
CIRRICULUM VITAE

GALINA BOIARINTSEVA

EDUCATION

2013-2019 Ph.D. Human Resources Management, York University, Toronto, Canada,

Dissertation: “Work-Life Balance Among Dual-Career Professional Couples
without Children: A Qualitative Study” (PASS WITH NO
MODIFICATIONS)

Supervisor: Professor Julia Richardson
Committee Members: Professors Souha Ezzedeen and Christa Wilkin

Course Work

Winter 2015
GS HRM 7050: Multivariate Statistics
GS HRM 7110: Seminal, Strategic & Macro HRM

Fall 2014
GS HRM 7010: Qualitative Research Methods & Processes
GS HRM 7030: Teaching, Learning & Pedagogical Processes

Winter 2014
GS HRM 7040: Univariate Statistics
GS HRM 7120: Micro-HRM Research

Fall 2013
GS HRM 7000: Human Resource Management Theory Seminar
GS HRM 7020: Quantitative Research Methods

Comprehensive Examinations
Seminal, Strategic & Macro HRM
Micro-HRM Research
Quantitative Research Methods
Qualitative Research Methods & Processes

PAST DEGREES

2009-2010 Masters of Human Resource Management, York University, Toronto,

Canada.

2005-2009 BAS (Honours) Administrative Studies with concentration in Human
Resources Management, York University, Toronto, Canada.

RESEARCH INTERESTS

Intersection of gender, work-life balance, and career trajectories of professional individuals and
dual-career couples. Motive configurations (individual and organizational levels).

JOURNAL ARTICLES

Boiarintseva, G. & Richardson, J. (2019). Work-Life Balance Among Male Lawyers: A
Relational and Dynamic Process. Personnel Review Journal. https://doi.org/10.1108/PR-02-
2017-0038

Richardson, J, Kelliher, C. & Boiarintseva, G. (2019). All of Work, All of Life:
Reconceptualising Work-Life Balance for the 21st Century. Human Resource Management
Journal. https://onlinelibrary.wiley.com/doi/abs/10.1111/1748-8583.12215

BOOK CHAPTER

Boiarintseva, G & Ezzedeen, S.R. (2017) “Advancement of Women in Academia". In Heras, M.
L., Chinchilla, N., & Grau, M.(eds.), The Work-Family Balance in Light of Globalization and
Technology. Cambridge Scholars Publisher.

ARTICLES UNDER REVIEW

Voloshyna, V., Boiarintseva, G. & Ezzedeen, S.R. The Effect of Motive Configurations on
Managers’ Boundary Management Styles: A Sequential Model. Target: Journal of
Organizational Behavior.

ARTICLES IN PROGRESS

Boiarintseva, G., Richardson, J., Ezzedeen, S.R & Wilkin, C. Conceptualizations of work-life
balance definition: dual-career couples without children. Target: Journal of Management.

Frawley, S. & Boiarintseva, G. You Good and Faithful Servant? The Presentation of Ethics in
Human Resource Management Textbooks. Target: Journal of Business Ethics.

Boiarintseva, G., Ezzedeen, S.R, Richardson, J., & Wilkin, C. How do we cope? Management
tactics of dual-career couples without children in quest of work-life balance. Target: The
International Journal of Human Resource Management.

Boiarintseva, G., Richardson, J., Ezzedeen,S.R & Wilkin, C. Work-life balance is for the rich!
Blue-collar employees and their experiences of work-life balance. Target: Journal of
Organizational Behaviour.

Boiarintseva, G., Ezzedeen,S.R & Singh P. Perceptions of Co-Worker’s Work-Life Balance and
Provision of Social Support as a Consequence: Application of Perception Theory and Social
Comparison Mechanism. Target: Human Resource Management Journal.

Boiarintseva, G. Workplace Incivility from Gender Perspective: Differences in Emotional
Reactions of Male and Female Targets and Perpetrators’ Instigation Intent from Gendered Lens.
Target: Personnel Review.

CONFERENCE PRESENTATIONS

National Conferences

Boiarintseva, G. & Ezzedeen, S.R. (2016). Industry and Women’s Advancement: Case
Industries and Research Directions. Presented at the ASAC Conference 2016, Edmonton,
Canada.

Boiarintseva, G. (2015). Laptops in the Classroom are Evil: Who is to Blame? Guide to
Successful Laptop Integration in the Classroom Environment. Presented at the ASAC
Conference 2015, Halifax, Canada.

Boiarintseva, G. (2015). In the eyes of the beholder: Work-Life Balance from male lawyers’
perspective. Paper presented at the ASAC Conference 2015, Halifax, Canada.

Boiarintseva, G., Boyes W., & Khoshnevisan, T. (2014). Post-Traumatic Stress Disorder: A
Poly-Paradigmatic Approach. Paper presented at the ASAC Conference 2014, Muskoka, Canada.

International Conferences

Boiarintseva, G., Ezzedeen, S. & Wilkin, C. (2019). Work-Life Balance of Dual-Career
Professional Couples without Children: A Qualitative Study. To be presented at the AOM
Annual Meeting 2019 Conference, Boston, USA.

Boiarintseva, G., Ezzedeen S.R., Richardson J., & Wilkin, C. (2019). Experiences of work-life
balance by dual-career professional couples without children. Presented at the International
Conference of Work and Family 2019, Barcelona, Spain.

Boiarintseva, G. & Voloshyna V. (2018). The power motive: men’s orientation to power from
interpretive paradigm. Presented at the EGOS Conference 2018, Tallinn, Estonia.

Boiarintseva, G. & Richardson, J. (2017). Work-Life Balance Among Male Lawyers: A
Relational and Dynamic Process. Presented at the AOM Annual Meeting 2017, Atlanta, USA.

Boiarintseva, G. & Voloshyna, V. (2017). The Role of the Power Motive: The Impact of
Professor’s Narcissism on Student’s Learning Outcomes. Presented at the Higher Education
Teaching and Learning Conference 2017, Paisley, Scotland.

Boiarintseva, G., Ezzedeen, S.R. & Singh, P. (2017). Perceptions of Co-Worker’s Work-Life
Balance and Provision of Social Support as a Consequence: Application of Perception Theory
and Social Comparison Mechanism. Presented at the ICWF International Conference of Work
and Family 2017, Barcelona, Spain.

Boiarintseva, G. & Ezzedeen, S.R. (2015). Factors Underlying the Advancement of Women in
Academia: A Review. Presented at the International Conference of Work and Family 2015,
Barcelona, Spain.

Frawley, S. & Boiarintseva, G. (2015). You Good and Faithful Servant? The Presentation of
Ethics in Human Resource Management Textbooks. Presented at the AOM Annual Meeting
2015, Vancouver, Canada.

HONOURS AND AWARDS (RESEARCH)

2015 Honourable Mention Award, ASAC Conference, Halifax, Canada.

MEDIA INTERVIEWS

Boiarintseva, Galina. Interviewed by Garth Materie. Blue Sky Program, CBC Radio. Regina,
Saskatchewan. January 31, 2019.

Boiarintseva, Galina. Interviewed by Bob Murphy. Maritime Noon Program, CBC Radio.
Halifax, Nova Scotia. January 18, 2019.

Boiarintseva, Galina. Interviewed by Hannah Thibedeau. CBC News Network. Television.
December 29, 2018. https://www.cbc.ca/player/play/1413525571647

Boiarintseva, Galina. Interviewed by Erin Paul. CTV News Television. December 29,
2018. https://www.ctvnews.ca/video?clipId=1574828

MEDIA MENTIONS

Weikle, Brandie. (December 29, 2018). Childless employees say their work-life balance is
overlooked. CBC News. Retrieved from: https://www.cbc.ca/news/business/childless-
employees-work-life-balance-1.4953036

Peesker, Saira. (October 26, 2018). To curb or encourage cellphone use at work? For employers,
there’s no one-size-fits-all solution. The Globe and Mail. Retrieved from:
https://www.theglobeandmail.com/amp/business/article-to-curb-or-encourage-cellphone-use-at-
work-for-employers-theres-no/

TEACHING AND EMPLOYMENT HISTORY

2019-current Assistant Professor, College of Business Administration, Niagara University,
 Vaughan, Ontario, Canada.

2014-current

2012-2019

Course Director for Co-op Program, George Brown College, Toronto,
Canada.

Course Director (Lecturer), York University, Toronto, Canada.

2013-2016 Teaching Assistant for Social Sciences 1000, York University, Toronto,

Canada.

2005-2013

Human Resources Manager, Shulman Law Firm, Toronto, Canada.

Undergraduate Courses Taught

2016-2019

2013-2019

4430: Career Management, York University, Toronto, Canada.

3430: Human Resource Planning, York University, Toronto, Canada.

2013-2016

1000: Social Sciences, York University, Toronto, Canada.

2013-2014 3490: Compensation, York University, Toronto, Canada.

2013-2014

4470: International Human Resources Management, York University, Toronto,
Canada.

Courses Details

Career Management (In-Class)
York University, Ontario, Canada

• Instruct one/two sections per semester of approximately 20 fourth-year undergraduate
students utilizing teaching approaches that encourage active learning and critical thinking
such as case studies, group activities, and individual participation.

• Create course syllabus to reflect current learning objectives and scholarly trends on the
topic of career management.

Human Resources Planning (In-Class and Online)
York University, Ontario, Canada

• Instruct one section of 40 undergraduate students utilizing interactive teaching techniques
such as case studies, group activities, and individual participation.

• Revise the course syllabus from previously offered sessions.
• Design the deliverables to address desired learning outcomes.

Introduction to Social Sciences (In-Class)
York University, Ontario, Canada

• Led a group of about 20 first-year undergraduate students during course seminars.
• Developed activities to promote deeper understandings of learned material.
• Utilized several techniques to ensure proper material application such as the use of

analogies, group work and individual participation.

International Human Resources Management (In-Class)
York University, Ontario, Canada

• Utilized a hybrid pedagogical model with online and in-class components to teach 40
fourth-year undergraduate students.

• Utilized interactive teaching approaches including the use of case studies to promote the
application of the material to real-life situations.

• Designed a group project as a deliverable that required both research and application
skills.

Compensation (In-Class)
York University, Ontario, Canada

• Taught a third-year undergraduate course with over 60 students using teaching
approaches that encouraged active learning and critical thinking such as case studies,
group activities, and individual participation.

• Designed a group project that required students to work with real organizations to
enhance their compensation systems.

Work Experience

2005 – 2013 Human Resources Manager, Shulman Law Firm, Toronto, Ontario, Canada

• Developed, implemented and maintained human resources policies and provided support
and guidance related to HR policies to the management team.

• Advised the Director and other key members of senior leadership on employee relations
issues including performance management, disciplinary and termination processes.

• Developed, implemented and maintained the compensation program including ensuring
compensation is competitive with the market while meeting the Firm’s need for cost
containment.

• Ensured Human Resources files, documents, manuals, and databases are current,
accurate, confidential and in compliance with policy and legislative requirements.

• Managed and administered all company employee communications regarding plan
design, modifications, onboarding, merit increases, bonus structure, etc.

• Remained current with industry employment law, best practices, legislative changes and
industry standards.

• Initiated all changes relating to annual salary reviews and employee status changes,
including computing salary increases, merit bonuses and DPSP contributions for all
employees, and prepares individual letters for each employee.

• Facilitated and administered the 360-degree performance review process and ensured that
all necessary documentation is updated and kept in order.

• Complaint resolution and conduct investigations, as required.
• Lead and managed the recruitment effort for all positions within the Firm, including

developing sources of qualified potential candidates, preparing job postings,
acknowledging applications, short-listing applicants for interview, developing interview
questions, conducting interviews, conducting background checks, preparing employment
contracts and on-boarding of new hires.

SERVICE

2019

2019-current

2019-current

2019-current

2017-2018

2016-current

2015-current

2017-2018

Review Committee Member, Rosabeth Moss Kanter Award for Excellence in
Work-Family Research.

Reviewer, Psychology of Women Quarterly.

Reviewer, Journal of Family Issues.

Reviewer, International Journal of Workplace Health Management.

Reviewer, Human Resource Management Journal.

Reviewer, Personnel Review Journal.

Reviewer, Career Development International Journal.

Divisional Chair, Human Resources Division, ASAC Conference.

2016-2017

2015-2016

Divisional Editor, Human Resources Division, ASAC Conference.

Program Coordinator, Human Resources Division, ASAC Conference.

2013-current Reviewer, ASAC Conference.

2013-current

Reviewer, AOM Conference.

PROFESSIONAL MEMBERSHIPS Past and Present

Academy of Management
Administrative Sciences Association of Canada

PROFESSIONAL DEVELOPMENT

2019 Creating the Inclusive Classroom through Faculty Learning Communities Symposium.

Teaching and Learning Conference: Academy of Management Conference. Boston,
Massachusetts, USA.

2019 Love at First Sight Revisited: Interactive Activities for the First Day of Class

Symposium. Teaching and Learning Conference: Academy of Management Conference.
Boston, Massachusetts, USA.

2019 Strategies for Teaching to Large, Internally Diverse Classes Symposium. Teaching and

Learning Conference: Academy of Management Conference. Boston, Massachusetts,
USA.

2019 The Case with a Thousand Faces: Teaching Innovation for the Class that Hasn’t Prepared

Symposium. Teaching and Learning Conference: Academy of Management Conference.
Boston, Massachusetts, USA.

2017 Methods of Enabling Innovative Learning. Professional Development Workshop.

Teaching and Learning Conference: Academy of Management Conference. Atlanta,
Georgia, USA.

2017 Exemplary Practices for the 21st-Century Classroom: Technology Enhanced Learning

Approaches. Professional Development Workshop. Teaching and Learning Conference:
Academy of Management Conference. Atlanta, Georgia, USA.

2017 Asking the Experts: Qualitative Research. Professional Development Workshop.

Academy of Management Conference. Atlanta, Georgia, USA.

2017 Tracing Processes and Change: What is Quality in Qualitative Research? Professional

Development Workshop. Academy of Management Conference. Atlanta, Georgia, USA.

2017 Innovative and Experiential Approaches to Teaching HRM. Professional Development

Workshop. Teaching and Learning Conference: Academy of Management Conference.
Atlanta, Georgia, USA.

2016 Advanced Research Design Seminar. Institute of Social Research. York University,

Toronto, Canada.

2016 Using Computers in Qualitative Analysis: NVivo 11. Institute of Social Research. York

University, Toronto, Canada.

2013 Case Method Teaching Seminar Part I. Harvard Business Publishing. Harvard School of

Business, Boston, USA.

