ANDREA MALKIN BRENNER, PhD

5725 Tanglewood Drive Bethesda, MD 20817

home: (301) 263-2955 work: (202) 885-2478 email: brenner@american.edu
EDUCATION

American University, Washington, DC, 2001

PhD, Sociology

Doctoral Student Fellowship

Areas of Concentration: Sociology of Family; The Life Course; Race and Identity in Higher Education; Teaching Sociology to Undergraduate Students
Boston College, Chestnut Hill, MA, 1991

MA, Curriculum and Instruction in Higher Education

Brandeis University, Waltham, MA, 1990

BA, Sociology and Education

PROFESSIONAL AND CAMPUS EXPERIENCE
American University, Washington, DC, 2001-present

Assistant Professor, Department of Sociology

•Classes: US Society; University College American Society; Sociology of the Family; The Rise of
 Critical Social Thought; Inequality of Race and Gender; The Sociology of Birth and Death; Honors

 Program American Society; Families in Sociological Perspective; University College Washington

 Lab; Senior Seminar in Sociology- SOCY Capstone
•Undergraduate Advisor for all SOCY Majors and Minors, Department of Sociology, 2009-present

•Internship Coordinator for all SOCY Internships, Department of Sociology, 2009-present

•Honors Program Coordinator, Department of Sociology, 2009-present
•Study Abroad Advisor for all SOCY equivalencies at AU, Department of Sociology, 2009-present

•General Education Curriculum Committee, 2012-2013

•Freshman Mentor, General Education Wild Card Pilot Program, Rome, 2012

•Faculty Award, 2009, American University GLBTA Resource Center

•University College Faculty, General Education Program, 2008-2011

(received teaching award at conclusion of three-year term)
•Chair of Yearly Panels, Robyn Rafferty Matthias CAS Student Research Conference, 2009-present

•Undergraduate Committee Member, Department of Sociology, 2006 and Fall 2009-present

•Faculty Advisor to AKD, International Sociology Honors Society, 2007-2009
•Plans and coordinates Departmental Open Houses to Recruit Majors/Minors, 2006-present
•Recruitment Committee Member, Department of Sociology, Fall 2007-Spring 2008

•Mediation and Grievance Committee, Department of Sociology, Fall 2006-Spring 2007, Fall 2012
•Professor of the Year Award, 2003-2004, American University Student Confederation

•Serves on or Chairs Dissertation/Thesis Committees for Doctoral and Masters’ Students
•Serves on or Chairs Comprehensive Exam Committees for Doctoral and Masters’ Students
•Serves on Academic Integrity Code Panels, College of Arts and Sciences

•McNair Student Fellowship Advisory Committee, 2004-present

•Facilitates Undergraduate Student Research: serves as faculty advisor for School of

 Communications classes, supervises field research as part of SOCY courses

 Brenner, Page 2

American University, Washington, DC, 1996-2001

Adjunct Professor, Department of Sociology

Montgomery College, Germantown, MD and Rockville, MD campuses, 1995-1996
Part-time Instructor, Department of Sociology

The American Council on Education, Washington, DC, 1993-1995

Project Manager, General Educational Development (GED) Testing Service

•Worked with demographic issues of testing population; coordinated special projects and analyzed data related to developing the nation's high school equivalency exam

Mount Vernon College, Washington, DC, 1991-1993

Director of Student Activities
•Directed campus-wide student programming inclusive of diversity, AIDS, and alcohol awareness, women's health issues, and leadership development; taught seminars within the Human Development and Sociology curriculum relating to diversity, women in the media, self-esteem, and learning styles
EXTERNAL SERVICE

•Editorial Review Board, SOC 2010, McGraw Hill, 2009-present

•Elected Executive Member, Board of Trustees, The Barker Foundation

(Maryland’s Oldest Adoption Agency), 2004–present

•Chair, Program Evaluation Committee, The Barker Foundation (Leads efforts to evaluate

Post-Adoption Services, International and Domestic Adoption Programs), 2005-present
•Member, Board of Trustees, Korean Focus (Organization that provides cultural programming for

families with children adopted from Korea), 2004-present

•Reviewer, Contemporary Sociology, 2008-present

•Founder and Faculty Advisor, CHINGOO (Mentoring Group for Korean Adopted Youth in the DC

 Metro Area), based at American University, 2004-2008

•Presents multiple panels to the American University community per year (2003-present)

•Advise and coordinate student internships at local social service agencies

•Reviewer, Race and Society
•Trained Girl Scout Troop Leader, Girl Scout Council of the Nation’s Capital, 2003-present

•Member, Association of Black Sociologists, 1999-present

•Member, American Sociological Association, 1995-present (1996 Honors Student Member)

•Editorial Advisory Board, Choices in Marriage and Family, Collegiate Press, 1998

•President, Capital Association for Women in Education, 1996-1997

•Vice President, Capital Association for Women in Education, 1995-1996

•Secretary, Capital Association for Women in Education, 1994-1995

•Planning Board, National Conference for College Women Student Leaders, 1991-1996

•Member, National Association for Women in Education, 1991-1997

•Member, Capital Association for Women in Education, 1992-1997

 Brenner, Page 3
PUBLICATIONS

“Animism,” in Encyclopedia of Death and Dying, ABC CLIO, Michael Brennan, editor, 2012.

“Curses,” in Encyclopedia of Death and Dying, ABC CLIO, Michael Brennan, editor, 2012.

“Totemism,” in Encyclopedia of Death and Dying, ABC CLIO, Michael Brennan, editor, 2012.

“Superstition,” in Encyclopedia of Death and Dying, ABC CLIO, Michael Brennan, editor, 2012.

“Cannibalism,” in Encyclopedia of Death and Dying, ABC CLIO, Michael Brennan, editor, 2012.

“Understanding Social Location,” Sociology Through Active Learning and Sociology Through Active Learning Instructor’s Manual, Pine Forge Press, Kathleen McKinney and Barbara S. Heyl, editors, 2009.

“Cannibalism,” in Encyclopedia of Death and the Human Experience, SAGE Reference Project, Clifton D. Bryant and Dennis L. Peck, editors, March, 2008.

“Adoption,” in Encyclopedia of Race, Ethnicity and Society, SAGE Reference Project, Richard T. Schaefer, editor, January, 2007.

“Adoption,” in Sex and Society, Brown Reference Group, March, 2008.

“Too White to Teach Race? Student Perceptions of Racial Identity-Based Professor Credibility,” Chapter Two in African Americans and Whites: Changing Relationships on College Campuses, pp. 19-35, University Press of America, Robert M. Moore, editor, March, 2006.

Resource Book for Teaching Sociological Theory, Co-editor with Patricia Lengermann and Jill Niebrugge. Washington, DC: American Sociological Association, July, 2007.

Resource Book for Teaching the History of Sociology, Co-editor with Patricia Lengermann and Jill Niebrugge. Washington, DC: American Sociological Association, July, 2007.

“A Hands-on Approach to Teaching about Jane Addams,” in Incorporating the Women Founders into Classical Theory Courses: A Resource Book, edited by Jan E. Thomas. Washington, DC: American Sociological Association, 2005.

“Are Marriages on the Rise Since September 11?” Associé, May 5, 2002.

“Stereotyping and Labeling,“ Sociology Through Active Learning and Sociology Through Active Learning Instructor’s Manual, Pine Forge Press, Kathleen McKinney, Frank D. Beck, and Barbara S. Heyl, editors, 2001.

“The Symbolic Basis of Culture,” Sociology Through Active Learning and Sociology Through Active Learning Instructor’s Manual, Pine Forge Press, Kathleen McKinney, Frank D. Beck, and Barbara S. Heyl, editors, 2001.

“Demonstrating the Sociological Perspective,” Sociology Through Active Learning and Sociology Through Active Learning Instructor’s Manual, Pine Forge Press, Kathleen McKinney, Frank D. Beck, and Barbara S. Heyl, editors, 2001.

 Brenner, Page 4
“The Family,” Teaching About Families, 3rd Edition, American Sociological Association, Winter, 2000.
“Flexible Work Schedules, Older Workers, and Retirement: A Decade in Review,” Journal of Aging and Social Policy, with Jurg Siegenthaler, Volume 12, Number 1, Spring 2001.

“Teaching About Romance in the Sociology Classroom,” Filmed Clip, Entertainment Tonight, 2/1997.

Editor, "Test Development of the English- and French-Language Versions of the GED Tests," American Council on Education, 2/1994.

"Lesbian Students Coming Out on Campus,” Journal of College Student Affairs, 11/1992.

"Women's Leadership Programs," Center for the American Woman in Politics Magazine, Rutgers University, 9/1992.
PRESENTATIONS
“Building Resilient Kids in Gay and Lesbian Adoptive Families,” The Barker Foundation Annual Conference, 2010

“Racial Segregation in High Schools,” National Public Radio, focus interview with Youth Voices, aired December, 2008
“The Adoption Process,” Guest Lecturer, American University, 2006

“Creative Teaching at the Undergraduate Level,” American Sociological Association Annual Meeting, August 2006

“Families Created by Adoption,” Guest Lecturer, American University, 2005

“Creative Teaching and the Importance of Performing Arts,” panelist, Katzen Performing Arts Center, American University, 2005

“Teaching Outside The Box: Innovative Teaching Techniques in the Classroom,” Sixteenth Annual Ann Ferren Teaching Conference, 2005

“Thinking Outside The Box,” American University Freshman Experience CAS Dean’s Reception, 2004

 “The ASA Teaching Centennial as a Teaching Resource: Teaching About Poverty” American Sociological Association Meeting, 2004

“Families By Birth and Adoption”, The Barker Foundation Annual Conference, 2004
“Blended Families,” Guest Lecturer, American University, 2004

“Inter-faith and Inter-cultural Families,” Kay Spiritual Life Center, American University, 2004

“Racial Identity Politics in the College Classroom.” American Sociological Association Meeting, 2002
