 Curriculum Vitae of
Kathleen J. Fitzgerald, Ph.D.

5629 Ada Place
New Orleans, LA 70124
fitzy88so@gmail.com

Current Employment:

Diversity and inclusion consultant for Moving Beyond Diversity Consultants (movingbeyonddiversity.org).

Education:

 2003			Ph.D. Sociology. University of Missouri - Columbia.
	Dissertation title: Beyond White Ethnicity: Developing a Sociological 	Understanding of Native American Identity Reclamation.
	Director: Dr. Mary Jo Neitz.

 1993			M.A. Sociology. Southern Illinois University at Edwardsville.
			Thesis title: Street Historians: The Rage of Rap.
			Directors: Dr. Larry Riley and Dr. John Farley.

 1988			B.A. Sociology. Saint Louis University. St. Louis, MO.

Academic Appointments and Positions:

2015 - 2017		Visiting Associate Professor of Sociology
			Tulane University

2014 – 2015		Visiting Scholar of Sociology
			University of New Orleans

2014- 2015		Adjunct Instructor of Sociology
			Xavier University of Louisiana

2010 – 2014		Associate Professor of Sociology, non-tenure track
			Loyola University New Orleans

Fall 2009		Visiting Associate Professor of Sociology,
			Loyola University New Orleans

Summer 2009		Instructor, Missouri London Program, London, England

2007 – 2010		Associate Professor of Sociology, Columbia College,
			Columbia, MO (tenured 2007)

2003 – 2007		Assistant Professor of Sociology, Columbia College,
			Columbia, MO
2001 – 2003		Instructor of Sociology, Columbia College,
			Columbia, MO (hired tenure track – ABD)

1996 – 2001		Adjunct Instructor of Sociology, Columbia College,
			Columbia, MO

1996 – 1997 		Adjunct Instructor of Sociology, Stephen’s College,
			Columbia, MO

1997 - 2000		Graduate Instructor of Sociology, University of
			Missouri – Columbia, Columbia, MO

1994 – 1998		Adjunct Instructor of Sociology, Maryville
			University, St. Louis, MO

1994 – 1995		Adjunct Instructor of Sociology, Southern Illinois
			University at Edwardsville, Edwardsville, IL

1993 – 1995		Adjunct Instructor of Sociology, Saint Louis
			University, St. Louis, MO

1992 – 1995		Adjunct Instructor of Sociology, Belleville Area
			College, Belleville, IL

1998 – 2001		Graduate Research Assistant, Study of the Technology
Infrastructure in Teacher Education. Primary Investigators: Dr. Peter Hall, Dept. of Sociology; Dr. Peggy Placier, Dept. of Educational Leadership and Policy Analysis; Dr. James Laffey, Dept. of Instructional Technologies.

1990 - 1991	Graduate Research Assistant, Southern Illinois University at Edwardsville, Edwardsville, IL

Research Interests:

· Race/Ethnicity/White Privilege
· Sociology of Sexualities
· Social Inequalities/Gender/Race/Class/Sexuality
· Social Movements/Political Sociology
· Pedagogy
· Social Policy

Teaching Interests:

· Race/Ethnicity/White Privilege
· Sociology of Sexualities
· Sociology of Gender
· Women’s Studies
· Social Policy
· Sociology of Food and Food Justice
· Feminist Theory and Methodology
· Sociology of the Family

Selected Courses Taught:
			
	Race, Racism, and Privilege		Sociology of Sexualities
	Global Race and Ethnic Relations		The Family					Feminist Theory and Methodology 		Social Problems
	Contemporary Social Theory		Theories of Society
	Class, Status, and Power			Women and Society
	Introduction to Sociology			Social and Political Inequality
	Sociology of Food and Food Justice		Sociology of Sport
	Music and Society			Sociology of Women
	British Music and Society			Gender Roles
	Women, Music, and Society		Sociological Theory	
	Minority Cultures and Relations		Social Movements
	Race and Ethnic Relations			Introduction to Statistics
	Qualitative Methods			Senior Seminar				
	Social Policy				Urban Sociology
	Deviant Behavior				Social Psychology
	Global Perspectives on Women and Development
	Race and Ethnicity in America – graduate/undergraduate course
	Perspectives on Women, Gender, and Sexuality – graduate/undergraduate course
	Inequality and Social Policy – graduate/undergraduate course

Scholarship:
Books

Fitzgerald, Kathleen J. and Kandice L. Grossman. 2017. Sociology of Sexualities. Thousand Oaks, CA: Sage Publications.

Fitzgerald, Kathleen. J. 2017. Recognizing Race and Ethnicity: Power, Privilege, and Inequality, Second Edition. Boulder, CO: Westview Press.

Fitzgerald, Kathleen. J. 2014. Recognizing Race and Ethnicity: Power, Privilege, and Inequality. Boulder, CO: Westview Press.
	
Fitzgerald, Kathleen. 2007. Beyond White Ethnicity: Developing a Sociological Understanding of Native American Identity Reclamation. Lanham, MD: Lexington/Roman and Littlefield Press.

Articles in Refereed Journals

Fitzgerald, Kathleen J. 2016. “2015 Presidential Address: Thinking Globally, Acting Locally: Locavorism and Humanist Sociology.” Humanity and Society 39(1):1-22.
	(Available Online First: December 21, 2015).

Fitzgerald, Kathleen J. 2014. “The Continuing Significance of Race: Racial Genomics in a Post-Racial Era.” Humanity and Society 38(1):49-66.
	Podcast: http://has.sagepub.com/content/38/1/49.abstract

Fitzgerald, Kathleen J. 2012. “A Sociology of Race/Ethnicity Textbooks: Avoiding White Privilege, Ahistoricism, and Use of the Passive Voice.” Sociological Focus 45(4):338-357.

Fitzgerald, Kathleen J. and Diane M. Rodgers. 2000. “Radical Social Movement Organizations: A Theoretical Model.” The Sociological Quarterly 41(4):573-593.
Book Chapters
Fitzgerald, Kathleen J. 2017. “Understanding Racialized Homophobic and Transphobic Violence.” Pp. 53-70 in Violence Against Black Bodies. Sandra Weissinger, Elwood Watson, and Dwayne Mack, Editors. New York: Routledge.
Fitzgerald, Kathleen J. 2014. “The ‘Whitening’ of Latinos: George Zimmerman and the Operation of White Privilege.” Pp. 25-31 in Trayvon Martin, Race, and American Justice: Writing Wrong. Kenny Fasching-Varner, Lori Martin, Rema Reynolds, and Katrice Albert, Editors. Rotterdam, The Netherlands: Sense Publishers.
Encyclopedia Articles/Book Reviews

Fitzgerald, Kathleen J. 2016. Review of Amy Steinbugler’s “Beyond Loving: Intimate Racework in Lesbian, Gay, and Straight Interracial Relationships.” Humanity and Society 39(1). (Available Online First: Sept. 2015).

Fitzgerald, Kathleen J. 2015. Review of Jacquelien von Stekelenburg, Conny Roggeband, and Bert Klandermans’ “The Future of Social Movement Research: Dynamics, Mechanisms and Processes.” Contemporary Sociology 44(5).

Fitzgerald, Kathleen J. 2013. Review of Tim Black’s “When a Heart Turns Rock Solid: The Lives of Three Puerto Rican Brothers On and Off the Streets.” Humanity and Society 37(1).

Fitzgerald, Kathleen J. 2008. “Native American Identity: Context and Constraint,” in Richard Schaefer (Ed.), Encyclopedia of Race, Ethnicity, and Society, Vol. 2, pp. 954-6. Thousand Oaks, CA: Sage Publications.

Fitzgerald, Kathleen J. 2008. “White Privilege,” in Richard Schaefer (Ed.), Encyclopedia of Race, Ethnicity, and Society, Vol. 3, pp. 1403-1405. Thousand Oaks, CA: Sage Publications.

Fitzgerald, K. J., Gornick, J. G., and Meyers M. K. 2007. “Work-Family Reconciliation Policy,” B. J. Bank (Ed.), Gender and Education: An Encyclopedia, pp. 823-830. New York: Greenwood Press.

Reports
	
Fitzgerald, Kathleen J. 2016. “Study of Low-Wage Work in the State of Mississippi: Enhancing Opportunities for Families.” In collaboration with the Jesuit Social Research Institute of Loyola University New Orleans. Oxfam America.

Works in Progress

Locavore Sociology: Challenging Globalization, Embracing the Local. Kathleen J. Fitzgerald, Editor. Book proposal for West Virginia University Press.

“Interrogating the Invisibility of White Privilege.” Sociology of Race and Ethnicity. [Preliminary draft of paper]

 “Reifying Race: Genetic Genealogy and the Maintenance of the Racial Hierarchy.” Sociology of Race and Ethnicity.

“Feminist and Sociological Perspectives on Race and Reproductive Justice.” Journal of Gender Studies.

	Social Policy and the Family – textbook proposal for Cognella Publishing.

Hitchhiking Narratives – qualitative research on individual’s hitchhiking experiences in the United States in the 1960s and 1970s

Other Publications

Fitzgerald, Kathleen J. 2015. “Locavore Sociology: AHS 2015 Portland.” The Humanist Sociologist, Summer Issue.

Fitzgerald, Kathleen J. 2015. “Portland 2015.” The Humanist Sociologist, Winter Issue.

Fitzgerald, Kathleen J. 2011. “Loyola’s Campus Remains a Racialized Space.” Editorial, The Maroon, Nov. 11.

Fitzgerald, Kathleen J. 2010. “Teaching Race and Ethnicity: The Impact of Instructor Social Location.” North Central Sociologist, Spring Issue.

Grant Applications and Awards:
	
Oxfam America Grant. August 2016. “Study of Low-Wage Work in the State of Mississippi.” Primary Investigator; in collaboration with the Jesuit Social Research Institute. Award: $10,000.

Classroom Enhancement Grant Tulane University. Fall 2015. Award $380.00.

Department of Education - FIPSE Grant. July 2014. “STEM Writing Academy: Increasing Access, Understanding and Success for Mississippi Students.” Co-Principal Investigators: Julie Cwikla, Kathleen J. Fitzgerald, Joyce Inman, and Chris Barry. $2.4 million, 3 years – Unfunded.

Loyola University Faculty Research Grant. Nov. 2013. “Racial/Ethnic Identity Construction in the Era of Racial Genomics.” Unfunded.

Midwest Sociological Society Endowment Grant. March 2013. “Racial/Ethnic Identity Construction in the Era of Racial Genomics.” Unfunded.

	Sabbatical Leave. Columbia College. Fall 2009.

Columbia College Summer Research Grant. Award: $2,250. Summer 2009.

Columbia College Summer Research Grant. Award: $2,250. Summer 2004.

Media Appearances:

African American Lives: Prison Industrial Complex. 01 RadioKolleg. Austrian National Radio (Austrian Broadcasting Network). (May 4-7, 2015).

Humanity and Society. “The Continuing Significance of Race: Racial Genomics in a Post-Racial Era.” Podcast: http://has.sagepub.com/content/38/1/49.abstract

The Chronicle of Higher Education. “In Research Involving Genome Analysis, Some see a ‘New Racism.’” http://chronicle.com/article/In-Research-Involving-Genome/145397/ (March 24, 2014)

Conference Papers, Presentations, and Sessions Organized:

“The Visible Whiteness of Being: Challenging the Invisibility of White Privilege in the Classroom.” Paper accepted for presentation at the American Sociological Association Annual Meetings, August 2017, Montreal, CA.

“’It Was a Different Time:’ Hitchhiking Narratives of the 1960s and 70s.” Paper accepted for presentation at the Society for the Study of Social Problems Annual Meetings, August 2017, Montreal, CA.

Author Meets Critic (coauthor, with Kandice L. Grossman). Sociology of Sexualities. Midwest Sociological Society Annual Meetings, April 2017, Milwaukee, WI.

“Pros and Cons of Using Textbooks in the Classroom.” Panel member at the Association for Humanist Sociology Annual Meetings, November 2016, Denver, CO.

“Struggles Teaching the Sociology of Sexualities.” Paper presented at the Society for the Study of Social Problems Annual Meetings, August 2016, Seattle, WA.

“Racialized Homophobic and Transphobic Violence.” Paper presented at the Society for the Study of Social Problems Annual Meetings, August 2016, Seattle, WA.

 “Thinking Globally, Acting Locally: Locavorism and Humanist Sociology.” Presidential Address. Association for Humanist Sociology Annual Meetings, October 2015, Portland, OR.

Author Meets Critic (author). Recognizing Race and Ethnicity: Power, Privilege, and Inequality. Southern Sociological Society Annual Meetings, March 2015, New Orleans, LA.

“Being the Minority: Dealing with Stereotypes and Microaggressions.” Invited Speaker. Gulf Coast Advance: Cross Institutional Synergy for Women Scientists Fall Retreat, Nov. 2014, Dauphin Island Sea Lab, AL.

Author Meets Critic panel member: The White Savior Film: Content, Critics, and Consumption by Matthew Hughey (2014). Association for Humanist Sociology Annual Meetings, October 2014, Cleveland, OH.

“Interrogating the Invisibility of White Privilege.” Paper presented at the Association for Humanist Sociology Annual Meetings, October 2014, Cleveland, OH.

“Feminist and Sociological Perspectives on Race and Reproductive Justice.” American Sociological Association Annual Meetings, August 2014, San Francisco, CA.

“Reifying Race: Genetic Genealogy and the Maintenance of the Racial Hierarchy.” American Sociological Association Annual Meetings, August 2014, San Francisco, CA.

“Reifying Race: Genetic Genealogy and the Maintenance of the Racial Hierarchy.” Anna Julia Cooper Faculty Seminar Series, March 2014, Tulane University, New Orleans, LA.

“Genetic Ancestry Testing and Racial/Ethnic Identity Construction.” Association for Humanist Sociology Annual Meetings, October 2013, Washington, DC

“The Sociology of Race/Ethnicity in the Era of Racial Genomics,” Session Organizer and Discussant. SREM Sponsored Panel, American Sociological Association Annual Meetings, August 2013, New York, NY.

“Race and Identity across Time and Place.” Session Co-Organizer, Midwest Sociological Society Annual Meetings, March 2013, Chicago, IL.

“Teaching the Sociology of Race/Ethnicity in the Era of Racial Genomics.” Midwest Sociological Society Annual Meetings, March 2013, Chicago, IL.

Author Meets Critics Panel Member: White Bound: Nationalists, Antiracists, and the Shared Meanings of Race by Matthew Hughey (2012). Association for Humanist Sociology Annual Meetings, November 2012, Nashville, TN.

“A Sociology of Race/Ethnicity Textbooks: Ahistoricism, Passive Voice and an Avoidance of White Privilege.” American Sociological Association Annual Meetings, August 2012, Denver, CO.

“It’s a Crime: Race/Ethnicity Textbook’s Avoidance of Issues Surrounding Race, Crime and the Criminal Justice System.” Midwest Sociological Society Annual Meetings, April 2012, Minneapolis, MN.

“Altering the Racial Landscape: The Significance of the Martin Luther King, Jr. Memorial on the National Mall.” Southern Sociological Society Annual Meetings, April 2012, New Orleans, LA.

“Teaching Race Though the Landscape: Getting Students to Interrogate Historical Landmarks and Monuments.” Association for Humanist Sociology Annual Meetings, Oct. 2011, Chicago, IL.

“Using Sociology to Recognize Effective Teaching.” Session organizer. Midwest Sociological Society Annual Meetings, March 2011, St. Louis, MO.

“Using the Sociological Imagination in the Teaching of Race/Ethnicity.” Midwest Sociological Society Annual Meetings. March 2011, St. Louis, MO.

“Using Sports to Teach the Sociology of Race/Ethnicity.” Association for Humanist Sociology Annual Meetings, Nov. 2010, Santa Fe, NM.

Invited Keynote Address, “Teaching Race and Privilege: Bringing History and Agency Back In.” Sociology Research Symposium, Oklahoma State University, Feb. 18-19, 2010.

“Teaching the Sociology of Race and Ethnicity.” Session organizer. Midwest Sociological Society Annual Meetings, April, 2010, Chicago, IL.

“Teaching the Sociology of Race and Ethnicity: The Impact of Instructor Social Location.” Midwest Sociological Society Annual Meetings, April 2010, Chicago, IL.

“History, Agency, and Resistance in Sociology of Race/Ethnicity Textbooks.” Mid-South Sociological Association Annual Meetings, November, 2009, Lafayette, LA.

“Deconstructing New Orleans through Film: Race, Class, and Culture in the Crescent City.” Co-organizer and moderator with Anthony E. Ladd. Association for Humanist Sociology Annual Meetings, November, 2009, New Orleans, LA.

“Teaching Race and White Privilege in the Classroom: Bringing History and Agency Back In.” Loyola University Department of Sociology Faculty Research Seminar, November, 2009.

“Taking Account of Race/Ethnic Relations Textbooks: Disciplinary Trends Rarely Reflected.” Society for the Study of Social Problems Annual Meetings, August, 2009, San Francisco, CA.

“Reflections on Race: Interrogating White Privilege in Our Discipline, Our Departments, and Ourselves.” Association for Humanist Sociology Annual Meetings, November, 2008, Boston, MA.

“Alternative Educational Experiences: Voices of GLBT Youth in Schools.” American Sociological Association Annual Meetings, August 2007, New York, NY.

“Implications of Gay and Lesbian Images in the Media.” Midwest Sociological Society Annual Meetings, April, 2005. Minneapolis, MN.

“Arenas of Racial Integration: Sex, Sports, and the Military.” Association for Humanist Sociology Annual Meetings, November, 2004. Louisville, KY.

“Challenging White Hegemony: Reclaimers and the Culture Wars.” Association for Humanist Sociology Annual Meetings, October, 2003, Burlington, VT.

Co-Director, Marx in Soho, with Dr. Lisa Ford-Brown, original play by Howard Zinn, performed at Columbia College and at the Association for Humanist Sociology Annual Meetings, October, 2002, Madison, WI.

“The Transformation of Intentions in Teacher Education Reform: The Case of Portfolio Assessment” and “Talkin’ the Walk: Mastery, Appropriation of and Resistance to Professional Jargon among Pre-Service Teachers,” co-authored with Peter Hall and Peggy Placier. American Educational Research Association Annual Meetings, April, 2001, Seattle, WA.

“White like Me: Reproducing the Racial Hierarchy in a Teacher Education Program.” Midwest Sociological Society Annual Meetings, April, 2001, St. Louis, MO.

“(Re)Constructing a Life History: One (Extra)Ordinary Woman.” 2000 Couch/Stone SSSI Symposium, January, 2000, St. Petersburg Beach, FL.

“Researching Native American Reclaiming: Some Methodological Concerns.” Midwest Sociological Society Annual Meetings, April, 2000, Chicago, IL.

“Doing Diversity in Education: Black Pre-service Teachers’ Perceptions of Diversity and Multicultural Education.” Midwest Sociological Society Annual Meetings, April, 2000, Chicago, IL.

“Reclaiming Ethnic Identities” and “Race, Ethnicity, and Popular Culture,” Session organizer. Midwest Sociological Society Annual Meetings, April, 2000, Chicago, IL.

“Radical Social Movement Organizations: A Theoretical Model,” co-authored with Diane M. Rodgers. Society for the Study of Social Problems Annual Meetings, August, 1999, Chicago, IL.

“Process, Perspectives, and Politics: Restructuring an Undergraduate Teacher Education Program,” co-authored with Peter Hall. American Educational Research Association Annual Meetings, April, 1999, Montreal, Canada.

“Slipping Through the Cracks: Latinos and the Limits of Poverty Research and Social Welfare Provision.” American Sociological Association Annual Meetings, August, 1998, San Francisco, CA.

“IWW and SNCC: A Socio-Historical Parallel,” co-authored with Diane M. Rodgers. Midwest Sociological Society Annual Meetings, April, 1998, Kansas City, MO.

“Reclaiming Ethnic Identity: The Native American Experience.” Indigenous Peoples: An International Symposium, April, 1997, Lincoln, NE.

“Racial Uplift in Rap.” Drake University Conference on Music and Popular Culture, March, 1996, Des Moines, IA.

Professional Affiliations:

· American Sociological Association
· Section on Racial and Ethnic Minorities (SREM)
· Section on Teaching and Learning
· Section on Sexualities
· Association for Humanist Sociology
· Society for the Study of Social Problems
· Division of Racial and Ethnic Minorities (DREM)
· Division of Sexual Behavior, Politics, and Communities
· Teaching Social Problems Division
· Southern Sociological Society
· Midwest Sociological Society

Editorial and Review Work:

· Oxford University Press 2014
· University of Nebraska Press 2014
· Routledge 2009, 2011, 2013
· Sage Publications 2013, 2016
· Paradigm Publishers 2012
· Allyn and Bacon 2007
· Norton 2006
· Pearson 2006, 2012
· McGraw Hill 2004
· Humanity and Society 2011-current
· Social Currents 2016, 2017
· Ethnic and Racial Studies 2016, 2017
· Cities and Communities 2016
· Social Justice Review 2014
· Sociological Focus 2012
· Teaching Sociology 1998, 2011
· American Journal of Sociology 2001
· Social Problems 2001
· American Indian Quarterly 2011, 2013

Professional Development Activities:

Anti-Racism Workshop with Pax Christi USA, Loyola University New Orleans, LA, Feb. 2014 (Participant)

Integrating Genetics and the Social Sciences Annual Meetings, Boulder, CO, August 2012 (Attendee)

Toward a Transformative Agenda on Race conference hosted by the Kirwan Institute of The Ohio State University, November 2007 (Attendee)

WPC8 Conference (White Privilege Conference – 8), Colorado Springs, CO April 18-21, 2007 (Attendee)

National Resource Center’s Annual First-Year Experience Conference, February 2004, Addison, Texas (Attendee)

Missouri London Program. “British Music and Society,” Instructor, Summer 2009

FIPSE-Fund for the Improvement of Postsecondary Education, U.S. Department of Education grant proposal reviewer, March 26-27, 2002

University of Liverpool, England. Summer School Course, The Roots of Liverpool Sound, Summer 1999

Service to the Profession/Discipline:

Past-President, Association for Humanist Sociology, 2016

Founders Award Committee member, ASA Section on Racial and Ethnic Minorities, 2016

Graduate Student Paper Award Committee member, Sexual Behaviors, Politics, and Communities Division of the Society for the Study of Social Problems, 2016

President, Association for Humanist Sociology, 2015

Oliver Cromwell Cox Book Award Committee, ASA Section on Racial and Ethnic Minorities, 2015

Local Arrangements Committee, Association for Humanist Sociology, 2015

President-Elect, Association for Humanist Sociology, 2014

Associate Editor, Humanity and Society, 2014 – 2016

Book Review Editor, Humanity and Society, 2012 – 2014

Program Chair, Association for Humanist Sociology Annual Meetings 2012, Nashville, TN

Book Award Committee Chair, Association for Humanist Sociology 2011

Nominations Committee Member, Association for Humanist Sociology, 2011-2013

Book Award Committee Co-Chair, Association for Humanist Sociology 2010

Regional Representative for the Association for Humanist Sociology, 2004-2005

Program Committee member for the Midwest Sociological Society Annual Meetings 2000, Chicago

Society for the Study of Social Problems Scholar Activist Fund Committee Member, 2000-01

Service to the University/Department:

“The Loving Story,” panel discussion on changing attitudes toward interracial relationships. Social Justice Awareness Week. March 31, 2014.

“Exploring Intersectionalities.” Invited speaker for campus Queer/Straight Alliance. Nov. 7, 2013.

“After Trayvon: A Loyola Community Conversation about Race, Class, and Privilege in American Life,” panel member. Sept. 4, 2013.

Advised 28 sociology seniors on their capstone research project (2003-2014)

Mentored 7 students on their honors research projects (Columbia College, Loyola University, Tulane University)

Jesuit Social Research Institute Faculty Advisory Committee Member, 2013-2014

“The Consequences of Racialized Masculinity for College Attrition, Romantic Relationships, and the Perpetuation of the School to Prison Pipeline,” invited speaker for campus organizations SAGE and COALITION. October 24, 2012.

LUSSOs “Gray Areas: Perspectives on Women’s Reproductive Rights” panel participant, Oct. 27, 2011

Jesuit Social Research Institute Board, Participating Observer, 2012 – Current

Ad Hoc Committee to Review Guidelines for Political Campaign Related Activities at Loyola, 2012

SCCC (Standing Committee on Common Curriculum) Science Process Working Group, 2011-2012, 2012-2013, 2013-2014

Member of the WAC (Writing Across the Curriculum) Five-Year Review Committee, April 2012

Social Justice Scholars Faculty Advisor, 2011 - 2014

Diversity/Affirmative Action Task Force, Loyola University New Orleans, 2010-14

Jesuit Social Research Institute Strategic Planning Committee, Loyola University New Orleans, 2010-11

Course Development/Faculty Development Committee, Loyola University New Orleans, 2010-2011

Social Justice Scholars Committee, 2010-2011, 2011-2012, 2012-2013, 2013-2014

African and African American Studies Committee, Loyola University New Orleans, 2010 – 2014

Sociology Faculty Search Committee, Loyola University New Orleans, 2010-2011, 2011-2012

Tenure, Review, and Promotion (TRAP) committee member, 2007-2008, 2008-2009, Columbia College

Welfare and Personnel Policies Committee, Chair 2006-07, committee member 2004-05, 2005-06, Columbia College

Sociology Faculty Search Committee, Spring 2006, Columbia College

Letters of recommendation for graduate school bound students, 48

Freshman Year Experience Committee 2009-2010, 2008-2009, 2007-2008, 2006-2007, 2005-2006, 2004-05, Columbia College

Curriculum and Academic Policies Committee (CAP) 2004-2005, 2003-04, Columbia College

Instructional Resources and Facilities Committee, Chair, 2003-2004, 2002-03, Columbia College

Established an Alpha Kappa Delta-International Sociology Honor Society Chapter at Columbia College Spring 2002

Coordinated the establishment of the following programs at Columbia College: Women’s Studies minor in 2002, Criminology minor in 2006, the American Studies major in 2005, and the Intergenerational Studies minor in 2007

Advisor for new student organization, STAND, Students for Tolerance and Non-Violent Direction. 2004-2005, 2003-2004, 2002-2003, 2001-02, Columbia College

Served as a reader for the Columbia College Campus Writing Center’s “Festival of Writing,” March 2006

Professional Development Committee-Sociology Department, University of Missouri-Columbia, 1996-97, 1997-98

Service to the Community:

“Created Equal: Civil Rights Matter.” Invited Discussant. New Orleans Public Library. Dec. 3, 2015.

“Red Beans Round Table: Food Access/Food Justice.” Invited Panelist. Tulane City Center. June 8, 2015.

“LSU Social Psychology Intern Consortium Presentation: Personal Biases,” with Professor Lisa Martin, Director of the Loyola University Center for Intercultural Understanding. April 30, 2014.

“The Continuing Need for Affirmative Action in a Diverse America.” Invited panelist for the 27th Annual Martin Luther King, Jr. Week for Peace convocation. Dillard University. Jan. 22th, 2013.

NOLA Greenroots – engage in a weekly community gardening project to build sustainable communities, 2012 - 2013

“Talking About Race, Racism, and Privilege: Continuing Challenges.” Invited keynote speaker for the Loyola University New Orleans Kappa Alpha Psi “Kappa Week.” April 18, 2012

“Feminist and Sociological Perspectives on Race and Reproductive Justice.” Invited Keynote speaker for the ACLU Race and Reproductive Justice Conference, Dillard University. March 21, 2012.

Participant, “Ra-Ra for Haiti” walkathon fundraiser for Haiti earthquake relief. May 15, 2010

Invited facilitator, Diversity Seminar for University of Missouri Residential Life staff. August 2007

Invited speaker for University of Missouri Social Justice Seder, “Native American Oppression: Historical and Current Realities.” April 2007

Invited speaker for Women’s History Month series, American Family Insurance, entitled “Well Behaved Women Rarely Make History.” March 2007

Leukemia/Lymphoma Society Marathon/Fundraiser through Team in Training, minimum fundraising goal $3,900.00, October 2006

Participated in the Columbia Public Library’s One Read panel discussion of Tortilla Curtain. October 2006

Boone County Democratic Party Volunteer, Summer-Fall 2008, Summer-Fall 2004

Partners in Education - Field Elementary School Reading Program, 2001-2002

Habitat for Humanity - Show Me Central - “All Women Build,” May-June 2002

References: (Provided upon request)
			
Dr. Laura Murphy
Associate Professor of English and African American Studies
Department of English
Loyola University New Orleans
6363 St. Charles Ave.
New Orleans, LA 70118
504.865.2469
lmurphy@loyno.edu

Dr. Yngve Digernes, Chair
Department of Psychology and Sociology
Associate Professor of Sociology
Columbia College
1001 Rogers
Columbia, MO 65216
573.875.7636
ydigernes@ccis.edu

Professor Lisa Martin
Deputy Director of Communication
Sewerage and Water Board of New Orleans (current)
City of New Orleans

Center for Intercultural Understanding, Interim Director (former)
Department of Mass Communications
Loyola University New Orleans
6363 St. Charles Ave.
New Orleans, LA 70118
504.905.6105
samssocute@gmail.com, lmartin@loyno.edu

Dr. Matthew Hughey
Associate Professor of Sociology and African American Studies
Department of Sociology, Unit 1068
University of Connecticut
344 Mansfield Road
Storrs, CT 06269
860.486.3364
Matthew.hughey@uconn.edu

Dr. Mary Patrice Erdmans
Associate Professor of Sociology
Department of Sociology
Case Western Reserve University
10900 Euclid Avenue
Cleveland, OH 44106
216.368.2164
Mpe10@case.edu

Kandice Grossman
Graduate Student/Adjunct Instructor of Sociology
University of Missouri-Columbia
Department of Sociology
Columbia, MO 65202
573.777.0917
grossmank@mail.missouri.edu

[bookmark: _GoBack]August 2017

14

