Jody L. Roubanis, EdD, CFCS

Los Alamitos, CA 90720 jroubanis@verizon.net 562/673-6401

EDUCATION

EdD	North Carolina State University, Winter 2000 Major Area: Occupational Education Minor Area: Adult Education Dissertation: Women Leaders in Higher Education
MS	North Carolina State University, May 1998 Major Area: Occupational Education Research Project: Comparison of Entrance Requirements of NC Community Colleges
Teaching Credential	California State University at Long Beach, Winter 1990 Authorized Field: Home Economics Supplementary: General Introductory Science
BS	California State University at Long Beach, Winter 1986 Major Area: Dietetics and Food Administration

PROFESSIONAL EXPERIENCE

Faculty (part-time & online), Point Loma Nazarene University, San Diego California, 2013-present.

Consultant, American Association of Family & Consumer Sciences, Washington DC, 2008-2013.

Lecturer (adjunct) California State University at Long Beach, 2008-2009.

Family & Consumer Sciences Program Coordinator 2002-2008, Associate Professor 2007-2008, Assistant Professor 2001-2007 and Instructor 1997-2001, Meredith College, Raleigh, North Carolina.

State Supervisor Family & Consumer Sciences & FHA/HERO State Specialist, Virginia Department of Education, 1994-1997.

Secondary Public School Family & Consumer Sciences Teacher, Hopewell Virginia, 1991-1994.

SELECTED PUBLICATIONS

Refereed publications

Roubanis, J. L. Process vs. product: What ethic does the FCS-BOK promote? Under review for publication in *Journal of Family & Consumer Sciences*, 109(1).

Roubanis, J. L. (2016). Heart of the FCS Body of Knowledge: Relational ethic. *Journal of Family & Consumer Sciences*, 108(5) 31-36.

Roubanis, J. L. (2016). Introduction. In C. L. Anderson, S. S. Hall, C. J. Makela, & L.A. Myers (Series Eds.), *Family and Consumer Sciences Compendium Series: Vol. 2. Ethics in Family and Consumer Sciences*. Alexandria, VA: American Association of Family and Consumer Sciences.

Roubanis, J. L. (2016). The Body of Knowledge: What is in a name? *Journal of Family & Consumer Sciences*, 108(1) 68-70.

Roubanis, J. L. (2015). FCS-BOK: Are all the cross-cutting themes essential? *Journal of Family & Consumer Sciences*, 107(4) 54-55.

McGregor, S.L.T., Hustvedt, G., Smith, M.G., Roubanis, J.L., Lee, S.J., Scholl, J., Makela, C.J., Wahlen, S., Goldsmith, E.B., Chen, P., DeVaney, S., West, G.E., & Murnane, J. (2015). The future of family and consumer sciences(FCS) and Home economics: An international and intergenerational vignette. *Journal of Family & Consumer Sciences*, *107*(3) 9-17.

Roubanis, J. L. (2014). Making fruit salad of the profession. *Journal of Family & Consumer Sciences*, *106*(3) 72, 62.

Roubanis, J.L. (2013) FCS Template to communicate the profession: Technical skills, lens, and action. *Journal of Family & Consumer Sciences*, *3*(105) 47-50.

Roubanis, J.L. (2013). Professional ethics: It is all in the code. *Journal of Family & Consumer Sciences*, *3*(105) 54-55.

Roubanis, J.L. (2013). Revised AAFCS Code of Ethics: How it came about. *Journal of Family & Consumer Sciences*, *3*(105) 51-53.

Roubanis, J. L. (2012). The ethics of care: A feminist approach to human security. [Review of the book *The ethics of care: A feminist approach to human security*]. Journal of Family & Consumer Sciences, 104(2), 57-58.

Garner, S. G., Purcell. R. S., & Roubanis, J.L. (2010). Ethical decision making as a foundation for professional practice. In P.M. Erickson, W.S. Fox, & D. Stewart (Eds.). National Standards for Teachers of

Family and Consumer Sciences: Research, implementation, and resources. Published electronically by the National Association of Teacher Educators for Family and Consumer Sciences.

Roubanis, J. L. (2008). Comparison of environmentally responsible consumerism and voluntary simplicity lifestyle between U.S. and Japanese female college students. *Family and Consumer Sciences Research Journal*, *37*(2), 210-18.

Roubanis, J. L., Garner, S. G., & Purcell. R. S. (2008). Professionalism: Ethical decision making as a foundation for professional practice. *Journal of Family & Consumer Sciences Education, 26* (National Teacher Standards 2), 44-59.

Roubanis, J. L. & Landis, W. (2007). Community gardening project: Meredith College students explore sustainability, organics. *Journal of Family and Consumer Sciences*, 99(3), 55-56.

Roubanis, J. L. (2006). Ethics: One thing right for all? Journal of Family & Consumer Sciences, 98(1), 90.

Roubanis, J. L., Garner, S. G., & Purcell, R. S. (2006) An ethical perspectives model for FCS. *Journal of Family & Consumer Sciences*, *98*(4), 30-31.

Tippett, D. T. & Roubanis, J. L. (2006). Required course gives Meredith College students global view. *Journal of Family & Consumer Sciences*, *98*(3), 45-47.

Makela, C., Granovsky, N., & Roubanis, J. L. AAFCS Resolution on unaccompanied children entering the United States: What are we doing to promote the wellbeing of child and their families? Working manuscript to be submitted to *Journal of Family & Consumer Sciences*.

Roubanis, J. L. Ethical decision-making model for teaching and deliberating in FCS. Working manuscript to be submitted to *Journal of Family & Consumer Sciences*.

Roubanis, J. L. Global ethics: The (unique) FCS perspective. Working manuscript to be submitted as a Reflection to the *Journal of Family & Consumer Sciences*.

Refereed webinars

Roubanis, J. L., Nickols, S.Y., Anderson, C.L., Walters, C., Ralston, P. & Boufford, D. (2012). *Introduction to the Family and Consumer Sciences Body of Knowledge*. Webinar I. American Association of Family and Consumer Sciences, Alexandria, VA. The archived recording is available at [http://www.aafcs.org/DevelopmentCenter/AIM.asp]

Nickols, S.Y., Roubanis, J. L., Anderson, C.L., & Walters, C., Ralston, P., Scott, K., & Boufford, D. (2012). *Applications and Concepts: Why the FCS Body of Knowledge Remains Relevant Today*. Webinar II. American Association of Family and Consumer Sciences. Alexandria, VA. The archived recording is available at [http://www.aafcs.org/DevelopmentCenter/AIM.asp]

Non-refereed articles

Roubanis, J. L. (2014). Undergraduate research: A context for integral thinking. *Contempo Newsletter* available at http://www.aafcs-ca.org/docs/contempo/2014/2014_4ns[1]publisher.pdf

Roubanis, J. L. (2012). Ethics of care: Lens for AAFCS Code of Ethics. *FACS Newsletter* available at http://www.aafcs.org/newsletters/facs/FACS_Summer_2012.pdf

Roubanis, J. L. (2012). AAFCS Code of Ethics: Time for an intensive reflection. *Journal of Family & Consumer Sciences*, 104(1), 68.

SELECTED PRESENTATIONS

Refereed Oral Presentations

Roubanis, J. L. *Decision-making: The heart of family resource management*. Paper accepted for presentation at the annual conference of the American Association of Family and Consumer Sciences, Dallas TX.

Roubanis, J. L. *Personal & family finances: Strategies for interactive teaching online*. Paper accepted for presentation at the annual conference of the American Association of Family and Consumer Sciences, Dallas TX.

Roubanis, J. L. (2016, June). *Integration of faith: Adjusting the FCS-BOK lens to focus on well-being*. Paper presented at the annual conference of the American Association of Family and Consumer Sciences, Bellevue WA.

Makela, C., & Roubanis, J.L. *Understanding immigration: Unaccompanied youth in our communities.* Research to Practice Roundtable Presentation. American Association of Family and Consumer Sciences in Jacksonville FL, June 23-27, 2015.

Wooten-Swanson, P. & Roubanis, J.L. *Hispanics and digital technology: FCS education and opportunities*. Research to Practice Roundtable Presentation. American Association of Family and Consumer Sciences in Jacksonville FL, June 23-27, 2015.

Roubanis, J. L. & Allison, B. *Ethics: Our responsibility to our profession, our students, and* families. American Association of Family and Consumer Sciences in St. Louis MO, June 25-28, 2014.

Roubanis, J.L. & Wooten Swanson, P. *Making room for Millennials in AAFCS affiliates*. American Association of Family and Consumer Sciences in St. Louis MO, June 25-28, 2014.

Roubanis, J. L. *Ethics: It is all in the code!* California Association of Family and Consumer Sciences Biennial Meeting in San Francisco, CA, March 28-39, 2014.

Roubanis, J. L. *FCS body of knowledge: A foundation for managing change*. American Association of Family and Consumer Sciences in Houston, TX, June 23-29, 2013.

Roubanis, J. L., Lokin-Worthy, S., & Garner, S. G. *Bringing leadership into ethical action: A model for multiple perspectives decision-making.* American Association of Family and Consumer Sciences in Indianapolis IN, June 22-27, 2012.

Roubanis, J. L. *Ethical decision-making: An inclusive way to consider multiple perspectives to challenging community issues.* California Association of Family and Consumer Sciences Annual Meeting in San Diego, CA March 2-4, 2012

Roubanis, J. L. *The FCS professional: An ideal intercultural educator*. American Association of Family and Consumer Sciences Annual Meeting in Phoenix, AZ, June 2011.

McGinnis, G., Lovingood, R., & Roubanis, J. L. AAFCS affiliate management 101: Affiliate coordination and promotion of professional development units. American Association of Family and Consumer Sciences Annual Meeting Phoenix, Arizona, June 2011.

Roubanis, J. L., Garner, S. G., & Purcell, R. S. *Generating ethically reasoned solutions for today's challenging problems*. American Association of Family and Consumer Sciences Annual Meeting Cleveland, Ohio, June 2010.

Tippett, D. T. & Roubanis, J. L. *Reaching Millennials through the UN Millennium Development Goals.* American Association of Family and Consumer Sciences Annual Meeting Cleveland, Ohio, June 2010.

Myers, L. & Roubanis, J. L. *Pre-PAC: A new solution for the challenges facing FCS programs.* American Association of Family and Consumer Sciences Annual Meeting Cleveland, Ohio, June 2010.

Roubanis, J. L., Rader, B., Garner, S. G., & Purcell, R. S. *Ethic of care: A pathway to pro-environmental consumer choices*. American Association of Family and Consumer Sciences Annual Meeting in Knoxville, Tennessee, June 2009.

Roubanis, J. L., Garner, S. G., & Purcell, R. S. *A sustainable future: Ethical decision-making for proenvironmental consumerism.* North Carolina Association of Family and Consumer Sciences Annual Meeting in Winston-Salem, North Carolina, March 2009.

Roubanis, J. L. *Drawing upon life management theories of the past to better understand the future*. North Carolina Association of Family and Consumer Sciences Annual Meeting, Winston-Salem, North Carolina, March 2009.

Roubanis, J. L. *Using a Multi Dimensional Ethical Decision Making Model for Technology Issues*. Research presentation. American Association of Family and Consumer Sciences Annual Meeting in Milwaukee, Wisconsin, June 2008.

Roubanis, J. L. *Correlation between schemas of moral development and ethically responsible consumer practices*. Research presentation. American Association of Family and Consumer Sciences Annual Meeting in Milwaukee, Wisconsin, June 2008.

Roubanis, J. L. *Developing an Ethical Foundation for Technology Fluency in College FCS Students*. Research presentation. American Association of Family and Consumer Sciences Annual Meeting in Milwaukee, Wisconsin, June 2008.

Roubanis, J. L. *Family & Consumer Sciences Body of Knowledge*. North Carolina Association of Family and Consumer Sciences Annual Meeting in Greensboro, North Carolina, March 2008.

Roubanis, J. L., Garner, S. G., & Purcell, R. S. *Dimensions of Student Cognitive Processing of Ethical Perspectives Model for FCS*. Research presentation. American Association of Family and Consumer Sciences Annual Meeting in Reno, Nevada, 2007. Purcell, R. S., Roubanis, J. L., & Garner. *Primary Influences of Ethical Development of College Students Compared by Racial History of Institution*. Research presentation. American Association of Family and Consumer Sciences Annual Meeting in Reno, Nevada, June 2007.

Tippett, D. T. & Roubanis, J. L. *College course offers insight into the needs of families from a variety of cultural backgrounds.* American Association of Family and Consumer Sciences Annual Meeting in Reno, Nevada, June 2007.

Roubanis, J. L., Garner, S. G., & Purcell, R. S. *Effectiveness of teaching an ethical perspectives model using a case study approach*. Research presentation. North Carolina Association of Family and Consumer Sciences Annual Meeting, Blowing Rock, North Carolina, March 2007.

Roubanis, J. L., Garner, S. G., & Purcell, R. S. *Using a multi-dimensional model to guide ethical decision making*. American Association of Family and Consumer Sciences Annual Meeting, Charlotte, North Carolina, June 2006.

Tippett, D. T., Fisher, S., & Roubanis, J. L. *Making a difference through service learning in Family and Consumer Sciences*. American Association of Family and Consumer Sciences Annual Meeting in Dallas, Texas, 2003.

Roubanis, J. L. Academic Pioneers: An investigation of the pathways women have taken to the presidency of higher education institutions in the Raleigh-Durham metropolitan region of North Carolina. Research presentation. North Carolina Association of Family and Consumer Sciences Annual Meeting, March 2002.

Refereed Research Poster Presentations

Roubanis, J. L. (2010, March). Responsible consumerism: A strength in the FCS curriculum. Poster session. California and Western Region Conference for Family and Consumer Sciences, Sacramento, CA.

Roubanis, J. L. (2009, March). FCS major as predictor of preferred ethical perspective to resolve moral dilemmas. Poster session. North Carolina Association of Family and Consumer Sciences Annual Meeting in Winston-Salem, NC.

Roubanis, J. L. (2008, March). Comparison of consumers' beliefs and practices to their schemas of moral development. Poster session. North Carolina Association of Family and Consumer Sciences Annual Meeting in Greensboro, NC.

Garner, S. G., Roubanis, J. L. & Purcell, R. S. (2007, June). Identified factors that influence college student moral valuing. Poster session. American Association of Family and Consumer Sciences Annual Meeting in Reno, Nevada.

Roubanis, J. L. & Mann, J. A. (2007, March). Correlation of the FCS Moral Schema Assessment to the DIT-2. Poster session. North Carolina Association of Family and Consumer Sciences Annual Meeting in Blowing Rock, NC.

Roubanis, J. L. & Tippett, D. (2006, June). Career paths and critical life experiences of women presidents in higher education institutions. Poster session. American Association of Family and Consumer Sciences Annual Meeting in Charlotte, NC.

Roubanis, J. L. (2006, March). Assessing student comprehension of ethical perspectives model. Poster session. North Carolina Association of Family and Consumer Sciences Annual Meeting Burlington, NC.

Roubanis, J. L., Mishra, L., Seago-Blanton, S., & Mashburn, K. (2006, March). Prevalence of overweight in preschool children at three Raleigh area Head Start Programs as compared on gender. Poster Session. North Carolina Association of Family and Consumer Sciences Annual Meeting in Burlington, NC.

Roubanis, J. L. & Mishra, L. (2005, June). Head Start programs: A pathway to identify prevalence of overweight and at risk of overweight in preschool children. Poster session. American Association of Family and Consumer Sciences Annual Meeting in Minneapolis, MN.

Roubanis, J. L. (2005, March). Effectiveness of ethics education in the curriculum of an FCS teacher preparation program. Poster session. North Carolina Association of Family and Consumer Sciences Annual Meeting in Durham, NC.

Roubanis, J. L. (2003, March). Effects of FCS education course on the perceived likelihood of becoming a FCS teacher. Poster session. North Carolina Association of Family and Consumer Sciences Annual Meeting Ahoskie, NC.

Invited Presentations

Makela, c., Granovsky, N., & Roubanis, J. L. (June 2016). *Responding to the needs of unaccompanied children entering the United States.* Panel presentation at the American Association of Family and Consumer Sciences Annual Meeting in Bellevue WA, June 22-26, 2016.

Roubanis, J.L. (March, 2015). *AAFCS Resolution on Unaccompanied Children Entering the United States*. General Session Texas Annual Meeting for Association of Family and Consumer Sciences, San Antonio, TX.

Roubanis, J.L. (May, 2013). *Connecting through the FCS Body of Knowledge*. Keynote Speaker at Northern California Regional Meeting for Association of Family and Consumer Sciences, Sacramento, CA.

Roubanis, J.L. (February, 2013). *The FCS Body of Knowledge: A perspective to make a difference*. Keynote Speaker at Annual Meeting for the North Carolina Association of Family and Consumer Sciences, Wrightsville Beach, NC.

Roubanis, J. L. & Croxal, K. (June, 2010). *CFCS: Why it's important and how to obtain it.* Workshop at Annual Meeting for the American Association of Family and Consumer Sciences, Cleveland, OH.

Byrd, S. & Roubanis, J. L. (June, 2009). *Becoming certified in family and consumer sciences (CFCS): Why it's important and how to obtain it.* Workshop at Annual Meeting for the American Association of Family and Consumer Sciences, Knoxville, TN.

Roubanis, J. L. (March, 1999). *Improving instruction through (appropriate) use of technology*. Panel session at the annual meeting of the North Carolina Association of Family and Consumer Sciences, Statesville, NC.

Roubanis, J. L. (December, 1995). *National FCS teacher shortage*. Panel session at the annual meeting of the American Vocational Association annual meeting, Dallas, TX.

Selected Non-refereed Presentations

Roubanis, J. L., Garner, S. G., & Purcell, R. S. (July, 2005). *Teaching ethics in the FCS classroom*. Workforce Development Teachers' Summer Conference, Greensboro, NC.

Roubanis, J. L. & Garner, S. G. (March, 2005). *Approaching ethics in the FCS classroom*. North Carolina Association of Family and Consumer Sciences Annual Meeting, Durham, NC.

Roubanis, J. L. *Research update for FCS teachers*. (July, 2004). Workforce Development Teachers' Summer Conference, Greensboro, NC.

Roubanis, J. L. *Understanding the FCS body of knowledge*. (July, 2003). Workforce Development Teachers' Summer Conference, Greensboro, NC.

Roubanis, J. L. (March, 1999). *Improving your quality of life through time management*. Workshop presented at the annual meeting of the North Carolina Association of Family and Consumer Sciences, Statesville, NC.

Advisor for refereed state or national undergraduate research presentations

Baggay, R., Lopez, A., & Stark, H. (April, 2016). *Promoting Culture of Saving through PLNU Saves*. Presented at undergraduate research poster session at the California Association of Family and Consumer Sciences Biennial Conference, Burbank California.

Hawkins, S. (April, 2016). *Dine-in to Promote FCS on College Campus*. Presented at undergraduate research poster session at the California Association of Family and Consumer Sciences Biennial Conference, Burbank California.

William, M. (June, 2016). Relationship of music preference and fashion choice. Accepted for presentation in poster session at the the American Association of Family and Consumer Sciences in Bellevue WA, June 22-26, 2016.

Jones, T., Meyer, M., Simon, S., & Weissman, J. (April, 2015). *Early metaphors of faith development for students attending a Christian college*. Presented at undergraduate research poster session at the CA-AFCS Student Research and Leadership Conference, Northridge California.

Curry, K. (April, 2015). *Resolution on child immigration: What is going on in your community?* Presented at undergraduate research poster session at the CA-AFCS Student Research and Leadership Conference, Northridge California.

White, M. (April, 2015). *Effective social media marketing for the Millennial generation*. Presented at undergraduate research poster session at the CA-AFCS Student Research and Leadership Conference, Northridge California.

Wilson, A. (April, 2015). *The effectiveness of parent education in the social emotional area of development dealing with conflict resolution*. Presented at undergraduate research poster session at the CA-AFCS Student Research and Leadership Conference, Northridge California.

White, M. & Planiden, P. (September, 2014). *Morally conscious consumerism: Do we think before we buy?* Presented at undergraduate research poster session at the Phi Epsilon Omicron Conclave, Boise Idaho.

Hennegen, K., & Carruthers, K. (March, 2014). *Early metaphors in faith development: Mystics, activists, sages, and holy fools.* Presented at undergraduate research poster session at the California Association of Family and Consumer Sciences Biennial Meeting in San Francisco, CA, March 28-29, 2014. Available at http://www.aafcs-ca.org/docs/State%20Meetings/2014/AAFCS-WR%202014%20Proceedings.pdf

White, M., Wright, C., & Planiden, P. (March, 2014) *Morally conscious consumerism: Do we think before we buy?* Presented at undergraduate research poster session at the California Association of Family and Consumer Sciences Biennial Meeting in San Francisco, CA, March 28-29, 2014. Available at http://www.aafcs-ca.org/docs/State%20Meetings/2014/AAFCS-WR%202014%20Proceedings.pdf

Rozenboom, R. (March, 2014). *Implications for the restructuring of CA-AFCS: What is in it for me?* Presented at undergraduate research poster session at the California Association of Family and Consumer Sciences Biennial Meeting in San Francisco, CA, March 28-29, 2014. Available at http://www.aafcsca.org/docs/State%20Meetings/2014/AAFCS-WR%202014%20Proceedings.pdf

Robinson, J. (June, 2007) *Comparison of voluntary simplicity lifestyle and environmentally responsible consumerism of US to Japanese undergraduates.* Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, Reno, NV.

Brandenburg, K., & Konevich, S. (June, 2007) *Correlation of schema of moral development to morally responsible consumerism.* Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, Reno, NV.

Miller, T. (June, 2006). *Comparison of mother-daughter communication factors to daughter's attachment style preference*. Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, Charlotte, NC.

Robinson, J. (June, 2006). *Relationship of family nickname practices compared to reported levels of family cohesion*. Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, Charlotte NC.

Hicks, C. & Olive, R. (March, 2006). *Comparison of affective parenting, familial behavior control and general family functioning to levels of alcohol use*. Presented at undergraduate research poster session at the annual meeting of the North Carolina Association of Family and Consumer Sciences, Burlington, NC.

Cash, K. (March, 2006). *Factors guiding housing decisions as identified by 2004-2005 junior class members.* Presented at undergraduate research poster session at the annual meeting of the North Carolina Association of Family and Consumer Sciences, Burlington, NC. Robinson, J. E., & Damasiewicz, H. M. (March, 2006). *Relationship of family nickname practices to reported levels of family cohesion*. Presented at undergraduate research poster session at the annual meeting of the North Carolina Association of Family and Consumer Sciences, Burlington, NC.

Parrish, B. (June, 2005). *Factors guiding housing decisions as identified by students at a single gendered college*. Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, Minneapolis, MN.

Olive, R. & Oakley, E. (June, 2005). *Levels of alcohol use in college female students compared to affective parenting, familial behavior control and general family functioning.* Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, Minneapolis, MN.

Jenkins, C. (June, 2005). *Feminist: What meaning do Meredith College students bring to the "F" word?* Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, Minneapolis, MN.

Hicks, C. (June, 2005). *Reasons for cessation and commencement of smoking cigarettes*. Presented at undergraduate research poster session at the American Association of Family and Consumer Sciences, Minneapolis, MN.

Hicks, S. E. (June, 2004). *Comparison of alcohol abuse in family of origin to romantic relationship attachment style.* Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, San Diego, CA.

Bryd, G. F. (June, 2003). *Resources identified as needed to strengthen North Carolina family support agencies*. Presented at undergraduate research poster session at the annual meeting of the American Association of Family and Consumer Sciences, Washington, DC.

Bryd, G. F. (August, 2003). *Resources identified as needed to strengthen North Carolina Family support agencies*. Presented at undergraduate research poster session at the Kappa Omicron Nu Conclave, Washington DC.

Advisor to undergraduate research presented at college or university undergraduate research conference

Effective social media marketing for the Millennial generation. Honors Thesis. Poster presented Point Loma Nazarene University Honors Conference. Madison White. April, 2015.

The effectiveness of parent education in the social emotional area of development dealing with conflict resolution. Honors Thesis. Oral presentation at Point Loma Nazarene University Honors Conference. Alexis Wilson. April, 2015.

Consumerism and lifestyles as correlates of a voluntary simplicity lifestyle. Oral presentation at Meredith College undergraduate research conference. Jordan Robinson. April 2007. Correlation of the DIT-2 to a summarized version of the instrument. Poster presentation at Meredith College undergraduate research conference. Jennifer Hopkins. April 2007.

Comparison of preferred schema of moral development to environmentally responsible consumerism. Major advisor with Bill Landis & Joan Giampaoli. Poster presentation at Meredith College undergraduate research conference. Susan Strom & Hannah Heilman. April 2007.

Comparison of preferred schema of moral development to voluntary simplicity in lifestyle and consumerism. Major advisor with Bill Landis & Joan Giampaoli. Poster presentation at Meredith College undergraduate research conference. Valerie Dickerson, Chelsea Merrill, Katie Brandenburg. April 2007.

Comparison of preferred schema of moral development to dietary patterns. Major advisor with Bill Landis & Joan Giampaoli. Poster presentation at Meredith College undergraduate research conference. Emily Barwick, Kelly Bratcher, Sarah Joplin, Rikki Stephens. April 2007.

Comparison of preferred schema of moral development to non-simplistic lifestyle. Major advisor with Bill Landis & Joan Giampaoli. Jennifer Hopkins, Stephanie Massey, & Karen Stewart. Poster presentation at Meredith College undergraduate research conference. April 2007.

Comparison of preferred moral schema to consumer self-efficacy. Karen Costanza, & Sonya Konevich. Poster presentation at Meredith College undergraduate research conference. Co-advisor with Deborah Tippett. April 2007.

Relationship of family nickname practices to reported labels of family cohesion. Oral presentation at Meredith College undergraduate research conference. Heidi Damasiewicz and Jordan Robinson. April 2006.

Characteristics of cohabiters and non-cohabiters at a private women's college. Oral presentation at Meredith College undergraduate research conference. Shana Pruitt and Natalie Brickhouse. April 2006.

Comparison of preferred attachment style to communication between mother figure and daughter. Oral presentation at Meredith College undergraduate research conference. Carey Hicks and Tara Miller. April 2006.

Factors guiding housing decisions as identified by students at a single gendered college. Oral presentation at Meredith College undergraduate research conference. Kelly Cash, Brooke Barbour, Brooklyn Parrish. April 2005.

Levels of alcohol use in college female students compared to affective parenting, familial behavior control and general family functioning. Oral presentation at Meredith College undergraduate research conference. Kristen Brinkley, Carey Hicks, Rhonda Olive and Suzie Roudebush. April 2005.

Managerial accommodations for strict kosher meal in non-kosher foodservice facility. Poster presentation at Meredith College undergraduate research conference. Katie Hayes. April 2005.

Prevalence of overweight by gender in preschool children at selected Head Start programs. Oral presentation at Meredith College undergraduate research conference. Katie Mashburn and Sara Seago-Blanton. April 2005.

Feminist: What meaning do Meredith College students bring to the "F" word? Poster presentation at Meredith College undergraduate research conference. Leslie Speakman, & Calla Jenkins. April 2005.

Reasons for Cessation and Commencement of Smoking Cigarettes. Oral presentation at Meredith College undergraduate research conference. Honors Thesis. Sarah Hicks. April 2005.

Parental perceptions of socially toxic environmental factors in relation to their role of rearing children. Coadvisor Dr. Kathryn Clark. Oral presentation at Meredith College undergraduate research conference. Leslie van den berg. April 2005.

Comparing health of family functioning of identified female student leaders from coed and single gender postsecondary schools. Oral presentation at Meredith College undergraduate research conference. Hannah E. Gray, Stacy Mills, J. Brooke Barbour. April 2004.

Comparison of alcohol abuse in family of origin to romantic relationship attachment style. Oral presentation at Meredith College undergraduate research conference. Sarah T. Anderson, Anna K. Peach, Sarah Hicks. April 2004.

Comparing the frequency of family mealtime to effective family communication for three generations of Meredith College students. Oral presentation at Meredith College undergraduate research conference. Honors Thesis. Paige Kemmerer. April 2004.

Investigation into energy control strategies in Southeastern U.S. foodservice operations. Oral presentation at Meredith College undergraduate research conference. Virginia Frances. April 2003.

An investigation of five management functions as practiced by foodservice managers in the Raleigh area. Poster presentation at Meredith College undergraduate research conference. Amanda J. Gibson, Amanda R. Moser. April 2003.

An investigation of forecasting methods used by foodservice operations in the Raleigh-Durham area. Poster presentation at Meredith College undergraduate research conference. Anna K. Peach, Ann Winterton. April 2003.

An investigation of cost controlling variables identified by Raleigh area foodservice managers. Poster presentation at Meredith College undergraduate research conference. Daisy D. Smith, Delta F. Prince. April 2003.

Resources identified as needed to strengthen North Carolina Family support agencies. Co-advisor with Dr. Patsy Pierce. Oral presentation at Meredith College undergraduate research conference. Virginia F. Byrd, Rebecca Johnson. April 2003.

An investigation of marketing strategies used by foodservice operations. Poster presentation at Meredith College undergraduate research conference. Jamie A. Chase and Shauna E. McIver. April 2003.

Perceived application of principles of management in foodservice settings. Poster presentation at Meredith College undergraduate research conference. Kara M. Gantt. April 2002.

Perceived effects of soy demonstration, by years of nutritional education and campus position. Poster presentation at Meredith College undergraduate research conference. Julie Scarlett, Erin Cross. April 2001.

Major advisor for graduate research

Morrison, E. L. (2006). Compliance with and awareness of the privacy and security regulations of the health information portability and accountability act (HIPAA) of 1996 among registered dietitians in private practice. Unpublished master's thesis, Meredith College, Raleigh, NC.

Mishra, L. (2004). *Prevalence of overweight in preschool children participating in Head Start programs in Wake County, North Carolina*. Unpublished master's thesis, Meredith College, Raleigh, NC.

Activities and honors

- Elected 2015-2017 AAFCS Nominating Committee, and served as chair for 2015-2016 & 2016-2017.
- Elected 2014-2016 California Association of Family and Consumer Sciences (CA-AFCS) President.
- Formed AAFCS Ethics Community, served as chair from 2014 to present.
- Awarded California PTA Honorary Service Award by the Los Alamitos Unified Council of PTAs, May 2014.
- Elected President of the Los Alamitos Unified School District PTA Council, term 2013-2015. Served as Executive Vice President from 2011-2013, and Parliamentarian 2010-2011.
- Conceptualized and co-led the AAFCS Code of Ethics Reflection Team that developed the AAFCS Code of Ethics 2013 Revision.
- Elected 2013-2015 AAFCS College, University and Research Community President.
- Elected 2013-2017 AAFCS Global Perspectives Secretary/Treasurer.
- Coordinated the development of several American Association of Family & Consumer Sciences (AAFCS) pre-professional assessments, including: Food Science, Nutrition, and Broad Field FCS. For the state to receive the Career and Technical Education funding through Perkins, these assessments are used in several states as the end of a second program assessment.
- Elected 2011-2013 VP of Communication California Association of Family & Consumer Sciences, and served as web master.
- Appointed 2011-2014 Ethic Committee Member for AAFCS, and chair 2012-2013.
- Selected in 2009 as a reviewer for the Journal of Family & Consumer Sciences, and have reviewed two to four manuscripts annually since 2011.
- Elected to the AAFCS Council of Certification. Term is three years 2008-2011, and served as chair 2009-2010.
- Elected 2008-2009 North Carolina Association of Family and Consumer Sciences President.

- Elected President of the Capital Area Chapter of Phi Delta Kappa. PDK is an honor society that promotes public education through service, leadership, and research. Served the terms of president-elect (2000-2002), president (2002-2004), past-president (2004-2006), and currently serving as advisor (2006-2008).
- Elected Chair of North Carolina Association of Family and Consumer Sciences Teacher Educators Section. Served the terms of chair-elect (2002-2003), chair (2003-2004), and past-chair (2004-2005).
- Participated in the National Humanities Center 2006 Jessie Ball DuPont Summer Seminar titled "Going global: Environmental history and the exchange of animals, plants, and ideas" Research Triangle Park, North Carolina.
- Selected as Bridges XII Meredith College participant. Bridges is an Academic Leadership program for women sponsored by the University of North Carolina at Chapel Hill.
- Earned professional certification in Family and Consumer Sciences. Successfully passed the examination and met standards of certification put forth by the American Association of Family and Consumer Sciences, June 2005.
- Served as peer reviewer of research articles for the Family and Consumer Sciences Research Journal, 2003-2008.
- Recognized by the Virginia Association of Family and Consumer Sciences for outstanding service to the profession of Family and Consumer Sciences, August 1996.