

Dawne Moon, Ph.D.
Associate Professor of Sociology
Department of Social & Cultural Sciences
PO Box 1881, Marquette University, Milwaukee WI 53201-1881
DAWNE.MOON@MARQUETTE.EDU

VITA
AUGUST 2019

Education: Ph. D. 2000, University of Chicago, Chicago IL
MA 1994, University of Chicago, Chicago IL
BA 1991, University of Chicago, Chicago IL

Academic Experience: 2014- , Associate Professor, Marquette University
2007-2014, Assistant Professor, Marquette University
2000-2007, Assistant Professor, University of California, Berkeley

Fields of Expertise: Gender, sexuality, religion, culture, identity, qualitative methods

I. PUBLICATIONS

A. Book

2004 Moon, Dawne. *God, Sex and Politics: Homosexuality and Everyday Theologies*. Chicago, IL: University of Chicago Press. 281 pp.

B. Articles (in refereed journals)

- 2019 Dawne Moon and Theresa W. Tobin. 2019. "Humility: Rooted in Relationship, Reaching for Justice." *Political Power and Social Theory* 36, 101-121.
- 2019 Dawne Moon, Theresa W. Tobin, and J. E. Sumerau. "Alpha, Omega, and the Letters in Between: LGBTQI Conservative Christians Undoing Gender." *Gender & Society* 33(4): 583-606.
<https://doi.org/10.1177/0891243219846592>
- 2019 J. E. Sumerau, Lain A. B. Mathers, and Dawne Moon, "Foreclosing Fluidity at the Intersection of Gender and Sexual Normativities." *Symbolic Interaction*. DOI: 10.1002/SYMB.431
- 2019 Theresa W. Tobin and Dawne Moon. "The Politics of Shame in the Motivation to Virtue: Lessons from the Shame, Pride, and Humility Experiences of LGBT Conservative Christians and their Allies." *Journal of Moral Education*. 48(1): 109-125.
- 2018 Moon, Dawne and Theresa W. Tobin. "Sunsets and Solidarity: Overcoming Sacramental Shame in Conservative Christian Churches to Forge a Queer Vision of Love and Justice." *Hypatia* 33(3): 451-468.
- 2014 Moon, Dawne. "Beyond the Dichotomy: Six Religious Views of Homosexuality." *Journal of Homosexuality* 61 (9): 1215-1241. MOST DOWNLOADED ARTICLE OF THIS JOURNAL, 2014.

- 2013 Moon, Dawne. "Powerful Emotions: Social Power and the (Productive and Punitive) Force of Collective Feeling." *Theory & Society*, 42 (3): 261-294.
- 2012 Moon, Dawne. "Who Am I and Who Are We? Conflicting Narratives of Collective Selfhood in Stigmatized Groups." *American Journal of Sociology* 117 (5): 1336-1379.
- 2008 Moon, Dawne. "It's Only Natural? Culture in the Sociology of Sexuality." *Annals of the American Academy of Political and Social Science*, 183-205.
- 2005 Moon, Dawne. "Discourse, Interaction, and the Making of Selves in the US Protestant Dispute over Homosexuality." *Theory & Society* 38: 551-577.
- 2005 Moon, Dawne. "Emotion Language and Social Power: Homosexuality and Narratives of Pain in Church." *Qualitative Sociology* 28 (4): 327-349.
- 2004 Gamson, Joshua and Dawne Moon. "The Sociology of Sexualities: Queer and Beyond." *Annual Review of Sociology* 47-64.
- 1995 Moon, Dawne. "Insult and Inclusion: The Term *Fag Hag* and Gay Male Community." *Social Forces* 487-510.

D. Book Chapters (peer reviewed volumes)

- (forthcoming) Dawne Moon and Theresa W. Tobin. "Reflections on our Sociological-Philosophical Study of the Self, Motivation, and Virtue among LGBTI Conservative Christians and their Allies." Chapter 8 in *Deep Integration in the Self, Motivation, and Virtue Project*, ed. by Darcia Narvaez and Nancy Snow (Edited volume in process).
- 2016 Moon, Dawne. "Ethnography," pp. 217-235 in *Religion: Embodied Religion: Bodies, Sex and Sexuality*, edited by Kent L. Brintnall. Macmillan Interdisciplinary Handbooks.
- 2012 Moon, Dawne. "Difficult Dialogues: The Technologies and Limits of Reconciliation." *Religion on the Edge: De-Centering and Re-Centering the Sociology of Religion*. Ed. Courtney Bender, Wendy Cadge, Peggy Levitt, and David Smilde. 179-199. New York, NY: Oxford University Press.
- 2007 Moon, Dawne. "A Tacit Sense of Evil? The Meaning of Politics in United Methodist Debates Over Homosexuality." *The Civic Life of American Religion*. Ed. Paul Lichterman and C. Brady Potts. Stanford, CA: Stanford University Press. 123-139.
- 2006 Moon, Dawne and Jaye Cee Whitehead. "Marrying for America." *Fragile Families and the Marriage Agenda*. Ed. L. Kowaleski-Jones and N. H. Wolfinger. New York: Springer. 23-45.
- 2002 Moon, Dawne. "Religious Views of Homosexuality." *The Handbook of Lesbian and Gay Studies*. Ed. Steven Seidman and Diane Richardson. London: Sage.

E. Commissioned Report

- 2013 Moon, Dawne. "From Special Interest to Social Transformation? The LGBT Movement in the United States" (translated into German as "Von der Interessenvertretung zur sozialen Transformation? Die LGBT-Bewegung in den Vereinigten Staaten"), New York and Berlin: Rosa Luxemburg Institute, 35 pp.

F. Other Publications

- 2019 [Book Review] Moon, Dawne. *Gay on God's Campus: Mobilizing for LGBT Equality at Christian Colleges and Universities*, by Jonathan S. Coley. *Sociology of Religion*.
- 2018 [Blog Post] Moon, Dawne and Theresa W. Tobin. "Relationship, Humility, Justice." Guest blog on The Immanent Frame's forum on American Religion, Humility, and Democracy. March 14.
<https://tif.ssrc.org/2018/03/14/relationship-humility-justice/>
- 2017 [Book Review] Moon, Dawne. *The Straight Line: How the Fringe Science of Ex-Gay Therapy Reoriented Sexuality*, by Tom Waidzun. *Contemporary Sociology: A Journal of Reviews*. 46(3): 365-7.
- 2016 [Book Review] Moon, Dawne. *Queer Christianities: Lived Religion in Transgressive Forms*, ed. by Kathleen T. Talvacchia, Michael F. Pettinger, and Mark Larrimore. *Sociology of Religion* 77 (2): 223-224.
- 2015 [Book Review] Moon, Dawne. *Religious and Sexual Identities: A Multi-faith Exploration of Young Adults*, by Andrew Kam-Tuck Yip and Sarah-Jane Page. *Contemporary Sociology* 44(5): 736-7.
- 2015 [Book Review] Moon, Dawne. *Sexual Fields: Toward a Sociology of Collective Sexual Life*, by Adam Isaiah Green. *American Journal of Sociology* 120(4).
- 2013 [Book Review] Moon, Dawne. *Pray the Gay Away: The Extraordinary Lives of Bible Belt Gays*, by Bernadette Barton. *Gender & Society* 27 (October 2013): 766-768.
- 2009 [Review Essay] Moon, Dawne. *Be Not Deceived, The Sacred and Sexual Struggles of Gay and Ex-Gay Christian Men*, by Michelle Wolkowicz; and *Straight to Jesus: Sexual and Christian Conversions in the Ex-Gay Movement*, by Tanya Erzen. *Contemporary Sociology* 38: 305-308.
- 2009 [Book Review] Moon, Dawne. *Queer Inclusion in the United Methodist Church*, by Amanda Udis-Kessler. *Journal for the Scientific Study of Religion* 48(3): 622-23.
- 2006 [Roundtable Proceedings] Burawoy, Michael, Peter Evans, Angela Harris, Dawne Moon, and Erik Olin Wright. "Roundtable Discussion: Possibilities for Socialism in the Twenty-first Century," *Berkeley Journal of Sociology* 50: 168-182.
- 2005 [Book Review] Moon, Dawne. *Truth, Power and Lies*, by Tom Inglis. *American Journal of Sociology*, 110(6).

- 2004 [Roundtable Proceedings] Messner, Michael A., Dawne M. Moon, Raka Ray, and Barrie Thorne. "Roundtable: The Reconstitution of Gender in Contemporary Society." *Berkeley Journal of Sociology*. 48: 126-143.
- 2004 [Book Review] Moon, Dawne. *Peacocks, Chameleons, Centaurs: Gay Suburbia and the Grammar of Social Identity*, by Wayne H. Brekhus. *American Journal of Sociology*, 110(1):250-51.
- 2003 [Field Note] Moon, Dawne. "Gay Pain in Church." *Contexts: Understanding People in Their Social Worlds*. 58-59.
- 2002 [Book Review] Moon, Dawne. *The History of Bisexuality*, by Steven Angelides. *American Journal of Sociology*, 107(6): 1625-26.

II. WORK UNDER REVISION OR REVIEW

- Kelsy Burke, Dawne Moon, and Theresa W. Tobin. "Race and the Religious Possibilities for Sexuality in Evangelical Protestantism," forthcoming in *Religion Is Raced: Understanding American Religion in the 21st Century*, ed. by Grace Yukich and Penny Edgell, NYU Press (Volume in process; forthcoming).
- Theresa W. Tobin and Dawne Moon. "How Racism and Responses to Racism Shape Sacramental Shame for Black LGBT and Same-Gender-Loving People," forthcoming in *Marginalized Identities, Peripheral Theologies: Expanding Conversations in Analytic Theology*, ed. by Michelle Panchuk and Michael Rea. Oxford University Press (Volume under contract; forthcoming).

III. WORKS IN PROGRESS

- Book Project: *The Motivation to Love: Evangelical and LGBTQ Reconciliation* (with Theresa W. Tobin)

IV. PAPERS PRESENTED

A. International Conferences

- 2019 Presenter, "Standing on the Beach: LGBTQI and Allied Evangelicals Challenging Binary Interpretations of Genesis," American Sociological Association/Association for the Sociology of Religion joint session, New York NY. August (with Theresa W. Tobin).
- 2019 Presenter, "Sacramental Shame in The Black Church: How Racism and Respectability Politics Shape the Experiences of Black LGBTQ and Same-Gender-Loving Christians," UCR Conference on Queer and Transgender Studies in Religion, University of California, Riverside. February (with Theresa W. Tobin).
- 2018 Presenter, "Sacramental Shame in The Black Church: How Racism and Respectability Politics Shape the Experiences of Black LGBTQ and Same-Gender-Loving Christians," Association for the Sociology of Religion, Philadelphia PA. August (with Theresa W. Tobin).
- 2018 Presenter, "Racialized Dynamics of Sacramental Shame in Conservative Christian Churches," Logos Workshop in Philosophical Theology on *Race, Gender, Ability, and Class: Expanding Conversations in*

Analytic Theology, University of Notre Dame, May 24-26 (with Theresa W. Tobin).

- 2017 Presenter, "Alpha, Omega, and the Letters in Between: Rethinking Gender with the LGBT Conservative Christian Movement," American Sociological Association, Montréal QE. August (with Theresa W. Tobin).
- 2017 Presenter, "Shame, Pride, and Humility in the Politics of the Moral Self: Lessons from LGBT Conservative Christians and their Allies," Self, Motivation, and Virtue Project Conference, Norman OK. June (with Theresa W. Tobin).
- 2016 Presenter, "Alpha, Omega, and the Letters in Between: Gender Politics in the LGBT Conservative Christian Movement," Annual Meetings of the Social Science History Association, Chicago IL. November (with Theresa W. Tobin).
- 2015 Presenter, "The End of the Culture Wars? Reconciliation Between Conservative Christians and LGBT People," American Sociological Association, Chicago IL. August.
- 2015 Presenter (with Theresa Tobin), "The Motivation to Love: Overcoming Spiritual Violence in Christian Churches." Interdisciplinary Moral Forum of the Self, Motivation, and Virtue Project. Milwaukee, WI. March.
- 2015 Presenter, "The Power that Produces Selves: Bringing Queer Theory to the Study of Religion and Identity," American Sociological Association, Chicago IL. August.
- 2013 Presenter, "The Political, The Personal, and Martin Buber: Palestinians' Experiences of Jewish-Palestinian Dialogue," Annual Meetings of the American Sociological Association, New York NY.
- 2011 Panelist, "Making a Living and Making a Life in Academia." Society for the Scientific Study of Religion, Milwaukee WI.
- 2009 Presenter, "Difficult Dialogues: The Technologies and Limits of Reconciliation." Society for the Scientific Study of Religion, Denver, CO.
- 2009 Presenter, "Difficult Dialogues: The Emotions and Politics of Reconciliation," Annual Meetings of the American Sociological Association (co-sponsored by the Association for the Sociology of Religion), San Francisco, CA.
- 2007 Presenter, "Us and Them: Discourse and Social Power in the Making of Collective Selves," Annual Meetings of the American Sociological Association, New York, NY.
- 2006 Co-presenter (with Lynne Gerber), "The Embattled Self and Critical Connection: Rethinking Collective Selfhood." Portland, OR: The Society for the Scientific Study of Religion.
- 2002 Presenter, "Feminist Sociology and Queer Post-Structuralism: Critical Theory, Religion and Politics," Annual Meetings of the American Sociological Association, Chicago IL.

- 1999 Presenter, "A Hetero Haven in a Heartless World: The Problem of Politics in Church," Annual Meetings of the American Sociological Association.
- 1998 Presenter, "The Transcendent Ideal of Heterosexuality in Church Debates Over Same-Sex Marriage," Annual Meetings of the American Sociological Association.
- 1996 Presenter, "Marriage, Family, and the Reason Behind Anti-Gay Attitudes," Annual Meetings of the American Sociological Association. New York, NY.

B. National Conferences

- 2017 Presenter (with Theresa W. Tobin), "Relationship, Humility, Justice," Religious Conviction and Intellectual Humility in Public Life, University of Connecticut, Storrs CT. April.
- 2015 Presenter, "Love and the Authentic Self: Insights from Gay Evangelicals in the 21st Century," Southern Sociological Society, New Orleans LA. March.
- 2014 Presenter, "The End of the Culture Wars? Preliminary Findings About Reconciliation Between Conservative Christians and LGBT People," Annual Meetings of the Association for the Sociology of Religion, San Francisco CA.
- 2010 Lecturer, "Studying 'Us' and 'Them' in Religion and Sexuality." Launching Seminar, Carpenter Foundation Seminar on Religion and Sexuality, Emory University, Atlanta GA.
- 2009 Keynote speaker, "Relating, 'Knowing One,' and Politics in the Church," Keynote Address, Covenant Network of Presbyterians Annual Conference, Cleveland OH.
- 2007 Presenter, "It's Only Natural? Culture in the Sociology of Sexualities," The Third UCSD Culture Conference; University of California, San Diego.
- 2005 Keynote speaker, "Religion and Sexuality: Truth and Power in Everyday Life," Keynote Address, Consultation on Religion and Sexuality, Center for the Study of Religion, Princeton University, Princeton, NJ.
- 2005 Presenter, "Religion and the Meaning of Politics: Contentious Debates in Religious Communities," The Civic Life of American Religion: Citizens and Believers in a Diverse Society, Center for Religion and Civic Culture, University of Southern California, Los Angeles, CA.
- 2003 Presenter and panelist, "Marrying for America: A Feminist Discursive Approach to National Intimacy," with Jaye Cee Whitehead. Rocco C. and Marion S. Siciliano Forum on Fragile Families and the Marriage Agenda, University of Utah, Salt Lake City, UT.

C. Local Conferences/Lectures/Panel Discussions

- 2018 Discussant, "Addicted to Porn, Loved by God," by Kelsy Burke; Chicago Area Sociology of Religion Working Group, Loyola University Chicago, October.

- 2017 Invited Speaker, "Alpha, Omega, and the Letters in Between: Rethinking Gender with the LGBT Conservative Christian Movement," Tulane University, Sociology Department Colloquium, New Orleans LA, April.
- 2017 Presenter (with Theresa W. Tobin), "Ending the Culture Wars: Themes from an Ethnography of the LGBTQ-Affirming Evangelical Movement in North America," Marquette University, Social and Cultural Sciences Colloquium Series, Milwaukee WI. March.
- 2016 Guest Lecturer, "Overcoming Shame, Practicing Love: LGBTQ Evangelicals' Strategies for Social Justice," Carpenter Series on Religion and Sexuality, Fordham University, New York, NY, March.
- 2016 Guest Lecturer, "Rethinking Religion and Sexuality," Carpenter Series on Religion and Sexuality Fordham University, Bronx, NY, March.
- 2014 Presenter, "The End of the Culture Wars? Preliminary Findings About Reconciliation Between Conservative Christians and LGBT People," Marquette University, Social and Cultural Sciences Colloquium Series, Milwaukee WI. September.
- 2014 Presenter, "Six Religious Views of Homosexuality," Gender and Sexuality Resource Center, Marquette University, Milwaukee WI. February.
- 2013 Lecturer, "Beyond the Dichotomy: Six Religious Views of Homosexuality," Center for AIDS Intervention Research, Medical College of Wisconsin, Milwaukee WI. October.
- 2013 Speaker, "The Political, the Personal and Martin Buber: Palestinians' Experiences of Jewish-Palestinian Dialogue," Northwestern University, Evanston, IL. January.
- 2012 Speaker, "Unpacking the Personal and the Political in Jewish-Palestinian Dialogue," Marquette University, Social and Cultural Sciences Colloquium Series, Milwaukee WI.
- 2011 Lecturer, "Palestinian Experiences of Jewish-Palestinian Dialogue," Center for Peacemaking, Marquette University, Milwaukee, WI.
- 2011 Lecturer, "Relating, 'Knowing One,' and the Church Politics of Homosexuality," Vanderbilt University Divinity School, Nashville, TN.
- 2011 Lecturer, "Powerful Emotions: The Productive and Punitive Force of Collective Feeling." Loyola University Chicago, Department of Sociology, Chicago, IL.
- 2007 Lecturer, "The Embattled Self and Critical Connection: Defining Collectivities in Relation to Others, to History, and to Power," Whitman University, Walla Walla, WA.
- 2005 Presenter, "Emotion Language and Social Power: Homosexuality and Narratives of Pain in Church," Northwestern University Department of Sociology, Evanston, IL.
- 2003 Lecturer, "Homosexuality, Pain and the Problem of Politics in Church," Center for the Study of Sexual Culture, UC Berkeley.

- 2003 Lecturer, "Language and Power in the Born-Gay vs. Ex-Gay Debate," Beatrice Bain Research Group Lecture Series, UC Berkeley.
- 2002 Panelist, "The Concept of Sexual Cultures in Sociology," Studying Sexual Culture: The Inaugural Conference of The Center for the Study of Sexual Culture. University of California, Berkeley.
- 2001 Presenter, "How Born-Gay and Ex-Gay Arguments are Really the Same: The Moral Power of Testimony," Gender and Sexuality Studies Workshop, The University of Chicago.
- 2001 Presenter, "How Ex-Gay and Pro-Gay Discourse are Really the Same: Discourse and the Unthinkable," Annual Meetings of the American Sociological Association, Anaheim CA.
- 2000 Presenter, "The Limits of Liberal Love: Ex-gays and God's Calling," Queer Works in Progress; The University of Illinois, Chicago.
- 1999 Presenter, "A Hetero Haven in a Heartless World: Church *Communitas* and the Problem of Politics," Spring Institute, Department of Sociology; The University of Chicago. Chicago IL.
- 1999 Presenter, "Ethnographizing Enemies," Conference on Sociological Ethnography, Northwestern University. Evanston, IL.
- 1998 Presenter, "A Hetero Haven in a Heartless World: Churchgoers' Goal of Transcendence and the Problem of Politics," Sawyer Seminar on Sexual Identities and Identity Politics, Spring Symposium. University of Chicago, Chicago IL.
- 1998 Speaker, "Church Debates About Homosexuality," The Park Ridge Center for the Study of Health, Faith and Ethics. May 1998.
- 1998 Presenter, "Church Debates About Homosexuality," Center for Gender Studies Brown Bag Lunch Series; The University of Chicago. Chicago, IL
- 1996 "Marriage, Family, and the Reason Behind Anti-Gay Attitudes," Spring Institute, Department of Sociology; The University of Chicago. Chicago, IL.
- 1993 "Insult and Inclusion: The Term Fag Hag and Gay Male 'Community.'" Spring Institute, Department of Sociology; The University of Chicago. Chicago, IL.

V. TEACHING

A. Undergraduate Courses

Marquette University

SOCI 1/1001: Principles of Sociology
 SOCI 100/3000: Sociological Theory
 SOCI 162/4450: Sex & Gender
 SOCI 134: Sociology of Religion
 SOCI 4995: Independent Study in Sociology
 SOCI 4930: Sexuality and Christianity in the United States
 SOCI 196/896/4997: Capstone Seminar in Sociology
 WGST 4997: Capstone Seminar in Women's and Gender Studies

University of California, Berkeley

Soc 112/RelStd 182: Sociology of Religion
Soc 135: Sexual Cultures
Soc 190: Participant Observation
UGIS 20: Alternative Sexual Identities and Communities

University of Chicago

SocSci 121-122-123: Self, Culture and Society
SocSci 282: Problems in Gender Studies
Soc 226/GenStd 226: Sex, Religion and Social Order
Soc 298: Senior Seminar

B. Graduate Courses

Marquette University

SOCI 5450: Sex & Gender

University of California, Berkeley

Soc 272E: Participant Observation
Soc 280L: Gender
Soc 280M: Culture
Soc 280W: Sexuality
Soc 290: Sexuality and Social Power

C. Dissertation Committees (UC Berkeley unless otherwise noted)

- 2010 [Outside member] Laura Deaderick, D.Min, *Sacred Other: A Study of How Human Differences Inform the Congregational Practice of Catholicity*. Church Divinity School of the Pacific, Berkeley CA.
- 2009 [Co-chair] Laurel Westbrook, PhD. *Violence Matters: Discursive Productions of Gender, Sexuality and Violence in 'Non-Fiction' Narratives about Murder*. University of California, Berkeley, Department of Sociology.
- 2008 [Outside member] Lynne Gerber, PhD. *Ruling the Unruly Body: Cultural Capital and Symbolic Power in Two Parachurch Ministries*. Graduate Theological Union, Berkeley CA. Subsequently published as *Seeking the Straight and Narrow: Weight Loss and Sexual Reorientation in Evangelical America* (University of Chicago Press, 2011).
- 2007 Jaye Cee Whitehead (chair), *Tying the Knot: Marriage and Governance in the Contemporary United States*. Subsequently published as *The Nuptial Deal: Marriage and Neo-Liberal Governance in the Contemporary United States* (University of Chicago Press, 2011).
- 2007 Sujatha Jesudason, *Practices of Freedom: Re-disciplining Bodies Through Martial Arts*.
- 2007 Orit Avishai-Bentovim, *Politics of Purity: Menstrual Defilement and the Negotiation of Modern Jewish Femininities*.
- 2006 Natalie Boero, *Killer Fat: Medicine and the Social Construction of the American Obesity Epidemic*. Subsequently published as *Killer Fat: Media, Medicine, and Morals in the American "Obesity Epidemic"* (Rutgers University Press, 2012).

- 2005 Leslie Bell, *Subjects of Desire, Objects of Affection: Twenty-Something Women and the Contradictions of Sexuality*. Subsequently published as *Hard to Get: Twenty-something Women and the Contradictions of Sexuality* (University of California Press, 2013).
- 2005 C. J. Pascoe, *“Dude, You’re a Fag:” Masculinity in High School*. Subsequently published as *“Dude, You’re a Fag”: Sexuality and Masculinity in High School*. (University of California Press, 2007).

D. Qualifying Exams (UC Berkeley, Sociology, unless otherwise noted)

- Sarah Anne Minkin, Sociology of Gender, 2007.
- Katie Hasson, Sociology of Gender, 2007.
- Darren Noy, Sociology of Culture, 2006.
- Sharon Fennema, Graduate Theological Union, Outside Examiner, 2006.
- Laurel Westbrook, Sociology of Gender and Sexuality, 2005.
- Damon Mayrl, Sociology of Culture, 2005.
- Edith Kinney, Berkeley Law and Society, Outside Reader, 2004.
- Jason Crawford, Graduate Theological Union, 2004.
- Jamie Butler, UC Berkeley English, Outside Examiner, 2002.
- Jodi Short, Social Theory, 2003.
- Jessica Vasquez, Sociology of Culture, 2003.
- Jaye Cee Whitehead, Sociology of Culture, 2003.
- Erwin Barron, Graduate Theological Union, Outside Examiner, 2000.
- Greggor Mattson, Sociology of Sexualities, 2000.
- Natalie Boero, Sociology of Culture, 2000.

E. Master’s Committees (UC Berkeley, Sociology, unless otherwise noted)

- Katie Hasson, 2007.
- Freeden Oeur, 2007.
- Jennifer Anne Meri Jones, 2006.
- John Kaiser, 2006 (Chair).
- Laleh Behbehanian, 2006.
- Ruha Benjamin, 2004.
- Osagie Obasogie, 2004.
- Damon Mayrl, 2004 (Chair).
- Jaye Cee Whitehead, 2003 (Chair).
- Jessica Vasquez, 2003.
- Jon R. Norman, 2003 (Chair).
- Joshua Page, 2001.
- Christopher Neidt, Law and Society, 2000.
- Jon R. Norman, Architecture, 2000.

VI. COMMITTEES AND SERVICE

A. National Professional Associations

- 2019 Member, Student Research Award Committee, Society for the Scientific Study of Religion
- 2019 Member, Joseph R. Fichter Award Committee, Association for the Sociology of Religion
- 2018 Panel Organizer, Regular Session on Narrative, American Sociological Association
- 2018 Chair, Joseph R. Fichter Award Committee, Association for the Sociology of Religion
- 2018 Member, Student Research Award Committee, Society for the Scientific Study of Religion
- 2017 Member, Joseph R. Fichter Award Committee, Association for the Sociology of Religion
- 2016- Member, Committee on Advancing Public Understanding of Trans and Non-Binary Issues, American Sociological Association
- 2016 Chair, Distinguished Article Award Committee, Section on the Sociology of Religion, American Sociological Association
- 2014 Chair, Student Research Award Committee, Society for the Scientific Study of Religion
- 2013 Member, Student Research Award Committee, Society for the Scientific Study of Religion
- 2013 Panel Organizer, Association for the Sociology of Religion
- 2010, 2011 Panel Organizer, American Sociological Association
- 2007-2010 Elected Officer, American Sociological Association, Section on Sexualities
- 2005 Membership committee, American Sociological Association, Section on Religion

1996-present Reviewer

American Journal of Sociology
American Journal of Cultural Sociology (Editorial Board)
Childhood
Gender and Society
Journal of Homosexuality
Journal for the Scientific Study of Religion
Peace & Conflict
Qualitative Sociology
Social Problems
Sociological Imagination
Sociological Perspectives
Sociological Theory
Sociology Compass
Sociology of Religion (Editorial Board, 2018-)
Theory & Society
Cambridge University Press (book manuscript)
Springer (book manuscripts)
University of Chicago Press (book manuscripts)
University of California Press (book manuscript)
University of Nebraska Press (book manuscripts)
New York University Press (book proposal)
Pearson Educational (textbook prospectus)

B. University

2010-present	Member, Marquette Lesbian, Gay, Bisexual, Transgender, Queer, and Allied Faculty Organization.
2012	Guest Speaker, "Captivating Capstone Courses," Faculty Seminar, Center for Teaching and Learning
2011	Panelist, Marquette Women's Leadership Conference.
2013-2016	Board member, Program in Women's and Gender Studies.
2012-2014	Faculty Advisor, Marquette Gender/Sexuality Alliance.
2005-2007	Member, Educational Policy Subcommittee on American Cultures, UC Berkeley.
2000-2007	Member, Center for the Study of Sexual Culture, UC Berkeley.
2004-2006	Elected Member, Designated Emphasis in Women, Gender and Sexuality, Executive Committee, UC Berkeley.
2003-2004	Member, Beatrice Bain Research Group Executive Committee, UC Berkeley.
2003-2004	Member, Gender Consortium Executive Committee, UC Berkeley.
2003-2004	Director, Lesbian, Gay, Bisexual, and Transgender Studies Minor Program, UC Berkeley.

C. College

2019	Recruitment activity, Browsing Session, Arts and Sciences Scholarship Competition. February.
------	--

- 2018 Recruitment activity, Browsing Session, Arts and Sciences Scholarship Competition. February.
- 2018 Review committee, Mellon Teaching Enhancement Fellowship.
- 2017 Recruitment activity, Browsing Session, Arts and Sciences Scholarship Competition. February.
- 2016 Recruitment activity, Browsing Session, Arts and Sciences Scholarship Competition. February.
- 2015 Recruitment activity, Browsing Session, Arts and Sciences Scholarship Competition. February.
- 2014 Recruitment activity, Browsing Session, Arts and Sciences Scholarship Competition
- 2013 Recruitment activity, Browsing Session, Arts and Sciences Scholarship Competition
- 2012 Recruitment activity, Browsing Session, Arts and Sciences Scholarship Competition

approximately 1 recruitment activity per year prior to 2012; records unavailable

D. Department

- 2017-present Chair, Committee on the Major in Sociology.
- 2018-2019 Member, Workload Evaluation Committee.
- 2016-2018 Member, Undergraduate Research Committee.
- 2012-present Member, Committee on the Major in Anthropology. (On leave Fall 2015-Fall 2016)
- 2016-2017 Member, Committee on the Major in Sociology.
- 2010-2015 Chair, Committee on the Major in Sociology.
- 2013-2014 Program Assessment Liason, Major in Sociology.
- 2007-2014 Member, Committee on Faculty Development.
- 2007-2010 Member, Committee on the Major in Sociology.
- 2009-2011 Member, Committee on the Major in Anthropology.
- 2008-2009 Member, Committee on the Standards for Promotion and Tenure.

E. Community

- 2016- Member (elected), Kilmer Elementary School Local School Council. Chicago IL. (Re-elected 2018-2020.)
- 2015-2017 Board Member (appointed), Center for Inclusivity. Chicago IL.

VII. PROFESSIONAL MEMBERSHIP

2013-present	Association for the Sociology of Religion.
2013-present	Society for the Scientific Study of Religion.
2007-present	Religion and Politics Working Group.
1996-present	American Sociological Association.
2014-2015	Sociologists for Women and Society.

VIII. HONORS, AWARDS, AND GRANTS

A. International

2015-2017	Self, Motivation, and Virtue Project (with Theresa Tobin); Templeton Religion Trust. \$188,907.
-----------	---

B. National

2014	Joseph H. Fichter Research Grant, Association for the Sociology of Religion. \$2,863.
1999-2000	Charlotte W. Newcombe Doctoral Dissertation Fellowship, Woodrow Wilson Foundation. Tuition plus \$15,000.
1997-1998	Sexuality Research Fellowship, Social Science Research Council. Tuition plus \$28,000 plus \$8000 additional monies

C. University

2018	Summer Faculty Fellowship (Joint with Theresa Tobin), Office of Research and Sponsored Programs, \$11000
2015-16	Way Klinger Sabbatical Fellowship Award, Marquette University (plus summer salary and \$10,000 research money)
2015	Regular Research Grant, Office of Research and Sponsored Programs, \$6405
2015	Summer Faculty Fellowship, Office of Research and Sponsored Programs, \$5500 [declined].
2012	Golden Rose Award, Marquette University Center for Multicultural Affairs (not funded).
2011	Rynne Faculty Research Fellowship, Marquette University Center for Peacemaking. \$4000.
2011	Nominee, Excellence in Advising Award, Marquette University (not funded).
2005	Faculty Research Grant, UC Berkeley. \$10000.
2005	Visiting Scholar, Chicago Center for Contemporary Theory, University of Chicago (not funded).
2005	Career Development Grant, Faculty Development Program, UC Berkeley. <\$10000
2003	Regents' Junior Faculty Fellowship, UC Berkeley. <\$10000
1999	Robert E. Park Teaching Fellowship in Sociology. University of Chicago. \$5000.