

MICHELLE Y. JANNING, PH.D.

**RAYMOND AND ELSIE DEBURGH CHAIR OF SOCIAL SCIENCES
PROFESSOR AND CHAIR OF SOCIOLOGY
WHITMAN COLLEGE**

WALLA WALLA, WA 99362

PHONE (509) 520-5406

EMAIL JANNINMY@WHITMAN.EDU

WEBSITES: WWW.MICHELLEJANNING.COM &

[HTTPS://WWW.WHITMAN.EDU/ACADEMICS/DEPARTMENTS-AND-PROGRAMS/SOCIOLOGY/SOCIOLOGY-FACULTY/MICHELLE-JANNING](https://www.whitman.edu/academics/departments-and-programs/sociology/sociology-faculty/michelle-janning)

EDUCATION

- Ph.D.* Sociology, University of Notre Dame, Notre Dame, Indiana.
Dissertation: “Blurring the Public and the Private: Work-Family Boundary Permeability for Professional Married Coworkers” (Advisor: David M. Klein). August 2000.
- M.A.* Sociology, University of Notre Dame, Notre Dame, Indiana.
Thesis: “Pornography: The Flattening of the Individual” (Advisor: Fabio B. DaSilva). May 1996.
- B.A.* Sociology and Anthropology, Concentration in Women’s Studies, *Magna Cum Laude*. St. Olaf College, Northfield, Minnesota. May 1994.

SPECIALTY AREAS

Family, Gender, Work and Occupations, Material Culture and Popular Culture, Education, Art and Home Design, Comparative Families, Social Class Inequalities, Childhood, Digital Technology and Relationships, Public and Applied Sociology

POSITIONS HELD

- Commissioner, Northwest Commission on Colleges and Universities. 2016-2019.
Chair of the Board of Directors, Council on Contemporary Families. 2014-2018
Consultant, Child Development & Diversity, Danish Institute for Study Abroad. Summer 2015.
Senior Scholar and Board of Directors Member, Council on Contemporary Families. 2010-present.
Associate Professor of Sociology and Paul Garrett Fellow, Whitman College, Walla Walla, WA. 2006-2014.
Research Coordinator, Walla Walla Valley Early Learning Coalition. 2012-2014.
Fulbright Specialist/Visiting Professor, Danish Institute for Study Abroad. Summer 2013.
Assistant Dean of the Faculty, Whitman College. 2010-2013.
Visiting Professor of Sociology, Danish Institute for Study Abroad. Fall 2012.
Visiting Researcher, Centre for Women’s Studies, University of York, York, England. Spring 2008.
Assistant Professor of Sociology, Whitman College, Walla Walla, WA. 2000-2006.
Instructor, First Year Writing Program, University of Notre Dame, Notre Dame, IN. Spring 2000.
Visiting Instructor, Department of Sociology, St. Olaf College, Northfield, MN. Spring 1999.
Instructor, Department of Sociology, University of Notre Dame, Notre Dame, IN. 1996-1999.
Data Analyst, University of Notre Dame Office of Institutional Research. Notre Dame, IN. Summer 1997.
Data Analyst, University of Notre Dame Laboratory for Social Research. Notre Dame, IN. Summer 1996.
Intern, Search Institute for Social Research, Minneapolis, MN. Spring 1994.

COURSES TAUGHT

Whitman College Department of Sociology

Principles of Sociology, Social Research Methods, Community-Based Sociology, Defining Ability and Developing Community, Social Statistics, Sociology of the Family, Sociology of Education, Global Childhoods, Gender and Society, Racial and Ethnic Group Relations, Sociology of the Home, Field Laboratory in Applied Sociology, Seminar in Cultural Sociology, Independent Studies in Sociology [topics

have included: education, sociology of humor, divorce and childhood, gender and the body, race studies, hip-hop culture, interior design and architecture, gender and violence, gender and social institutions, cross-cultural gender, statistics, gender and sports, advanced survey design, gender and work in cross-cultural perspective, adolescent sexuality, sociology of music], Current Issues in Sociology (Senior Seminar/Capstone), Thesis Direction and Honors Thesis Direction, General Studies 145/6: Antiquity to Modernity, and Interdisciplinary Studies [served as thesis advisor or committee member on Individually Planned Major Thesis Committees (topics have included: childhood studies, arts education for children, race and class inequality, global development, welfare reform, gender and religion, political sociology, American race and ethnic studies, American cultural studies, social psychology), and Major Thesis Committees in Psychology, Asian Studies, Politics, Race and Ethnic Studies, and Gender Studies].

Whitman College Crossroads Study Abroad Course

Childhood and Parenthood in Scandinavia (Copenhagen, Denmark, Summer 2019)

Danish Institute for Study Abroad

Sociology of the Family

St. Olaf College, Department of Sociology and Anthropology

Marriage and Family, Social Problems and Social Change

University of Notre Dame, Departments of Sociology and First-year Composition

Social Problems, Sociology of Marriage and Family, From Barbie to Superman: Images of Gender in Popular Culture, and First Year Composition 110: Race, Class, and Gender Identities Through Popular Culture

PUBLICATIONS (* indicates student or recent alum author)

Peer-Reviewed Publications

Books

Bankova, Petya, Aude le Guennec, Michelle Janning, and Elya Tzaneva, editors. 2020. *Sociocultural Dimensions of Childhood*. Sofia, Bulgaria: Institute of Ethnology and Folklore Studies and Bulgarian Academy of Sciences.

Janning, Michelle, editor. 2019. *Contemporary Parenting and Parenthood: From News Headlines to New Research*. Santa Barbara, CA: Praeger/ABC-CLIO.

Janning, Michelle. 2018. *Love Letters: Saving Romance in the Digital Age*. In the Routledge *Series for Creative Teaching and Learning in Anthropology (The Anthropology of Stuff)*. New York: Routledge.

Janning, Michelle. 2017. *The Stuff of Family Life: How our Homes Reflect our Lives*. Lanham, MD: Rowman and Littlefield.

2017 Silver Indies Award for *Foreword Reviews* in Families and Relationships

Articles and Chapters

McConnell, Eileen Diaz, Neal Christopherson, and Michelle Janning. *Under Review*. "We've Come a Long Way, But We Could be Doing Better: Gendered Commentary in U.S. Media Coverage of the 1999 and 2019 Women's World Cup." Submitted to *Sociology of Sport Journal*.

Janning, Michelle. 2020. "Displaying Childhood and Parenthood in Everyday Family Spaces: Linking Theory, Research, and Pedagogy." In (Sam Frankel and Sally McNamee, eds.) *Sociological Studies of Children and Youth* Volume 25(A): Bringing Children back into the Family: Relationality and Connectedness: Interpreting Child-Adult/Adult-Child Positioning within the Home. Emerald Publishing.

Janning, Michelle. 2019. "Parenting in the Age of Apps and Mommy Blogs." Pp. 67-89 in Michelle Janning (ed.) *Contemporary Parenting and Parenthood: From News Headlines to New Research*. Santa Barbara, CA: Praeger/ABC-CLIO.

Janning, Michelle, Wenjun Gao*, and Emma Snyder*. 2017. "Love Letters in the Digital Age: Meaningfulness in Long-Distance Romantic Relationship Communication Formats." *Journal of Family Issues*.
<https://doi.org/10.1177/0192513X17698726>

Janning, Michelle, and Maya Volk*. 2017. "Where the Heart is: Home Space Transitions for Residential College Students." *Children's Geographies* 15(4): 478-490.

Janning, Michelle, and Neal Christopherson. 2015. "Love Letters Lost? Gender and the Preservation of Digital and Paper Communication from Romantic Relationships." Pp. 245-266 in *Family Communication in an Age of Digital and Social Media*, edited by Carol J. Bruess. New York: Peter Lang International.

Janning, Michelle. 2015. "An Unexpected Box of Love Research." *Contexts* 14(1): 76.

Reprinted in Jodi O'Brien and Arlene Stein (eds.) 2017. *Gender, Sexuality, and Intimacy: A Contexts Reader*. Thousand Oaks, CA: Sage.

Janning, Michelle, and Helen Brambrink (Scalise)*. 2015. "Gender and Intensive Mothering in Home Curation of Family Photography." *Journal of Family Issues* 36(12): 1702-1725.

Janning, Michelle, Caitlyn Collins*, and Jacqueline Kamm*. 2011. "Gender, Space and Material Culture in Divorced Families." *Michigan Family Review* 15(1): 35-58.

Janning, Michelle, Jill Laney*, and Caitlyn Collins*. 2010. "Spatial and Temporal Arrangements, Parental Authority, and Young Adults' Post-Divorce Experiences." *Journal of Divorce and Remarriage* 51: 413-427.

Guzman, Cirila Estela Vasquez*, Gilbert Mireles, Neal Christopherson, and Michelle Janning. 2010. "Class and Race Health Disparities and Health Information Seeking Behaviors: The Role of Social Capital." *Research in the Sociology of Health Care* 28: 127-149.

Collins, Caitlyn*, and Michelle Janning. 2010. "The Stuff at Mom's House and the Stuff at Dad's House: The Material Consumption of Divorce for Adolescents." Pp. 163-177 in *Childhood and Consumer Culture*, Edited by David Buckingham and Vebjørng Tingstad. Palgrave Publishers.

Reprinted in Susan Ferguson (ed.) 2018. *Shifting the Center: Understanding Contemporary Families*, 5th edition. Thousand Oaks, CA: Sage.

Janning, Michelle. 2009. "The Efficacy of Symbolic Work-Family Integration For Married Professionals Who Share Paid Work." *Journal of Humanities and Social Sciences* 3(1).

Janning, Michelle. 2008. "Public Spectacles of Private Spheres: An Introduction to the Special Issue "Spaces and Places of Family Life: Cultural and Popular Cultural Representations of Homes and Families."" *Journal of Family Issues* 29(4): 1-10.

Janning, Michelle, and Lindsey Menard*. 2006. "I Would Never Do That in My Own Home: Audience Reflexivity and the Decorating Television Viewing Culture." *Electronic Journal of Sociology* 10.

Janning, Michelle, and Brooke Neely*. 2006. "Work-Family Integration for Professional Married Co-Workers: An Examination of Cross-Realm Conversations." *International Journal of Sociology of the Family* 32(1): 79-86.

Janning, Michelle. 2006. "Put Yourself in My Work Shoes: Variations in Work-Related Spousal Support for Professional Married Co-Workers." *Journal of Family Issues* 27(1): 85-109.

Christopherson, Neal, Michelle Janning, and Eileen McConnell (authors listed alphabetically). 2002. "Two Kicks Forward, One Kick Back: A Content Analysis of Media Discourses on the 1999 Women's World Cup Soccer Championship." *Sociology of Sport Journal* 19: 170-188.

Janning, Michelle. 2001. "Party On, Be Excellent, and Be Ignorant: Depictions of Masculinity in the Idiotic Duo Film Genre." *Studies in Popular Culture* 23.3: 81-95.

Janning, Michelle. 1999. "A Conceptual Framework for Examining Work-Family Boundary Permeability for Professional Married Co-Workers" *Women and Work: A Journal of the Business and Professional Women's Foundation* 1: 41-57. (Invited).

Klein, David, and Michelle Janning. 1997. "Philosophies of Family Scientists." *Family Perspective* 30(4): 483-502.

Janning, Michelle. 1996. "Woman as Laborer and Product: A Marxist Analysis of Sexuality and Pornography in Late Capitalism," pp. 152-174 in *Her Voices: Hermeneutics of the Feminine*, Edited by Fabio B. DaSilva and Mathew Kanjirathinkal. Lanham, New York, and London: University Free Press of America, Inc. (Invited).

Journal Editorship

Janning, Michelle. 2008. Guest Editor for Special Issue of *Journal of Family Issues* 29(4), titled "Spaces and Places of Family Life: Cultural and Popular Cultural Representations of Homes and Families."

Non-Peer-Reviewed Publications

Blog Posts and Essays

Janning, Michelle. 2020. "A Pandemic Home Tour Parts I and II." *Families as they Really Are @ The Society Pages* (September). <https://thesocietypages.org/ccf/2020/09/22/a-pandemic-home-tour-part-i-identities-and-intimate-interactions-in-bedrooms-and-home-offices/> and <https://thesocietypages.org/ccf/2020/09/29/a-pandemic-home-tour-part-ii-inequalities-and-ideologies-in-kitchens-hobby-areas-living-rooms-patios-and-beyond/>.

Janning, Michelle. 2019. "My Year of Virtual Classroom Visitors." *Insider Higher Ed* (June 19). <https://www.insidehighered.com/digital-learning/views/2019/06/19/what-i-learned-opening-my-classroom-digital-visitors-opinion>

Janning, Michelle. 2019. "Won't You Be My (Vacation) Neighbor? Second Homeowners and Changing Family Vacation Norms in the Sharing Economy." *Families as they Really Are @ The Society Pages* (August). <https://thesocietypages.org/ccf/2019/08/27/wont-you-be-my-vacation-neighbor-second-homeowners-and-changing-family-vacation-norms-in-the-sharing-economy/>

Janning, Michelle. 2019. "Deep Stuff: A Sociologist Sorts Through the Marie Kondo Phenomenon." *Humanities Washington Spark Magazine* (March). <https://www.humanities.org/blog/deep-stuff-a-sociologist-sorts-through-the-marie-kondo-phenomenon/>

Janning, Michelle. 2018. "The Stuff of Holidays." *Families as They Really Are @ The Society Pages* (December). <https://thesocietypages.org/ccf/2018/12/10/the-stuff-of-holidays-how-holiday-objects-tell-a-sociological-story-about-todays-families/>

Janning, Michelle. 2018. "The Data Behind the Headlines: What Research on the Newest Parenting Topics Really Reveals." *Families as They Really Are @ The Society Pages* (November). <https://thesocietypages.org/ccf/2018/11/20/the-data-behind-the-headlines-what-research-on-the-newest-parenting-topics-really-reveals/>

Janning, Michelle. 2017. "The Stuff of Disaster." *Families as They Really Are @ The Society Pages* (October). <https://thesocietypages.org/ccf/2017/10/19/the-stuff-of-disaster/>

Janning, Michelle. 2017. "For the Love (and Spit) of Family." *Families as They Really Are @ The Society Pages* (August). <https://thesocietypages.org/families/2017/08/10/for-the-love-and-spit-of-family/>

Janning, Michelle, Emily Tillotson, and Meagan Anderson-Pira. 2016. "Bad Moms, Back to School, and Happiness as the New High Achievement." *Families as They Really Are @ The Society Pages* (September). <https://thesocietypages.org/families/2016/09/12/bad-moms-back-to-school-and-happiness-as-the-new-high-achievement/>

Janning, Michelle. 2016. "CCF Conference Round Up: Making the Invisible Visible." *Families as They Really Are @ The Society Pages* (March). <https://thesocietypages.org/ccf/2016/03/11/ccf-conference-round-up-making-the-invisible-visible/>

Janning, Michelle. 2016. "The Thing About Modern Relationships." Pp. 32-35 in *The Whitman Magazine* (spring). <https://www.whitman.edu/newsroom/whitman-magazine/whitman-magazine-spring-2016/wm-feature-stories-spring-2016/wm-in-their-words-spring-2016>.

Janning, Michelle. 2015. 3-Part Overparenting Series: "Overprotective Parenting, Back to School Edition," "American Helicopters, Danish Curling Brooms, and British Lawnmowers," and "Anxiety, Social Class, and a Gallery of Parenting Advice." *Families as They Really Are @ The Society Pages* (August) <http://thesocietypages.org/families/2015/08/24/overprotective-parenting-back-to-school-edition/> & <http://thesocietypages.org/families/2015/08/25/american-helicopters-danish-curling-brooms-and-british-lawnmowers/> & <http://thesocietypages.org/families/2015/08/27/anxiety-social-class-and-a-gallery-of-parenting-advice/>.

Janning, Michelle. 2014. "Swooning, Screaming, and Sociology: Girls' Behavior at a One Direction Concert is a Feminist Issue." *Feminist Reflections @ The Society Pages* (October) <http://thesocietypages.org/feminist/>.

Janning, Michelle. 2014. "Parent Information ~~Overkill~~ ~~Overlord~~ Overload." *Families as They Really Are @ The Society Pages* (September) <http://thesocietypages.org/families/>.

Community-Based Research Reports and Executive Summaries

Janning, Michelle. 2020. "Impact of COVID-19 on Walla Walla Valley Nonprofits" for the Blue Mountain Community Foundation and Sherwood Trust. <https://michellejanning.com/more/walla-walla-community-projects/impact-of-covid-19-on-walla-walla-valley-nonprofits/>

Janning, Michelle, and Alissa Cordner. 2020. "Washington State Health, Economic, and Care Work Impacts of COVID-19." <https://michellejanning.com/more/walla-walla-community-projects/washington-state-health-economic-and-care-work-impacts-of-covid-19/>

Bushmann, Julia,* and Michelle Janning. 2017 & 2016. "Kindergarten Readiness in Walla Walla" for the Walla Walla Public School District.

Janning, Michelle and Gabie Brosas*. 2015. "Kindergarten Readiness in Walla Walla" for the Walla Walla Valley Early Learning Coalition and the Walla Walla Public School District.

Janning, Michelle. 2013. "Introduction" and "School Domain: Early Learning" In the *2013 Walla Walla Valley Children's Forum Data Book* (funded by WWCC and Child Abuse Council).

Janning, Michelle, and Kendra Golden (with others). 2013. Year Three Report for Whitman College, for the Northwest Consortium of Colleges and Universities Accreditation.

Janning, Michelle, Ami Koreh*, and Shelly Le*. 2013. "Walla Walla Head Start/ECEAP Community Needs Assessment." Walla Walla Head Start/ECEAP (funded by WWHS/ECEAP).

Janning, Michelle (with Ami Koreh*, Shannon Morrissey*, Crystal Chi*, and Ornella Leukou*). 2012. "Early Learning Coalition Web-Based Kindergarten Readiness Benchmarking and Dashboard Platform." Walla Walla Valley Early Learning Coalition (funded by WWVELC).

Leigh, Hannah*, Christine Liebbrand*, and Michelle Janning. 2012. "Student Space Use and Satisfaction with Penrose Library." Penrose Library, Whitman College.

Janning, Michelle, Jenna Fritz*, Ami Koreh*, Marcial Diaz Mejia*, and Rachel Williams*. 2012. "Walla Walla Head Start/ECEAP Community Needs Assessment." Walla Walla Head Start/ECEAP (funded by WWHS/ECEAP).

Michels, Cameron*, and Michelle Janning. 2012. "Walla Walla Sex Education Curriculum Executive Summary." Unfunded senior thesis research.

Janning, Michelle. 2011. "Walla Walla Head Start/ECEAP Community Needs Assessment." Walla Walla Head Start/ECEAP (funded by WWHS/ECEAP).

Janning, Michelle and Lydia Hayes*. 2009. "Birth to Five Needs Assessment Executive Summary and Report." Walla Walla Early Learning Coalition. (funded by the Sherwood Trust).

Janning, Michelle, Greg Forge, and Julie Reese. 2009. "Creating a Value-Added Community Economic Development Plan and Executive Summary." Walla Walla Community Council. (funded by the Northwest Area Foundation).

Reviews

Janning, Michelle. *forthcoming*. "Book Review of Sun Sun Lim's *Transcendent Parenting: Raising Children in the Digital Age* (Oxford, UK: Oxford University Press, 2020). *Contemporary Sociology*.

Janning, Michelle. 2016. "Book Review of Andrew Gorman-Murray and Peter Hopkins's *Masculinities and Place*" (Farnham, UK: Ashgate, 2014). *Men and Masculinities* 19(3): 342-344.

Janning, Michelle. 2005. "Book Review of Alan Bock's *Waiting to Inhale: The Politics of Medical Marijuana*" (Santa Ana, CA: Seven Locks Press, 2000). *Criminal Justice Review* 15(1): 1-2.

Janning, Michelle. 2002. "Film Review of *Frontline: American Porn*." *Film and History: An Interdisciplinary Journal of Film and Television Studies* 32(1): 78-79.

Janning, Michelle. 1997. "Book Review of William Sander's *The Catholic Family: Marriage, Children, and Human Capital*" (Boulder, CO: Westview Press, 1995). *Journal of Comparative Family Studies* 28(1): 164-165.

Pedagogical Publications and Encyclopedia Entries

Janning, Michelle, and Helle Rytken. 2016. "Families in Denmark." In *Encyclopedia of Family Studies*, edited by Constance L. Shehan. (Invited). Hoboken, NJ: Wiley-Blackwell.

Janning, Michelle. 2008. "Spousal Supports Provided by Employers." Entry for the *Sloan Work-Family Encyclopedia*. (Invited).

Janning, Michelle. 2005. "Women's World Cup." Entry for the *Berkshire Encyclopedia of World Sport*. (Invited).

Janning, Michelle. 2005. Syllabus for Field Laboratory in Applied Sociology. In *Service-Learning and Undergraduate Sociology: Research, Syllabi, and Instructional Materials*, 3rd edition. Marsteller, Kowalweski, and DeFiore, eds. Washington, D.C.: American Sociological Association Teaching Resource Center.

Janning, Michelle. 2005. "Students Teaching Students about Motherhood and Fatherhood." In *Teaching Sociological Concepts and the Sociology of Gender*, 2nd edition. Marybeth C. Stalp and Julie Childers, eds. Washington, D.C.: American Sociological Association Teaching Resources Center.

Janning, Michelle. 2005. "Play Spaces Revised." In *Teaching Sociological Concepts and the Sociology of Gender*, 2nd edition. Marybeth C. Stalp and Julie Childers, eds. Washington, D.C.: American Sociological Association Teaching Resources Center.

Janning, Michelle. 2000. "Play Spaces." In *Teaching Sociological Concepts and the Sociology of Gender*. Marybeth C. Stalp and Julie Childers, eds. Washington, D.C.: American Sociological Association Teaching Resources Center.

Janning, Michelle. 1999. *Instructor's Manual and Test Bank* to accompany *Sociology of Families* by D. Newman & *Sociology of Families: Readings* by C. Albers. Thousand Oaks: Pine Forge Press.

MEDIA INTERVIEWS AND RESEARCH CITED IN TELEVISION, RADIO, AND PRINT

2020. Hanes, Stephanie. "Spawned by the Pandemic, Digital Nomads are Redefining 'Home.'" *Christian Science Monitor*. November 17. <https://www.csmonitor.com/USA/Society/2020/1117/Spawned-by-the-pandemic-digital-nomads-are-redefining-home>.

2020. LeValley, Chloe. "Facing Pandemic Impacts Felt by Many, Milton-Freewater Family Forgoes Dream Move." *Walla Walla Union Bulletin*. October 4. https://www.union-bulletin.com/news/health_fitness/coronavirus/facing-pandemic-impacts-felt-by-many-milton-freewater-family-forgoes-dream-move/article_18db87af-64fb-5fa8-aa41-dc450aa5f27d.html.

2020. Frew, Gillian. "Whitman Students Strengthen Community Ties during Pandemic." *Walla Walla Union Bulletin*. September 26. https://www.union-bulletin.com/local_columnists/whitman-students-strengthen-community-ties-during-pandemic/article_1c2adf5c-391d-5a56-a712-7a8ce3127c0b.html

2020. Vago, Steven. "Young People are Moving Home More Than Ever During the Pandemic." *NBC News*. September 16. <https://www.nbcnews.com/news/us-news/young-people-are-moving-home-more-ever-during-pandemic-n1240258>

2020. Jameson, Marni. "How to Live with Your Kid When COVID Sends Them Home from College." *Marin Independent Journal*. September 11. <https://www.marini.com/2020/09/11/how-to-live-with-your-kid-when-covid-sends-them-home-from-college/>

2020. Jameson, Marni. "Boomerang Brigade: Survival Tips for When COVID Sends College Kids Home." *The Mercury News*. September 10. <https://www.mercurynews.com/2020/09/10/boomerang-bridg-bridge-survival-tips-for-when-covid-sends-college-kids-home/>

2019. Romo, Vanessa. “It’s New Year’s Eve. Let’s Drop Something From the Sky.” *NPR*. December 31. <https://www.npr.org/2019/12/31/792759293/its-new-year-s-eve-let-s-drop-something-from-the-sky>

2019. Reese, Hope. “The Gendering of Holiday Labor.” *JStor Daily*. December 21. <https://daily.jstor.org/the-gendering-of-holiday-labor/>

2019. Fetters, Ashley. “When Does a Boyfriend or Girlfriend Become Part of the Family?” *The Atlantic*. December 15. <https://www.theatlantic.com/family/archive/2019/12/should-i-invite-my-partner-home-holidays/603592/>

2019. Brown, Maressa. “Single Moms v. Single Dads: Examining the Double Standards of Single Parenthood.” *Parents.com*. November 25. <https://www.parents.com/parenting/dynamics/single-parenting/single-moms-vs-single-dads-a-look-at-the-double-standards-of-single-parenthood-how-we-can-do-better/>

2019. Dallas, Kelsey. “What Americans – Especially Republicans – Get Wrong about Divorce, Teen Sex and Out-of-Wedlock Births.” *Deseret News*. September 11. <https://www.deseret.com/indepth/2019/9/11/20862088/american-republican-divorce-sex-marriage-religion-evangelical-democrat-debate>

2019. Jameson, Marni. “8 Ways to Help Kids in Blended Families Feel at Home.” *Orlando Sentinel*. April 19. <https://www.orlandosentinel.com/features/os-et-marni-jameson-blended-families-20190419-story.html>

2018. “Why Do Men Love Sheds?” *BBC World Service* (podcast). December 3. <https://www.bbc.co.uk/programmes/w3cswrkz>

2018. Tiffany, Kaitlyn. “What if Your House is Too Ugly to Be Smart?” *Vox*. November 16. <https://www.vox.com/the-goods/2018/11/16/18098654/smart-house-rendering-images-minimalism-inequality>

2018. Badger, Emily, and Claire Cain Miller. “Americans Love Families. American Policies Don’t.” *The New York Times*. June 24. <https://www.nytimes.com/2018/06/24/upshot/americans-love-families-american-policies-dont.html2018>.

2018. Yannetta, Tiffany. “Is Keeping an ‘Ex Box’ Ever Okay?” *Cosmopolitan*. July. <https://www.magzter.com/article/Fashion/Cosmopolitan/Is-Keeping-An-Ex-Box-Ever-Okay>

2018. Kingsbury, Alex. “You’ve Got Mail – For Now.” *Boston Globe*. February 25. <https://www.bostonglobe.com/ideas/2018/02/25/you-got-mail-for-now/gqCidhkYwEDMSSkNJVb2WP/story.html>.

2018. Faure, Guillemette. “Les Messages d’Amour a l’Heure du Smartphone.” *Le Monde*. February 9. http://www.lemonde.fr/m-perso/article/2018/02/09/les-messages-d-amour-a-l-heure-du-smartphone_5254429_4497916.html.

2017. Monserud, Andy. “Rental Homes Part of Whitman Professor’s Research.” *Walla Walla Union Bulletin*. September 1. http://www.union-bulletin.com/news/rental-homes-part-of-whitman-professor-s-research/article_40307122-8f38-11e7-a8e3-ab06f42b1700.html

2017. Tiffany, Kaitlyn. “Why Do You Hold on to Text Threads” *Why’d You Push That Button* Podcast, episode 8. <https://www.theverge.com/2017/12/12/16761252/imeessage-text-threads-save-love-letters-whyd-you-push-that-button>

2017. “Negotiating the Boundaries of Work and Home Becoming More Important, Speaker Says.” *Tulsa World*. September 29. http://www.tulsaworld.com/business/negotiating-the-boundaries-of-work-and-home-is-becoming-more/article_94309a58-ca9a-5c73-af4d-ef4edbcd894a.html

2017. “Talking Love Letters in the Digital Age with AMNH’s Iris Lee.” *Library Bytegeist* Podcast, New York, NY. <https://soundcloud.com/librarybytegeist/5-talking-love-letters-in-the-digital-age-with-amnhs-iris-lee>.

2016. “What our ‘Stuff’ Says about our Relationships.” Interview on KWTX Channel 10 Television (CBS) Waco, TX (October). <http://www.kwtx.com/content/news/What-our-stuff-says-about-our-relationships-396293571.html>

2016. “Stereotypes in Disney Movies.” Interview with Henry Shinn, Primetime. TBS Seoul, South Korea.

2016. Pond, Allison. “9 Ways to Teach Your Kids about Poverty Better than Disney.” *Deseret News*. March 7. <http://national.deseretnews.com/article/18009/9-ways-to-teach-your-kids-about-poverty-better-than-disney.html>.

2016. "Michelle Janning Talks Love Letters and the Digital Age." Ankeny's Crossing Podcast, Whitman College, Walla Walla, WA. <http://www.whitmanarchives.org/ankenyscrossing/podcast/michelle-janning-talks-love-letters-and-the-digital-age/>.

2016. "Why Love Letters Matter, Even in the Digital Age." Full talk on Minnesota Public Radio (February). http://www.mprnews.org/story/2016/02/11/mpr_news_presents.

2015. Rosenblum, Gail. "Love Letters Alive and Well in the 21st Century." *Minneapolis Star Tribune*. October 21. <http://m.startribune.com/rosenblum-love-letters-alive-and-well-in-the-21st-century/335079081/>.

2015. "Why do Love Letters Still Matter?" Interview on WCCO Channel 4 Television (CBS) Minnesota (October). <http://minnesota.cbslocal.com/show/wcco-4-news/video-3304235-why-do-love-letters-still-matter/>.

2015. Albernaz, Ami. "Couples Who Work Together May Work Better." *Boston Globe*. September 28. <https://www.bostonglobe.com/lifestyle/2015/09/27/couples-who-work-together-may-work-better/XoLCN1HDY8MmUXa65DjjEO/story.html>

2015. Mann, Leslie. "Why Love Letters Matter, Even After You Break Up." *Chicago Tribune*. June 2. <http://www.chicagotribune.com/lifestyles/sc-fam-0609-love-letters-20150602-story.html>.

2015. Biancolli, Amy. "Sawyer: Great American Story." *Albany Times-Union*. May 24. <http://www.timesunion.com/7day-arts/article/Sawyer-Great-American-story-6283449.php>.

2015. Krischer, Hayley. "Hysteria and Teenage Girls." *The Hairpin*. March 13. <http://thehairpin.com/2015/03/hysteria-and-teenage-girls>.

2015. Krischer Goodman, Cindy. "Tech Can Enhance Romance if Used Properly." *Miami Herald*. February 24. <http://www.miamiherald.com/news/business/biz-columns-blogs/cindy-krischer-goodman/article11109842.html>.

2014. Interview on "Single is the New Normal" with Wisconsin Public Radio. September 22. <http://www.wpr.org/listen/648391>.

2014. Hagar, Sheila. "Keep Kids' Private Moments All in the Family." *Walla Walla Union-Bulletin*. September 1. <http://union-bulletin.com/news/2014/sep/02/keep-kids-private-moments-all-family/>.

2014. Sneed, Tierney. "What's Behind the Arrests of Mothers for Leaving their Children Unattended?" *U.S. News & World Report*. July 31. <http://www.usnews.com/news/articles/2014/07/31/whats-behind-the-arrests-of-mothers-for-leaving-their-children-unattended>.

2014. Interview on gender, crowd behavior, and concerts with KCBS San Francisco. July 26.

2014. Richards, Chris. "Beatlemania, Beliebers, Directioners – Why Do They Scream?" *The Washington Post*. July 25. http://www.washingtonpost.com/lifestyle/style/beatlemania-beliebers-directioners--why-do-they-scream/2014/07/24/ae5437b4-1273-11e4-9285-4243a40ddc97_story.html.

2014. McMurray, Tonya. "Timely Matters: Technological and Societal Changes Reshape Families and Lifestyles." *Natural Living Magazine*. Spring/Summer. Pages 6-8.

2013. Hagar, Sheila. "A Hand-Crafted Community: In a Season of Highly Commercial Commerce, Why Does 'Down-Home' Matter?" C1. *Walla Walla Union-Bulletin*. December 1.

2013. Moglen, Laurel. "From Mad Men to Modern Motherhood." *The Mother Company*. May 8. <http://www.themotherco.com/2013/05/from-madmen-to-modern-motherhood/>.

2013. Szcesuil, Julia. "6 Biggest Issues Working Parents Face." *Care.com*. February 22. <http://www.care.com/child-care-6-biggest-issues-working-parents-face-p1017-q25393581.html>.

2012. Jang, Erin. "What Women Can't Let Go." *Real Simple Magazine*. April. P. 58.

2008. Zimmerman, Eilene. "Professional Matchmaker Makes Dating Less of a Chase." *The Christian Science Monitor*. April 17. <http://www.csmonitor.com/2008/0417/p20s01-woam.html>.

2008. Blades, Nicole, and Leslie Goldman. "This is Your Love Life." *Women's Health Magazine*. March. Pages 140-146.

2007. Hagar, Sheila. "This is the house that...Jack Built...and he had Kids in Mind." *Walla Walla Union-Bulletin*. May 22.

2006. Hagar, Sheila. "Owning a Home a Symbol of American Values." *Walla Walla Union-Bulletin*. November 23. Page A4. (part of a 5-day series on affordable housing).

2006. Hillhouse, Vicki. "Desire for Larger Homes Drives Prices Upward." *Walla Walla Union-Bulletin*. November 20. Page A3. (part of a 5-day series on affordable housing).

2006. Fiorentino, Anna. "Design Itch." *Portland Press Herald* (Maine). October 30. Pages D1, D2.
2004. Hillhouse, Vicki. "Do it Herself." *Walla Walla Union-Bulletin*. November 23. Pages D1, D2.
2004. Fornoff, Susan. "Bringing Liberation Home: TV Decorating Shows Let Women Take a Well-Styled Step Forward." *San Francisco Chronicle*. October 2. Pages F1, F6.
2004. Hillhouse, Vicki. "Do You Watch Home, Garden Shows?" *Walla Walla Union-Bulletin*. February 17. Pages A1, A3.
2003. Davis, Jingle. "Sociologists Descend on Atlanta." *Atlanta Journal-Constitution*. August 16. Page E3.

PRESENTATIONS

Invited Professional Talks

2019-2020. Invited Speaker, Humanities Washington Speakers Bureau. Multiple locations (online starting summer 2020). "What Your Home Says about the World."

2018. Keynote Speaker, "*From LEGO to Laptops: Researching and Teaching a Sociology of Childhood 'Stuff.'*" Sociocultural Dimensions of Childhood: International Conference. Sofia Bulgaria (October).

2017-2018 (multiple dates). Invited Lectures and Discussions for *The Stuff of Family Life: How our Homes Reflect our Lives*. Whitman College Admissions and Alumni Offices; Walla Walla (WA) Rotary, Public Library, and Exchange Club; Walla Walla Country Club; Walla Walla (WA) Book and Game Bookstore; Kennewick (WA) Barnes and Noble Booksellers; Dayton (WA) Historic Depot Society; Auntie's Books Spokane (WA); Hoffman Center for the Arts Manzanita (OR); Redwood Falls (MN) Public Library; Washington State University-Vancouver (WA) Sociology; Tulsa (OK) Magic City Books; Tulsa (OK) Small Business Summit; Oklahoma Center for the Humanities; University of Maryland College Park Sociology; Rutgers (NJ) University Childhood Studies; St. Olaf College (MN) Sociology-Anthropology; Redlands (CA) Barnes and Noble Booksellers; Blue Mountain Community College (OR); Walla Walla University (WA); Walla Walla Community College (WA).

2016. Invited Lecturer, "The Family as 'Fixer Upper?' How Home Design, Spaces, and Objects Tell the Story of Contemporary Family Relationships." Baylor University Outstanding Sociology Opportunity Speaker Series (October).

2016. Invited Lecturer, "Love Letters, Photos, and Calendars: Relationships, Family Roles, and Technological Change in Home Spaces and Objects." University of Texas Nova Series on *Modern Families: New Challenges, New Solutions* (October).

2015. Invited Lecturer, "Why Love Letters Matter, Even in the Digital Age." University of St. Thomas (Minnesota) (October).

2015. Keynote Speaker, "The Stuff of Sociology – Or, How we Talk about Things Tells us Something about how we Talk about Ourselves, Even as Sociologists." Alpha Kappa Delta Sociology Honor Society, California Lutheran University (April).

2015. Guest Professor and Invited Lecturer, "The Stuff of Family Life: Gender, Identity, and Politics in Homes." California Lutheran University Department of Sociology and Center for Equality and Justice (April).

2015. Invited Speaker, "Getting a Job at a Small Liberal Arts College." University of Illinois at Chicago Department of Sociology (March).

2012. Invited Panelist, "Practicum and Volunteering in Scandinavia," Danish Institute for Study Abroad International Educators Workshop. Copenhagen, Denmark (November).

2008. Invited Lecture Series Speaker, "Gender and DIY Television Programmes." University of York Centre for Women's Studies. York, England (May).

Papers Presented at Professional Meetings (* indicates student or recent alum author)

2021. Janning, Michelle, and Alissa Cordner. "Health and Economic Impacts of COVID-19 and Policy Views in Washington State." Pacific Sociological Association Annual Meeting. San Diego, CA (online) (March).

2019. Janning, Michelle. "Teaching and Learning in a Community-Based Sociology Course with Students and Local Adults with Intellectual and Developmental Disabilities." Association for Applied and Clinical Sociology Annual Meeting. Portland, OR (October).

2019. Janning, Michelle and Nate Raphael.* "Won't You Be My Neighbor? Short-Term Rentals, Vacation Homes, and the Perception of Neighborhood Impact." Pacific Sociological Association Annual Meeting. Oakland, CA (March).

2019. Janning, Michelle. "Global and Interdisciplinary Approaches to Teaching about Childhood, Families, and Schools in the College Classroom." 17th Annual Hawaii International Conference on Education. Honolulu (January).

2018. Janning, Michelle and Hannah Bashevkin.* "Investment in 'Home': Second Properties, Lifestyle Television, and the Production of Family Spaces in the Marketplace." Pacific Sociological Association Annual Meeting. Long Beach, CA (March).

2017. Rytkonen, Helle, and Michelle Janning. "Integrating Cultural Learning into Academics." Round-table Dialogue at The Forum's *Creating and Sustaining the Education Abroad Continuum* Conference. Seattle, WA (March).

2016. Janning, Michelle, and Erin Pahlke. "Teaching Child and Teen Consumption in an Interdisciplinary Global Childhoods Course." 2016 Child and Teen Consumption Conference "Cultural Contexts, Relations and Practices." Aalborg, Denmark (April).

2014. Janning, Michelle. "Love Letters Lost? Gender and the Preservation of Digital and Paper Communication from Romantic Relationships." Council on Contemporary Families Annual Meeting. Miami, FL (April).

2014. Janning, Michelle, and Emma Snyder*. "Saved on a Smartphone or Stored in a Box? The Differential Attachment of Meaning to Digital and Handwritten Love Letters." Pacific Sociological Association Annual Meeting. Portland, OR (March).

2014. Janning, Michelle. "Sociological Epistemology, Content, and Methods in College Administration." Pacific Sociological Association Annual Meeting. Portland, OR (March).

2012. Christopherson, Neal, Michelle Janning, and Alyce DeMarais. "Across the Cascades: Collaborating and Engaging Evidence in Senior Capstone Experiences at the University of Puget Sound and Whitman College." Presentation at the Higher Education Data Sharing Consortium Annual Meeting. Minneapolis, MN (June).

2010. Janning, Michelle, and Helen Brambrink*. "Family Boundaries in Family Photographs: Rules, Roles, and Memories." Presentation at the XVII International Sociological Association World Congress Conference. Gothenburg, Sweden (July).

2010. Janning, Michelle. "I Want My Own Bedroom(s): Post-Divorce Parent-Child Relationship Quality and Children's Assessment of Space." Poster Presentation at the Annual Meeting of the Council on Contemporary Families. Moline, IL (April).

2010. Janning, Michelle, and Helen Brambrink*. "A Family's Self-Definition Through Photographs: How Rules and Roles Affect Who's In and Out." Presentation at the Annual Meeting of the Pacific Sociological Association. Oakland, CA (April).
2009. Janning, Michelle, and Laura Gibson*. "Social Stratification and Mom's Networks." Presentation at the Annual Meeting of the Society for the Study of Social Problems. San Francisco, CA (August).
2009. Janning, Michelle, and Jacqueline Kamm*. "Gender, Space, and Material Culture in Divorced Families." Presentation at the Annual Meeting of the Pacific Sociological Association. San Diego, CA (April).
2008. Collins, Caitlyn*, and Michelle Janning. "The Stuff at Mom's House and the Stuff at Dad's House: The Material Consumption of Divorce for Adolescents." Presentation at the 3rd International Conference on Multidisciplinary Perspectives on Child and Teen Consumption. Trondheim, Norway (April).
2007. Collins, Caitlyn*, and Michelle Janning. "My Room at Mom's House v. My Room at Dad's House: Material and Technological Representations of Divorce for Adolescents." Presentation at the Annual Meeting of the Society for the Study of Social Problems. New York, NY (August).
2006. Janning, Michelle. "The Reality of 'Extreme Makeover: Home Edition': A Participant Observation Study of the Cultural Production of Community." Presentation at the Annual Meeting of the Pacific Sociological Association. Hollywood, CA (April).
2005. Janning, Michelle. "I Would Never Do That in My Own Home: Audience Reflexivity and the Decorating Television Viewing Culture." Presentation at the Annual Meeting of the Pacific Sociological Association. Portland, OR (April).
2004. Janning, Michelle, and Lindsey Menard*. "A Room of Her Own? Women's Incorporation of Media-Filtered Residential Design Aesthetics as Gendered Domesticity." Presentation at the Annual Meeting of the Society for the Study of Social Problems. San Francisco, CA (August).
2003. Janning, Michelle. "Toward a Sociology of Interior Design: Blending Theory, Aesthetics, and Practice." Presentation at the Hawaii International Conference on Social Sciences. Honolulu, HI (June).
2003. Janning, Michelle. "Gendered Spaces: Home as Appearance." Presentation at the Annual Meeting of the Pacific Sociological Association. Pasadena, CA (April).
2002. Janning, Michelle. "Variations in Spousal Support for Professional Married Co-Workers." Presentation at the Hawaii International Conference on Social Sciences. Honolulu, HI (June).
2002. Janning, Michelle, and Elena Windsong*. "The Difficulty in Defining Shared Paid Work." Presentation at the Annual Meeting of the Pacific Sociological Association. Vancouver, BC (April).
2001. Janning, Michelle. "What's Okay to Say: Family Talk at Work for Heterosexual and Homosexual Couples." Presentation at the Annual Meeting of the Society for the Study of Social Problems. Anaheim, CA (August).
2001. Janning, Michelle, and Aerlyn Pfeil*. "Symbolic Work-Family Integration for Married Professionals." Presentation at the Annual Meeting of the Pacific Sociological Association. San Francisco, CA (March).
2000. Janning, Michelle. "More Stressful: Sharing Workplace or Sharing Occupation?" Presentation at the *Work and Family: Expanding the Horizons* Conference. San Francisco, CA (March).

1999. Davern, Michael, and Michelle Janning. "Staying Single and Marrying Within Occupations: Avoiding and Compensating for Work-Family Stress among Professional-Managerial Women." Presentation at the Annual Meeting of the American Sociological Association. Chicago, IL (August).
1998. Janning, Michelle. "A Conceptual Framework for Examining Work-Family Boundary Permeability for Professional Married Co-Workers" Symposium Presentation at the *Work and Family: Today's Realities and Tomorrow's Visions* Conference. Boston, MA (November).
1998. Janning, Michelle. "Masculinity Times Two: The Idiotic Duo as a New Popular Culture Genre" Presentation at the Annual Meeting of the American Sociological Association. San Francisco, CA (August).
1998. Janning, Michelle. "Exploring Work-Family Relationships for Professional Married Co-Workers: A Conceptual Model" Presentation at the Annual Meeting of the Society for the Study of Social Problems. San Francisco, CA (August).
1996. Klein, David, and Michelle Janning. "Changing Family Science." Roundtable Presentation at the Annual Meeting of the National Council on Family Relations. Kansas City, MO (November).
1996. Janning, Michelle. "The Situation for Working Mothers and Fathers in Sweden and the United States" Presentation at the Annual Meeting of the Society for the Study of Social Problems. New York, NY (August).
1996. Janning, Michelle. "Gender Inequality and Family Policy in Sweden and the United States: An Investigation and Comparison of Current Child Care and Parental Leave Reform." Presentation at the Annual Meeting of the North Central Sociological Association. Cincinnati, OH (April).
1996. Janning, Michelle. "The Paradox of Late Capitalist Sexual Freedom: Mass Production of Pornography and the Flattening of the Individual." Presentation at the Gender Across the Disciplines Conference. Notre Dame, IN (February).
1995. Janning, Michelle. "Woman as Laborer and Product: A Marxist Analysis of Sexuality and Pornography in Late Capitalism." Presentation at the Midwest Student Sociology Conference. Goshen, IN (April).

Sessions Chaired at Professional Meetings

International Children's Geographies Conference: Young People, Borders, and Well-Being: (San Diego 2015) Discussant, "Sociological Understandings of Children's Geographies."

Society for the Study of Social Problems: (Atlanta 2003) Discussant, Presider, and Session Chair, "Family, Culture, and Consumption;" (San Francisco 2004) Discussant, Presider, and Session Chair, "Culture, Identity, and Families" (two sessions); (Philadelphia 2005) Discussant, Presider, and Session Chair, "Cultures of Parenthood;" (New York 2007) Discussant, Presider, and Session Chair, "In-Vitro to Video Games: Families, Children, and Technology;" (Boston 2008) Discussant, Presider, and Session Chair, "Social Services, Movements, and Justice: Supporting Families Through Activism;" (San Francisco 2009) Presider and Session Chair, "Race and Families." (Las Vegas 2011) Discussant and Presider, "Settlement Sociology" & "Author Meets Critics."

American Sociological Association: (Atlanta 2003) Discussant, Presider, and Session Chair, "Cultures of the Home: A Sociology of Interior Design;" (Seattle 2016) Organizer and Presider, "Regular Session on Family & Kinship I: Global Issues and Migration;" "Regular Session on Family & Kinship II: Methodological and Conceptual Innovations."

Pacific Sociological Association: (Vancouver 2002) Discussant, Presider, and Session Chair, “Negotiating Work, Family, and Community;” (Hollywood 2006) Presider, “*Mediated Images, Constructed Realities;*” (*Oakland 2007*) Session Co-Chair, “Space, Place, and Culture;” (San Diego 2009) Presider and Session Chair, “Sociology of Families I” and “Sociology of Families II.”

Midwest Sociological Society: (Chicago 1996). Discussant, “Gender and Opposition.”

College and Community Presentations

Invited Local Community Presentations and Keynote Addresses (besides book talks since 2017)

2015. Keynote Speaker, “How Social Media Matters in Contemporary Motherhood.” Columbia County (WA) Health System Women’s Show (May).
2014. Keynote Speaker, “Kindergarten Readiness in the Walla Walla Valley.” Walla Walla Exchange Club, Noon Rotary Club, and Sunrise Rotary Club (September).
2014. Keynote Speaker, “The Stuff of Childhood.” Walla Walla Camp Fire Annual Luncheon. Walla Walla, WA (August).
2014. Guest Speaker, “Using Math in Sociology.” Green Park Elementary 4th Grade Math, Jean Tobin, teacher (May).
2013. Guest Speaker, “Early Learning Coalition Data Project.” Walla Walla Valley Early Learning Coalition Luncheon. Walla Walla, WA (October).
2013. Guest Speaker, “Family Life in Scandinavia.” Walla Walla Engineers’ Wives Group. Walla Walla, WA (October).
2013. Guest Speaker, “Childhood in Cross-Cultural Perspective.” Walla Walla Children’s Home Society Early Head Start staff retreat. Walla Walla, WA (May).
2013. Keynote Speaker, “Childhood in the Happiest Country on Earth and the Friendliest City in the U.S.” Walla Walla Children’s Homes Society Sweethearts Luncheon. Walla Walla, WA (February).
2010. Keynote Speaker, “Community-Based Research on Children in Walla Walla: An Assessment of Needs from Birth to Age Five.” Network for Young Walla Walla Annual Meeting. Walla Walla, WA (November).
2005. Keynote Speaker, “Workplace Relations.” Walla Walla Valley Physicians Association. Walla Walla, WA (May).
2005. Speaker and Workshop Leader, “Color and Design for a Productive Workspace.” Veterans Administration Staff Education Day. Walla Walla, WA (April).
2000. Keynote speaker, “Reconciling Self in Society: Diary of a Female Faculty Member.” Blue Mountain National Organization for Women monthly meeting. Walla Walla, WA (November).

Whitman College Faculty Forum Presentations

2019. “Community Engaged Learning and Research Initiative Projects” (with others)
2018. “Contemporary Parenthood: What the Latest Research Reveals.”
2008. “Leaving a Toothbrush at Dad’s House: Divorce and Material Culture for Adolescents.”
2006. “Extreme Home, Family, and Community Makeover.”
2003. “Intersections of Sociology and Interior Design.”
2000. “No more talking shop: Married couples in the same workplace.”

Whitman College Center for Teaching and Learning Presentations

2018. “Community-Based Pedagogy.” With Jason Pribilsky and Nicole Pietrantoni.
- 2014 & 2015. “Juggling Work and Life as a Professor.”
2013. “Work-Family Balance.” With Doug Juers.
2011. “What the Accreditation Process Means for Faculty.”
2011. “Community-Based Research and Public Sociology.” With Gilbert Mireles, Noah Leavitt, Helen Kim, Keith Farrington, Bill Bogard, and Kari Norgaard.
2007. “To the Wilds of Minnesota and Back (In the Month of February, No Less): What we Saw and Learned at the Northfield Conference on the Scholarship of Teaching and Learning in the Liberal Arts.” With Keith Farrington, Tom Callister, Kurt Hoffman, and Melissa Wilcox.

2004. "How to Stop Forwarding Your Mail: Tips on Getting a Tenure-Track Job." With Joel Carlin and Robert Morrison.
2003. "Information Literacy in the Small College Environment: What It Is, and Why It's Important." With Lee Keene, Theresa DiPasquale, Shampa Biswas, Brian Dott, and Barbaraella Frazier.
2002. "The Personal, the Political and the Pedagogical." With Bob Tobin and Nina Lerman.

Other Whitman College Presentations

2015. "Why Letters Matter for Communities," Introductory Comments for the Whitman Letter Project for Alumni. (September).
2015. "Between Now and Then." Baccalaureate Address. (May).
2015. Whitman College Power and Privilege Symposium Speaker (with Gilbert Mireles). "Expensive Coffee, Puffy Coats, and Coddled Kids: The Subtle and Invisible Dimensions of Class Inequality."
- 2014-15. Faculty Speaker, "Love Letters Lost? Gender and the Preservation of Digital and Paper Communication from Romantic Relationships." Whitman College Alumni Event (Portland, Seattle).
2014. "Using Qualtrics Online Surveys." Presentation to Faculty and Staff with Kristen Erskine and Bryan Lubbers (May and September).
- 2013-14. Faculty Speaker, "Childhood in Denmark." Whitman College Alumni Event (Minneapolis, Seattle).
2011. Workshop Co-Coordinator/Facilitator, NW5C Consortium Mellon Workshop on Cross-Disciplinary Inquiry.
2011. Presentations on the NWCCU Accreditation Year One Report to Whitman College President's Council, President's Roundtable, Student Affairs, Penrose Library staff, Associated Students of Whitman College, Board of Trustees and Overseers, Academic Divisions, and Committee of Division Chairs.
2009. Symposium co-organizer and introductory speaker, "Public Sociology at Whitman College."
2008. "Hooking Up at Whitman College." Public Presentation with John Frasene and Lydia Hayes.
2006. Admitted Students Visitors Day Mock Classroom Presentation. "The Sociology of Decorating Television"
- 2004-5. Social Norms and Alcohol Consumption Presentations to Whitman College Sororities.
2004. Family Weekend Mini-lecture. Title: "Who Would Really Decorate With Cardboard and Straw? Using Sociology to Examine Television Decorating Shows and the Do-It-Yourself Phenomenon."
- 2000-present. Various presentations (one or two per year) to sororities and student residence halls or clubs on gender, work, and family issues

GRANTS, FUNDING, AND FELLOWSHIPS

- 2019-2020. Mellon Foundation Community-Engaged Learning and Research Initiative Mini-Grant for Data and Indicators project for Walla Walla Valley Early Learning Coalition. Total Award: \$16,976.
2019. Mellon Foundation Community-Engaged Learning and Research Initiative Mini-Grant for conference travel and course development in community-based sociology (with Sociology Department). Total Award: \$9865.
2019. Whitman College Technology Experimentation Grant for qualitative data analysis software (with Sociology Department).
- 2018-19. Whitman College Innovation in Teaching and Learning Award (with Sociology Department). "Enhancing the Sociology Curriculum: Responding to an External Review." Total Award: \$5150.
- 2018, 2017, 2013, 2007, 2004, 2001. Perry Grants for summer research with students. Total award range: \$5,000-8,000. Whitman College. Titles: "Defining Community, Neighborhood, and Home in Walla Walla: A Case Study of Short-Term Rentals;" "Second Homes in Lifestyle Television;" "Gender, Generation, and Technology in Paths to and from Couplehood;" "My Room at Mom's House v. My Room at Dad's House: Material Representations of Divorce for Adolescents;" "A Room of Her Own? Women's Incorporation of Media-Filtered Residential Design Aesthetics;" "Comparing married co-workers across occupational lines."

2017, 2016, 2012, 2009, 2008, 2003-2004. Abshire Research Awards for collaborative semester research with students. Total award range: \$900-\$1,300. Whitman College. Titles: "Second Homes: A Sociological Investigation of Homes away from Homes" (2 semesters); "Letter Writing and Symbolic Memory in Paths to Couplehood," "Social Boundaries in Family Portraiture and Photography," "Micro-Geographies of Divorce for Adolescents," "Families in Social Context: Diversity, Continuity, and Change."

2016. Whitman College Cross-Disciplinary Teaching and Learning Initiative Grant (with several faculty members). "Writing Non-Fiction." Total award: \$1000 stipend).

2015-16. Whitman College Innovation in Teaching and Learning Award (with Erin Pahlke). "Finalizing an Interdisciplinary Global Childhoods Syllabus, Projects, and Assessment." Total award: \$3,520.

2015-16. Whitman College Innovation in Teaching and Learning Award (with Kristen Erskine and Keith Farrington). "Tools, Ethics, and Applications of Data Visualization Using Tableau Software." Total award: \$11,499.

2014. Global Studies Seminar. Whitman College (course release for Fall 2014 semester; \$1000 stipend).

2014-15. Whitman College Innovation in Teaching and Learning Award (With Leena Knight et al.). "Strengthening Liberal Arts Education Through Interdisciplinary Quantitative Reasoning and Literacy." Total award: \$16,440.

2013. Fulbright Specialist Grant (#5487). Danish Institute for Study Abroad. Copenhagen, Denmark. Total award: \$6,600 plus food, housing, and transportation.

2012-2013. Whitman College Innovation in Teaching and Learning Award (With Robert Street and Jennifer Mouat). "Developing a Pre-Education Advising Program and Sociology of Education Course." Total award: \$10,620.

2012-2013. Co-Principal Investigator (with Neal Christopherson and Lisa Perfetti), Implementation Grant from the Teagle Foundation, "Engaging Evidence in the Senior Capstone" Project, with University of Puget Sound. Total award: \$150,000.

2010-2011. Co-Principal Investigator (with Neal Christopherson and Pat Spencer), Planning Grant from the Teagle Foundation, "Engaging Evidence in the Senior Capstone" Project, with University of Puget Sound. Total award: \$50,000.

2009-2010. Whitman College Innovation in Teaching and Learning Award (with Bill Bogard, Keith Farrington, Helen Kim, Noah Leavitt, Gilbert Mireles, and Kari Norgaard). "Public and Applied Sociology in the Curriculum and Community." Total award: \$12,125.

1999-2000. University of Notre Dame College of Arts & Letters Teaching Fellowship.

1998-1999. University of Notre Dame Department of Sociology Dissertation Year Fellowship.

AWARDS AND HONORS

2020. Whitman College Faculty Award for Service to the Alumni Association.

2018. Named the Raymond and Elsie DeBurgh Endowed Chair in Social Sciences, Whitman College.

2009. Delta Gamma sorority's "Most Inspiring Professor" Award.

2008-present. Member, “Who’s Who in Work and Family.” Sloan Work and Family Research Network.

2007-2014. Paul Garrett Fellowship (for excellence in undergraduate teaching and research).

2006. Kappa Alpha Theta sorority’s “Most Approachable Professor” Award.

2004. Robert Y. Fluno Award for Distinguished Teaching in Social Science. Whitman College.

2004. Whitman College Women’s Swim Team’s honoree for outstanding faculty member who positively impacts the lives of student athletes both in and outside of the classroom.

2002. Delta Gamma sorority’s “Most Enthusiastic Professor” Award.

2000. University of Notre Dame Outstanding Graduate Student Paper in Gender Studies (with N. Christopherson & E. McConnell).

1999. University of Notre Dame Department of Sociology Kane Award for Outstanding Graduate Student.

1999. University of Notre Dame Alumni Association Graduate Student Teaching Award.

1998. University of Notre Dame Department of Sociology David Dodge Memorial Teaching Award for Outstanding Graduate Student Teaching.

1998. National First Prize, Society for the Study of Social Problems, Family Division, Outstanding Graduate Student Paper Competition.

1998. St. Joseph County (Indiana) YWCA’s “Tribute to Women,” University of Notre Dame Outstanding Graduate Student for Excellence in Higher Education and Community Involvement.

1997. University of Notre Dame Graduate Student Union Outstanding Solo Teaching Award.

1997. Pass with Distinction, Comprehensive Doctoral Area Examination in Cultural Sociology.

1996. National Honorable Mention, Society for the Study of Social Problems, Family Division, Outstanding Graduate Student Paper Competition.

1994. Phi Beta Kappa National Honor Society.

PROFESSIONAL ACTIVITY AND SERVICE

Elected and Appointed Leadership Positions

2015-2019. Appointed Associate Editor, *Social Problems*.

2014-2018. Chair, Council on Contemporary Families Board of Directors.

2013-14. Co-Organizer, 2014 Council on Contemporary Families 17th Annual Conference. University of Miami.

2013-present. Research Register Expert, Centre for the Studies of Home (London)
<http://www.studiesofhome.qmul.ac.uk/register/index.html>.

2010-present. Elected Member. Board of Directors, Council on Contemporary Families.

2010-2011. Appointed Member, Program Committee, Society for the Study of Social Problems.

2008. Appointed Member, Executive Officer Site Visit Ad Hoc Committee, Society for the Study of Social Problems.

2006-2009. Elected Member. Board of Directors, Society for the Study of Social Problems.

2003-2005. Elected Chair, Family Division of the Society for the Study of Social Problems.

2002. Appointed Chair and Organizer, Society for the Study of Social Problems Family Division Graduate Student Paper Competition.
1999-present. Appointed Associate Editor, *Journal of Family Issues*.

Journal and Publisher Reviewer Service

2019. NYU Press (anonymous review of book prospectus on global families).
2017. Rowman & Littlefield publishers (anonymous review of book prospectus on child-free couples).
2015-present. *Social Problems*.
2014-present. *Children's Geographies*.
2013-2015. *The Solutions Journal*.
2013-2015. *Work and Stress*.
2009-present. *Journal of Social and Personal Relationships*.
2006-2008. *Social Problems*
2003. University Press of America (Wolfer, Loreen, and Frank McVeigh. *A Brief History of Social Problems: A Critical Thinking Perspective*).
2003-2008. *Sociological Perspectives*
2002. Rowman & Littlefield publishers (Hymowitz, Kay S. *Liberation's Children: Parents and Kids in a Postmodern Age*; and Moen, Phyllis, and Pat Roehling. *Lifeworks: Navigating a Life Course of Labor, Love, Learning and Leisure*).
1997-present. *Journal of Family Issues*.
1997-2000. *Family Relations*.

Research Consultancies and Group Facilitations (* indicates student or recent alum collaborator)

2019-2020. Research Consultant. Walla Walla Valley Early Learning Coalition Data and Indicators Project (Invited and paid).
2020. Research Consultant (Survey Design and Analysis). Blue Mountain Community Foundation and Sherwood Trust, COVID-19 Task Force Survey of COVID-19 Impacts on Local Nonprofits (Invited and unpaid).
2018. Research Consultant (Post-Occupancy Evaluation). Austin, TX, Community First Village and AIA Austin DesignVoice Housing Project. (Invited and unpaid).
2015-2017. Research Consultant (Survey Analysis). Walla Walla Public Schools Kindergarten Readiness Project.
2015. Consultant (Research and Writing). <http://www.handwrittenwork.com/>.
2015. Research Consultant (Survey Design). Redwood Falls (MN) Early Childhood Education Program Parent Survey. (Invited and unpaid).
2014. Research Consultant (Survey Design and Analysis). Walla Walla Public School District Staff Facilities Input Project. (Invited and unpaid).
2013. Research Consultant (Survey Design, Focus Group Interviews, and Analysis, and Secondary Data Analysis) (with Ami Koreh* and Shelly Le*). Walla Walla Head Start Annual Community Needs Assessment. (Invited and paid).
2013. Research Consultant (Secondary Data Presentation), Planning Committee Member, and Event Emcee and Co-Facilitator, Walla Walla Valley Children's Forum on the Prevention of Child Abuse (Invited and paid).
2012-13. Research Consultant (Kindergarten Readiness Benchmarking and Dashboard Planning Project) (with Shannon Morrissey,* Ami Koreh,* Ornella Leukou,* and Crystal Chi*). Walla Walla Early Learning Coalition (Invited and paid).
2012. Research Consultant (Survey Design and Analysis, and Secondary Data Analysis) (with Ami Koreh*, Rachel Williams*, Jenna Fritz*, and Marcial Diaz Mejia*). Walla Walla Head Start Annual Community Needs Assessment. (Invited and paid).
2011-12. Research Consultant (Survey, Observation, and Interview Design) (with Hannah Leigh* and Christine Liebbrand*). Whitman College Ad Hoc Committee on Penrose Library Space Use. (Invited and unpaid).

2011. Research Consultant (Survey Design and Analysis, and Secondary Data Analysis). Walla Walla Head Start Annual Community Needs Assessment. (Invited and paid).

2011. Research Consultant (Survey Design and Analysis). Forest Park Elementary School Staff Budget Survey, Portland, Oregon. (Invited and unpaid).

2010-2011. Research Consultant (Survey Design and Analysis) (with Cameron Michels*, Courtney Sanford*, and Evelina Miropolsky*). Walla Walla Community Council Project on Adolescent Sexuality and Sexual Education (Invited and unpaid).

2010-2011. Research Consultant (Survey Design and Analysis) (with Quinn Taylor*). Whitman College Ad Hoc Child Care Committee Care Work Survey. (Invited and unpaid).

2010. Group Facilitator. Columbia County Economic Development Summit. Dayton, WA (January). (Invited and paid).

2009. Research Consultant (Survey Design and Analysis) (with Joseph Rodhouse*). Whitman College Alumni Office. *Alumni Reunion Survey*. (Invited and unpaid).

2009. Group Facilitator. Helpline Board of Directors Retreat and Planning Session Walla Walla, WA (March). (Invited and unpaid).

2008-2009. Group Facilitator. Creating a Value-Added Community. Walla Walla Community Council. September 2009-January 2010. Funded by the Northwest Area Foundation. (Invited and paid).

2008-2009. Research Consultant (Survey Design and Analysis) (with Lydia Hayes*). Walla Walla Early Learning Coalition Birth-Five Needs Assessment. Funded by the Sherwood Trust. (Invited and paid).

2008. Research Consultant. Nicole Blades, Journalist for *Women's Health Magazine*. Topics: Marital Satisfaction, Gender Roles, Infidelity, Sexuality. (Invited and unpaid).

2004. Consultant. Ann Maurice, Host of "House Doctor," television series produced by *BBC America*. (Invited and unpaid).

2003. Statistical Consultant. Blue Mountain Heart to Heart. Adam Kirtley, Director (Invited and unpaid).

2002-2008. Business Plan Consultant. Kevin Hall Interior Design. New York, NY. (Invited and unpaid).

Other Professional Development and Service

2014. Host, Board of Directors Retreat, Council of Contemporary Families, Whitman College (October).

2011-2012. Expert Witness (Law Firm and Case name withheld; national-level case).

2011. Host, Board of Directors Retreat, Council of Contemporary Families, Whitman College (October).

2009. Meeting Mentor. Society for the Study of Social Problems.

2003-2005. Newsletter Editor, Family Division of the Society for the Study of Social Problems.

1997. Co-Chair, University of Notre Dame Graduate Student Union Gender Studies Conference.

COLLEGE AND COMMUNITY SERVICE

Whitman College:

Mellon Community Engaged Learning and Research Committee (2018-present; *Chair* Fall 2019)

Watson Committee (2018-2019)

Residence Life Architectural Planning Committee (2015-present)

Vice President for Communications and Public Relations Search Committee (2016)

Sociology Department Chair (2008-2010; Spring 2015; 2018-2021)

Governing Board Residential Life Committee (2014-15)

Governing Board Dinner Host (2011; 2015)

Faculty Personnel Committee (2008-2010; 2014-2017; chair 2016-17)

Computer Science Steering Committee (2014-2017)

Communications Council (2014-2016)

Committee of Writing Faculty (2013-2015)

Attendee, Whitman College Communications Strategic Planning Workshop (2014)

Presenter, Whitman College Alumni Office (2013-present)

Adviser, Whitman College Pre-Education Program (2013-present)

Interviewer for Admissions Office Garrett Scholarship Program (April 2013)

Assistant Dean of the Faculty (2010-2013)

Curriculum Committee (*non-voting/ex officio*, 2011-2013)
 Accreditation Liaison Officer (2010-2013)
 Assessment Committee (*Chair*, 2010-2013)
 College Marshal (2010-2013)
 Child Care *ad hoc* Committee (2010-2012)
 Alinsky Symposium Committee and Conference Co-Organizer (Fall 2009)
 Faculty Site Visit, University of York, England, for Whitman College Off-Campus Studies Office (2008)
 Recruitment Visit to United World College (Atlantic College), Cardiff, Wales, for Whitman College Admissions Office (2008)
 Infant Care Working Group (*Chair*, 2007-2008)
 Institutional Review Board (Fall 2007; 2008-2010)
 International Studies Planning Committee (Fall 2007)
 Whitman College representative at Innovations in the Scholarship of Teaching and Learning at the Liberal Arts Colleges Conference, Northfield, MN (February) (2007)
 Whitman College representative at Workshop on SPSS for Statistical Analysis, sponsored by the National Institute for Technology and Liberal Education, St. Olaf College, Northfield, MN (2006)
 Sociology Department Tenure-Track and Visiting Search Committees (2001-present; *Chair* 2006-2007, 2014-15, 2017, 2018, *Chair* 2019)
 Art and Philosophy Departments Tenure Track Search Committees (2006-2007)
 Watson Committee (2006-2007)
 President's Advisory Council on Diversity (2006-2007)
 Presidential Installation and Inauguration Organizing Committee (Fall 2005)
 Policy Committee (Spring 2005)
 Nominating Committee (Spring 2005)
 Faculty Co-Advisor, Kappa Alpha Theta sorority (Spring 2005, 2006)
 Faculty Advisor (with Neal Christopherson), Whitman College Canterbury Club (2004-2010)
 Multicultural Center's Mentorship Program (2003-2005)
 Domestic Off-Campus Programs Committee (*Chair and Campus Liaison*, 2001-2008)
 Faculty advisor, Sigma Chi fraternity (2002)
 Student Life Committee (2001 – 2004; *Chair*, Fall 2002 & Fall 2003-Spring 2004)
 Undergraduate Conference Committee (2001-2002)
 Race Volunteer, Whitman College Cross Country Invitational (2000-2010)
 Phi Beta Kappa Committee (2000-present; *President*, 2003-2005)

Walla Walla Community:

Member, Blue Mountain Community Foundation COVID-19 Response Fund Committee (2020).
 Member, Walla Walla Music Boosters (2019—present)
 Board Member, Blue Mountain Community Foundation (2019-2020)
 Chair, Profile Committee for Rector Search Process, St. Paul's Episcopal Church (2017-2018)
 Board Member, Green Park Elementary School PTA (2013-2015)
 Formation Committee, St. Paul's Episcopal Church (2013-present)
 Strategic Planning Subcommittee, Walla Walla Camp Fire (2013)
 Board of Directors Member, Walla Walla Camp Fire (2013-2015)
 PTA Member and classroom and event volunteer, Green Park Elementary School (2009-2015)
 Member and Profile Coordinator, St. Paul's Episcopal Church Rector Search Committee (2007-08)
 Kids' Place and My Friend's House Child Care Centers Fundraiser Co-Organizer: "Creative KidSpaces" (2007)
 Board Member, Kids' Place Child Care Center. (*Vice Chair & Chair*, 2006-2007).
 Pianist, Walla Walla YWCA Silent Art Auction Benefit (2006, 2007)
 Host, Dinner for Friends with Friends Benefit for Blue Mountain Heart to Heart (2006, 2007)
 Yard Sale organizer, Relay for Life benefit for the American Cancer Society (2005)
 Muralist. Walla Walla Children's Museum (2004)

Monthly Volunteer, Community Accountability Board, Walla Walla County Juvenile Justice Center (2002-03)

Danish Institute for Study Abroad:

Sociology faculty search committee consultant (2012-2013)

Participant in faculty retreat for pedagogical development (2012)

Classroom observations and feedback for DIS faculty (2012)

St. Olaf College:

Faculty Representative, Associated Colleges of the Midwest Conference on the Death Penalty, Chicago Urban Studies Center (April) (1999)

University of Notre Dame:

First-Year Composition Curriculum Committee (1999-2000)

First-Year Composition Advisory Board (1998-2000)

Teaching, Learning, and Technology Roundtable Committee (1997-98)

Vice-President, University of Notre Dame Graduate Student Union (1997-98)

Volunteer Researcher: South Bend Memorial Hospital School Health Partnership (Community Affairs and Healthy Initiatives School Nurse Program Evaluation). Principal Investigator: Jeanine Becker. (1996).

PROFESSIONAL AFFILIATIONS

American Sociological Association, 2015-present

Society for the Study of Social Problems, 2015-present

Council on Contemporary Families, 2010-present

Pacific Sociological Association, 2001-present