[bookmark: _GoBack]
Curriculum Vitae
Janet Lee

Professor of Women Studies
School of Language, Culture, and Society
Oregon State University
Gilkey Hall 200
Corvallis OR 97331-6208
541.737.6132
jlee@oregonstate.edu
http://oregonstate.edu/cla/women_studies/dr-janet-lee

	Citizenship: USA and UK

Education

Ph.D.	 Sociology, Washington State University, Pullman, WA, USA (1985)
 	Dissertation: Gender Stratification and Religious Expression: 	A Theology for Personal and Social Change.
M.A.		Sociology, Washington State University, Pullman, WA, USA (1982)
 	Thesis: Women as Producers in the Health Care System: 	Toward a Theory of
	Capitalist 	Patriarchy.
B.A.		Sociology; Minors: Social Policy and Administration; Human Ecology (2:1 Honours)
 	University of Stirling, Scotland, U.K. (1975)

Academic Positions

Professor, Women Studies, School of Language, Culture, and Society, Oregon State University (20001-present); Associate Professor (1991- 2001)
Courses taught: Women: Self and Society; Women: Personal and Social Change; Men and Masculinities; Women and Spirituality; Global Women; Women, Love and Romance; Gender and Science; Systems of Oppression in Women's Lives; Theories of Feminisms; Senior Seminar; Women, Self-Esteem and Personal Power; International Women; Independent Studies; Internship; Women Studies Graduate Resources; Feminist Teaching and Learning; Feminist Research; Thesis.

Northwest Faculty, London Programme, UK; NW Consortium for Study Abroad, (Fall 1997)
Courses taught: Suffragette City: British Women’s Rights Activities, 1860-1920; Popular Culture in the UK

Associate Professor, Department of Women's Studies, Minnesota State University at Mankato (1989-1991); Assistant Professor (1986-1989)
Department Chair (1989-1991)
Courses taught: Women, Self and Others; Perspectives on Women and Social Change; Women and Work: Home and Labour Force Connections; Feminist Pedagogy; Women at Midlife; Women and Aging; Feminist Scholarship; Independent Studies; Internship; Graduate Theory Seminar; Thesis.

Instructor, American Studies Department and Women's Studies Program, University of Maryland, Baltimore County, Catonsville, MD. (Spring 1996)
	Course taught: Sex Roles and Inequality in American Society.

Teaching Assistant II, Department of Sociology, and Women's Studies Program, Washington State University, Pullman WA (Fall 1982-Spring 1985)
Courses taught: Marital and Sexual Lifestyles; Introduction to Women's Studies;
Independent Studies.

ADMINISTRATIVE EXPERIENCE

Director of Women Studies (1991-2001); Co-Director with Susan Shaw (2001-2202); Acting Director (Fall 2007); Unit facilitator (2010-2012). Duties included program leadership, coordination and development; curriculum evaluation, scheduling and development; hiring and budget, outreach, publicity and community networking and service, event organizing and fund-raising; development and coordination of internship program.

Department Chair, Department of Women's Studies, Minnesota State University at Mankato (1989- 1991). Administrative duties include providing leadership for a program of 3 full-time tenure-track lines in the department and coordinating a program and adjunct faculty of approximately 25. Duties include curriculum development and evaluation; scheduling, hiring and budgetary supervision; outreach, publicity and community service, fund-raising, event planning; coordination of off-campus internship program.

Awards

· Richard M. Bressler Senior Faculty Teaching Award, OSU (2011)
· C. Warren Hovland Service Award, OSU College of Liberal Arts (2011)
· Thomas R. Meehan Excellence in Teaching Award, OSU College of Liberal Arts (2006).
· Outstanding Faculty Excellence Award, OSU College of Liberal Arts (2002)
· Research Fellow, Center for the Humanities, OSU (Fall 2009)
· Research Fellow, Center for the Humanities, OSU (Fall 2003)
· Master Teacher, College of Liberal Arts, OSU (Winter 1999 - 2002)
· Researcher of the Year, College of Liberal Arts, OSU (1999)
· Research Fellow, Center for the Humanities, OSU. (Fall 1998)
· Woman of Achievement Award, OSU (1993)
· Research Fellow, Center for the Humanities, OSU. (Winter 1993)
· Faculty Merit Award, College of Social and Behavioral Sciences, Minnesota State University at Mankato (1988-89)
· National Institute of Mental Health Post-Doctoral Fellowship in Family Mental Health,
Lee CV

1

University of Maryland, College Park and University of Maryland at Baltimore (Sept 1985-Aug 1986)
· National Institute of Mental Health Pre-Doctoral Fellowship in Social Problems, Washington State University (Sept 1980 - June 1982)

Grants Received
· Summer Research Grant, “Miles Franklin’s Adultery Narratives: Contributions to New Woman Protest Literature” OSU School of Language, Culture and Society (2012)
· Research Award, “Miles Franklin in Chicago, 1906-1915” OSU College of Liberal Arts (2011)
· OSU Valley Library Research Travel Grants, “’Heroines of Pervyse;: Camaraderie and Courage on the Western Front,” (2008; 2009)
· OSU Valley Library Research Travel Grant, Women on Two Fronts: Mabel St Clair Stobart and Elsie Knocker in the Great War,” (2005)
· Research Award, “Trousers of Her Own: A Woman Sergeant in the Serbian Army, 1914-1919” OSU College of Liberal Arts (2003)
· Member, Oregon State University Leadership Team, Association of American Colleges and Universities ‘Boundaries and Borderlands III: The search for recognition and community in America” institute, Brown University (July 13-23, 2000)
· Consumers’ Power Charitable Trust, grant for Alsea Valley Voice magazine (2000).
· OSU Valley Library Research Travel Grant, “Comrades and Partners” (1999)
· OSU Valley Library Research Travel Grant, “Blood Stories” (1994)
· Oregon Council for the Humanities Fellowship, “Memories of Menarche” (Summer 1993)
· Research Awards, OSU College of Liberal Arts, “Blood Stories” (1991-92; 1992-93)
· OSU Research Office Award, “Memories of Menarche” (1992)
· NAFSA - AID grant "Integrating gender, class, and ethnicity into training programs" (with
Revathi Balakrishnan and Rochelle Rainey) (1992)
· Research Office Awards, Minnesota State University at Mankato (1986-97; 1989-90)

Publications

Books
Shaw, Susan. M. and Janet Lee, Women’s Voices, Feminist Visions: Classic and Contemporary Readings (5th edition). New York: McGraw Hill, 2012.

Lee, Janet and Susan M. Shaw. Women Worldwide: Transnational Feminist Perspectives on Women. New York: McGraw-Hill, 2011.

Lee, Janet. War Girls: The First Aid Nursing Yeomanry (FANY) in the First World War.
Manchester, UK: Manchester University Press, 2005 (reprinted by Palgrave, 2012).

Lee, Janet. Comrades and Partners: The Shared Lives of Grace Hutchins and Anna Rochester. Lanham, MD: Rowman and Littlefield, 2000.

Lee, Janet and Jennifer Sasser-Coen. Blood Stories: Menarche and the Politics of the Female Body in U.S. Society. New York: Routledge, 1996.

Books in Progress
Fallen Among Reformers: Writings from Stella Miles Franklin’s Chicago Years, 1906-1915.

Referred articles
“The Chicago Spinsters: Stella Miles Franklin and the New Woman Response to Marriage Inequality,” under review.
“’Aunt Sophie Smashes a Triangle’: Stella Miles Franklin and the 1913 Adultery Narratives,’ in press, Journal of Australian Studies.

“‘The Waiter Speaks’: Stella Miles Franklin and the Chicago Garment Workers’ Strike.” Women Studies International Forum 34 (2011): 290-301.

“Marriage ‘Among the ‘Murkans’: Miles Franklin’s Marriage Problem Stories.” Australian Feminist Studies 26.70 (2011): 469-483.

“Miles Franklin and ‘The Survivors.’”Australian Literary Studies 26.1 (2011): 83-93.

“FANY ‘Other Spaces’: Toward an Application of Foucault’s Heterotopia as Alternate Spaces of Social Ordering.” Gender, Place and Culture: A Journal of Feminist Geography 16.6 (2009): 647-64.

“Bodies at Menarche: Stories of Shame, Concealment, and Sexual Maturation.” Sex Roles 60.9 (2009): 615-27.

“‘A Kotex and a Smile’: Mothers and Daughters at Menarche.” Journal of Family Issues 29.10 (2008): 1325-1347.

“Teaching Survivors of Gendered Violence.” Violence Against Women, 14.12 (2008): 1451-1464.

“Sisterhood at the Front: Friendship, Comradeship, and the Feminine Appropriation of Military Heroism Among World War I First Aid Nursing Yeomanry (FANY).” Women’s Studies International Forum 31.1 (2008): 16-29.

“Miles Franklin on American Manhood and White Slavery: The Case of ‘Red Cross Nurse.’” Australian Literary Studies 23.1 (2007): 36-48.

“‘I Wish My Mother Could See Me Now’: Driving, Mechanics, and the Negotiation of
Gender During the First World War.” NWSA Journal 19.2 (2007): 138-158.

“A Nurse and a Soldier: Gender, Class and National Identity in the First World War Adventures of Grace McDougall and Flora Sandes.” Women’s History Review 15.1 (2006): 138-158.

“‘From Missionary to Bolshevik’: Grace Hutchins and the Politics of Devotion.” Women’s Studies International Forum 26. 2 (2003): 181-190.

“‘Bigger Still Than Our Friendship’: Exploring Public and Private Realms in the
Life of Anna Rochester, 1880-1966.” Women’s History Review 10. 4 (2001): 671-700.

“The Utility of a Strategic Postmodernism.” Sociological Perspectives 42.4 (1999): 739-753.

“Never Innocent: Breasted Experiences in Women's Bodily Narratives of Puberty.” Feminism and Psychology 7.4 (1997): 453-474.

“Women Re-authoring Their Lives Through Feminist Narrative Therapy.” Women and Therapy 20.3 (1997): 1-22.

“A Feminist Perspective on Panic Disorder and Agoraphobia: Etiology and Treatment” (with Patti Lou Watkins) Journal of Gender, Culture, and Health 2.1 (1997): 65-87.

“’From Subordination to She-Tiger: Gender Collusions in the Lives of Single, White Missionary Women, China, 1905-1930. Women's Studies International Forum 19.6 (1996): 621-632.

“‘Sisterhood of the Smiling Countenance and the Merry Laugh’: Unsettling the
Sentimental in a New York Women's Commune, 1921-1924.” Frontiers: A Journal of Women Studies 17 (1996): 1-29.

 “Memories of Menarche: Late-life Women Remember Their First Menstrual Period” (with Jennifer Sasser-Coen). Journal of Aging Studies 10.1 (1996): 83-101.

“Menarche and the (Hetero)sexualization of the Female Body.” Gender and Society 8.3 (1994): 343-362.

“Coming Together for Change: Empowerment Workshops for Women in Nursing Homes (with Marylea B. Carr). The Gerontologist 34.2 (1994): 261-266.

“The Empowerment of Women in Nursing Homes” (with Marylea B. Carr). Women and Therapy 14 (1993): 187-203.

[bookmark: QuickMark]“Teaching Feminism: Anger, Despair and Empowerment.” Feminist Teacher 7.2 (1993): 15-19.

Lee CV

17

“Teaching Gender Politics.” Teaching Sociology 21.1 (1993): 26-32.

“Each Other's Battles: Women and the Oregon Citizen's Alliance.” Feminist Broadcast Quarterly (Fall 1992): 12-14.

 “Partners and Comrades: Anna Rochester, 1880-1966 and Grace Hutchins, 1885-1969.” Midwest Feminist Papers (April 1992): 2-4.

“Subversive Sitcoms: Roseanne as Inspiration for Feminist Resistance.” Women's Studies: An Interdisciplinary Journal 21.1 (1992): 87-101.

“Integrating Popular Culture into a Pedagogy of Resistance: Students Respond to the Sitcom Roseanne.” Feminist Teacher 5. 3 (1991): 19-24.

 “`Our Hearts are Collectively Breaking': Teaching Survivors of Violence.” Gender and Society 3.4 (1989): 541-548.

 “The Radical Potential of Social Work: Developing a Feminist Critical Model.” The California Sociologist: Journal of Sociology and Social Work 10.2 (1988): 27-41.

“Social organization, spousal resources and marital power: A cross-cultural study” (with Rebecca Warner and Gary Lee). Journal of Marriage and the Family 48 (1986): 121-128.

Reviews
The Modern Period: Menstruation in Twentieth-Century America. Lara Freidenfelds (Baltimore: The John Hopkins University Press, 2009). Medical Anthropology Quarterly 25. 2 (2011): 293-5.

In Power: Gender, Body, and Menstruation in Adolescence. L. Fingerson (Albany: State University of New York, 2007). Journal of Marriage and the Family 69.1 (2007): 272-273.

Pit Women: Coal Communities in Northern England. G. Carr (London: Merlin Press, 2001). Journal of Marriage and the Family 64 (2002): 268-9.

Women and Aging: Celebrating Ourselves. R. R. Thone (New York: Haworth, 1992). Women's Studies International Forum, 16(2) (1993).

Poetry, Articles, and Chapters in Collected Volumes
Lockwood, Mariah. “She Says” (poem). Women’s Voices, Feminist Visions: Classic and Contemporary Readings. New York: McGraw-Hill, 2012.

Lockwood, Mariah. “Stop the Mamas Crying”; “Far From Sweet Dreams”; “Zdravo Marijo, Milosti Puna”; “If I Were to Bleed” (poems). Women Worldwide: Transnational Feminist Perspectives on Women. New York: McGraw-Hill, 2011.

“Integrating the themes: HIV in women’s lives” (with Sonya Kandathil). Women Worldwide: Transnational Perspectives on Women. New York: McGraw-Hill, 2011.

“Multiculturalism and the Promise of Multicultural Education in the U.S” (with Rebecca Warner). Conference Proceedings of “Public Policy Issues in Sakhalin and Oregon,” Yuhzno-Sakalinsk, Russia, 2004.

“Menarche and the (Hetero)Sexualization of the Female Body. Women’s Health: Readings in Social, Economic, and Political Issues. Eds. N. Worcester and M. Whatley. Dubuque, IA: Kendall Hunt, 2000. 290-300.

“Menarche and the (Hetero)Sexualization of the Female Body. The Politics of Women's Bodies. Ed. Rose Weitz. New York: Oxford University Press, 1999. 82-99.

“Grace Hutchins; Anna Rochester.” The Encyclopedia of the American Left. Eds. M. J. Buhle, P. Buhle, and D. Georgakas. New York: Oxford University Press, 1988.

“Subversive Sitcoms: Roseanne as Inspiration for Feminist Resistance. Gender, race and class in media. Eds. G. Dines and J. M. Humez. New York: Sage, 1994. 469-475.

“Spousal resources and marital power” (with Rebecca Warner and Gary Lee). Next of Kin: An International Reader on Changing Families. Ed. L. Tepperman and S. J. Wilson. Englewood Cliffs, NJ: Prentice Hall, 1993.

 “Women's Studies Programs.” The Encyclopedia of Multiculturalism. Pasadena, CA: Salem Press, 1993.

“Our Hearts are Collectively Breaking': Teaching Survivors of Violence.” Violence Against Women: The Bloody Footprints. Eds. P. B. Bart and E. G. Moran. Newbury Park, CA: Sage, 1993. 270-277.

 “The Empowerment of Women Residents in the Nursing Home” (with Marylea B. Carr). Faces of Women and Aging. Eds. N. D. Davis, E. Cloe, and E. D. Rothblum. Binghampton, NY: Haworth Press, 1993. 187-203.

“Collective Action Analysis.” An Inclusive Curriculum: Race, Class, and Gender in the Sociology Curriculum. Ed. Margaret Anderson and Patricia Hill Collins. Co-sponsored by the Teaching Resources Center, the Section on Sex and Gender of the American Sociological Association, 1987. 153.

Other writing
Teacher’s manual C.D. Women’s Voices, Feminist Visions. New York: McGraw-Hill, 2012.

 “It’s Senior Project Time” (May 1999); “Dawson Sees Changing Needs in Alsea” (June 1999); “Just a Country Girl” (July 1999); “Education is the Key” (August 1999); Alsea School Welcomes New Superintendent and Principal” (September 1999); “Conservation is the Theme (October 1999); “School Board Gamble” (November 1999). Articles written for Alsea Valley Voice.

“Everyday Starts the Night Before. Prairie Women's Journal, Minnesota State University, Spring (1991): 1-2.

A Clarification on Feminism - Or what Does Feminism Have to Do With Peace and Justice? Blue Heron: A Magazine for Peace and Justice (Spring 1988)
"Poverty...The Rich Get Richer as the Poor Get Poorer" Blue Heron: A Magazine for Peace and Justice (Winter 1988).

Correspondence Course Curriculum: "Introduction to Women's Studies" Office of Continuing Education and Public Service, Washington State University, Pullman WA, 1985.

Presentations at Professional Meetings (since 1990)
 “Empowering (Academic) Encounters: Creating Community Across Differences in Women’s, Gender, and Sexuality Studies (with Qwo-Li Driskill, Patti Duncan, Kryn Freehling, Mehra Shirazi, and Susan Shaw), roundtable presentation accepted for the annual NWSA meetings, Cincinnati (November 2013).

“Vice and Virtue: Poverty and Prostitution in Stella Miles Franklin’s New Woman Writing,” accepted for the annual NWSA meetings, Cincinnati (November 2013).

 “The Chicago Spinsters: Stella Miles Franklin and the New Woman Response to Marriage Inequality,” Lilith: Australian Women’s History Conference, Australia National University, Canberra (May 2013).
“Miles Franklin’s Adultery Narratives: Contributions to New Woman Protest Literature," accepted for the annual NWSA meetings, Oakland, CA (November 2012).

“‘The Waiter Speaks’: Creative Interventions by Australian feminist Stella Miles Franklin on the Chicago Garment Workers’ Strike, 1910-1911.” NWSA annual meetings, Atlanta, GA (November 2011).

“‘Beyond Courage and Economic Enlightenment’: Australian Feminist Miles Franklin’s Uunpublished Marriage Protest Stories," NWSA annual meetings, Denver, CO (November 2010).

 “A Kotex and a Smile: Mothers and Daughters at Menarche,” Association for Women in Psychology, Portland, OR (February, 2010).

“‘Writing Red’: Miles Franklin's Unpublished Plays (Chicago, 1906-1915) NWSA annual meetings, Atlanta, GA (November, 2009).

Invited Panelist: “Bodies at Menarche: Stories of Shame, Concealment, and
Sexual Maturation,” Society for Menstrual Cycle Research, Spokane, WA (June 5, 2009).

 “Experts at the Geography of Hell: Domestic Sites and Sororal Subversions Among the First Aid Nursing Yeomanry in World War I.” NWSA annual meetings, Cincinnati, OH (June 2008).

“Miles Franklin on American Manhood and White Slavery: The Case of ‘Red Cross Nurse,’” Hawaii International Conference on the Arts and Humanities, Honolulu, Hawaii (January 2007).

“Teaching Humanities in Women’s Studies: Teaching Women’s Studies in the Humanities” (with A. Helle, S. Shaw, and R. Warner). Hawaii International Conference on the Arts and Humanities, Honolulu, Hawaii (January 2007).

 “Miles Franklin in Chicago, 1906-1915,” NWSA annual meetings, St. Charles, Ill (June 2007).

 “Cheerfulness and Courage: Friendship, Comradeship and the Feminization of
Military Heroism Among WWI FANY,” Hawaii International Conference on the Arts and Humanities, Honolulu, Hawaii (January 2006).

 “Teaching about Difference, Power, and Discrimination in the Arts and Humanities,” (workshop with Susan Shaw), Hawaii International Conference on the Arts and Humanities, Honolulu, Hawaii (January 2006).

“Teaching Survivors of Gendered Violence,” NWSA annual meetings, Orlando, FL (June 2005).

“Multiculturalism and the Promise of Multicultural Education in the U.S.” (with Rebecca Warner) at “Public Policy Issues in Sakhalin and Oregon,” Yuhzno-Sakalinsk, Russia (June 2004).

A Nurse and a Soldier in the Great War: Gendered Performances of Grace McDougall and Flora Sandes,” NWSA annual meetings, New Orleans, LA (June 2003).

Blood Stories Revisited: Young Women’s Experiences of Menarche,” Pacific Sociological Association annual meetings, Pasadena (April 2003).

 “’This was Life!’: Accidental Modernism and Inadvertent Feminism in Women’s Stories of the Great War,” Pacific Sociological Association annual meetings, Pasadena (April 2003).

“’Our Shining, Beckoning Danger’: Memoirs of World War I First Aid Nursing Yeomanry,” NWSA annual meetings, Minneapolis, MN (June 2001).

Teaching about Difference, Power, and Discrimination in the Baccalaureate Core” (with Donna Champeau, Susan Shaw, and Erlinda Gonzales-Berry), National Conference on Race and Ethnicity in Higher Education, Seattle, WA (June 2001).

“FANYs of World War I,” Conference on Gender and Culture, OSU, Corvallis, OR (April 2001).

“FANYs and Femininity: The Gendered Lives of World War I First Aid Nursing Yeomanry,” Pacific Sociological Association annual meetings, San Francisco, CA (March 2001).

“Feminism, Post-feminism, and Resistance in the Classroom: Teaching Introductory Women’s Studies at the Millennium” (with Susan Shaw), NWSA annual meetings, Boston, MA (June 2000).

“Diversity in the 21st Century,” Presidential Session, Pacific Sociological Association annual meetings, San Diego, CA (April 2000).
‘Bigger Still than Our Friendship’: Exploring Public and Private Realms in the Life of Anna Rochester, 1880-1966,” Pacific Sociological Association annual meetings, San Diego, CA (April 2000).

“From Missionary to Bolshevik: Devotional Politics and Sentimental Idealism in the Life of Grace Hutchins, 1885-1969,” Conference on Gender, Culture, and Society. OSU, Corvallis, OR (May 1999).

“Biography at the Limits of Representation,” Pacific Sociological Association annual meetings, Portland, OR (April 1999).

 “The Role of Sociology in Interdisciplinary Scholarship,” Pacific Sociological Association annual meetings, San Diego, CA (April 1997).

"Never Innocent: Breasted Experiences in Women's Bodily Narratives of Puberty," International Feminisms of the Future Conference, University of Glamorgan, Pontypridd, Wales (July 1996).

"Menarche and Changing Relationships in the Family at Menarche," Pacific Sociological Association annual meetings, Seattle, WA (March 1996).

"Toward Inclusive Social Theory: Transforming the Privileged Discourse of the Discipline," Pacific Sociological Association annual meetings, Seattle, WA (March 1996).

"Anxiety and Alienation: The Politics of the Female Body at Menarche," Gender Studies Symposium, Lewis and Clark College, Portland, OR (March 1996).

“Revisiting the Chilly Climate: Addressing Race, Class, and Gender in the Classroom" (with Barbara Paige), Oregon Women in Higher Education Conference, Portland (February 1996)

"Women's Studies in Oregon: Moving Toward the Future," Regional conference on Women's Studies in Oregon. University of Oregon, Eugene, OR (April 1995).

"Menstrual Body Politics," NWSA annual meetings, Ames, IA (June 1994).

"Menarche and the (Hetero)sexualization of the Body" Pacific Sociological Association, annual meetings, San Diego, CA (April 1994).

"Memories of Menarche: Early Twentieth-Century Experiences of First Period," NWSA annual meetings, Washington D.C. (June 1993).

"From Subordination to She-Tiger: Gender and Colonialism in the Lives of Single Protestant Missionary Women, Asia 1916-1928," Lewis and Clark College Symposium on Gender, Portland, OR (April 1993).

"Traversing Turfs: Feminist Studies and History," Pacific Sociological Association annual meetings, Portland, OR (April 1993).

"Our Feminist Mentors IV: Oral Histories from PSA Mentors," Pacific Sociological Association annual meetings, Portland, OR (April 1993).

"From Missionary to Bolshevik: Grace Hutchins, 1885-1969," NWSA annual meetings, Austin, TX (June 1992).

"Old Women Connecting: Empowerment in the Nursing Home" (with Marylea Carr), NWSA annual meetings, Austin, TX. (June 1992).

"Blood Stories: Body Politics and the Phenomenology of Menarche,” Pacific Sociological Society annual meetings, Oakland, CA (April 1992).

"Feminist Research Methodologies," Midwest Women's Studies Association Conference, Kearney, NE (March 1991).

"Integrating Popular Culture into a Pedagogy of Resistance: Students Respond to the Sitcom Roseanne," Midwest Sociological Society annual meetings, Des Moines, IA (April 1991).

Panelist "Knowledge and Strategy: Women’s Studies Programs in the 90s," Midwest Sociological Society annual meetings, Des Moines IA (April 1991).

"Feminization of Poverty" Women and Money Conference sponsored by The Women's Center, Mankato State University, Mankato, MN(March 1991).

Panelist "Active Participation in the Classroom" Bush Faculty Seminar "Why Do I Teach the Way I Do? Exploring Assumptions," Bloomington, ILL (November 1990).

"Creating Safe Space for Women: Continuing Campus Strategies" (with Barbara Keating), Sociologists of Minnesota and the Great Plains Sociological Association annual meetings, Fargo, ND (October 1990).

"Understanding Our Moms: The Effects of Feminist Education on Mother-Daughter Relationships," NWSA annual meetings, University of Akron, OH (June 1990).

"The Pornographic Ideal? Resistance Within Popular Culture" (with Bette Tallen), Midwest Sociological Society annual meetings, Chicago IL (April 1990).

Organizing, Presiding and Discussant Roles (since 1990)

Organizer and discussant, “Historical Sociology I”; organizer, Historical Sociology II, annual meetings of the Pacific Sociological Association, Pasadena (April 2003)

Organizer and moderator, “Body politics,” annual meetings of the Pacific Sociological Association, Vancouver B.C. (April 2002)

Organizer and moderator, “Gender and Body I”; organizer, “Gender and Body II,” annual meetings of the Pacific Sociological Association, San Francisco (March 2001)
Session organizer and moderator, “Gender and the Body” annual meetings of the Pacific Sociological Association, San Diego (April 2000)

Session organizer and moderator, “ Biography and Social History” annual meetings of the Pacific Sociological Association, San Diego (April 2000)

Session discussant “Gender and the Environment” annual meeting of the Pacific Sociological Association, San Francisco (April 1998)

Session moderator "Gender and Communication" International Feminisms of the Future Conference, University of Glamorgan, Pontypridd, Wales (July 1996)

Session organizer and moderator "Revisiting the Chilly Climate: Tenure, Sexual Harassment, and Administration"; and "The Politics of the Body" annual meeting of the Pacific Sociological Association, Seattle (March 1996)

Session organizer/moderator "The Politics of the Body" and "Violence Against Women and Children" annual meeting of the Pacific Sociological Association, San Francisco (April 1995)

Session organizer and moderator "Gender and the Body" at the annual meeting of the Pacific Sociological Association, San Diego (April 1994)

Session organizer and facilitator "Women's History" annual meetings of the Pacific Sociological Association, Portland (April 1993)

Session organizer and facilitator "Knowledge and Strategy: Women's Studies Programs in the 90s" annual meetings of the Midwest Sociological Society, Des Moines, IA (April 1991)

Session organizer "Researching/Teaching the Introductory Women's Studies Class" annual meetings of the National Women's Studies Association, University of Akron, OH (June 1990)

Roundtable organizer and facilitator "Power and Leadership Issues for Women's Studies Program Administrators" at the Program Administrators Preconference Day, annual meetings of the National Women's Studies Association, University of Akron, Akron OH (June 1990)

Workshops and Presentations for campus and community available upon request

Service (since 1992)

Service to the School of Language, Culture, and Society
· Advisory board, member 2011-present
· Budget committee, member: 2010-present
· Personnel committee, member: 2010-present
· Women Studies Di Stefano Memorial Scholarship committee (1991-present)
· Hiring committees (2012-2013)

Service to the College of Liberal Arts, OSU
· Faculty council: 1992-1994; 2002-3; 2005-6 (President); 2009-2012
· Curriculum committee (chair), 2011-2012
· Internship for Social Change awards committee: 2002-2008; 2011-2013
· Personnel committee: 1994-1996; 1998-2000; 2002-2004 (Chair: 2002-3); 2007-2009 (Co-Chair: 2008-2009)
· Alumni internship award committee: 2001-2002
· Budget committee: 2000-2002
· Meeham Teaching Award committee: 2007-2012
· Researcher of the Year award committee: 2000-2002
· Strategic Transition Team member: Spring 2007
· Vincent Barry Burns Challenge Scholarship committee: 2006

Service to the university
· Graduate Council, 2012-present
· Diversity Council, 2011-present
· Advisory Board, NSF ADVANCE grant planning committee
· Academic Affairs, Promotion and Tenure review committee member: 2005-2006
· Affirming Diversity committee: 1991-92; disbanded 1992
· Center for the Humanities, board member: 2000-2002
· Difference, Power, and Discrimination, board member: 1992-present
DPD Search committees, Summer 1992; Fall 1993; Spring 2002; Spring 2012; Conference planning committee “Minorities and Science,” 1994-1995
· Diversity Council, member: 2001-2003
· Faculty Senate, Baccalaureate Core Committee: 2000-2003
· Faculty Senate, Committee on Academic Standing: 2007-2010
· Faculty Senate, Promotions and Tenure committee: 1998-2000; 2005-2006
· Faculty Senator, OSU Faculty Senate: 1992- 1995; 1999-2003
· Faculty Women’s Network Steering Committee: 1993-1996; 2002-2008 (co-president
Spring 2005)
· Gerontology conference planning committee: 1994-1995
· Graduate School, MAIS Advisory Group: 2005-2006
· Graduate School, Review Team for Forest Engineering: Spring 2003
· OSU Women’s Network Steering Committee: 2009-present
· President’s Commission on the Status of Women: 1991-1997; 1999-2002; 2005-	2006
Committee on faculty retention, 2005-2006; Cultural Diversity, 1994-1995; Gender and Climate Issues, 1991-1997 (co-chair 1995-1997); 1999-2002; Student Outreach, 1999-2002; Budget, Long-Range Planning, 1999-2000
· Sexual Assault Prevention Education Coordinator search committee: 1995-1996
· UNIFEM chapter board member: 2000-2003 (Chair membership committee 2000-2002)
· Women’s Advocacy and Gender Equity, development committee: Spring 2005
· Women’s Advocacy and Gender Equity board member: Winter 2007-2011
· Women's Center Advisory Board member: 1991-1997; 1999-2002
Personnel Committee, 1992-5; Transition Task Force 1992-3; Women’s History Month 1995-6; Women’s Center search committee, 1995-6; 2001-2002; Evaluation committee, 1999-2000; Long-range Planning and Evaluation, 1999-2002; Women in Graduate School planning committee, 1999-2000; Women of Achievement Award, 1999-2008
· Women in Development (WID) Council member: 1994 -1997; Search committee, 1994-5
		

Service to the community and profession available on request

References available upon request

