.
2. Cinamon, R. G., & Rich, Y. Attribution of importance to work and family 	roles: Broad perspective. Paper presented at the Annual Meeting of 	Israeli Educational Research Association, Tel Aviv, October 2000. 	(Hebrew)
3. Cinamon, R. G., & Rich, Y. Attribution of importance to work and family 	roles: Implications for the work family conflict. Paper presented at the 	Annual Meeting of the American Educational Research Association, 	Seattle, April 2001.
4. Cinamon, R.G., & Gifsh, L. Career development program for adolescents with mental retardation. Paper presented at the Millennium World Conference of the International Association of Counseling, Lonavla, India, May-June 2001.
5. Cinamon, R.G., & Rich, Y. Gender differences in role salience: Implications 	for work family conflict. Paper presented at the American 	Psychological Association Convention, San Francisco, August 2001.
6.	Cinamon, R.G., & Hellman, S.M. Stages of career development in Israeli 	school counselors. Poster presented at the Annual Meeting of the 	American Educational Research Association, New Orleans, April 	2002.
7.	Cinamon, R.G. A model intervention program for increasing tolerance among 	conflict groups. Invited symposium presented at the Annual Meeting 	of the American Educational Research Association, New Orleans,	April 	2002.
8. 	Cinamon, R.G., & Gifsh, L. Work perceptions among adolescents with 	mental retardation. Paper presented at the Annual Meeting of the 	American Educational Research Association, New Orleans, April 	2002.
9. 	Hellman, S.M., & Cinamon, R.G. Resource and barriers in the professional 	development of counselors. Paper presented at the American 	Psychological Association Convention, Chicago, August 2002.
10. Rich, Y., & Cinamon, R. G. Perceptions of spirituality among Israeli Youth. 	Paper presented at the American Psychological Association 	Convention, Chicago, August 2002.
11.	Tzuck, K., & Cinamon, R.G. Work Family Conflict and parents' involvement with 	infants. Paper presented at the Annual Meeting of Israeli Educational 	Research Association, Ramat-Gan, Israel, October 2002.
12.	Cinamon, R.G., & Rich, Y. Spirituality among Israeli youth – Gender & cultural and 	aspects. Paper presented at the Annual Meeting of Israeli Educational 	Research Association, Ramat-Gan, Israel, October 2002.	
 13.	Cinamon, R.G. Preparing adolescents to blend work and family roles: A 	Model intervention program for increasing work-family conflict 	management self-efficacy. Invited symposium presented at the Annual 	Meeting of the American Educational Research Association, Chicago, 	April 2003.
14.	Cinamon, R.G.,& Rich, Y. Work-family conflict among female teachers. Paper 	presented at the Annual Meeting of the American Educational Research 	Association, Chicago, April 2003.
15.	Rich, Y., & Cinamon, R.G. Perceptions of spirituality among Israeli Youth- cultural 	aspects. Paper presented at the Annual Meeting of the American Educational 	Research Association. Chicago, April 2003.
16.	Cinamon, R.G., & Rich, Y. Is teaching really convenient profession for 	women? Evidence from work-family conflict research. Paper 	presented at the 10th Biennial conference of the European Association 	for Research on Learning and Instruction, Padova, August 2003.
17. 	Cinamon, R.G., & Witenberg, R. Contextual and age related differences in 	perceiving tolerance: The case of Israel. Paper presented at the 	International Conference on Educating towards a culture of peace, 	Ramat Gan, Israel, December 2003.
18.	Cinamon, R. G., & Rich, Y. Teaching is a unique profession: The case of teachers’ 	work-family conflict. Paper presented at the Annual Meeting of the American 	Educational Researchers Association, San Diego, April 2004.
19.	Cinamon, R.G., Weisel, A., & Fogel, N. Role Salience, work family conflict and 	fathers’ involvement with their middle childhood age children. Paper 	presented at the Annual Meeting of the American Educational Researchers	Association, San Diego, April 2004.
20. 	Cinamon, R.G., Rich, Y., & Westman, M. Is Teaching a Unique Profession? The 	Case of Work-family Conflict. Paper presented at the American Psychology 	Association Convention, Honolulu, Hawaii, July-August 2004.
21. 	Cinamon, R. G., & Rich, Y. Anticipated work-family conflict: Effects of gender, self-	efficacy and family background. Paper presented at the American Psychology 	Association Convention, Honolulu, Hawaii, July-August, 2004.
 22. 	Hellman, S. M., & Cinamon, R. G. Israeli counselors in time of terror – Professional 	development and coping. Paper presented at the American Psychology 	Association convention, Honolulu, Hawaii, July- August, 2004.
23.	Tal, O., Cinamon, R.G., & Rich, Y. Perceptions of work and family relations among 	adolescents from low SES. Poster presented at the Annual Meeting of Israeli	Educational Research Association, Beer Sheva, Israel, September 2004.
24. 	Cinamon, R. G., & Rich, Y. Work and family in the career plans of young 	adults. Paper presented at the Annual Meeting of Israeli Educational 	Research Association, Beer Sheva, Israel, September, 2004.
25. 	Cinamon, R. G., & Rich, Y. Perceptions of work-family relations among low 	SES adolescents. Paper presented at the Annual Meeting of the 	American Educational Researchers Association, Montreal, April 2005.
26. 	Cinamon, R. G. Facing the future: Barriers and resources in work and family plans 		of at risk Israeli youth. Paper presented at the 7th Biennial Conference of 			the Society for Vocational Psychology, Vancouver, June 2005.
27. 	Cinamon, R. G. Work-family conflict self-efficacy, life roles importance, and 			anticipated work-family conflict. Paper presented at the American 				Psychology Association convention, Washington, August 2005.
28. 	Cinamon, R.G., & Flum, H. Teacher Attitudes toward career education. Poster 			presented at the American Educational Researchers Association convention, 		San Francisco, April 2006.
29.	Cinamon, R. G., & Rich, Y. Work and family among female teachers: Enriching or 		conflictual domains. Paper presented at the American Educational Researchers 		Association convention, San Francisco, April 2006.
30.	Cinamon, R. G. Conflict and facilitation in work-family relations among teachers.
		Poster presented at the American Psychology Association convention, 			New Orleans, August 2006.
31. 	Flum, H., & Cinamon, R. G. Globalization as a developmental concept. Paper 			presented at the American Psychology Association convention, New Orleans, 		August 2006.
32. Cinamon, R., Most, T., & Michael, R. Role salience and anticipated work-family relations among young adults with and without hearing impairment. Paper Presented at the American Education Researcher Association, Chicago, April 2007.
33. 	Tal, O., Cinamon, R. C., & Rich, Y. Facing the future, career plans of at risk 				adolescent. Paper Presented at the American Education Researcher 				Association, Chicago, April 2007.
34. Cinamon, R. C., & Al-Yagon, M. Work-family relations among mothers of children with learning disabilities. Paper presented at the American Psychology Association convention, San-Francisco, August 2007.
 35. 	Cinamon, R. C., & Rich. Y. Work and family roles in future plans of at-risk Israeli 		adolescents. Paper presented at the Annual Meeting of the Society of 			Vocational Psychology, Padova, September 2007.
36. 	Cinamon, R. C., & Rich, Y., The challenging task of understanding and promoting 		career development of at-risk populations. Paper presented at the Annual 			Meeting of the Society of Vocational Psychology, Padova, September 2007		(Invited speaker).
37. 	Cinamon, R. G., & Zuabi, f. Barriers resources and self-efficacy to manage future 			conflict among Israeli Arabs students with regards to technology 					careers. Paper presented at the Annual Meeting of the Society of Vocational 			Psychology, Chicago, February 2008 (Invited speaker).
38. 	Cinamon, R. G., & Rich, Y. The role of teachers in promoting at risk’s career 				development. Paper presented at the International Counseling Psychology 				Conference, Chicago, February 2008.
39. 	Cinamon, R.G. Between and within gender differences in anticipating work-family 			conflict. Paper Presented at the International Counseling Psychology 				Conference, Chicago, February 2008.
40. 	Cinamon, R. G., & Rich, Y. Career exploration among Israeli at risk youth. Paper 			Presented at the International Counseling Psychology Conference, Chicago, 			February 2008.
41. 	 Cinamon, R. G., Rich, Y., & Russo-Netzer, P. Work and family perceptions among at-risk youth: The role of self-efficacy. Poster presented at the American Education Researcher Association, New York , March 2008.
42. 	Cinamon, R. G., & Rich, Y. Teachers' work-family conflict and facilitation, 			perceived social support and professional burnout and vigor. Poster 			presented at the American Education Researcher Association, New York, 			March 2008.
43. 	Most, T., Wiesel, A., & Cinamon, R. G. Is speech intelligibility of deaf and hard of 		hearing people a barrier for occupational competence? Poster presented at the 		American Education Researcher Association, New York , March 2008.
44. 	Lent, B., & Cinamon, R. G. Sources of counselor’s self-efficacy. Poster presented at 		the American Psychology Association Convention, Boston, August 2008.
45.	Solberg, S. V., Cinamon, R. G., Howard, K., Jones, J., Choi, Y., Owen, A., & Boldt, 		J. Anticipating work-family conflict and work-family facilitation in college 		students. Poster presented at the American Psychology Association 			Convention, Boston, August 2008.
46. 	Cinamon, R. G., & Vardi, L. Career expectations of Ethiopian immigrants and Israeli 		born students. Paper presented at the American Psychology Association 			Convention, Boston, August 2008.
47. 	Cinamon, R. G. Career development of Ethiopian immigrants in Israel. Paper presented 		at the ESRC seminar series on interdisciplinary perspectives on career and 		migration, Loughborough, November 2008 (Invited speaker).
48. 	Cinamon, R. G., Rich, Y., Most, T., & Weisel, A. Role salience and work-family 			conflict among Jewish and Arab female teachers in Israel. Poster presented at 		the American Education Researcher Association, San Diego, April 2009.
49. Cinamon, R. G. Clarifications of work and family values- A basis for better role blending. Paper presented at the Annual Meeting of the Society of Vocational Psychology, Sent Louis, June 2009 (Invited speaker).
 50. 	Cinamon, R. G. Women’s career development across their life span- International 		perspectives. Symposium presented at the American Psychology 				Association Convention, Toronto, August 2009.
51. 	Cinamon, R. G., Rich, Y., & Ayash, A. At risk female facing their future. Poster			presented at the American Psychology Association Convention, Toronto, 			August 2009.
52. 	Cinamon, R. G., & Rich, Y. Reciprocal influences on family members’ career
development: The case of transition to high school. Paper presented at the annual meeting of the American Psychology Association, Toronto, 	August 2009.
53. 	Cinamon, R. G., & Flum, H. Young adults’ future expectations. Paper 					presented at the South-East European Regional Conference of Psychology, 			Sofia, October-November 2009.
[bookmark: OLE_LINK14][bookmark: OLE_LINK15]54. 	Flum, H., & Cinamon, R. G. Young people in the era of “career quake”. Paper 				presented at the South-East European Regional Conference of Psychology, 			Sofia, October-November 2009.
55. 	Cinamon, R. G., & Flum, H. Future plans of Israeli adolescents: Does a social
	discourse make a difference? Poster presented at the 13th biennial meeting of the Society of Research on Adolescents, Philadelphia, March 2010.
56. Cinamon, R. G. & Flum, H. Career development of Ethiopian immigrants in Israel- An interdisciplinary perspective. Paper presented at the ESRC seminar series on interdisciplinary perspectives on career and 	migration, Loughborough, UK, March 2010 (Invited speakers).
57.	Cinamon, R. G. Risk and resilience factors in the career development if at risk youth.
	Paper presented at the Annual Meeting of the Society of Vocational Psychology, San Francisco, June 2010 (Invited speaker).
58. Cinamon, R. G. Working students- Aspects of conflict and enrichment. Paper presented at the Annual Meeting of the American Psychology Association, San Diego, August 2010.
59. Cinamon, R. G., & Rich, Y. Self-efficacy, gender and anticipating work-family
relations among at risk youth. Poster presented at the Annual Meeting of the American Psychology Association, San Diego, August 2010.
60. Cinamon, R. G., Flum, H., Most, T., & Rich, Y. Adolescents' work and future perceptions of male and female young adults. Paper presented at the Annual Meeting of the American Educational Researcher Association, New Orleans, April 2011.
61. Turner, S., Forma, M., Dade, S., Williams, M., & Cinamon, R. G. Career and academic indicators of math interests and career-choice goals among high school adolescents. Poster presented at the Annual Meeting of the American Psychology Association, Washington, august 2011.
62.	Cinamon, R. G., & Close, W. Future construction among American youth. Poster 			presented at the Annual Meeting of the American Psychology Association, 			Washington, August 2011.
63.	Fresko, R., Most, T., & Cinamon, R. G. How do Israeli youth explore their future?			Poster presented at the Annual Meeting of the American Psychology 				Association, Washington, August 2011.
64. 	Cinamon, R. G. Expanding access to quality career guidance services: A community 			based approach in Israel. Paper presented in a symposium at the 					International Conference of Vocational Designing and Career Counseling, 				Padova, September 2011. (Invited speaker)
65. 	Cinamon, R. G., & Rich, Y. Leisure activity and work-family expectations: Do	learning disabilities make a difference? Paper presented at the International 	Conference of Vocational Designing and Career Counseling, Padova,
			September 2011.
66. Cinamon, R. G., Flum, H., & Stien. I. Work and family interface during unemployment- Are there gender differences? Paper presented in International symposium at the International Conference of Vocational Designing and Career Counseling, Padova, September 2011.
67. Gross Spector. M., & Cinamon, R. G. Work-family relations among mothers of children with learning disabilities versus mothers of typically developing children. Poster presented at the International Conference of Vocational Designing and Career Counseling, Padova, September 2011.
68. Fresko, R., Most, T., & Cinamon, R. G. The contribution of parental support to the career self-efficacy of deaf, hard of hearing, and hearing adolescents. Poster presented at the International Conference of Vocational Designing and Career Counseling, Padova, September 2011.
[bookmark: OLE_LINK12][bookmark: OLE_LINK13]69. Cinamon, R. G. Academia- community partnership: Social entrepreneurship to promote career services in Israel. Paper presented at the10th Biennial Conference of the Society for Vocational Psychology, Boston, November 2011. (Invited Speaker).
70. Cinamon, R. G., & Omri-Green, M. Exploration and construction of professional identity: The case of women who underwent professional change. Paper presented at the 7th Biennial International Interdisciplinary Conference of Gender Work and Organization, Keele, UK, June 2012.
71. 	Cinamon, R. G. Anticipating work-family relations- The contribution of personality 		factors. Poster presented Poster presented at the Annual Meeting of the 			American Psychology Association, Orlando, August 2012.
72. Cinamon, R. G., Rich, Y., & Gross-Spector, M. What areas of life do Israeli Jewish and Arab young adults explore? Poster presented at the Annual Meeting of the American Psychology Association, Orlando, August 2012.
73. 	Cinamon, R. G. Managing work and family roles- The contribution of internal and 		external resources. Paper presented in a symposium at the Annual Meeting of 		the American 	Psychology Association, Orlando, August 2012.
74. Cinamon, R. G. Exploration among Jewish and Arab Israeli Young Adult. Paper 			presented at the Gandir conference on young adults in Israel. Tel Aviv,
February 2012.
75. Ran, G., Michael, R., & Cinamon, R. G. Self-efficacy to blend work and family roles among young adults with and without physical disabilities. Poster presented at the Annual Meeting of the American Educational Researcher Association, San Francisco, April 2013.
76. 	Cinamon, R. G., Gross-Spector, M., & Rich, Y. Cultural effects on the exploration 		process among Israeli emerging adults. Paper presented at the International 		conferenceLife Designing and Career Counseling: Building Hope and 			Resilience, Padova-Italy, June 2013.
77. 	Cinamon, R.G., Habyib, H., & Ziv, M. The meaning of work and studies among Israeli 		Arab young women. Paper presented at the International Conference Life 			Designing and Career Counseling: Building Hope and Resilience, 				Padova-Italy, June 2013.
78. Cinamon, R.G., Michael, R., & Gross-Spector, M. Gender and work experience effects on young adults’ exploration processes. Paper presented at the International conferenceLife Designing and Career Counseling: Building Hope and Resilience, Padova-Italy, June, 2013.
79. Michael, R., Most, T., & Cinamon, R.G. Parents’ Occupational and family expectations from their deaf and hard of hearing adolescents: Relations to career-related parental support. Paper presented at the International conferenceLife Designing and Career Counseling: Building Hope and Resilience, Padova-Italy, June 2013.
80. Flum, H., Cinamon, R.G., & Sagie, D. Unemployment and exploratory experience: A Study of high-tech workers. Poster presented at the International Conference Life Designing and Career Counseling: Building Hope and Resilience, Padova-Italy, June, 2013.
81. Hershtik, E., Shalitin, S., & Cinamon, R.G. Work-family relations among mothers of children with type 1 diabetes. Poster presented at the International Conference Life Designing and Career Counseling: Building Hope and Resilience, Padova-Italy, June, 2013.
82. Cinamon, R. C. An Ecological View of Career Development: The case of cultural interaction exemplified. Paper presented in an Invited Symposium at the International Conferences of Applied Psychology, Paris, France, July, 2013.
83. Gross-Spector, M., & Cinamon, R. G. Career decision making during the transition to motherhood. Poster presented at the Annual Meeting of the American Psychology Association, Hawaii, August, 2013.
84. 	Cinamon, R. G., Yaniv, S., & Flum, H. Work and family in the life of unemployed 			adults. Paper presented in a symposium at the Annual Meeting of 	the 			American Psychology Association, Hawaii, August, 2013.
85. Cinamon, R. G., Gross-Spector, M., & Rich, Y. Cultural effects on exploration processes among Israeli Arab and Jewish emerging adults. Paper presented at the Annual Meeting of the American Educational Researcher Association, Philadelphia, April, 2014.
86. Ran, G., Michael, R., Cinamon, R. G., & Most, T. Exploration processes among young adults with and without physical disabilities: Contribution to subjective well-being. Poster presented at the Annual Meeting of the American Educational Researcher Association, Philadelphia, April, 2014.
87. 	Cinamon, R. C. Work and Study in the life of students in higher education. Paper
presented in the 11th Biennial conference of the Society of Vocational Psychology, Coimbra, Portugal, July, 2014.
88. 	Ran, G., Michael, R., & Cinamon, R. G. The contribution of career exploration and
self-efficacy to manage work and family roles to the subjective well-being of young adults with and without physical disabilities. Paper presented in the 11th Biennial conference of the Society of Vocational Psychology, Coimbra, Portugal, July, 2014.
89. 	Gross-Spector, M., & Cinamon, R. G. Career exploration during transition to
Motherhood: A dialog between identities. Paper presented in the 11th Biennial conference of the Society of Vocational Psychology, Coimbra, Portugal, July, 2014.
90. Brown, D., & Cinamon, R. G. Choosing a high school major – An important phase in the career development of Israeli adolescents. Paper presented in the 11th Biennial conference of the Society of Vocational Psychology, Coimbra, Portugal, July, 2014.
91.	Cinamon, R. G., & Flum, H. Career development and active citizenship: From
theoretical conceptualization to implication for practice. Paper presented at the 11th Biennial conference of the Society of Vocational Psychology, Coimbra, Portugal, July 2014.
92. 	Flum, H., & Cinamon, R.G. An integrative conceptualization as catalyst and
framework for career interventions. Paper presented at the 11th Biennial conference of the Society of Vocational Psychology, Coimbra, Portugal, July 2014.
93. Gross-Spector, M., & Cinamon, R. G. To become a working mother: The impact of social support and identity exploration. Poster presented at the Annual Meeting of the American Psychology Association, Washington, August 2014.
94. Brown, D., & Cinamon, R.G. Personality traits and self-efficacy in selecting a high school major. Poster presented at the Annual Meeting of the American Psychology Association, Washington, August, 2014.
95. 	Michael, R., Levi-Kere, M., Efrati, M., Cinamon, R. C., & Most, T. Contribution of
field experience and personal variables to teaching self-efficacy among Students studying Special Education. Poster presented at the Annual Meeting of the American Educational Researcher Association, Chicago, 2015.
96. 	Brown, D., & Cinamon, R. G. Personality traits, learning disability and self-efficacy
in selecting a high school major. Poster presented at the Annual Meeting of the American Educational Researcher Association, Chicago, 2015
[bookmark: OLE_LINK5][bookmark: OLE_LINK20]97. Cinamon, R. G. Choosing work in the 21st century: Balancing the marketplace and the dream. Paper presented at the annual meeting of The NCDA Global Career Development Conference, June 30 – July 2, 2015 Denver, Colorado.
98. 	Yoo, S. K., Gerstien, L., & Cinamon, R. G. Important themes in the future
perception of female emerging adults in South Korea. Poster presented at the Annual Meeting of the American Psychology Association, Toronto, August, 2015.
99. 	Yeshayau, M., & Cinamon, R. G. Children's' knowledge about the world of work. .
Poster presented at the Annual Meeting of the American Psychology Association, Toronto, August, 2015.
100. 	Cinamon, R. G. Work and study in the life of students in Higher education. Poster
presented at the Annual Meeting of the American Psychology Association, Toronto, August, 2015.
101. O'Brien, K., Yoo, S., Ganginis Del Pino, H., Cinamon, R., & Han, Y. Joys and challenges of international research on women's vocational development . Paper presented in a round table at the Annual Meeting of the American Psychology Association, Toronto, 2015.
103. Cinamon, R.. G., Gerstein, L., Hutchison, A., Michael, R., & Kim, T. U.S. and Israeli women’s perceptions of their future. Poster presented at the Annual Meeting of the American Psychology Association, Toronto, August, 2015.
104. Ran, G., Michael, R., & Cinamon, R. G. The role of disability in the construction of future perceptions among Israeli young adults with physical disabilities. Poster presented at the Annual Meeting of the American Psychology Association, Toronto, August, 2015.
105. Srour, R., Ran, G., & Cinamon, R. G. What explains the leaking pipeline for women in academic STEM fields? Paper presented as a poster at the AERA Conference, Washington, April, 2016.
106. Cinamon, R. G. The contribution of type of work and field of study to work-study interface. Paper presented at the Biennial Conference of the Society for Vocational Psychology, Florida, May, 2016.
107. Habayib, H., Michael, R., & Cinamon, R. G. Jewish and Arab Israeli young women's future perceptions. Poster presented at the Biennial Conference of the Society for Vocational Psychology, Florida, May, 2016.
108. Ran, G., & Cinamon, R. G. The contribution of attachment anxiety and avoidance to career self-efficacy, future perceptions and life satisfaction. Poster presented at the Biennial Conference of the Society for Vocational Psychology, Florida, May, 2016.
109. Cinamon, R. G., Flum, H., Schultheiss, D., Ferreria, J., Santos, E., & Blustein, D. Global
economy and vocational psychology- Challenges for theory, research and practice. Symposium presented at the Biennial Conference of the Society for Vocational Psychology, Florida, May, 2016
110. Cinamon, R.G., & Flum, H. The work-study interface. Poster presented at the Annual meeting of the American Psychology Association, Denver 2016.
111. Habayib, H., & Cinamon, R. G. The development of vocational self-efficacy and maternal self-efficacy among female Israeli Arab students. Poster presented at the Annual meeting of the American Psychology Association, Denver 2016
112. Ran. G., & Cinamon, R.G. Broad versus specific concepts of adolescents' career development. Poster presented the Annual meeting of the American Psychology Association, Denver 2016
113. Babitz, A., Voiuner, S., & Cinamon, R.G. STEM courses and social support among high school female students. Poster presented the Annual meeting of the American Psychology Association, Denver 2016.
114. Cinamon, R. G. The Contribution of type of work and field of Study to work-study interface. Poster was presented at the Biennial Conference of the Society for Vocational Psychology, Florida, May, 2016.
115. Meirovitz. M., & Cinamon, R.G. Coping strategies, mindfulness, and the work-family interface. Poster presented the Annual meeting of the American Psychology Association, Denver 2016.
116. Dubkin, F., & Cinamon, R. G. A Career intervention program aiming to increase self-efficacy for managing work and family roles: Mixed-method evaluations. Poster presented at the International conference of vocational and educational guidance. Madrid, November, 2016.
117. Cinamon, R. G., & Flum, H. Unemployed hi-tech workers construct the work-family interface. Poster presented at the International conference of vocational and educational guidance. Madrid, November, 2016.
118. Huber, M., Cinamon, G., Ratzon. N. "The Interfaces Program" – a career intervention program for people with disabilities, paper presented at the OTEC-ENOTHE Congress, Galway Irland, June 2016.
119. Ran, G., Huber, M., & Cinamon, R.G., Career development of adolescents with learning disabilities. Poster presented the Annual meeting of the American Psychology Association, Washington, August, 2017.
120. Yeshayau, M. Arye, I., Dubkin, M., & Cinamon, R.G. Teachers' perceptions regarding the implementation of career intervention program. Poster presented the Annual meeting of the American Psychology Association, Washington, August, 2017.
 121. Cinamon, R. G., Shanbel, A., & Yeshayau, M. The contribution of national service and military service on exploration process and future plans. Poster presented the Annual meeting of the American Psychology Association, Washington, August, 2017.
122. Cinamon, R. G., & Solberg, V. S. Contemporary concepts of career education. Symposium presents at the Annual meeting of the American Psychology Association, Washington, August, 2017.
123. Huber M, Cinamon, G., Srarick, T., Cohen, H., Ratzon, N. A continuum of
rehabilitative therapy as a tool for the rehabilitation of people with disabilities - theoretical, practical and inter-dyspline aspects, symposium presented at the Annual Israeli Occupational Therapy conference, Tel-Aviv, September 2017
124. Cinamon, R. G. Is it decent to allow adolescents to work? Symposium presented at the International conference on decent work, equality and inclusion Padova, Italy, 5-7, October, 2017.
125. Cinamon, R. G. The role of work-family interface among at risk populations - A
developmental perspective. Paper presented at the International conference on decent work, equality and inclusion Padova, Italy, 5-7, October, 2017.
126. Cinamon, R.G. Developmental and educational dimensions of employability. Paper presented at the International conference on decent work, equality and inclusion Padova, Italy, 5-7, October, 2017.
127. Sahar, N., Aseel, N., Brown, D., Habayib, H., & Cinamon, R. G. Work experience of Israeli Arabs male adolescents. Paper presented at the International conference on decent work, equality and inclusion Padova, Italy, 5-7, October, 2017.
128. Babitz, A., & Cinamon, R. G. Choosing STEM courses and gender identity among female adolescents- A social perspective. Paper presented at the International conference on decent work, equality and inclusion Padova, Italy, 5-7, October, 2017.
129. Michael, R., Ran, G., & Cinamon, R. G. Young Adults with Special Needs Envision their Future. Paper presented at the International conference on decent work, equality and inclusion Padova, Italy, 5-7, October, 2017.
130. Cinamon, R.G. Life span and time perspective of the work-family interface - Critical transitions and suggested interventions. Paper presented at the Society of Vocational Psychology, Arizona, June, 2018.
131. Cinamon, R.G. Career development of marginalized
132. Cinamon, R.G. Career education program for students from low SES background – The role of school managerial team. Paper presented in a symposium at the International Conference of Applied Psychology, Montreal, June, 2018.
133. Cinamon, R. G. The impact of work in an age of uncertainty. Discussant in a symposium of the International Conference of Applied Psychology, Montreal, June, 2018.
134. Cinamon R.G. The impact of work in an age of uncertainty – Qualitative perspective. Discussant in a symposium presented at Annual meeting of the American Psychology Association, San Francisco, August, 2018.
135. Cinamon R.G. The working adolescents: The intersection of gender and low socioeconomic status. Paper presented in a symposium at Annual meeting of the American Psychology Association, San Francisco, August, 2018.
136. Ran, G., Yeshaayahu, M., & Cinamon R.G. Work experiences of adolescents with learning disabilities and ADHD. Poster presented at Annual meeting of the American Psychology Association, San Francisco, August, 2018.
137. Babiz, A., & Cinamon, R. G. Adolescent girls' academic decisions in high school regarding STEM - A social perspective. Poster presented at Annual meeting of the American Psychology Association, San Francisco, August, 2018. The poster won 2nd Placing at the Region of Middle East prize.
137. Habayib, H., & Cinamon, R. G. Cultural differences in attitudes toward career education in kindergarten among preschool teachers. Poster was presented at the European Early Childhood Education Research Association, Budapest, Hungary, August, 2018.
138. Babiz, A., & Cinamon, R. G. The relational dimension in the academic construction of high school female students. Paper will be presented at the International Conference on Education, Athens, Greece, May, 2019.
139. Ran, G., & & Cinamon, R. G. Work and study interface among adolescents with learning disabilities and ADHD. Paper will be presented at the International Conference on Education, Athens, Greece, May, 2019.
140. Cinamon, R. G. Alon, R., & Aram, D. School counselors' future plans: The contribution of role characteristics, social support, and occupational self-efficacy. Paper will be presented at the Annual Meeting of the American Education Research association, Toronto, April, 2019.

22

