

W. Carson Byrd
Curriculum Vitae
July 2018

University of Louisville
Department of Sociology
119 Lutz Hall
Louisville, KY 40292

Tel: 502.852.8043
Fax: 502.852.0009
Email: wcarson.byrd@louisville.edu
Web: wcarsonbyrd.wordpress.com

Education

2011 Doctor of Philosophy, Sociology, Virginia Tech.
 Future Professoriate Graduate Certificate (2010)
 Race and Social Policy Graduate Certificate (2009)
2007 Master of Science, Sociology, Virginia Tech.
2005 Bachelor of Arts, Sociology, Mars Hill College.

Research Interests

Educational Inequality; Inter- and Intra-racial Relations and Ideology; Race and Racism; Race, Knowledge, and Science; Health Disparities

Academic Positions

2018-Present Associate Professor, Department of Sociology, University of Louisville
 Affiliate Faculty, Anne Braden Institute for Social Justice Research (2013-Present)

2013-2018 Assistant Professor, Department of Pan-African Studies, University of Louisville
 Associate Director, Center on Race and Inequality (2014-2016)

2011-2013 Research Associate, Center for Race and Social Policy Research, Virginia Tech
 Instructor, Department of Sociology
 Affiliate Faculty, Africana Studies

2005-2011 Graduate Research Assistant, Virginia Tech
 Center for Race and Social Policy Research (2010-2011)
 Department of Mechanical Engineering and the Graduate School (2009-2010)
 Office for Equity and Inclusion (2008-2009)
 Office of Institutional Research (2007-2008)
 Center for Survey Research (2007)
 Department of Sociology (2005-2007)

2004-2005 Teaching Assistant, Sociology Department, Mars Hill College
 Sojourner, Center for Assessment and Research Alliances (CARA)

Publications

Solo-authored Book

2017 Byrd, W. Carson. *Poison in the Ivy: Race Relations and the Reproduction of Inequality on Elite College Campuses*. New Brunswick, NJ: Rutgers University Press.

Author Meets Critics: Eastern Sociological Society (2018), Southern Sociological Society (2018).

Reviews: *Journal of Continuing Higher Education*.

Edited Book

Byrd, W. Carson, Sarah M. Ovink , and Rachelle J. Brunn-Bevel. (Editors). *Intersectionality and Higher Education: Identity and Inequality on College Campuses*. New Brunswick, NJ: Rutgers University Press. (forthcoming).

Special Issues

- 2017 Byrd, Kaitland M., and W. Carson Byrd. "Foodways and Inequality: Toward a Sociology of Food Culture and Movements." *Humanity & Society* 41(4): 419-518.
- 2015 Byrd, W. Carson and Matthew W. Hughey. "Race, Racial Inequality, and Biological Determinism in the Genetic and Genomic Era." *The ANNALS of the American Academy of Political and Social Science* 661: 1-258.
- 2014 Byrd, W. Carson. "From the Black Studies Movement to the Obama Era: Forty Years of Pan African Studies at the University of Louisville." *Journal of Pan African Studies* 7(1): 1-143.

Articles

- 2017 Byrd, Kaitland M., and W. Carson Byrd. "We Eat to Live, We Live to Eat: Thoughts on the Sociological Study of Food, Culture, and Inequality." *Humanity & Society* 41(4): 419-426.
- 2017 Byrd, W. Carson. "Inflective and Reflective Whiteness in the Sociology of Race and Ethnicity: A Comment on an Integrative Framework for the Field." *Ethnic & Racial Studies*. 40(13): 2226-2231.
- 2017 Byrd, W. Carson, Keon L. Gilbert, and Joseph B. Richardson, Jr. "The Vitality of Social Media for Establishing a Research Agenda on Black Lives and the Movement." *Ethnic & Racial Studies*. 40(11): 1872-1881.
- 2017 Goss, Devon, W. Carson Byrd, and Matthew W. Hughey. "Transracial Adoption and the Contradiction of Belonging: Racial Authenticity, Color Capital, and White Acceptance." *Symbolic Interaction*. 40(2): 147-168.
- 2016 Byrd, W. Carson, and Latrice E. Best. "Between (Racial) Groups and a Hard Place: An Exploration of Social Science Approaches to Race and Genetics, 2000-2014." *Biodemography and Social Biology* 62(3): 281-299.
- 2016 Thomas, James M., and W. Carson Byrd. "The 'Sick' Racist: Racism and Psychopathology in the Color-Blind Era." *Du Bois Review* 13(1): 181-203.
- 2015 Brunn-Bevel, Rachelle J., and W. Carson Byrd. "The Foundation of Racial Disparities in the Standardized Testing Era: The Impact of School Segregation and the Assault on Public Education in Virginia." *Humanity & Society* 39(4): 419-448.
- 2015 Hughey, Matthew W., and W. Carson Byrd. "Beautiful Melodies Telling Me Terrible Things: The Future of Race and Genetics for Scholars and Policymakers." *The ANNALS of the American Academy of Political and Social Science* 661: 238-258.
- 2015 Byrd, W. Carson, and Victor E. Ray. "Ultimate Attribution in the Genetic Era: White Support for Genetic Explanations of Racial Difference and Policies." *The ANNALS of the American Academy of Political and Social Science* 661: 212-237.
- 2015 Byrd, W. Carson, and Matthew W. Hughey. "Racial Essentialism and Biological Determinism: The Ideological Double Helix of Racial Inequality." *The ANNALS of the American Academy of Political and Social Science* 661: 8-23.

- 2015 Rojas, Fabio, W. Carson Byrd, and Sanjay Saint. "Institutional origins of health care associated infection knowledge: Lessons from an analysis of articles about methicillin-resistant *Staphylococcus aureus* published in leading biomedical journals from 1960-2009." *American Journal of Infection Control* 43(2): 121-126.
- 2014 Byrd, W. Carson, Rachelle J. Brunn-Bevel, and Parker Sexton. "'We Don't All Look Alike': The Academic Performance of Black Student Populations at Elite Colleges." *Du Bois Review* 11(2): 353-385.
- 2014 Byrd, W. Carson. "Cross-racial Interactions during College: A Longitudinal Study of Four Forms of Interracial Interactions among Elite White College Students." *Societies* 4: 265-295.
- 2014 Best, Latrica E., and W. Carson Byrd. "Methods Beyond Methods: A Model of Africana Graduate Methods Training." *Journal of Pan African Studies* 7(1): 61-73.
- 2014 Byrd, W. Carson. "From the Black Studies Movement to the Obama Era: Introduction to this Issue." *Journal of Pan African Studies* 7(1): 1-3.
- 2014 Rojas, Fabio, and W. Carson Byrd. "The Four Histories of Black Power: The Black Nationalist Sector and its Impact on American Society." *Black Diaspora Review* 4(1): 113-156.
- 2013 Byrd, W. Carson, Sandra L. Dika, and Letticia T. Ramlal. "Who's in STEM? An Exploration of Race, Ethnicity, and Citizenship Reporting in a Federal Education Dataset." *Equity and Excellence in Education* 46(4): 484-501.
- 2013 Hughey, Matthew W., and W. Carson Byrd. "The Souls of White Folk Beyond Formation and Structure: Bound to Identity." *Ethnic and Racial Studies* 36(6): 974-981.
- 2012 Rojas, Fabio, and W. Carson Byrd. "Intellectual Change in Black Studies: Evidence From a Cohort Analysis." *Journal of African American Studies* 16(3): 550-573.
- 2011 Byrd, W. Carson. "Conflating Apples and Oranges: Understanding Modern Forms of Racism." *Sociology Compass* 5(11): 1005-1017.

Book Chapters and Encyclopedia Entries

- 2018 Underhill, Megan R., David L. Brunnsma, and W. Carson Byrd. "White Privilege and American Society: The State, White Opportunity Hoarding, and Inequality." *Whiteucation: How Privilege, Power and Prejudice are Destroying School and Society*. Edited by Jeffrey Brooks and George Theoharis. New York, NY: Routledge. (forthcoming).
- 2018 Gilbert, Keon L., Rashawn Ray, W. Carson Byrd, Joseph Richardson, Jr., and Odis Johnson. "The Matter of Lives Underneath Black Male Skin: Using Theory and Media to Explore the Case of 'Justifiable Homicides' for Black Males." *Research on Race and Ethnic Relations: Inequality, Crime, and Health among African American Males*. Volume 20. (forthcoming).
- 2018 Byrd, Kaitland M., Samuel R. Cook, and W. Carson Byrd. "The Role of Coupons in Exacerbating Food Insecurity and Obesity." *Food and Poverty: Food Insecurity and Food Sovereignty among America's Poor*. Edited by Leslie Hossfeld, E. Brooke Kelly, and Julia Waity. Nashville, TN: Vanderbilt University Press. (forthcoming).
- 2016 Savla, Jyoti, and W. Carson Byrd. "Structural Equation Modeling." Pp. 1363-1368 in *Encyclopedia of Adulthood and Aging*. Edited by Susan K. Whitbourne. Malden, MA: Wiley-Blackwell.

- 2015 Best, Latrice E., and W. Carson Byrd. "All Marked Up in the Genetic Era: Biomarkers as 'Floating Signifiers' in Genetic and Genomic Research." Pp. 45-69 in *Advances in Medical Sociology: Genetics, Health, and Society*, Volume 16. Edited by Brea L. Perry. Bingley, UK: Emerald.
- 2013 Brunn, Rachelle L., and W. Carson Byrd. "Virginia." Pp. 838-839 in *Sociology of Education: An A-to-Z Guide*. Edited by James Ainsworth. New York, NY: Sage.

Scholarly Essays

- 2018 Byrd, W. Carson. "From Potential Bias to Action." May 4. *Inside Higher Education*, *Conditionally Accepted* blog: <http://insidehighered.com/advice/2018/05/04/how-avoid-bias-faculty-evaluations-opinion>.
- 2018 Byrd, W. Carson. "Why Social Interactions Matter for Our Conversations about Campus Climates and STEM." April 30. *Higher Education Today: A Blog by the American Council on Education (ACE)*: <https://www.higheredtoday.org/2018/04/30/social-interactions-matter-conversations-campus-climates-stem/>.
- 2016 Thomas, James M., and W. Carson Byrd. "How racism came to be called a mental illness – and why that's a problem." June 7. *Washington Post, Monkey Cage Blog*: <https://www.washingtonpost.com/news/monkey-cage/wp/2016/06/07/how-racism-came-to-be-called-a-mental-illness-and-why-thats-a-problem/>.
- 2015 Byrd, W. Carson, and Matthew W. Hughey. "Born that way? 'Scientific' racism is creeping back into our thinking. Here's what to watch out for." September 28. *Washington Post, Monkey Cage Blog*: <http://www.washingtonpost.com/blogs/monkey-cage/wp/2015/09/28/born-that-way-scientific-racism-is-creeping-back-into-our-thinking-heres-what-to-watch-out-for/>.
 ****Rated the seventh most popular post on the blog for 2015:*
<https://www.washingtonpost.com/news/monkey-cage/wp/2015/12/30/these-were-our-10-most-popular-posts-of-2015/>.
- 2015 Byrd, W. Carson. "How beliefs in biological differences can undergird racial and policy attitudes." August 24. *The London School of Economics, USA Politics and Policy Blog*: <http://blogs.lse.ac.uk/usappblog/2015/08/24/how-beliefs-in-biological-differences-can-undergird-racial-and-policy-attitudes/>.
- 2015 Byrd, W. Carson. "College Diversity Is (But Doesn't Have To Be) For Whites." *Contexts* 14(3): 74-75.
- 2011 Byrd, Carson, Wornie Reed, and Ellington Graves. "Class-Based Policies Are Not A Remedy for Racial Inequality." *The Chronicle of Higher Education, Diversity in Academe*, September 25, B36-37.
 ***Cited in *Fisher I*: Brief of the American Association for Affirmative Action as Amicus Curiae in Support of Respondent

Book Reviews

- 2018 Gast, Melanie J., and W. Carson Byrd. "The Diversity Bargain and Other Dilemmas of Race, Admissions, and Meritocracy at Elite Universities." *American Journal of Sociology*. 123(4): 1213-1215.
- 2016 Byrd, W. Carson. "The Social Life of DNA: Race, Reparations, and Reconciliation after the Genome." *Sociology of Race and Ethnicity* 2(4): 594-596.

- 2016 Byrd, W. Carson. "Sacrificing Families: Navigating Laws, Labor, and Love Across Borders." *Humanity & Society* 40(1): 91-93.
- 2014 Byrd, W. Carson. "Integration Interrupted: Tracking, Black Students & Acting White After *Brown*." *Humanity & Society* 38(3): 339-341.
- 2014 Byrd, W. Carson. "Ebony & Ivy: Race, Slavery, and the Troubled History of America's Universities by Craig Steven Wilder." *Review of Higher Education* 37(4): 559-562.

Under Review

Byrd, W. Carson. Under review at *Sociology of Race and Ethnicity*.

Byrd, W. Carson, LeAnna Luney, Jakia Fuller, and Kimberly N. Sanders. Under review at *Harvard Educational Review*.

Works in Progress

Byrd, W. Carson, K. Jill Kiecolt, and Michael Hughes. "Identity Anchors of Group Position: White Racial Identity, Sense of Group Position, and Policy Attitudes."

Byrd, W. Carson. "Ideologically Maintaining Identities: Racial Ideologies and the Boundary Work of White Racial Identity Formation."

Kiecolt, K. Jill, Michael Hughes, W. Carson Byrd, and Hans Momsplaisir. "Racial/Ethnic Identity among Blacks, Hispanics, and Whites in the U.S."

Byrd, W. Carson, and Rashawn Ray. "Narratives of Black Educational Dysfunction: An Examination of Newspaper Accounts of the Educational Endeavors of Black Boys and Men."

Byrd, W. Carson, and Victor E. Ray. "'Some People are Born Smarter than Others': Racial Essentialism, Intelligence, and Educational Stratification."

Byrd, W. Carson. "Black Student Persistence and Performance in STEM: An Exploration of Competing Perspectives."

Fellowships, Grants, and Consulting

Funded projects

- 2015–2016 Co-Principal Investigator (w/ Latrice E. Best), "Floating Signifiers in Academic Innovation and Publication: The Use of Race and Ethnicity across Multiple Disciplines in the Genomic Era." University of Louisville College of Arts & Sciences Research and Creative Activities Grant, \$2,039.
- 2015–2020 Consultant on "Broadening Participation in STEM: Intersectional and Institutional Influences on Underrepresented Minorities' College and Career Pathways in Longitudinal Perspective." National Science Foundation CAREER Grant. Sarah M. Ovink (Virginia Tech), Principal Investigator. \$579,252; \$15,000 consultant support.
- 2014 Special Editor Grant (w/ Matthew W. Hughey), "Race, Racial Inequality, and Biological Determinism in the Genetic and Genomic Era." Special issue of *The ANNALS of the American Academy of Political & Social Science*, \$3,300.
- 2011 Fellowship, Association for Institutional Research (AIR) National Summer Data Policy Institute, July 17-23, Bethesda, MD.
- 2009 Virginia Tech Graduate Student Association Travel Grant Program, Cycle II, Spring, \$200.

Honors and Awards

- 2015 Outstanding Mentor of Masters Students Award, School of Interdisciplinary and Graduate Studies, University of Louisville.
- 2012 Emerging Diversity Scholar, National Center for Institutional Diversity, University of Michigan.

Reports

- 2011 Byrd, W. Carson. *Virginia Educational Equality Index 2010*. Blacksburg, VA: Virginia Tech Race and Social Policy Research Center.
- 2010 Byrd, W. Carson, and Victor Ray. *Moving From Soldier on Base to Graduate Student in the Classroom: A Needs Assessment of Student Veterans Pursuing Graduate Degrees*. Virginia Tech, Blacksburg, VA.
- 2007 Byrd, W. Carson. *The State of the Campus Community: Mars Hill College*. Virginia Tech, Blacksburg, VA.
- 2006 Shoemaker, Donald J. and W. Carson Byrd. *Youth Needs Assessment Survey, Petersburg, VA*. Virginia Tech, Blacksburg, VA.
- 2005 Byrd, W. Carson. *Community on College Campuses: A Student Perspective*. Center for Assessment and Research Alliances, Mars Hill College, Mars Hill, NC.
***Report assisted Mars Hill College to apply and receive a \$100,000 Ford Foundation grant to initiate the "Difficult Dialogues" program.
- 2005 Plaut, Tom P., Christy Caudill, Alma Hernandez, Jocelyn Young, Cherish McHone, and W. Carson Byrd. *Yancey County Hispanic Census*. Center for Assessment and Research Alliances, Mars Hill College, Mars Hill, NC.
- 2004 Plaut, Tom P., and W. Carson Byrd. *Appalachian Sustainable Agriculture Project: Tailgate Farmers Market Study and Sustainable Agriculture Transition Program*. Center for Assessment and Research Alliances, Mars Hill College, Mars Hill, NC.
- 2004 Plaut, Tom P., Aday Niziol, Jennifer Jones, and W. Carson Byrd. *Health Careers and Workforce Development (HCWD) Health Education Programs: Sage Partners-Mountain Area Health Education Center (MAHEC)*. Center for Assessment and Research Alliances, Mars Hill College, Mars Hill, NC.

Conference Presentations

- 2018 Byrd, W. Carson. "Student Demands, Departmental Responses: The Academic Job Market in Sociology following Student Demands to Combat Racism on Campus, 2015-2017." Annual meeting of the Southern Sociological Society, April, New Orleans, LA.
- 2018 Byrd, W. Carson. "'Elite' Degrees of Whiteness and Ideology: White Racial Socialization among Students Entering Highly Selective Colleges and Universities." Annual meeting of the Southern Sociological Society, April, New Orleans, LA.
- 2017 Byrd, W. Carson. "Racialized Genes and Inequalities: How Biological Conceptions of Race Never Went Away." New Directions in Critical Race and Ethnic Studies Conference, April, Knoxville, TN.
- 2016 Kiecolt, K. Jill, W. Carson Byrd, Hans Momsplaisir, and Michael Hughes. "Racial/Ethnic Identity among Blacks, Hispanics, and Whites in the U.S." Annual meeting of the American Sociological Association, August, Seattle, WA.

- 2016 Ovink, Sarah M., and W. Carson Byrd. "Intersected Experiences: Comparing Student Pathways In and Out of STEM" Annual meeting of the American Educational Research Association, April, Washington, D.C.
- 2015 Byrd, W. Carson, and Latrica E. Best. "Between (Racial) Groups and a Hard Place: An Exploration of Social Science Approaches to Race and Genetics, 2000-2014." 2015 Integrating Genetics and the Social Sciences, October, Boulder, CO.
- 2015 Byrd, W. Carson. "Segregation and Persistence on Campus: An Exploration of Black Students' Major Choices and Competing Explanations" Annual meeting of the Southern Sociological Society, March, New Orleans, LA.
- 2014 Byrd, W. Carson, and Victor E. Ray. "Racial Attribution Error of Genetics: White Support for Genetic Explanations of Racial Difference and Policy." Annual meeting of the American Sociological Association, August, San Francisco, CA.
- 2013 Kasarda, Mary, Ennis McCrery, Karen DePauw, W. Carson Byrd, Max Mikel-Sikes, Victor E. Ray, Mark Pierson, Eugene F. Brown, Simin Hall, David Soldan, Dan Gruenbacher, Noel Schultz, Blythe Vogt, William B. Hageman, Rekha Natarajan, Rick Olson, Kathleen Kramer, and Susan Lord. "A Sample of Best Practices to Support Student Veterans in Attending and Completing Engineering Degree Programs." Veterans in Society: Changing the Discourse Conference, April, Blacksburg, VA.
- 2012 Reed, Wornie L., and W. Carson Byrd. "The Continuing Cost of Labor Market Discrimination." Annual meeting of the Society for the Study of Social Problems, August, Denver, CO.
- 2012 Byrd, W. Carson, Sandra Dika, and Letticia Ramlal. "All 'Good' Things Must Come to an End: The Limitations of Race, Ethnicity, and Citizenship Reporting in the Integrated Postsecondary Data System." Annual meeting of the Association for Institutional Research (AIR Forum), June, New Orleans, LA.
- 2012 Stearns, Elizabeth, and W. Carson Byrd. "Interracial Friendship Networks throughout the College Career." Annual meeting of the Southern Sociological Society, March, New Orleans, LA.
- 2012 Byrd, W. Carson, Rachelle J. Brunn, and Parker Sexton. "'We Don't All Look Alike': Black Student Performance at Elite Colleges." Triangle Race Conference, March, Durham, NC.
- 2011 Reed, Wornie L., and W. Carson Byrd. "Heritage of Hate: A History of Flag Modification, Confederate Symbols, and Resistance to African American Equality in the South." Annual meeting of the Association for the Study of African American Life and History, October, Richmond, VA.
- 2011 Brunn, Rachelle J., and W. Carson Byrd. "The Education of Blacks in Virginia: Civil War to the Present." Annual meeting of the Association for the Study of African American Life and History, October, Richmond, VA.
- 2011 Reed, Wornie L., and W. Carson Byrd. "Labor Market Discrimination in the Post-Civil Rights Era." Annual meeting of the Association of Black Sociologists, August, Las Vegas, NV.
- 2011 Reed, Wornie L., and W. Carson Byrd. "Continuing Cost of Labor Market Discrimination." Annual meeting of the National Council for Black Studies. March, Cincinnati, OH.

- 2010 Reed, Wornie L. and W. Carson Byrd. "The Continuing Cost of Labor Market Discrimination: Post-Civil Rights Loss among Blacks in the U.S., 1967-2005." University of Nebraska G. E. Hendricks Symposium on Inequality, November, Lincoln, NE.
- 2010 Rojas, Fabio and W. Carson Byrd. "Not Much Intersectionality in Black Studies." Annual meeting of the Association of Black Sociologists, August, Atlanta, GA.
- 2010 Kasarda, Mary, Eugene Brown, Simin Hall, Mark Pierson, Ennis McCrery, and W. Carson Byrd. "VETERANS@VT: A Program for Recruiting, Transitioning, and Supporting Veterans to Graduate Programs in Engineering and Beyond to Civilian Careers." National Science Foundation Engineering Education Conference, January, Washington, D.C.
- 2009 Byrd, W. Carson, and Thomas N. Ratliff. "'A Discipline of Cowards?' Mainstream Sociology and the Theorization of Race, 1890 – 2008," Brown Bag Speaker Series, Department of Sociology, Virginia Tech, November 6, Blacksburg, VA.
- 2009 Chang, Mido, Kimberly Filer, and W. Carson Byrd. "Teacher Methods and Minority Language Mathematics." Annual meeting of the American Education Research Association, April, San Diego, CA.
- 2009 Byrd, W. Carson, Mido Chang, and Ellington T. Graves. "The Influence of College Student Peer Network Composition on Color-Blind Views of Society." Annual meeting of the Southern Sociological Society, April, New Orleans, LA.
- 2009 Byrd, W. Carson. "The Impact of College-Related Factors and Student Characteristics on Students' Perceptions of Their Campus Communities." Annual meeting of the Southern Sociological Society, April, New Orleans, LA.
- 2007 Byrd, W. Carson. "The Impact of Administrative Offices and Positions of Diversity on the Structural Diversity of Student and Faculty Bodies." Department of Sociology Research Symposium, Virginia Tech, April, Blacksburg, VA.
- 2007 Byrd, W. Carson. "The Impact of Administrative Offices and Positions of Diversity on the Structural Diversity of Student and Faculty Bodies." Annual Graduate School Research Symposium, Virginia Tech, March, Blacksburg, VA.
- 2005 Byrd, W. Carson. "Understanding Boyer's Community at Mars Hill College," Student Community Service, Mars Hill Lions Club, April 20, Mars Hill, NC.
- 2005 Byrd, W. Carson, Summer Nixon, and Tom P. Plaut. "Students Helping Mountain Communities Assess Needs and Evaluate Programs: Mars Hill College's Center for Assessment and Research Alliances (CARA)." Annual meeting of the Appalachian Studies Association Conference, March, Radford, VA.

Invited Presentations

- 2018 Byrd, W. Carson "Poison In The Ivy: Race Relations and the Reproduction of Inequality on Elite College Campuses." Miami University Penny Lecture Series. April, Oxford, OH.
- 2018 Byrd, W. Carson "Poison In The Ivy: Race Relations and the Reproduction of Inequality on Elite College Campuses." University of Kentucky Martin Luther King Center. April, Lexington, KY.
- 2017 Byrd, W. Carson. "Poison In The Ivy: Race Relations and the Reproduction of Inequality on Elite College Campuses." University of Louisville College of Education and Human Development. December, Louisville, KY.

- 2010 Byrd, W. Carson. "To Outgroup or Not to Outgroup? Interracial Contact and Racial Prejudice among White College Students." Race Workshop, Department of Sociology, Duke University, November 9, Durham, NC.

Teaching Experience

Courses Taught

University of Louisville

Graduate: Proseminar in Pan-African Studies (PAS 703); African American Education (PAS 628/528); Quantitative Research Strategies in Pan-African Research (PAS 624); Theories of Race and Racism (PAS 615/515); Pan African Research Methods (PAS 601)

Undergraduate: African American Education (PAS 335), Special Topic: Racial Ideology and Identity (PAS 301), Intro to Pan-African Studies (PAS 200)

Virginia Tech

Graduate: Student Leader, "Expectations of an Educated Society" (GRAD 5984)

Undergraduate: Race and Racism (AFST 2454); Minority Group Relations (SOC 2024)

Guest Lectures

Graduate courses: Social Inequality, Sociological Issues in College Pedagogy; Structural Equation Modeling.

Undergraduate courses: Behavioral Science Statistics, Introduction to Sociology, Minority Group Relations, Race, Crime, and the Media, Race and Racism Social Problems, Social Class and Inequality, Social Stratification, Sociology of Education, Sociology of the Family.

Graduate Student Supervision

Doctoral Committees

2017–Present Camara Douglas (University of Louisville, reader)

2016–Present Alexis Crook (University of Louisville, reader)

2016–Present Antron Mahoney (University of Louisville, reader)

Masters Committees

2016–Present Dwayne Barnes (University of Louisville, co-chair)

2017–2018 LeAnna Luney (University of Louisville, chair)

2014–2016 Camara Douglas (University of Louisville, reader)

2013–2015 Megan Pavageau (University of Louisville, reader)

2013–2015 Joshua Schuschke (University of Louisville, co-chair)

Research Assistant Supervision

2015–2018 Antron Mahoney, University of Louisville

2016–2018 LeAnna Luney, University of Louisville

2015–2016 J. Ramone Campbell, University of Louisville

2014–2016 Camara Douglas, University of Louisville

Professional Activities

2018 Organizer and presider, "Author Meets Critics: Being Black, Being Male on Campus by Derrick Brooms." Annual meeting of the Southern Sociological Society, April, New Orleans, LA.

2014 Invited Panelist, "Race and Criminal Justice Post-Ferguson: A Discussion with Experts." Keene State College, October 29, Keene, NH.

2014 Organizer and presider, "Author Meets Critics: Integration Interrupted by Karolyn Tyson." Annual meeting of the Association for Humanist Sociology, October 8-12, Cleveland, OH.

- 2014 Invited Panelist, “Author Meets Critics: White Savior Films by Matthew W. Hughey.” Annual meeting of the Association for Humanist Sociology, October 8-12, Cleveland, OH.
- 2014 Invited Panelist, “Dream. Rise. Do. Town Hall on Black Men in Teaching.” Organized by Alpha Kappa Alpha and Teach for America, University of Louisville, October 1, Louisville, KY.
- 2014 Co-organizer (with Shirletta Kinchen), “The Long Black Studies Movement: Sparks, Protests, and Fights for Legitimacy at the University of Louisville and across the United States,” University of Louisville, March 26, Louisville, KY.
- 2013 Invited Panelist, “Author Meets Critics: *Body and Soul* by Alondra Nelson.” Annual meeting of the Association for Humanist Sociology, October 9-13, Washington, D.C.
- 2013 Panelist, Let’s Talk Lunch, “The Condemnation of Blackness: Race in History, Education and Public Policy,” University of Louisville, October 9, Louisville, KY
- 2013 Invited Panelist, *Class Doesn’t Trump Race*. Black Community Service Center (BCSC), Stanford University, February 25, Stanford, CA.
- 2012 Co-Organizer (with Ellington Graves) and Presider, “The Best Ideas: Critical Issues and Developments in the Scholarship of Race and Racism.” Session at the annual meeting of the American Sociological Association, August 16-20, Denver, CO.
- 2012 Facilitator, *Combating Racial Injustice Workshop*, May 18, Blacksburg, VA.
- 2008 Participant, *Diversity Research Institute 2008*, Higher Education Research Institute (HERI), University of California – Los Angeles (UCLA), August 15-16, Los Angeles, CA.
- 2008 Panelist, “What Matters in College Learning? A Critical Dialogue with Students,” *Greater Expectations Institute: Campus Leadership for Student Engagement, Inclusion, and Achievement*, Association of American Colleges and Universities (AAC&U), June 18-22, Snowbird, UT.
- 2008 Team member, Virginia Tech, *Greater Expectations Institute: Campus Leadership for Student Engagement, Inclusion, and Achievement*, Association of American Colleges and Universities (AAC&U), June 18-22, Snowbird, UT.

Professional Service

Editorships

2017–Present *Contexts*, Book Review Editor.

Editorial Boards

2018–Present *Contexts*, board member.

2017–Present *Sociology of Race and Ethnicity*, board member.

Award Committees

2017 Committee member, James E. Blackwell Graduate Student Paper Award, American Sociological Association’s Section on Racial and Ethnic Minorities.

2015 Committee member, Betty and Alfred McClung Lee Book Award, Association for Humanist Sociology.

Journal and Press Reviewer

Journals: *American Behavioral Scientist*, *American Sociological Review*, *Emerging Adulthood*, *Ethnic and Racial Studies*, *Humanity & Society*, *Journal of Black Studies*, *Journal of Higher Education*, *Race and Social Problems*, *Sociological Forum*, *Sociological Inquiry*, *Social Problems*, *Sociological Theory*, *Sociology Compass*, *Sociology of Race and Ethnicity*, *Socius*, *Stigma and Health*.

Presses: *Oxford University*, *Policy Press*, *Rowman & Littlefield*, *University of California*.

Grant and Fellowship Reviewer

Agencies: *National Science Foundation*

Fellowships: *Association for Institutional Research*, *National Data Institute*.

Organizational Service

2018–Present Nominations Committee, Association for Humanist Sociology.

2017–Present Publications Committee, American Sociological Association, Section on Racial and Ethnic Minorities.

Media Appearances

Print interview for *Yahoo Sports*, “Power of Kneeling Kennesaw State Cheerleaders Revealed in President’s Resignation.” December 17, 2017.

Print interview for *Inside Higher Ed*, “Poison in the Ivy.” October 17, 2017.

Print interview for *Newsweek*, “This is your brain on ‘poor’.” September 2, 2016 issue.

Print interview for *Vox.com*, “Rio 2016: the diverse women’s gymnastics team is great. But it will not ‘calm race relations.’” August 5, 2016.

Print interview for *Diverse: Issues in Higher Education*, “Tradition of Exclusion at PWIs Harmful for Diversity.” November 30, 2015.

Departmental and University Service

University of Louisville

2013–Present Graduate Committee, Department of Pan-African Studies

2017 Acting Director of Graduate Studies, Department of Pan-African Studies (Spring semester)

2014–2016 ACES-KY Conference Committee

2014 Chair, Anne Braden Institute for Social Justice Annual Research Paper Award Committee

2013–2014 Acting Co-Chair, 2014 ACES-KY Conference

2013 Committee Member, PAS40: Inaugural Hall of Fame Induction Ceremony

Virginia Tech

2009–2011 Graduate Representative, Departmental Executive Committee, Department of Sociology
2009 Graduate Life Center Speaker Series Committee

2008–2009 Student At-Large Member, Commission on Equal Opportunity and Diversity, University Council

Mars Hill College

2008–2011 National Alumni Board

Community Service

2014-2016 Member, Bringing Reality, Access, Community, and Equity into Schools (BRACES) Taskforce. Jefferson County Public Schools-Diversity, Equity, and Poverty, Louisville, KY.

Professional Memberships

Alpha Kappa Delta

American Educational Research Association

American Sociological Association

Association for the Study of Higher Education

Association for Humanist Sociology

Association of Black Sociologists

National Center for Institutional Diversity's Diversity Scholars Network

Southern Sociological Society