CURRICULUM VITAEPRIVATE

HELENE M. LAWSON

Department of Sociology

University of Pittsburgh at Bradford

Bradford, PA 16701

 Office: (814) 362-7585

 Home: (814) 368-7181

Email: lawson@pitt.edu

 EDUCATION

Ph.D.

 Loyola University of Chicago

 1991

 Sociology/Gender/Work & Occupations

M.A.

 Roosevelt University

 1981

 Sociology/Gerontology

M.A.

 Roosevelt University

 1967

 Education/Early Childhood

B.A.

 Roosevelt University

 1959

 Education/Elementary

ACADEMIC APPOINTMENTS IN SOCIOLOGY
2003-Current Professor, Director of Sociology, Coordinator of Gender Studies, University of Pittsburgh at Bradford, Bradford, PA
1999-2003
 Associate Professor, Director of Sociology, Coordinator of Gender Studies, Department of Sociology, University of Pittsburgh at Bradford, Bradford, PA

1997-1998

Associate Professor, Department of Sociology, University

of Pittsburgh at Bradford, Bradford, PA

1991-1996

Assistant Professor, Department of Sociology, University

of Pittsburgh at Bradford, Bradford, PA
1990-1991

Visiting Assistant Professor, Sociology and Anthropology

Department, Loyola University of Chicago, Chicago, IL

1988-1989

Teaching Fellow, Sociology and Anthropology Department,

Loyola University of Chicago, Chicago, IL

(University Wide Competitive Award)
1986-1987

Instructor, Sociology and Anthropology Department,

Elmhurst College, Elmhurst, IL

AREAS OF SPECIALIZATION
Gender, Work and Occupations, Inequality, Ethnography, Race and Ethnicity, Animals in Society
SOCIOLOGY COURSES TAUGHT

Introductory Sociology, Work and Society, Inequality in Society, Sociology of Gender, Images of Women and Men, Marriage and Family, Racial and Ethnic Groups, Environmental Sociology, Topics in Sociology, Sociological Analysis, Social Problems, Social and Cultural Change, Global Sociology, Capstone:Sociology

ACADEMIC APPOINTMENTS IN HUMAN SERVICES AND EDUCATION
1982-1983

Instructor, Human Services Department, College of Lake

County, Grayslake, IL

1976-1977

Instructor, Human Services Department, Honolulu Community

College, Honolulu, Hawaii

1976-1977 Instructor, Behavioral Sciences Department, Chaminade
College of Honolulu, Honolulu, Hawaii

1975-1976

Coordinator, Early Childhood Development Program, Oakton

Community College, Des Plaines, IL

Developed and administered program including curriculum

 development, recruitment of faculty and students, budget

management, placement and evaluation of student internships,

and developed laboratory pre-school serving students,
 faculty staff and community residents.

1972-1974

Assistant Professor, Early Childhood Development Department,

Oakton Community College, Des Plaines, IL

APPLIED RESEARCH POSITIONS

1986

Statistical Analyst, Women Employed Institute, Chicago, IL

Compiled and analyzed statistical data for a report

examining changes in women's work patterns, with emphasis

on gains made, current barriers to economic quality, and

strategies for the future.

1985

Research Associate, Illinois Project for School Reform

funded by Chicago United & The Roosevelt Center for American

Policy Studies, Chicago, Il

Conducted research on the connection between education

and the economy. Analyzed the feasibility ofschool/business

partnerships and compiled a report presenting options for

public policy.

1983

Research Assistant, Midwest Women's Center, Chicago, Il

Conducted in-depth interviews, computerized, coded and

Analyzed data on unemployment among women and implications

for job training, community services, and government policy.

ADMINISTRATIVE POSITIONS

l980-1982
 Coordinator of Social Services, Skokie Office of Human

 Services, Skokie, IL

Coordinated various social service programs for elderly

and handicapped: Home Delivered Meals,MedicalNeedsLending

 Closet,and Postal Carrier Watch. Evaluated applicants

 eligibility and recruited and trained volunteers.

1978-1979

Director of Activities, Old Orchard Manor Nursing Home,

Skokie, IL

Implemented an activities program to help sustain

cognitive and sensory abilities of aged and infirm residents

in a skilled care nursing facility.

PUBLICATIONS

Books
Harper, Douglas and Helene M. Lawson (eds), 2003. Reader and Monograph “The

Cultural Study of Work.” Maryland: Rowman and Littlefield Publishers.
Lawson, Helene M. 2000. “Ladies on the Lot: Women, Car Sales, and the Pursuit

Of the American Dream.” Maryland: Rowman & Littlefield Publishers(P.147).
Refereed Journal Articles

Lawson, Helene M. 2011. “Defining Fish” Sociological Viewpoints

Lawson, Helene M. 2009. “Becoming Through Dance.” AllAcademic.

Lawson, Helene M. 2009. “Why Dance?: The Emotional Motivation of a Most Unlikely Group of Dancers.” Music and Arts In Action, 1(2), 3-15.

Lawson, Helene M. 2008. “Why Dance Now?: Some Reasons Adults Begin Dance.”

Dance Here.
Lawson, Helene M. and Kira Leck. 2006. “Dynamics of Internet Dating.” Social Science Computer Review, Vol. 24, Summer. 2:189-226
Lawson, Helene M. and Lawrence Lawson and Kira Leck. 2005. “The Meaning of Animals.” Sociological Viewpoints. Vol. 21, Fall. Pp.35-54
Lawson, Helene M. 2004. “Controlling the Wilderness: The Work of Wilderness

Officers.” Society and Animals. Vol. II, 4:329-351.

Lawson, Helene M. 2002. “Wildlife Managers: Boundary Workers Between the Human

Community and the Wilderness.” International Review of Modern Sociology.

Vol. 30, (1).
Lawson, Helene. 1999. "Working on Hair." Qualitative Sociology. Vol. 22,Fall

 3:235-257.
Lawson, Helene. 1995. "Gender Equality in the Manual Working-Class." Race,

 Gender and Class in the World Cultures. 2:127-138.

Lawson, Helene. 1994. "Attacking Nicely: Car Sales Women Adapt to an

 Incompatible Role. Sociological Viewpoints. l0:1-15.

Chapters and Articles in Edited Volumes
Lawson, Helene M. and Kira Leck. 2013. “Dating on the Internet”. In The Digital Consumer, Russell Belk, and Rosa Llamas, Toronto, Ontario.
Lawson, Helene M. and Kira Leck. 2011. “Hooking up on the Internet.” Pp.37-49 in Life in Society: Boston: Readings to Accompany Sociology: A Down to Earth approach, J. Henslin (ed), Boston: Allen and Bacon.

Lawson, Helene M. and Kira Leck. 2008. “Dynamics of Internet Dating.” pp. 325-337 in Understanding Society: An Introductory Reader, M. Anderson, K. Logio and H. Taylor (eds), Belmont California: Thomson Wadsworth.
Lawson, Helene M. 2005. “Environmental Sociology.” pp. 83-89 in Teaching About
Animals and Society, Janet M. Alger et al (eds), Washington, DC:
American Sociological Association.
Lawson, Helene M. 2005. “Attacking Nicely: Women Selling Cars.” pp.185-198 in

Down to Earth Sociology: Introductory Readings, 13th Edition, James M.

Henslin (ed), New York: The Free Press.

Lawson, Helene M. 1996. “Car Saleswomen: Expanding the Scope of Salesmanship.”

pp. 53-71 in Current Research on Occupations and Professions, vol. 9,

Helena Z. Lopata (ed). Connecticut: JAI Press

Book Reviews in Refereed Journals
Lawson, Helene M. 2006. “Breaking the Language Barrier” Journal of Symbolic
Interaction. Vol. 29 (3)
Refereed Conference Papers

Lawson, Helene M., Sanders, Jennifer. 2013 “The Hobby Farm.” in Proceedings of ASA Annual Conferences (online), AllAcademic Inc. Accessed at http://www.allacademic.com/meta/p504139_index.html (Also at Pitt D-Scholarship).

Internet Publication

Lawson, Helene M. and Lawrence R., Showman, Jennifer. 2013. “The Experience of Existing: small family farms in the Northeast United States”. University of Pittsburgh D-Scholarship. Working Paper. Accessed at http://d-scholarship.pitt.edu/19937/ .

PROFESSIONAL CONFERENCE MEETINGS
Attended as Section Webmaster for the Animals and Society Section, 108th Annual Conference of the American Sociological Association in New York, New York, August 2013.
Attended as Section Webmaster for the Animals and Society Section, 107th Annual Conference of the American Sociological Association in Denver, Colorado, August 2012.
Presented paper, “Hobby Farms” at the 106th Annual Conference of the American Sociological Association in Las Vegas, Nevada. August 2011.
Attended, as Excecutive Council Member of the Animals and Society Section, the 105th Annual Conference of the ASA in Atlanta, Georgia. August 2010.
Attended, as Executive Council Member of the Animals and Society Section, the 104th Annual Conference of the ASA in San Francisco, California. August 2009.
Presider and Discussant of Student Presentations at the 9th Annual Conference of the Penn-York Undergraduate Research Association at UPB, November 2008.
Attended, as Executive Council Member of the Animals and Society Section, The 103rd Annual Conference of the ASA in Boston, Mass. August 2008.
Attended, as Executive Council Member of the Animals and Society Section, The 102nd Annual Conference of the ASA in New York, New York, August 2007.

Keynote Speaker at the 2006 Penn-York Undergraduate Research Conference Annual Meeting at Hilbert College. October 2006.
Attended, as Executive Council Member of the Animals and Society Section, the 101st Annual Conference of the ASA in Montreal, Canada, August 2006.
Presented Paper, “Becoming Through Dance” at the 100th Annual Conference of the ASA in Philadelphia, PA, August 2005.
Presented Paper, “Chicken and Deer: Word Associations in a Rural

Culture.” at the 98th Annual Conference of the American Sociological Association in Atlanta, GA, August 2003.
Presider, Discussant and Organizer of Student Presentations at the 4th Annual Conference of the Penn-York Undergraduate Research Association at
Canisius College, November 2003.
Presider, Discussant and Organizer of Student Presentations at the 3rd Annual Conference of the Penn-York Undergraduate Research Association at Hilbert College, October 2002.

Presented paper, “Modern Culture and Contemporary Relating: Internet Courting and Trust” at the 97th Annual Conference of the American Sociological Association in Chicago, IL, August 2002.
Presider, Discussant and Organizer of student roundtables at the 2nd Annual Conference of the Penn-York Undergraduate Research Association at Buffalo State College, October, 2001.

Invited paper presentation: “Wildlife Managers: Socialization, Motivation and Areas of Conflict” at the 96th annual conference of the American Sociological Association in Anaheim, California, August 2001.

Presider, Discussant and Organizer for two student roundtable sessions at the 50th Annual Conference of the Pennsylvania Sociological Society at Duquesne University in Pittsburgh, PA. October, 2000.

Founder and Organizer of The Penn-York Undergraduate Research Association’s First Annual Conference at the University of Pittsburgh at Bradford, PA. October, 2000.
Invited paper presentation, "Harvesting Buck for Recreation." at the 94th Annual Meeting of the American Sociological Association in Chicago, Il. August 1999.
Presider, discussant and organizer of student roundtables at the 49th Annual Conference of the Pennsylvania Sociological Society at Penn State University in Harrisburg, PA. October, 1999.
Presider, discussant and organizer of student roundtables at the 48th Annual Conference of the Pennsylvania Sociological Society at Holy Family College in Philadelphia, PA. October, 1998.
Presider, discussant, and organizer of student roundtables at the 47th Annual Conference of the Pennsylvania Sociological Society at LaRoche College in Pittsburgh, PA. October 1997.

Presented paper, "Gendered Work and Social Change: Examining the World of Cosmetologists and Barbers" at the 91st Annual Conference of the American Sociological Association in New York, NY, August 1996.
Presented paper, "The Effects of Time Fragmentation and Thin Reality on Personal and Family Life: A Study of Car Saleswomen at Home and at Work." and presided over session at the 90th Annual Conference of the American Sociological Association in Washington DC, August 1995.
Presented paper, "From Women's Studies to Gender Studies: Problems and Promises." Also Session Organizer and Judge of Student Paper Competition, at the 44th Annual Conference of the Pennsylvania Sociological Society in State College, PA, October 1994.
Presented paper, "Finding Gender Equality in a Least Expected Population: Working Class Men and Women Return to School." at the 89th Annual Conference of the American Sociological Association in Los Angeles, CA, August 1994.

Co-organizer of the 43rd Annual Conference of the Pennsylvania Sociological Society in State College, PA. Also Chair, Presenter of two papers,"Car Saleswomen: Expanding the Scope of Salesmanship," and "How to Get A Degree and Keep Your Spouse: The Dilemmas of Non-Traditional Working-Class Students." October 1993.
Presented paper, "Conflict in the Car Lot: Gender Expectations and Sales Styles" at the 88th Annual Meeting of the American Sociological Association in Miami, FL, August 1993.
Presented paper, "Women in Car Sales: A Problematic Career." at the 87th Annual Conference of the American Sociological Association in Pittsburgh, PA, August 1992.
Presented paper, "An Examination of Auxiliary Support Systems Used by Unemployed Women" at the Illinois Sociological Association Annual Meeting, Charleston, IL, October 1985.

Presented paper, "How Black Women in Poverty Construct Their World." at the Annual Conference of the Midwest Sociological Association Annual Meeting, St. Louis, MO, April 1985.
RESEARCH GRANTS
Faculty Research Grant, University of Pittsburgh at Bradford 2013

(Summer on-campus housing for student)
Faculty Research Grant, University of Pittsburgh at Bradford 2011 ($1,341)
Faculty Research Grant, University of Pittsburgh at Bradford 2010 ($927.00)
Faculty Research Grant, University of Pittsburgh at Bradford 2009 ($1,856).

Faculty Research Grant, University of Pittsburgh at Bradford 2008 ($1,300).
Summer Undergraduate Research Student Support, University of Pittsburgh at Bradford 2008 ($3,600.00).

Faculty Research Grant, University of Pittsburgh at Bradford 2007 ($1,062.00)
Faculty and Student Research Grant, University of Pittsburgh at Bradford 2006 ($263.99)

Faculty Research Grant, University of Pittsburgh at Bradford 2006 ($1752.00)
Summer Undergraduate Research Student Support, University of Pittsburgh at
Bradford 2005 ($3,600.00)

Faculty Research Grant, University of Pittsburgh at Bradford 2005 ($917.00)

Faculty Research Grant, University of Pittsburgh at Bradford 2003 (S856.00)

Faculty Research Grant, University of Pittsburgh at Bradford 2002 ($769.80)

Granted Sabbatical Leave, University of Pittsburgh at Bradford 2001, Fall

Faculty Research Grant, University of Pittsburgh at Bradford 2001 ($1018.00)

Faculty Research Grant, University of Pittsburgh at Bradford 1999 ($739.00)
Awarded Tenure, Associate Professor in Sociology at the University of
 Pittsburgh at Bradford, September, 1997
Faculty Research Grant, University of Pittsburgh at Bradford
 1996 ($468.00)
Faculty Research Grant, University of Pittsburgh at Bradford
 1995 ($519.00)
Faculty Research Grant, University of Pittsburgh at Bradford 1994, Fall ($335.00) Summer ($1019.00)
Faculty Research Grant, University of Pittsburgh at Bradford
 1993 ($790.00)
Faculty Research Grant, University of Pittsburgh at Bradford
 1992 ($700.00)
Teaching Fellowship, Loyola University of Chicago

 1988-89

Graduate Assistantship, Loyola University of Chicago

 1985

Tuition Scholarship, Loyola University of Chicago

 1984

PROFESSIONAL RECOGNITION AND ACADEMIC AWARDS
Pitt-Bradford Alumni Association(PBAA) Teaching Excellence Award, University of Pittsburgh at Bradford, 2009.

“UPB Brand Champion,” University of Pittsburgh Bradford, 2009.

Distinguished Service Award, American Sociological Association, Animals and Society Section, 2008.
Chairs’ Faculty Teaching Award, University of Pittsburgh at Bradford 2007
 Granted Sabbatical Leave, University of Pittsburgh at Bradford 2008. Spring.
Outstanding Academic Title Award for 2005, “The Cultural Study of Work.”

Choice Magazine: Current Reviews for Academic Libraries
PROFESSIONAL AFFILIATIONS AND ACTIVITIES
American Sociological Association 2005-2013 as Elected Council Member of Animals in Society Section and Administrator for the section’s website.
American Sociological Association (Member of Organizing Committee for a new ASA section: Animals and Society 2000-2003).
Pennsylvania Sociological Society (Vice-President, 1999-2000)

Eastern Sociological Association
Sociologists for Women in Society

Society for the Study of Symbolic Interaction

Penn-York Undergraduate Student Research Association (Founding Member and President 2000-01).

EDITORIAL POSITIONS

Reviewer 2008-2011: Society and Animals

Reviewer 2008-2001: Music and Arts in Action
Editorial Board Member 2005-2011: Sociological Viewpoints: The PA Sociological Society Journal
Editorial Board Member & Co-Founder 2005-Current: Penn-York Undergraduate Research Journal
COLLEGE AND UNIVERSITY SERVICE
2011 Panel on tenure controversy, University of Pittsburgh at Greensburgh.
2008
Moderator at the 9th annual Penn-York Conference, University of

Pittsburgh, Bradford Pa.
2007 Panelist on “Beyond Tolerance: Building a Community of Acceptance

 And Tolerance” sponsored by ACES Residential Life

2007-2009

Member of Faculty Senate Welfare Committee
2005
Member of Arts Programming Task Force
2004-2010

Appointed Chair of Academic Integrity Board
2004-2007

Tenure Committee Member

2004-2005

Appointed Member of Advisory Council on Instructional

Excellence(ACIE)

2003-2010

Cultural Planning Committee Member
2002
Alternate Member (Social Sciences) Tenure Committee
2001
Alternate Member (Social Sciences) Tenure Committee

Served on the Natural Sciences Division Search Committee for

Counseling Social Psychology Candidates

Developed Program for Women’s History Month Celebrations-

“Changing Images of Women in the Media”

Served on Focus Group (Public Relations) to enhance university

image

2000 Served on Promotion and Renewal Committee for Anthropology

Candidate

Member, Natural Sciences Division Search Committee for

Counseling and Social Psychology Candidates

2000
Worked on Articulation Agreement for Sociology with Jamestown

Community College

Served on Enrollment Retention Retreat Program Committee

Alternate Member (Social Sciences) Tenure Committee
1999
Member, Faculty Senate Advisory Committee

Member, (Computational Science Division) Search Committee for

Candidate in Mathematics

1998
Member, Assessment Committee

Member, Faculty Senate Advisory Committee

1997
Member, Assessment Committee

Member, Faculty Senate Advisory Committee

Member, Women’s History Month Celebration Committee

1996
Member, Promotion and Renewal Committee of Faculty Senate

Member, Women's History Month Celebration Committee Program Developer, Luncheon and Panel Discussion, “Breaking with Tradition: Committed Relationships Among Peers”

1995
Alternate Member, Promotion and Renewal Committee

Member, NLN Re-Accreditation Committee for UPB Nursing Department

Panelist, "United Nations' Fourth World Conference on Women",

Discussion Panel, sponsored by UPB's Public Relations Department

Member, (Natural Sciences) Search Committee for Psychology Candidate

Member, Student Affairs Committee of Faculty Senate

Member, Women’s History Month Celebration Committee

Program Developer, Luncheon Presentation, “Sex, Lies and Videotape” Program Developer and Discussion Leader, “Independence-On Your Own-New Found Freedom” Open Forum sponsored by A.C.E.S. Residential Life

1994
Member, Multicultural Affairs Committee, sponsored by Dean of

Academic Affairs

Member, Natural Sciences Peer Review Committee

Chair, Student Affairs Committee of Faculty Senate
Member, Women's History Month Celebration Committee
Program Developer, Luncheon and Panel Discussion, “Dreamworlds-Desire, Sex and Power in Rock Videos”
Program Developer, Luncheon and Panel Discussion, “Insights into Change: Non-Traditional Careers for Women and Men”

1993
Member, Natural Sciences Peer Review Committee

Chair, Student Affairs Committee of Faculty Senate

Member, Retention Committee to Invigorate Campus Life

Coordinator, Women’s History Month Celebration Committee

Program Developer, Luncheon and Panel Discussion, “Pitt Women at

 Work”

1992
Member, Student Affairs Committee of Faculty Senate

Member, Women's History Month Celebration Committee

Speaker, Anthropology Club "Women in Automobile Sales"

Speaker, Third Thursday Luncheon Lecture, "Madam, Can You Show Me A Buick?" sponsored by Humanities Division

Program Developer, Luncheon and Panel Discussion, “Women in

 Non-Traditional Careers”

COMMUNITY SERVICE
2009
Presented a program on Gender and Dance to the American Association of University Women, Bradford, Pa

2009
Assisted Temple Beth El facilitation of Dr. Wayne Brinda’s Livia

Bitton-Jackson Live Video Conference on the Holocaust, University

Of Pittsburgh, Bradford, Pa.

1998-2009 Liason between the Jewish Community, Temple Beth El, and the
student body and the Dean of Admissions and Enrollment Management

1997
Speaker, "Violence in the Family," Family Crisis Center, Potter County,

 Coudersport, PA

1996 Speaker, "Take Back the Night," Annual Rally protesting violence against

 women, sponsored by the McKean County Victims' Resource Center.

Media Interview, "Women Consumers," Stephanie Zimmerman, Chicago Sun-

 Times.

Member, Terra Nova Society, a Bradford organization focusing on

environmental issues.

1995 Media Article, "Can I Interest You in a Car, Little Lady?" Pitt Magazine,

 Nov., Vol. 10.

Media Article, "Car Sales Women Hooked on Fantasy," United Press Inter-

 national, NY, August 22.

Media Article, "Search for That Perfect Holiday Can Be Fruitless,"

 Bradford Era, November 23.

Media Interview, "Car Sales," Donna Lee, WESB, Bradford, PA, July 24

Media Interview, "The Sociology of Love," WESB, Bradford, PA, February.

1994 Speaker, "Women in Non-Traditional Jobs," Friends' Memorial Public

 Library, Kane, PA

Member,"Building a Better Community," YWCA Committee to a Better
 Minority Relations in Bradford, PA

1993 Speaker, "Women in Advertisements," Zonta International Club of Bradford

Member, "Building a Better Community," YWCA Committee to Better Minority

Relations in Bradford, PA.

Media Article, "Ethnicity in Action," Bradford Journal, Bradford, PA,

 March.

1992 Volunteer Member, Community Outreach Program (Wednesday Fellowship)which

offers free dinner, crafts and bible lessons to Bradford area youth.

Speaker, "Women in Non-Traditional Jobs," American Association of

 University Women, Elk County Branch, St. Mary's, PA.

1991
Speaker, "Women in Non-Traditional Jobs," First Presbyterian Women's

 Club of Bradford.

Speaker, "Women in Non-Traditional Jobs," Zonta International Club of

 Bradford.

Speaker, "Women in Non-Traditional Jobs," Bradford Area Women's Club.

1990 Media Presentation, Helene Lawson and Diane Larson, "Car Saleswomen" In

 The City (Syndicated) National Public Radio Program recorded in CHEZ FM, Ottawa, Canada, April 1990.

Media Presentation, Helene Lawson and Beth Engeler, "Women in Car Sales"
 in 51 percent (Syndicated) National Public Radio Program
 Recorded at WAMC FM, Albany, New York.

PROGRAM DEVELOPMENT/ADMINISTRATION

1998-Current

Program Director of the Sociology Major and Coordinator of Gender Studies Minor
2001
Program Developer, Luncheon and Presentation, “Changing Images
of Women in the Media” sponsored by Women’s History Month Committee

1996 Program Developer, Luncheon and Panel Discussion, "Breaking

with Tradition: Committed Relationships Among Peers," sponsored

by Women's History Month Committee.

1995 Program Developer and Discussion Leader, "Independence-On Your Own-

New Found Freedom," open forum sponsored by A.C.E.S. Residential

Life.

 Program Developer, Luncheon Presentation, "Sex, Lies and Videotape,"

sponsored by Women's History Month Committee.

1994 Program Developer, Luncheon and Panel Discussion, "Dreamworlds-Desire.

Sex and Power in Rock Videos," sponsored by Women's History Month

Committee.

 Program Developer, Luncheon and Panel Discussion, "Insights into

Change-Non-Traditional Careers for Women and Men," sponsored by

Women's History Month Committee.

1993 Coordinator, Women's History Month Celebration Committee

Program Developer, Luncheon and Panel Discussion, "Pitt Women at

Work," sponsored by Women's History Month Committee.

1992 Program Developer, Luncheon and Panel Discussion, "Women in

Non-Traditional Careers," sponsored by Women's History Month

Committee.

TEACHING RELATED ACTIVITIES

Student Grants and Conferences
2013
The following students presented at the 14th Annual Penn-York Undergraduate Research Conference at University of Pittsburgh at Bradford: Lorenzo Herrera, Melissa Callahan, Melinda Clark, Tracey Curtis, Erica Hodgdon, Thais Farrell, Elizabeth Burns, Kayla Welsh, Elizabeth Wallace, Tayler Lunn, Shani McKay, Carissa Higley, Isabella Gleason, Matt Souchik.
2012
The following students presented at the 13th Annual Penn-York Undergraduate Research Conference at Hilbert College:

2011 The following students presented at the 12th Annual Penn-York Research Conference at Clarion University-Venango Campus: Sarah Randolph, Brittney Wagner, Meagan Little, Amanda Perkins, Morgan Kinvile, Krista Perkins, Corey Meyer, Katie Cherry, Kaitlin Zapel, Jada Swart, Sarah Gligora, Danielle Kenney.

2010 The following students presented at the 11th Annual Penn-York
Undergraduate Research Conference at The University of Pittsburgh at Tituswille: Erin Moyer (”Disney: Stereotyped or not?”), Mary Jo Stuckey (“ Status of Homemakers Within Society”), Jen Teribery (“Inequality of Beauty in the Workplace”), Sarah Rhinehart (“Women in Law Enforcement”), Cassandra Ludqig (“ Gender Roles Changing: Women Comply to Pump the Gas”), Diane Marold (“Selling Adult Sexual Pleasure Novelties: Mainstream Society or Not? The Not-so-taboo Taboo Business”), Christopher Bierbower (“Finishing the Fight: A Soldier’s Transition Home”), Natasha Mattis (“ Emotional Labor: What Does it Take?”)
2009
The following students presented at the 10th Annual Penn-York

Undergraduate Research Conference at Hilbert College, Hamburg, New

York: Aimee Appleby (“Beyond the Stigma of Disabilities”), Jennifer

Callahan (“What You See and What You Can Get: Finding Romance on MySpace”), Jessica Northeimer (“Behavioral Changes among Correctional Officers”), Jason Nussbaum (“Economic Activities of Children: Children and Labor in Latin America”), Stacey Postlewait (“The Effects of Cell Phones on Teenagers, Parents and Education”), Rachel Thayer (“ Common Challenges Faced by First-Generation College Students”), Mary Tucker (“ Online Socail Networking among Adolescents”), William Updegrove (“ A New

Approach to Drug Prevention”), Jennifer Yohe (“ Men and Jewelry”), Kaitlin Zapel (“Women and Weaving in Rural Ecuador”).

2009
The following students presented at the University of Pittsburgh at

Bradford Honors Convocation: Dana Flanigan (“Media’s Impact on

Prominent Social Issues”), Sherard Thorne (“Cinematic Depictions of

Homosexual Stereotypes”), Courtney Pearson (“Sex in Advertising”), Stacy

Postlewait (“Do Cell Phones Affect Socialization…of Teenagers”), Steve

Hale (“Police Discretion”).

2009
University of Pittsburgh at Bradford Honors Convocation awarded the “Social Researcher Award” to Stephanie Pascarella (“The Weather Made Me Do It”).

2008
The following students presented at the 9th Annual Penn-York

Undergraduate Research Conference at the University of Pittsburgh

Bradford: Jennifer Sanders (“Saving the Family Farm”), Stephanie

Pascarella (“ The Weather Made Me Do It”), Valerie Donahue (“ The Art

Of Baby Naming”), John Redington (“ The College Athlete”), Flo Antrim

(“Problems Parents of Autistic Children Face”), Carla Gigliotti (“Surviving Single Parenthood”), Derilyn Heller (“Female Body Image”), Mike Reilly (“As Seen in the Movies”), Tracy Tanner (“Life in a Nursing

Home”), Cora Hall (“Children and their Adult Caretakers in the Atmosphere of the Restaurant”), Tarah Lipps (“ Does Preschool Help?”)
2007 The following students presented at The Penn-York Undergraduate Student

 Conference at Houghton College: Sarah Lorya (“Living with a Female Single Parent”), Sara Hennessy (Boy Scouts and Girl Scouts”).

2007
The following students presented at the University of Pittsburgh at Bradford Advisory Board Retreat on February 26: Whitney Bellinger (“Why African American Women Try to Obtain ‘Good Hair’”), Frankie Johnson (“Tattooing: Mind, Body and Spirit: The Inner Essence of the Art”), Barbara Bartlett (“The Ritualistic Behavior of Bingo Players”)

2007
The following students presented at the Pennsylvania Sociological Society Conference at Edinboro University: Whitney Bellinger (“Why African American Women Try to Obtain ‘Good Hair’”) won Best Qualitative Research Award, Frankie Johnson (“Tattooing: Mind, Body and Spirit: The Inner Essence of the Art”)won Best Overall Best Paper Award
2007
University of Pittsburgh at Bradford Honors Convocation Presentations:

Helen Schott (“Preaching for Pounds: Weight Watchers™”), Chris Mason (“The New Majority: Children of Divorced Parents”), Andrea Spindler (“Fraternities: Hazing and Bonding”)
2006
The following students presented at the University of Pittsburgh at
Bradford Advisory Board Retreat on March 20: Bobbie-Sue Adams (“Hey, I
Gotta Keep Up: Cheating on College Campuses”), Brandilyn Lyon (“Ewe!
That’s for Girls: Barbies Aren’t Cool: Children’s Gendered Reactions”)
2006
University of Pittsburgh at Bradford Honors Convocation Presentations:
Cassie Cornell (“Makeup Makes Up Who You Are”), Jeff Koerner (“Football
Holliganism: A Lifestyle o Masculinity”), Amanda Grupp (“Behind Closed
Doors: Funeral Directors Exposed”), Melissa Tucker (“Gendered Toys”),
Cheryl Hiller (“Policy, Poverty and Prescription Drugs: Sifting Out
Causal Factors in Prescription Drug Abuse”), Angela Stidd (“A Life
 Apart:Child and Youth Care Workers”), Frankie Johnson (“Tattooing: Mind,
 Body
and Spirit, The Inner Essence of the Art”), Katie Collins (“
 Stripping Work”), Ashley Northrup (“Tata Talks”)
2005
Katie Barrett presented her paper, “A Dancer at Heart,” on November 5, 2005 at the sixth annual Penn-York Undergraduate Research Association’s Conference at Alfred University.

2005
On October 22, 2005, Marcia Mitchell and Matthew Woodhouse presented their research to the Pennsylvania Sociological Association at Penn State University. Marcia won second prize for her paper, “Single Mothers Swimming Against the Current.” Matthew took honorable mention with his paper, “The Importance of a Home-Like Setting in Nursing Homes.”
 The following students presented at the University of Pittsburgh at
Bradford Advisory Board Retreat in March: Angela Tornatore (“Power and

Control Behaviors of Sex Offenders”), Jill Moore (“The Mount Jewett
Heritage Mural and Its Effect on the Social Structure of the
 Community”),Andrew McDonald (“A Covert Look at “No Child Left Behind”),
 Laurel Phillips (“Hair Loss and Its Effects on Identity”), Lisa Niklas
 (“Autism Inclusion in Public Schools”)
2005
University of Pittsburgh at Bradford Honors Convocation Presentations to

Kacie Fischer (“Theory: Who Cares?”), Eryn Freer (“A Very Magical
 Day”), Alexis Fischer (“Almost Family”), Aaron Zettle (“Charge It: Easy Money for College Students?”), Katie Barrett (“To Go or Not to Go: That is the Question: Student Apathy and the Arts”), Jamie Mowrey (“Automobiles and Our Environment”), Kathryn Fuoco (“Dying to be Thin”)
2004
Laurel Phillips (“Images of Aging: An Identity Crisis”), Kacie Fischer

(“It’s Not the End of the World: Effects of Divorce on Children”), Aaron
Zettle (“Mixed Messages: Women in the Clergy”), Andrew McDonald (“Gender
Differences in Video Games”), and Angela Tornatore (“How Muscle and
Fitness Magazines Portray the Ideal Image of Women”) presented their
research at the 5th Annual Conference of the Penn-York Undergraduate
Research Association at the University of Pittsburgh at Bradford

2003 Erica Vogt (“Lifting Limitations: Women in Bodybuilding”), Marcia Mitchell (“Single Mothers: Swimming against the Current”), and Cody Housler (“Chipping Mill Conflict in the Town of Tradition”) presented their research at the 4th Annual Conference of the Penn-York Under-

graduate Research Association at Canisius College, Buffalo, NY
2002
Andrea Smith (“Going under the Needle in the Search for Personal Identity: Tattooing & Piercing as Rites of Passage”) presented her research at the 3rd Annual Conference of the Penn-York Undergraduate

Research Association at Hilbert College

2001
Doreen Epstein (“Like Working in a Dog Pound: The Impact of Working at

Correctional Facilities”) and Jeremy Garris (“Computers in Education”) presented their research at the 2nd Annual Conference of the Penn-York Undergraduate Research Association at Buffalo State College
2000
Sherry McClusky (“Difficulties Involved in Using Student Researchers”), Joe Allison (“Playing it Out: Performances and Social Interactions in Shopping Malls”) and Jerry Brown (“Attitudes and Perceptions Regarding Small Town Economic Development”) received UPB grants to present their research at the 50th Annual Conference of the Pennsylvania Sociological Society’s meeting at Duquesne University in Pittsburgh.

2000
April Bryington (“Images of Today’s Woman in Magazine Advertisements”), Chris Race (“Homophobia and Negative Gender Stereotypes in Female Sports”) and Doreen Epstein (“Case Study of Women Correctional Officers”)presented their research at the 1st Annual Conference of the Penn-York Research Association at the University of Pittsburgh at Bradford.
1998 Shannon Shaffer (“How is Work Divided on Family Farms?”), Michael Assad,(“Social Inequalities on a Floating Campus”), and Amy Brogan (“The Role of the Contemporary Funeral Director”) received grants to present
 papers at the 49th Annual Conference of the Pennsylvania Sociological Society's meeting in Harrisburg, PA.
1998 Jonniann Salsman (“How Female Athletes are Portrayed in Advertising”), Amy LeCorchick (“Societal Views of Battered Women in Domestic Violence Cases”), Jennifer Wallace (“How Men are Portrayed in Men’s and Women’s Magazines”), Valerie Young (“The Impact of Social Support on Stress and Coping”), and Charity Stedge (“Long Term Effects of Divorce on Children”) received grants and presented papers at the 48th Annual Conference of the Pennsylvania Sociological Society's Annual Meeting in Philadelphia, PA.

1997 Katie Close (“It’s a Dirt Job. Someone’s Got to do it, but not a Woman: Butchers”), Katherine Goodman (“Looking into Dirty Mouths: Dentists”), and Amy LeCorchick (“Integrated Training in the Military”) received UPB grants and presented papers on Work and Gender Issues at the 47th
 Annual Conference of the Pennsylvania Sociological Society’s Annual
 Meeting in Pittsburgh, PA.

1996 Theresa M. Oplanden received a UPB grant to attend the Pennsylvania

Sociological Society’s 46th Annual Meeting and won the student paper

 competition with her paper, "Street Children in Latin America."

Laurel Butler received a UPB grant to attend the Pennsylvania Sociological Society's annual meeting and entered her paper, "Dolls and Racism" in the student paper competition. This research analyzed the availability and authenticity of dolls representing minority groups through a survey of toy stores in Pennsylvania, New York and Virginia.

1995 Michael D. McChesney received a UPB grant to conduct interviews with

barbers in McKean County in conjunction with my research on change in a

gendered occupation. We presented a joint paper on this work at the

Pennsylvania Sociological Society's Annual Meeting in the Fall of 1996.

1994 Douglas Vaughn received a UPB grant to present a paper "Romance and

Hairstyling: Gender Interactions in the Beauty Salon" and Peggy Cooley received a UPB Grant to present a joint paper "Gender Studies: Problems and Promises" with me at the Pennsylvania Sociology Society's 1994
 Annual Meeting.

1993 Sheryl Wilcox and Douglas Vaughn each received a UPB grant to present a
joint paper, "The Effects of Education on Non-Traditional Student

Family Relationships" at the Pennsylvania Sociology Society's 1994

Annual Meeting. I published an article "Gender Equality in the Manual

Working Class" in the journal of Race, Gender and Class and cited

Sheryl Wilcox and Douglas Vaughn for their research assistance.

1992 Linda L. Fox received a UPB grant to interview car saleswomen and managers of dealerships in McKean County regarding attitudes about and experiences as women in high commission sales work. She entered a paper in the student paper competition, and presented same at the Pennsylvania

 Sociological Society's 1993 Annual Meeting.

Directed Research and Internships
2006
Amanda Grupp completed an internship with Dickinson Mental Health
 Center.
2005
Matthew Woodhouse completed an internship with Seneca-Kean Manor, a
skilled nursing facility (summer).
2005
Mary Williams completed an internship with Big Brothers/Big Sisters of
McKean County.
2004
Jamie Mowery completed an internship with the Federal Correctional
Institute-McKean, Human Resources Division.
2004
Dorene Epstein completed an internship with the Center for Rural Health

Practice.

Michelle Palmer completed an internship with the McKean County Children

and Youth Services.

2003 Dorene Epstein did directed research on effect on families of parole officers.
2002
Wendy Hamacher did directed research on life on the Seneca Indian Reservation.

2001
Susan Stuckers completed an internship with Potter County Human Services Area Agency on Aging. She subsequently was offered and accepted a full-time position as care manager.

Jenny Brown completed an internship with Sena Kean Manor, a skilled nursing facility.

2000
Jennifer Wallace completed an internship with Adelphia National Customer Care Center. She subsequently was offered and accepted a full-time position as an information coordinator.

Sherry McCloskey completed an internship with the Lutheran Home at Kane.

Bonnie Fuller completed an internship with the Nelson Behavioral Center.
1999
Jennifer Wallace did directed research on PA game wardens and their attitudes toward hunted animals. She will be given credit for this data in a future publication by the sponsoring professor.
1996 Joyce Bishop did an ethnographic study examining men's changing

commitments to family and work. This is an outgrowth of a paper she

presented as a panelist on Women's History Celebration luncheon

discussion, "Breaking with Tradition: Committed Relationships among Peers."

Michael D. McChesney did research on hair workers, combining

and analyzing his data with data collected by Douglas Vaughn and

drafted a paper to present at the Pennsylvania Society's l996 Annual Meeting.
1995 Stephen Gatesman completed a research study, "Nursing: Is it a Place for

Males?," which examines the experiences of men who enter female
 dominated
work.

Maria Pifer completed a research study, "Why Men Flee Commitment," which

examines attitudes and behaviors of divorced parents fighting for
 custody of their children and control over alimony payments.

1994 Peggy Cooley completed a research study, "From Women's Studies to Gender

Studies: Problems and Promises," which examines the attitudes and views of students taking courses in the new Gender Studies Minor I initiated at UPB. Douglas Vaughn completed a research study, "Understanding the

 Work Culture of Hair-Stylists," which examines the way cosmetologists
 Interact with each other and their clients.
1993 Sheryl Wilcox and Douglas Vaughn completed a joint research study, "How Education Effects the Non-Traditional Student's Family Unit," which
 examined the effects of education on family relations when husband or
 wife returns to college.

Student Clubs Sponsored
Faculty Advisor, Dance Team

Faculty Advisor, Anime Club

Faculty Advisor, Sociology Club

Faculty Advisor, Pi Gamma Mu International Honor Society in Social Science

Faculty Advisor-Facilitator, Non-Traditional Student Organization

Course and Curriculum Development

2001
SOC 0235 Environmental Sociology. This course examines large-scale narrative on environmental issues, conveying he natural connection between people, animals, minerals, land, water, and plants. It introduces social constructs: pollution, over-consumption, resource depletion, habitat loss, risky technology, and rapid population growth. It examines the social significance of these and other environmental conceptualizations from the standpoints of culture, ideology, moral values, and social inequality.

Gender Studies Minor has been expanded to include relevant courses from other disciplines: Biology 0106 “Human Genetics”, English 0214 “Introduction to Women’s Literature”, Theater 0203 “Play Analysis: Page to Stage.” Other courses under consideration are: English 1400 “Feminist Literary Criticism”, “Gender and Education”, and “Gender and Nursing.”
2000
Sociology Major revised to include 0209 “Social Problems” and 1314 “Images of Men and Women” as alternate requirements in the special areas section.

1998 SOC 1410 Sociological Analysis. This course allows the student to put into practice quantitative and qualitative techniques used by sociologists to collect and analyze data. It is based upon the theory of triangulation that emphasizes the use of multiple analytic techniques. This course is designated as the upper-level writing course for Sociology majors; students must show writing competency as well as analytical expertise in sociology.
1996
Sociology Major. Worked with the sociology faculty in developing the curriculum for the recently established Sociology Major.

SOC 1316 Social and Cultural Change. This is a junior-level course designed by the sociology faculty with the major in mind. It is a required course focusing on social change. It uses a cross- international approach to compare nations and regions of the world and examines the ties between societies.

1994 SOC 1306 Work and Society. This is a revised, updated course previously titled Industrial Sociology. It includes cross-cultural comparisons of work and focuses on the actual work and interactions between workers, employers, clients, customers and patients.

1993 SOC 1410 Sociological Analyses. This is a survey of the quantitative

and qualitative techniques used by sociologists to analyze data. This

course was designed by the sociology faculty to assist students with

directed research.

SOC 0201 Sociology of Gender. This is a revision and update of Sex

Roles in Modern Society. The course focuses on female/male differences

in behavior or experience that do not spring naturally from biological

differences between the sexes. Thus, the course is based on a broader

conceptual premise.

1992 SOC 0207, Racial and Ethnic Groups. This course was designed to

examine relationships among various racial and ethnic groups in America.

It has much relevance to our rural students from the area who have

limited experience with minority groups. It has become a well-liked and

valuable course.

Gender Studies Minor. This minor was designed to encourage egalitarian

relationships between men and women of all racial and ethnic groups

and classes by fostering understanding and communication between the

sexes. It has become a popular minor among sociology students.

SOC 1314,Images of Women and Men. This course utilizes the sociological

perspective to explore the ways American popular culture has portrayed

women and men over the past century. It is a popular course with

sociology students as well as communication and humanities students.

Lawson 11

