CURRICULUM VITAE

Eileen Therese Walsh			Assistant Professor of Sociology
						California State University, Fullerton
						Office: College Park 936
						(657) 278-7552
						Ewalsh@fullerton.edu

Education

	2005				Ph.D. in Sociology, University of Southern California.
					Dissertation Title: “Re-Racing Reality: Families 								Formed across the Color Line Reassert Race, 								Class and Gender”

					M.A. in Sociology
					University of Southern California

					A.B. in English
					University of Southern California

Teaching

	2006-present			Assistant Professor, Department of Sociology
					Cal State University, Fullerton
	
1999-2005 Lecturer, Department of Behavioral Science
					California State Polytechnic University 80%

2004—2006			Lecturer, Department of Sociology CSU Fullerton

2001-2005			Lecturer, CSU Los Angeles
					Department of Sociology

2000-2006			Lecturer, Chapman University

1999-2005 Teaching Assistant, U.S.C.

Publications

Peer reviewed Journal Articles

· Walsh, Eileen T., Berna M. Torr and Bonnie Ha Bui. 2010. “Inequalities in Self-Rated Health: Untangling Ethnicity, Social Class, and Lifestyle Effects on Vietnamese, Other Asians, Hispanics, and Whites.” International Review of Modern Sociology. 36 (2): Autumn, 195—220

· Walsh, Eileen. 2009. “Representations of Race and Gender in Mainstream Media Coverage of the 2008 Democratic Primary.” Journal of African American Studies, 13 (2): 121-130

Refereed Chapters

Walsh, Eileen. 2010. “Dimensions and Indicators of Poverty in Sociological Studies in the United States.”
In Putcha Chandrasekhar (Editor), Mathematical Formulation of Poverty Index. Edwin Mellon Press

Walsh, Eileen. 2004. “Ideology of the Multiracial Movement: Dismantling the Color Line and Disguising White Supremacy?” Pp 382-410 in Heather Dalmage, editor, The Politics of Multiracialism: Transforming, Transcending and Challenging Racial Thinking. State University of New York (SUNY) Press

Book Reviews

Walsh, Eileen. 2008. Review of “Making Multiracials: State, Family and Market in the Redrawing of the Color Line, by Kimberly McClain DaCosta, Stannford Univerity Press, 2007.”International Review of Modern Sociology (34) 146--147

Honors

Outstanding Faculty Recognition for teacher-scholars, CSUF	2008
Outstanding Faculty Recognition for service to students, CSUF	2009

Conference Presentations

2011	Reproduction of Race and Class: Kinship among Multi-racial Families. Paper presented for Pacific Sociological Association Annual Meetings. Seattle, 2011.
2011	Interrogating Self-rated Health of Vietnamese Americans in "Little Saigon.” Co-authored with Berna M. Torr. Paper presented for Pacific Sociological Association Annual Meetings. Seattle 2011.
2010	Race, Gender and the ‘Black Other:’ Media Constructions of Hilary Clinton.
	Paper accepted for International Communication Association Conference Panel on Becoming the Model Political Woman: Female as Media Spectacle and National Commodity. Singapore, 2010

2009	From De Jure to De Facto Segregation: Limited Access to Inheritance in Multiracial Families. Paper presented for Annual Meetings of the Society for the Study of Social Problems. San Francisco, August 2009

2008	B*tch is the New Black: Race and Gender Representations in Media Coverage of the 2008 Democratic Primary Election. Paper presented for Annual Meetings of Association of Black Sociologists. Boston, August 2008

2006 Race Class and Gender Collide with Commonsense in Families Formed across the Color Line” Paper presented in the Session on Race, Class, Gender organized by Margaret Andersen for American Sociological Association meetings, Montreal, August 2006

2005 Gendered Whiteness in Families on the Color Line at Pacific Sociological Association meetings Hollywood, California 2006

2002 The Edge of the Color Line: How Whites Married to Blacks Negotiate Identity and Experience Whiteness” at American Sociological Association annual meetings, Chicago

Applied Research Experience

1979—1985 County of Orange
		
Beginning as a Senior Research Analyst, I spent eight years directing a staff of more than 20 research assistants in the design and conduct of performance and outcome evaluations of the county's community- based social programs and its criminal justice programs. These community based programs included shelters for battered women, halfway houses for parolees, runaway shelters for youth, day care programs for frail elderly, court-ordered drug counseling programs, rape crisis hotlines, work-furlough programs and a regional network of juvenile diversion programs. This work resulted in funding recommendations to the Board of Supervisors and in the development of county-wide service delivery networks as well as development of a program for emancipated youth.

1985—1989 County of Orange

As the designated "trouble-shooter" for the Chief Administrative Officer I directed a team of managers who evaluated human service delivery by county agencies and departments. In that capacity, I recommended a major reorganization of the county's Children's Services that was approved by the Board of Supervisors. For two years I directed Correctional Medical Services in the five county jails while the jails were under the supervision of a Federal Magistrate. The assignment resulted in improving the standard of care to community standards and averted a class action suit by the American Civil Liberties Union.

1989—1995 County of Orange
I served six years as one of three Associate Administrative Officers reporting to the Chief Administrative Officer. My responsibilities included: directing the county's self-insured program; managing the lobbyist contracts in Washington D.C. and Sacramento; and directing the infrastructure finance program that built arterial highways, libraries, fire stations, courthouses and sheriff stations in South Orange County.

1996-1999 County of Orange
Special assignments and litigation support in the County’s bankruptcy proceedings.

Profession Service

Organize, Preside and Discuss a panel on “Segregated Social Networks,” Pacific Sociological Association annual meeting, Portland, Oregon, April 10—12, 2008

Organize, Preside and Present panel on “Multiracial Families,” Pacific Sociological Association, annual meeting, Hollywood, California, April 12-14, 	2006

National Science Foundation grant proposal to disseminate findings on Gender Inequities in Engineering Careers

	National Science Foundation grant proposal on Underserved Minorities in Engineering
	
Consultant, Family Violence Project. At the request of Honorable Pam Iles, I designed the evaluation research component of the $500,000 National Institute of Justice grant. Responsible for recruitment , selection and training of the research staff for the Family Violence Project, 2003

Member, Planning & Support Committee for USC Conference, “Beyond Black and White: Race in the 21st Century” April 6, 2001

Reviews

	Peer Review Manuscript for Gender & Society
Peer Review manuscript for Critical Culture
Peer Review manuscript SOCF-2007—0091 for Sociological Forum

Invited Talks

Women in the 21st century. HSS Week. April 2010

California State Treasurer’s Conference on Debt Issuance for Municipalities and School Districts. Biannually from 1990-1994

Community Service

Board Member, Go Far (2008—present)

Consultant, Laguna Beach Unified School District, Quest for Excellence. Q4E is a committee charged to use research based empirical findings for continuous improvement of a high performing K-12 school district (2000—2007)

President, Governing Board, Laguna Beach Unified School District (1999-2000)

Board of Trustees, Laguna Beach Unified School District (1996-2000)

President, Governing Board, Capistrano-Laguna Regional Occupational Program (1998-1999)

Governing Board, Capistrano-Laguna Regional Occupational Program (1996-1999)

President of the Board of Directors, CREATE (1999-2002)

Board of Directors CREATE (1997-1999)

Board of Trustees (1994-1996) SCHOOLPOWER ©

Treasurer, Laguna Beach Endowment and Capital Fund Foundation (1994-1996)

Board of Directors Orange County Youth and Family Service (1989—1995)

Orange County Girls Scout Council, 1986-1988

Professional Affiliations

Pacific Sociological Association
Association of Black Sociologists
Society for Study of Social Problems

	

5

