

EMILY J. WORNELL
Indiana Communities Institute
Rural Policy Research Institute, Center for State Policy
Center for Business and Economic Research
Ball State University
WB 149
Muncie, IN 47306
O: (765) 285-1613 C: (503) 332-5628
ejwornell@bsu.edu
Pronouns: she/her

ACADEMIC POSITIONS

2016-current Research Assistant Professor, Indiana Communities Institute
Ball State University

EDUCATION

2017 Ph.D. dual title, Rural Sociology and Demography Certificates in Survey
Methodology and Teaching
The Pennsylvania State University, University Park, PA
Advisors: Leif Jensen and Ann Tickamyer
*Dissertation: Immigrant integration in new U.S. destinations: The prevalence,
function, and networks of informal work*

2012 M.P.P. with emphasis in Social Policy, minor in Rural Studies
Oregon State University, Corvallis, OR
Advisor: Mark Edwards
*Thesis: Networks and relationships: Differences in state-level child abuse and
neglect policy implementation in Klamath and Multnomah Counties, Oregon*

2007-2008 Post Baccalaureate, Political Science, International Development, Women's
Studies
Portland State University

2005 B.A. *Cum Laude* Studio Art, minor in Writing
George Fox University

RESEARCH AFFILIATIONS

2016-current Research Affiliate, Center for Business and Economic Research
2016-current Research Affiliate, Rural Policy Research Institute
Center for State Policy
People and Place Analytics

PUBLICATIONS

Refereed Journal Articles

2018 Patel, Pankaj C., Srikant Devaraj, Michael J. Hicks, and **Emily J. Wornell.**

“County-level job automation risk and health: Evidence from the United States.”
Social Science and Medicine, 202 (2018): 54-60.
<https://doi.org/10.1016/j.socscimed.2018.02.025>

- 2015 Wornell, Emily J., Ann R. Tickamyer, and Siti Kusujarti. “Gender mainstreaming principles in Indonesia’s REDD+ program: A document analysis.” *Journal of Sustainable Development*, 8(8): 159-170. <http://dx.doi.org/10.5539/jsd.v8n8p159>

Book chapters

- 2020 Devaraj, Srikant, **Emily J. Wornell**, Dagney Faulk, and Michael Hicks. “How Vulnerable are American Communities to Automation and Trade: Rural job loss to offshoring and automation.” Chapter 4 in Jennifer E. Glick, Susan M. McHale, and Valarie King (eds.) *Rural Families and Communities in the United States: Facing Challenges and Leveraging Opportunities*. Switzerland: Springer Nature.
- 2017 Wornell, Emily J., Leif Jensen, Ann R. Tickamyer. “The role of informal work in the livelihood strategies of U.S. households.” Pp. 117-138 in Ioana A. Horodnic, Peter Rogers, Colin C. Williams, and Legha Momtazian (eds.) *The Informal Economy: Exploring Drivers and Practices*. London: Routledge Publishing.
- 2017 Tickamyer, Ann R., and **Emily J. Wornell**. “How to explain poverty?” Chapter 4 in Ann R. Tickamyer, Jennifer Sherman, and Jennifer Warlick (eds.), *Rural Poverty in the USA*. New York City: Columbia University Press.
- 2014 Tickamyer, Ann R., Siti Kusujarti, and **Emily J. Wornell**. “Gender justice, climate change, and sustainable development in Indonesia.” Pp. 67-91 in J. Li (ed.) *Environment and Sustainable Development in Asia*. Singapore: World Scientific Publishing.

Edited books

- Under review Connelly, James, Dagney Faulk, and **Emily J. Wornell**. *Vulnerable Communities: Research, Policy, and Practice*. Cornell University Press.

Non-refereed articles, briefs, and op-eds

- 2019 Wornell, Emily J., and Michael J. Hicks. “Fiscal, Economic, and Social Effects of Immigration in the Hoosier State.” Center for Business and Economic Research, Ball State University.
<https://projects.cberdata.org/161/immigration-in-the-hoosier-state>
- 2019 Johnson, Thomas G., and Emily J. Wornell. “The Rural Differential: A Literature Review at the Nexus of Arts & Culture, Creativity, Entrepreneurship, and Innovation.” Rural Cultural Wealth Lab Occasional Paper 2019.1.
DOI: 10.13140/RG.2.2.12082.6624
- 2017 Wornell, Emily, and David Terrell. “Policy priorities for Indiana’s rural communities” Rural Policy Research Institute, Center for State Policy, Ball State University.

- 2017 Wornell, Emily J. “Immigrant growth represents a significant contribution to Indiana’s economic, social and demographic growth.” The Indy Star. https://www.indystar.com/story/opinion/2017/07/24/immigrants-can-bring-wealth-potential-indiana/500373001/?utm_source=dlvr.it&utm_medium=twitter
- 2017 Devaraj, Srikant, Sushil Sharma, **Emily J. Wornell**, and Michael J. Hicks. “Assessing Indiana’s e-readiness in the development of the digital society: An exploratory study.” Center for Business and Economic Development and the Rural Policy Research Institute Center for State Policy, Ball State University. <http://projects.cberdata.org/reports/HDTI-IN-20171005.pdf>
- 2017 Devaraj, Srikant, Sushil Sharma, **Emily J. Wornell**, and Michael J. Hicks. “Human development and technology in US counties: Technology quality and accessibility considerations for policy makers.” Center for Business and Economic Development and the Rural Policy Research Institute Center for State Policy, Ball State University. <http://projects.cberdata.org/reports/HDTI-US-20171005.pdf>
- 2017 Devaraj, Srikant, Michael J. Hicks, **Emily J. Wornell**, and Dagney Faulk. “How vulnerable are American communities to automation, trade, and urbanization?” Center for Business and Economic Development and the Rural Policy Research Institute Center for State Policy, Ball State University. <http://projects.cberdata.org/123/how-vulnerable-are-american-communities-to-automation-trade-urbanization>
- 2015 Wornell, Emily J. “Review of Jamie Winders, *Nashville in the New Millennium: Immigrant Settlement, Urban Transformations, and Social Belonging*.” *Rural Sociology*, 80(2): 279-281.

Manuscripts in preparation

Wornell, Emily J. “Full-time employment among Latino immigrations: Variation across new immigrant destination types.”

Target journals

Rural Sociology

Sociologia Ruralis

Wornell, Emily J. “Immigrant assimilation in new destinations: Co- and inter-ethnic social and work networks in a new destination in rural Oregon.”

Target journals

Sociological Review

Work, Employment & Society

Tickamyer, Ann R., Leif Jensen, **Emily J. Wornell**, Paige Castellanos, and Tim Slack. “Gender and informal work in the United States.”

Target journals

Gender, Work & Organization

Wornell, Emily J. “Networks and relationships: Differences in state-level child abuse and neglect policy implementation in rural and urban Oregon.”

Target journals

Journal of Social Policy

Journal of Social Research and Policy

HONORS AND AWARDS

- 2019 Award of Excellence for Print Publications for “Fiscal, Economic, and Social Effects of Immigration in the Hoosier State.”
Association for University Business and Economic Research (AUBER) Annual Meeting
- 2017 Poster session winner for “Full-time employment among Latino immigrants: Variations across new immigrant destination types.”
Population Association of America (PAA) Annual Meeting
- 2015 Francena L. Miller and Michael F. Nolan Graduate Scholarship in Agricultural Economics and Rural Sociology
College of Agriculture, The Pennsylvania State University
- 2014 Kenneth P. Wilkinson Memorial Scholarship in Rural Sociology
College of Agriculture, The Pennsylvania State University

GRANTS AND FELLOWSHIPS

- 2019 USDA NIFA
PI, “Making Ends Meet: The Role of Community Assets in the Livelihood Strategies of Low-Income Rural Households” (\$500,000)
- 2019 Institute for Advanced Learning and Research and The Robert Wood Johnson Foundation
Co-PI, “Charting a More Prosperous Future for America’s Micropolitan Regions” (\$157,550)
- 2019 Rural Poverty Research Fellow
Annie E. Casey Foundation and the Rural Policy Research Institute
- 2019 Indiana Arts Commission.
PI, “Municipalities survey: Views of arts and culture as a community and economic development strategy” (\$15,000)
- 2018 Randolph County Economic Development Corporation
Developing an alternative community and economic development framework (non-competitive)
- 2015 College of Agricultural Sciences Student Competitive Dissertation Grant
The Pennsylvania State University (\$2,500)

- 2015 Dissertation Research Award Grant
Rural Sociological Society (RSS) (\$1,500)
- 2014 Transformations to Sustainability
International Social Science Council (€30,000), collaborator
- 2014 Trans-Atlantic Rural Research Network, travel grant
Newcastle University, Newcastle UK (£700)
- 2014 Office of Global Programs, competitive international travel grant
The Pennsylvania State University (\$500)
- 2014 Sahakian Family Endowment for Graduate Education in Agricultural Sciences,
international travel award
The Pennsylvania State University (\$500)
- 2011 International Comparative Rural Policy Studies Fellow
Oregon State University
- 2001-2005 Ford Family Foundation Scholar

INVITED TALKS

- 2019 Charting a more prosperous future for America's micropolitan regions.
Home of Future Thinking. Rocky Mount, NC. November.
- 2019 Panelist, "How to be a Good (Ethical) Rural Sociologist Part II."
Rural Sociological Society Annual Meeting. Richmond, VA. August.
- 2019 Myths and Facts: The Realities of Immigration in Indiana and the US
 - AIM Mayors' Institute. Fishers, IN. March.
 - INseparable speakers' bureau. Dubois, IN. August.
 - INseparable speakers' bureau. Hanover College, Hanover, IN. September.
- 2019 Comprehensive wealth: An alternative community and economic development
framework in California's smallest counties
California's Welfare Directors' Association Meeting. Sacramento, CA. February.
- 2019 Comprehensive Wealth Framework
 - Economic Development Course. Muncie, IN. January.
 - Randolph County Economic Development Corporation. Winchester, IN.
January.
 - Community Development Course. Lafayette, IN. May.
 - Community Development Course. Wabash County, IN. June.
- 2019 The X and why: How to find and use data.
Indiana Communities Institute: Muncie, IN. January.

- 2018 Comprehensive Wealth Framework: Community Development Course
Indiana Communities Institute. Columbus, IN. November.
- 2018 How vulnerable are American families and communities to automation and trade?
Annual Symposium on Family Issues: Rural Families and Communities
The Pennsylvania State University, Population Research Institute. October.
- 2018 Myths and facts: The realities of immigration in Indiana and the US
YWCA Diversity Dialogue. Fort Wayne, Indiana. May.
- 2018 Experts' roundtable: Leveraging the creative sector to strengthen rural economic
development
National Governors' Association, Center for Best Practices. Washington, DC.
April.
- 2018 X and why: How to find and use relevant data
Economic Development Course, Muncie, Indiana. January.
- 2017 Panelist, "The Times in Person: Indianapolis." The New York Times In Person
panel series. WFYI, Indianapolis, Indiana. December.
- 2017 Preliminary analysis from 2017 rural listening sessions
Rural Policy Advisory Group, Indianapolis, Indiana. October.
- 2017 How vulnerable are American communities to automation, trade, and
urbanization?
Indiana Conference of Mayors Annual Meeting, South Bend, Indiana. August.
- 2017 Current research and future directions: Intergenerational poverty and economic
mobility.
ERS/RUPRI Research Meeting. Economic Research Service, USDA, Washington
DC. February.
- 2017 Immigration in Indiana: Current realities and future changes.
Indiana Economic Development Course, Muncie, Indiana. January.
- 2016 Panelist, "Gender and rural field research" Rural Sociological Society Annual
Meeting. Toronto, Canada. August.
Co-presenters: Mark Harvey, Alison Kanosky, Kai Schafft, Jennifer Sherman
- 2015 Gender justice, climate change, and sustainable development.
 - International Seminar on Inclusive Development for a Sustainable Future.
Janabadra University, Yogyakarta, Indonesia. January.
 - Forestry Training Center, Samarinda, Indonesia. January.
Co-presenters: Ann Tickamyer, Siti Kusujarti

- 2011 Beyond intervention: Visions for the future of child abuse and neglect issues in Klamath County, Oregon.
Community and service provider presentation, Klamath Lake, Oregon. November.
- 2008 Panelist, “Gender, violence, and militarization.” Lewis and Clark University, Gender Studies Symposium. March.

CONFERENCE PARTICIPATION

Papers presented

- 2019 Johnson, Thomas G., J. Matthew Fannin, **Emily J. Wornell**, Charles Fluharty, and Sam Cordes. “Rural arts and culture through the lens of the Comprehensive Wealth Framework.”
- American Association of Geographers Annual Meeting. Washington D.C. April.
 - Southern Regional Science Association Annual Meeting. Washington D.C. April.
- 2018 Wornell, Emily J., Srikant Devaraj, and Michael J. Hicks. “Gender, race, and ethnic differences in exposure to automation and trade-related job-loss risk.” Expanding Opportunities Through Economic Development and Workforce Development Initiatives, hosted by the Federal Reserve Bank of Atlanta, and the W.E. Upjohn Institute for Employment. Atlanta, GA. May.
- 2017 Wornell, Emily J. “Immigrant assimilation in new destinations: Co- and inter-ethnic social and work networks in new destination in rural Oregon.”
- The Pacific Sociological Association Annual Meeting. Portland, OR. April.
 - The Rural Sociological Society Annual Meeting. Columbus, OH. July.
 - The American Sociological Association Annual Meeting. Montreal, Canada. August.
- 2017 Wornell, Emily J. “Full-time employment among Latino immigrations: Variation across new immigrant destination types.” The Rural Sociological Society Annual Meeting. Columbus, OH. July.
- 2016 Kusujiarti, Siti, Ann R. Tickamyler, and **Emily J. Wornell**. “Gender mainstreaming and indigenous communities in REDD/REDD+ programs in Indonesia: Challenges and lessons learned.” Indonesia Focus. Lexington, KY. October.
- 2016 Wornell, Emily J. “The role of informal work in the livelihood strategies of U.S. households.” Shadow economies in Europe and beyond: Debating the causes and impacts of the informal economy. Sofia, Bulgaria. September.

- 2016 Wornell, Emily J. “Immigrant assimilation in new destinations: Co- and inter-ethnic networks of informal work in rural Oregon.” Rural Sociological Society Annual Meeting. Toronto, Canada. August.
- 2016 Wornell, Emily J., Ann R. Tickamyer, and Siti Kusujiarti. “Gender mainstreaming and indigenous inclusion in REDD+ in Indonesia.”
- Rural Sociological Society Annual Meeting. Toronto, Canada. August.
 - International Rural Sociology Association. Toronto, Canada. August.
- 2016 Wornell, Emily J. “Economic assimilation in mature and emerging new destinations in the US.” American Sociological Association Annual Meeting. Seattle, WA. August.
- 2015 Wornell, Emily J. “Networks and relationships: Differences in state-level child abuse and neglect policy implementation in Multnomah and Klamath Counties, Oregon.” Rural Sociological Society Annual Meeting. Madison, WI. August.
- 2015 Kusujiart, Siti, Ann R. Tickamyer, and **Emily J. Wornell**. “Gender justice and sustainability in RED/REDD+ climate change projects in Indonesia and the Philippines.” Rural Sociological Society Annual Meeting. Madison, WI. August.
- 2014 Chandler, Raeven, and **Emily J. Wornell**. “Determinants of poverty: Comparing metro and non-metro communities in the South and West of the United States.” Rural Sociological Society Annual Meeting. New Orleans, LA. August.
- 2014 Wornell, Emily J., Ann R. Tickamyer, and Siti Kusujiarti. “Gender mainstreaming and REDD/REDD+ in Indonesia.” Rural Sociological Society Annual Meeting. New Orleans, LA. August.
- 2014 Wornell, Emily J., Paige Castellanos, Leif Jensen, and Ann R. Tickamyer. “Does family matter? Investigating the relationship between household composition and participation in the informal economy.” Trans-Atlantic Rural Research Network. Newcastle Upon the Tyne, England. April.
- 2013 Tickamyer, Ann R., Siti Kusujiarti, and **Emily J. Wornell**. “Gender justice, climate change, and sustainable development in Indonesia.” Rural Sociological Society Annual Meeting. New York City, NY. August.
- 2013 Wornell, Emily J., Paige Castellanos, Leif Jensen, and Ann R. Tickamyer. “Does family matter? Investigating the relationship between household composition and participation in the informal economy.” Rural Sociological Society Annual Meeting. New York City, NY. August.
- 2012 Wornell, Emily J. “Dichotomy of victimizations: The social construction of human trafficking victims.” Interdisciplinary Conference on Sex Trafficking in the U.S: Researching Vulnerable Populations. Oregon State University, Corvallis, OR. February.

2011 Lie, Helene, Glenn Sterner, Xiandan Meng, and **Emily J. Wornell**. “Examining the social structure and change of Sogn og Fjordane: Exploring the potential for increased population.” International Comparative Rural Policy Studies Summer Institute Conference. Sogndal, Norway. July.

2011 Wornell, Emily J., and Misty Freeman. “Child abuse and neglect in Klamath Falls, Oregon: Identifying reasons for reoccurrence and barriers to recovery.” International Comparative Rural Policy Studies Summer Institute Conference. Sogndal, Norway. July.

Posters

2019 “Full-time employment among Latino immigrants: Variations across new immigrant destination types.” Association of University Business and Economic Research. Savannah, GA. October.

2018 “Rural Wealth Creation.” Rural Poverty: Fifty Years After *The People Left Behind*. Washington, DC. March.

2017 “Full-time employment among Latino immigrants: Variations across new immigrant destination types.” Population Association of America Annual Meetings. Chicago, IL. April.

2017 “Immigrant assimilation in new destinations: Co- and inter-ethnic social and work networks in rural Oregon.” Population Association of America Annual Meetings. Chicago, IL. April.

2014 “Permanent, semi-permanent, and temporary: Determinants of contraceptive use in Nepal.” Population Association of America Annual Meeting. Boston, MA. May.

2014 “Does family matter? Investigating the relationship between household composition and participation in the informal economy.” Population Association of America Annual Meeting. Boston, MA. May.

Moderator

2019 Regular session: Rural Poverty, Economic Opportunity, and Public Policy Association for Public Policy Analysis & Management. Denver, CO. November.

2019 Organized session: The Policy Implications of Rural Poverty Research: Perspectives from the 2019 AECF/RUPRI Rural Poverty Fellowship Rural Sociological Society Annual Meeting. Richmond, VA. August.

2019 Regular session: Gender Analysis 1 Southern Regional Science Association Annual Meeting. Washington, DC. April.

2018 Vulnerable Communities: Research, Policy, & Practice Center for Middletown Studies, Indiana Communities Institute, RUPRI Center for State Policy, and Center for Business and Economic Research

Ball State University, Muncie, Indiana. May.

- 2018 Research session: Economic Changes and Poverty. Rural Poverty: Fifty Years After *The People Left Behind*. Washington, DC. March.
- 2017 Regular session: Intersections of gender, environmental justice, and food security. Rural Sociological Society Annual Meeting. Columbus, OH. July.
- 2016 Regular session: Rural gender and work. Rural Sociological Society Annual Meeting. Toronto, Canada. August.

Planning

- 2019 Rural Poverty Research and Policy Roundtable
Annie E. Casey Foundation, and RUPRI Center for State Policy
Madison, Indiana. May.
- 2018 Vulnerable Communities: Research, Policy, & Practice
Center for Middletown Studies, Indiana Communities Institute, RUPRI Center for
State Policy, and Center for Business and Economic Research
Ball State University, Muncie, Indiana. May.
- 2018 Rural Queer Voice in Science and Practice
Gender and Sexualities Research Interest Group mini-conference.
Rural Sociological Society Annual Meeting. Portland, Oregon. July.

DEPARTMENTAL PRESENTATIONS

- 2014 Tickamyer, Ann R., and Emily J. Wornell. "Gender and the environment in Indonesia." Rural Sociology Brownbag Seminar. The Pennsylvania State University, University Park, PA. April.
- 2011 Wornell, Emily J., and Misty Freeman. "Beyond intervention: Visions for the future of child abuse and neglect issues in Klamath County, Oregon." School of Public Policy Research Colloquium. Oregon State University, Corvallis, OR. November.

TEACHING EXPERIENCE

Undergraduate (my role was as a co-instructor for these courses, not a TA)

The Global Seminar (Spring, 2015)

Population and Environment (Spring, 2014)

Advising

2009-2010 Academic Advisor
Lane Community College, Eugene Oregon

RESEARCH EXPERIENCE

2016-current Rural Policy Research Institute (RUPRI) scholar
Academic and Analytics Panel

Rural Cultural Wealth Lab/Technical Working Group
Center for State Policy

- 2016 Graduate Research Assistant, Ann R. Tickamyer
Population Research Institute; The Pennsylvania State University
- 2014 Intern
Survey Research Center; The Pennsylvania State University
- 2012-2015 Graduate Research Assistant, Ann R. Tickamyer
Department of Agricultural Economics, Sociology, and Education
The Pennsylvania State University
- 2010-2012 Graduate Research Assistant, School of Public Policy
Oregon State University
- 2011 Contracted Researcher
Oregon Department of Human Services
I conducted qualitative data analysis for the ODHS, which was used to successfully lobby the Oregon State Legislature to rescind Temporary Assistance to Needy Families (TANF) funding cuts
- 2011 Research and Analyst Intern
Klamath-Lake Cares, Oregon
I used mixed methods research approaches to analyze the strengths and gaps in services for children and families facing abuse and neglect in Klamath County, Oregon.
- 2008 Research Intern
SEIU Local 49, Portland Oregon

SERVICE TO THE PROFESSION

- 2019-2021 Council, non-land grant representative (elected)
Rural Sociological Society
- 2019 Graduate student mentor
Association for Public Policy Analysis and Management
- 2019 Advisory Board (invited)
Rural Women's Summit
- 2018-2021 Development Committee (appointed)
Rural Sociological Society
- 2018-2019 Working Group (invited)
Rural Generation

- 2018-2019 Nominations Committee (elected)
Rural Sociological Society
- 2018-2019 Diversity Committee liaison to Nominations Committee (appointed)
Rural Sociological Society
- 2017-2019 Co-chair, Gender and Sexualities Research Interest Group (elected)
Rural Sociological Society
- 2017-2019 Member, Diversity Committee (appointed)
Rural Sociological Society
- 2016-2019 Advisory board member, AFRI-funded project “Research and understanding:
Rural assistance for Latino businesses.”
University of Idaho College of Agricultural and Life Science
- 2016-2017 Co-chair, Gender Research Interest Group (elected)
Rural Sociological Society
- 2016-2017 Graduate Student Representative, Diversity Committee (appointed)
Rural Sociological Society
- 2014-2015 Graduate Student Representative, Publications Committee (appointed)
Rural Sociological Society

DEPARTMENTAL AND UNIVERSITY SERVICE

- 2018-current Co-founder, Gender and Sexualities Working Group
Ball State University
- Monthly research colloquium and reading groups
 - Weekly writing and pedagogy groups
- 2018-current Miller College of Business Subject Pool Committee
Ball State University
- 2018 Member of University Strategic Plan working groups
Ball State University
- Community Needs Assessment Working Group
 - Demographic and Labor Market Projections Working Group
- 2014-2015 Rural Sociology Representative, College of Agricultural Sciences Graduate
Student Advisory Committee
The Pennsylvania State University
- 2013-2014 Rural Sociology Student Representative, Demography Department
The Pennsylvania State University

SELECTED MEDIA COVERAGE

Interviews

Deseret News, “Pete Buttigieg doesn’t shy away from discussing Christian faith – especially when it comes to gun control.” November 19, 2019

<https://www.deseret.com/indepth/2019/11/19/20943732/gun-control-pete-buttigieg-religion-christian>

Frontline, “In the age of AI.” November 5, 2019

<https://www.pbs.org/wgbh/frontline/film/in-the-age-of-ai/>

PRI’s The World, “Rustbelt jobs are still going overseas. The impact could be felt for generations.” January 24, 2019

<https://www.pri.org/stories/2019-01-24/rust-belt-jobs-are-still-going-overseas-impact-could-be-felt-generations>

WIPB-TV, The Roundtable, episode 3. December 15, 2018

<https://www.wipb.org/the-roundtable/>

The New York Times, “Looking at Blue-Collar Factory Jobs in the Rearview Mirror.” December 29, 2017

<https://www.nytimes.com/2017/12/29/reader-center/indianapolis-blue-collar-jobs.html>

WFYI, No Limits, “The New Workforce.” December 12, 2017

<https://www.wfyi.org/programs/no-limits/radio/The-New-Workforce>

The Chicago Tribune, “For Many Midwestern Cities with Shrinking Populations, Immigration is a Lifeline.” September 18, 2017

<https://www.chicagotribune.com/news/ct-midwest-immigrant-populations-met-20170918-story.html>

WGN, Wintrust Business Lunch. July 25, 2017

<https://wgnradio.com/2017/07/25/wintrust-business-lunch-72517-earnings-season-indiana-immigrants-getting-to-yes-and/>

Indiana Public Radio, “Immigrants are Growing Indiana, Says Study.” July 13, 2017

<https://indianapublicradio.org/news/2017/07/immigrants-are-growing-indiana-says-study/>

IndyPolitics, “Outsourcing & Automation.” July 4, 2017

<http://indypolitics.org/outsourcing-automation/>

Coverage

US News and World Report; Fortune; USA Today; Daily Mail; Indiana Public Radio; Indiana Public Media Inside; Indiana Business

EXTRACURRICULAR UNIVERSITY SERVICE

2014-2015 President, Rural Sociology Graduate Association
The Pennsylvania State University

2011-2012 Founder and President, Women in Policy
Oregon State University

COMMUNITY INVOLVEMENT AND OUTREACH

2019-current Volunteer
Ball Memorial Hospital

- NICU cuddler
- No One Dies Alone program

2019-2021 Board President
Unitarian Universalist Church of Muncie, Muncie, IN

2019-2020 Treasurer
Muncie OUTreach, Muncie, IN

2017-2020 Member, Board of Directors
Muncie OUTreach, Muncie, IN

2017-2019 Member, Feeding Our Hungry Neighbors taskforce
Unitarian Universalist Church of Muncie, Muncie, IN

2013-2014 Volunteer Teacher
Centre County Correctional Facility, Bellefonte, PA

RELATED PROFESSIONAL SKILLS

ArcGIS, GeoDa, Geographically Weighted Regression, Spatial Demography, SAS, STATA, SPSS, NVivo, grant writing

TEACHING AREAS

Quantitative, mixed, and qualitative methods
Population and Environment
Survey of Global Development Issues
Rural Inequalities
Gender and Development
Introduction to Rural Sociology
Demography
Theory

PROFESSIONAL MEMBERSHIP

2019-current APPAM
2014-current American Sociological Association
2012-current Rural Sociological Society
2012-current Population Association of America

REFERENCES

Upon request