Curriculum Vitae

Leo Mundy, Ph.D.

University of South Alabama Department of Sociology, Anthropology, and Social Work Mobile, Alabama 36688 mundy@southalabama.edu

EDUCATION

Ph.D.	Sociology, Temple University, Philadelphia, PA, 2002
M.A.	Sociology, Temple University, Philadelphia, PA, 1995
B.S.	Accounting, Indiana University of Pennsylvania, Indiana, PA, 1993

PROFESSIONAL EDUCATION

The Institute for Pedagogy in the Liberal Arts, Oxford College of Emory University, Oxford, Georgia, 2011 Conference: Teaching and Learning with Technology and Service Learning/Community Engagement

The International School for the Humanities and Social Sciences, University of Amsterdam, The Netherlands, Summer 1999: Certificate in Sexuality, Culture, and Society

PUBLISHED WORK-Peer Reviewed*

*Mundy, L. (2015). The Question of Men in Love: A Beauvoirian Response to Jørgen Lorentzen. *NORA - Nordic Journal of Feminist and Gender Research*. Vol. 23, No. 3, 187-202.

Mundy, L.A. & Bennett, T.L. (2008). Afterword. In B.J. Robinson. *He/She/Eye* (pp.76-83). Valdosta, GA: Snake Nation Press.

*Mundy, L.A. (2006). Men's Heterosexual Initiation: Sexual Agency and Empowerment in post-World War II American culture. *The Journal of Men's Studies*. Vol. 14, No. 2, 173-189.

FUNDED RESEARCH WORK-Fund for Southern Communities

The Core Values of Dignity & Worth: A Report on Same-Sex Relationships with Dr. Donna Waddell and Dr. Kathleen Dolan, submitted to North Georgia College & State University, President Dr. David Potter, 2006.

TEACHING AND RESEARCH INTERESTS

Feminist Theory & Men's Studies, Social Psychology & Social Theory, Leadership Studies, Aging & Life Course Studies

PROFESSIONAL EXPERIENCE

- 2012-present University of South Alabama, Assistant Professor of Sociology, Department of Sociology, Anthropology, and Social Work, Mobile, AL
- 2009-2012 College of Coastal Georgia, Assistant Professor of Sociology, Lead Faculty for Sociology, Philosophy, & Communications, Department of Social Sciences, Brunswick, GA
- 2005-2009 University of North Georgia, Assistant Professor of Sociology, Co-Director of Gender Studies, Department of Psychology & Sociology, Dahlonega, GA

University of Georgia, Affiliated Faculty, Franklin College of Arts & Sciences, 2006-2007, Athens, GA

2002-2005 Visiting Assistant Professor of Sociology (one-year appointments) Gettysburg College, Gettysburg, PA University of Delaware, Newark, DE

COURSES TAUGHT

Lower-Level Undergraduate Courses

Introduction to Sociology, Social Problems, Social Theory, Self & Society, Introduction to Gender Studies (Interdisciplinary)

Upper-Level Undergraduate Courses

Advanced Social Theory, Gender & Sexuality, Sociology of Gender, Self & Social Existence, Social Construction of Sexuality, Sociology of Religion, Constructions of Self, Military Sociology, Marriage and the Family, Existential Sociology, Social Change, Sociology of Aging (offline & online), Personality & Social Structure, Sociology of War, Global Perspectives on Gender, Theories of Mind & Emotion, Field Methods in Social Research, Gender Inequality, Statistical Research Methods (with training in SPSS)

Graduate Courses

Research Projects in Sociology, Directed Studies: Social Theory & Gender, Sociology Teaching Apprentice

PROFESSIONAL CONFERENCES & WORKSHOPS

2014	Diverse Lineages of Existentialism: Africana, Feminist, & Continental Philosophy. St. Louis, Missouri, June 19-21.
2013	ILC Pedagogy and Technology Series: Widening Student Perspectives with Wikis, Blogs, and Clogs. Talk presented on Wiki as a tool for online group work, Innovation in Learning Center, University of South Alabama. Mobile, Alabama, Workshop: Fall 2013.
2013	"Leaders as Partners: Knowing Yourself & Others." Workshop presented at the Legacy Leadership Institute for Older Adults, sponsored by the Area Agency on Aging & the University of South Alabama. Mobile, Alabama, Workshop: Summer 2013, 2014, 2015.
2011	Office of Human Research Protections: OHRP Quality Assessment Workshop. "Developing Your Human Research Protections Program: Regulatory Compliance and Additional Considerations." Charleston, South Carolina, March 29.
2010	Gulf South Summit on Service Learning & Civic Engagement Through Higher Education: "People, Places, & Partners: Building and Sustaining Engagement in Critical Times." Athens, Georgia, March 3-5.
2009	"Service-Learning in Social Problems." Paper presented at the Annual Meeting of the Georgia Sociological Association. Atlanta, Georgia, October 29-31.
2009	The University System of Georgia, Diversity Summit: "Valuing Diversity and Committing to Inclusion in Dialogue and Practice." Athens, Georgia, October 28-29.
2008	Information Literacy across Disciplines: Sociology, Modern Languages, Nursing, & Library Science. Panel Organizer and presenter with Dr. Elizabeth Combier, Dr. Michelle Bryne, and Ms. Shawn Tonner at the Georgia Conference on Information Literacy. Savannah, Georgia, October 4.
2007	"Transformational Learning Theory: Using academic models of the life course to bring a critical perspective on student's biographical history and future." Paper presented at the Annual Meeting of the Georgia Sociological Association. Athens, Georgia, October 18-20.

2007	"Serious versus Passionate Men: Feminist Ethics in American Culture." Paper presented at the Annual Meeting of the Popular Cultural Association of the South. Jacksonville, Florida, September 27-29.
2006	"Assessing Attitudes of Same-Sex Relationships in a Small Rural Southern University." Paper presented at the Annual Meeting of the Georgia Sociological Association with Dr. Kathleen Dolan. Macon, Georgia, November 2-4.
2006	"American Men's Consciousness of Masculinity: Extending Simone de Beauvoir's <i>Ethics of Ambiguity</i> ." Paper presented at the Annual Meeting of the Popular Cultural Association of the South. Savannah, Georgia, October 6-8.
2005	"Christian Sexuality: Religious Ideology and Sexual Practice." Paper presented at the Annual Meeting of the Georgia Sociological Association with Ms. Melody Cotterill, St. Simons Island, Georgia, October 20-22.
2005	"Men's Heterosexual Initiation: Sexual Agency and Empowerment in post-World War II American culture." Paper presented at the Annual Meeting of the American Sociological Association. Philadelphia, Pennsylvania, August 13-16.
2005	"The Dialectic in 'The Second Sex': Simone de Beauvoir's Analysis on Men and Masculinity." Paper presented at the Central Pennsylvania Consortium's Annual Women's Studies Conference, Dickinson College. Carlisle, Pennsylvania, March 5.
2005	<u>She Came To Stay: Assessing Simone de Beauvoir's influence in</u> <u>Philosophy, Sociology, and Literature</u> . Panel Organizer with Dr. Elizabeth Richardson Viti and Dr. Jennifer L. Hansen. Central Pennsylvania Consortium's Annual Women's Studies Conference, Dickinson College. Carlisle, Pennsylvania, March 5.
2003	"Making History, Making Men: The Place and Meaning of Sexual Identity." Paper presented at the Annual Conference of the Pennsylvania Sociological Association, California University of Pennsylvania. California, Pennsylvania, October 24-25.
2003	<u>Gender and Sexual Behavior</u> . Presider and Discussant at the Annual Meeting of the Eastern Sociological Society. Philadelphia, Pennsylvania, February 27-March 2.

2003	"Masculinity, Interrupted: The Adolescent Situation." Paper presented at the Annual Meeting of the Eastern Sociological Society. Philadelphia, Pennsylvania, February 27-March 2.
2003	"Configurations of Consciousness: Men, Masculinity, and Heterosexuality." Paper presented at the Annual Meeting of the Eastern Sociological Society. Philadelphia, Pennsylvania, February 27-March 2.
2001	"Will the Real Sexual Pervert Please Stand Up? Comparing heterosexual and Gay Men in Personal Advertisements." Paper presented at the Annual Meeting of the American Sociological Association. Anaheim, California, August 18-21.
2000	"Making Men Feel Masculine: Sex and Sexual Identities." Paper presented at the Annual Meeting of the Society for the Scientific Study of Sexuality. Orlando, Florida, November 12.
2000	"Placing Personal Ads in Perspective: A Comparison of Heterosexual and Lesbian Women." Paper presented at the Annual Meeting of the Eastern Sociological Society. Baltimore, Maryland, March 1-4.
1998	SAGE: National Conference on Gay and Lesbian Aging, Fordham University. New York, New York, May 1-2.
1997	Conference on University Teaching in a Multi-Cultural Environment, Temple University. Philadelphia, Pennsylvania.
1995	"The Concept of Role Behavior in the Sexual Life Course for Gay Men." Paper presented at the Annual Meeting of the Eastern Sociological Society. Philadelphia, Pennsylvania.

PROFESSIONAL & COMMUNITY SERVICE

Academic Scholarship Service

Invited Public Peer-Review, The Edwin Mellen Press, Fall 2010 Invited Referee (Peer Reviewer), *Sexuality & Culture*, Spring 2008

University of South Alabama Service

Chair	Departmental Assessment Committee, 2014-present
Chair	Departmental Website and Online Teaching Committee, 2014-present
Coordinator	Online Course Improvement, Spring 2015-present
Member	Departmental Academic Standards Committee, 2013-present
Member	Sociology Undergraduate Program Committee, 2013-present

Associate	Graduate Faculty, University of South Alabama, 2013-present
Instructor	Directed Study (SY 394-106: Gender & Sexuality), Ms. Dorothy Mayo,
	Fall 2015
Advisor	Faculty Advisor, The Quidditch Sporting Club, 2013-2015
Member	Departmental Assessment Committee, 2013-2014
Member	Master's Thesis Committee, Communications, Ms. Brittney Roberts,
	(Defended & Approved Summer 2014)
Instructor	Directed Study (SY 594-103: Social Theory & Gender), Ms. Sara M.
	Godwin, Summer 2014

University System of Georgia Service

Chair	University System of Georgia (USG) Board of Regents Advisory
	Committee on Sociology, Anthropology, and Social Work, 2008-2011
Member	University System of Georgia (USG) Board of Regents Advisory
	Committee on Sociology, Anthropology, and Social Work 2005-2012
Student	USG, Facilitating Learning Online, FLO Course Development, Spring
	2008

College of Coastal Georgia Service

Member	Institutional Strategic Planning-Diversity, Collegiality, Inclusiveness Committee, 2010-2012
Member	Search Committee, Assistant Professor of Psychology, 2011-2012
Member	Search Committee, Assistant Professor of Psychology, 2011-2012
Member	SACS-QEP Steering/Planning Committee, 2010-2011
Chair	SACS-QEP Implementation Sub-Committee for Service-Learning, 2010-2011
Member	Search Committee, Assistant Professor of Psychology, 2010-2011
Ask Dr. Leo	Student Newspaper Advice Column, 2010-2012
Member	Faculty Appeals Committee, 2009-2011
Secretary	IRB-Institutional Review Board, 2009-2012
	(Completed Collaborative Institutional Training Initiative as IRB member)
Writer	Curriculum Development for B.S. in Psychology program, 2010
	(Course Development: Sociology of Gender, Sociology of Deviance, Self
	& Social Existence, and Social Stratification)
Member	Foundations of Excellence, Diversity Committee, 2009-2010
Chair	Search Committee, Assistant Professor of History, 2010
Chair	Search Committee, Director of Service-Learning, 2010
Judge	Seaswells Student Poetry Competition, 2009-2011
Lead Writer	SACS-QEP Topic Proposal for Service-Learning, 2009

University of North Georgia Service

Chair University Committee on Committees, 2008-2009

Senator	University-wide, elected Faculty Senator, Faculty Senate, 2008-2009
Member	Affiliated Faculty, Gerontology Program, 2007-2009
Member	Editorial Board, Honores: Journal of Undergraduate Research, 2008
Advisor	Faculty Advisor, FOXTROT Company, Corps of Cadets, 2006-2008
Member	Council of Honor Societies, AKD representative, 2006-2008
Member	Editorial Board Member, University Press of North Georgia, 2006-2008
Member	Traffic Appeals Committee, 2007-2008
Member	University Military Committee, 2006-2007

North Georgia-School of Arts & Letters Service

Co-Director of Gender Studies, 2005-2009

- Co-wrote proposal with Dr. Tanya Bennett to establish Gender Studies program and minor at North Georgia, approved Spring 2006 by Board of Regents, University System of Georgia
- Worked with faculty across University to re-establish and create courses that write Women and Gender into the curriculum, such as Women & Politics, Psychology of Women
- Established strategy for advertising and promoting Gender Studies in the University and Dahlonega Community, focusing efforts on Women & Leadership Speaker Series and co-curricular Diversity Initiatives
- Worked with Gender Studies Council, Alumni Development, and Faculty to finance Gender Studies program

North Georgia-Departmental Service

Advisor	Alpha Kappa Delta, Lambda Chapter of Georgia, The Sociological Honor Society, 2005-2008
Member	Search Committee, Assistant Professor of Sociology, 2007-2008
Member	Search Committee, Assistant Professor of French/Spanish, 2007-2008
Member	Search Committee, Administrative Assistant, Fall 2007
Writer	Curriculum Development: Transformed syllabus for Introduction to
	Sociology, incorporating University-wide Information Literacy standards,
	2007
Member	Search Committee, Assistant Professor of Leadership, 2006-2007
Member	Search Committee, Assistant Professor of French/Spanish, 2006-2007
Member	Search Committee, Assistant Professor of Sociology, 2006-2007
Co-Author	Comprehensive Program Review for SACS, Department of Psychology &
	Sociology, 2006
Member	Search Committee, Visiting Professor of Leadership, 2006
Lead Writer	Curriculum Development: Completed syllabi and paperwork for Social Theory and Advanced Social Theory for the sociology program, submitted and approved, 2006

Writer	Curriculum Development: Transformed syllabus for Occupations and
	Organizations to become a part of the Leadership minor, submitted and
	approved 2006
Lead Writer	Curriculum Development: Created syllabi and paperwork for Sociology of
	Knowledge, Constructions of Self, and the Social Construction of
	Sexuality for the Sociology program, submitted and approved 2005

GRANTS & HONORS

2009-2010	Outstanding Teaching Award, Phi Theta Kappa, College of Coastal
	Georgia
Spring 2010	Gulf South Summit Scholarship, Athens, Georgia
2007-2008	Leaders in Information Literacy Grant, North Georgia College & State
	University
2002-2003	Excellence in Teaching Award nominee, University of Delaware
2001-2002	Dissertation Research Grant, Department of Sociology, Temple University
Summer 1999	Fellowship for the University of Amsterdam, Temple University
1994-1995	Teaching Grant, College of Liberal Arts, Temple University

PROFESSIONAL MEMBERSHIPS

Simone de Beauvoir Society

Alpha Kappa Delta (International Sociology Honor Society) Omicron Delta Kappa (National Leadership Honor Society)

REFERENCES