

Jennifer Eileen Cross

DEPARTMENT OF SOCIOLOGY
COLORADO STATE UNIVERSITY
B238 CLARK BUILDING
FORT COLLINS, CO 80523
<https://sociology.colostate.edu/>
<https://sociology.colostate.edu/energy-behav/about-center/>

PHONE: (970) 491-0483
FAX: (970) 491-2191
Email: jeni.cross@colostate.edu
<https://www.drjenicross.com>
<https://ibe.colostate.edu>
<https://iriss.colostate.edu>

EDUCATION

2001 *Pb.D. Sociology*, University of California, Davis
1996 *M.A. Sociology*, University of California, Davis
1993 *B.A. Sociology*, Colorado State University, *Magna Cum Laude*

EMPLOYMENT

2017- *Co-Director*, Institute for Research in the Social Sciences (IRISS), Colorado State University
2013- *Director of Research*, Institute for the Built Environment, Colorado State University
Co-Director, Center for Energy and Behavior, Colorado State University
2012- *Associate Professor*, Department of Sociology, Colorado State University
2005-2012 *Assistant Professor*, Department of Sociology, Colorado State University
2003-2005 *Special Appointment Assistant Professor*, Department of Sociology, Colorado State University
2000-2008 *Research Associate*, Research and Development Center for the Advancement of Student Learning, Fort Collins, CO
2000-2003 *Temporary Faculty*, Department of Sociology, Colorado State University
1998-1999 *Graduate Student Assistant to the Chancellor and Dean of Graduate Studies*, Office of Graduate Studies, University of California, Davis, CA
1993-1998 *Graduate Teaching Assistant/Research Assistant*, Department of Sociology, University of California, Davis, CA

RESEARCH INTERESTS

Sustainability & Conservation
Social Norms & Behavior Change
Community Attachment/Place Attachment
Land-use and Conservation
Urban Regeneration and Social Sustainability
Social Networks & Inter-agency Collaboration
Science of Team Science

TEACHING INTERESTS

Community Development & Community Sociology
Symbolic Interaction
Applied Social Change
Research Methods & Evaluation Research

EXTERNAL FUNDING

- 2018-2023 *Colorado Clinical and Translational Sciences Institute*. (CSU, PI: Susan Vandewoude; Co-PIs: Cross, D Thamm, W Jensen, S Rao, P Davies, M Stenglein). National Institute of Health, \$473,136/year (\$41,327/year Science of Team Science Core)
- 2018-2020 *Fine Arts Performances as Enriched Environments for Healthy Aging Brain*. (PI: Laura Malinin; Co-PIs: JE Cross, D Davalos, A Burzynska, L Wilhelm, W Wood, M Faw), National Endowment for the Arts, \$90,000 (supporting B Sharp and expansion)
- 2018 Cross, J. E. (PI), Contract, "External Evaluation of University of Wyoming EPSCoR Track-1 Program", University of Wyoming, Other Domestic Higher Education, \$48,804.00, Active. (start: September 1, 2018, end: August 31, 2019).
- 2017 *B Sharp: An Arts Engagement Program*, PI, (Co-PIs: D. Davalos, L. Wilhelm, L. Malinin, A. Burzynska, W. Wood), Fort Collins Symphony & Community Donors, \$8,009
- 2015-2019 *Sustainable Places, Health and Educational Research in Schools [SPHEReS]*, PI, (Co-PI: S Magzamen, S Reynolds, B Dunbar, D Manning, J Suter), US Environmental Protection Agency, \$999,387 (\$456,468 Sociology & Institute for the Built Environment)
- 2016 *B Sharp: An Arts Engagement Program*, PI, (Co-PIs: Davalos D, L. Wilhelm, L. Malinin), Fort Collins Symphony, Kaiser Permanente & Community Donors, \$6,000
- 2015 *B Sharp: An Arts Engagement Program*, PI, (Co-PIs: M. Thaut, Davalos D), Fort Collins Symphony & Community Donors, \$35,535
- Promoting Energy Efficient Behaviors*, Co-PI (PI: Pat Aloise-Young, Co-PI: JE Cross), Colorado Energy Office & Energy Resource Center, \$50,000
- Long Term Outcomes of Community Based Research*, Co-PI (PI, Mehment Ozbek, GRA Love HB*). Campus Compact, \$1,500
- 2013 *Nonprofit Facility Energy Efficiency Services*, PI, (Co-PI: Pat Aloise-Young), iCAST/Denver Office of Strategic Partnerships , \$21,940
- 2012 *Sustainable Schools & Behavior Engagement*, Campus Compact, \$1,500
- 2011-2012 "Greening Correctional Facilities: Impacts of Integrated Design for Long-Term Energy Sustainability, Phase II", PI (Tara Shelley Co-PI), Larimer County, \$8,000
- 2007-2009 *Grants to Reduce High-Risk Drinking Among College Students*, PI, U.S. Department of Education, PI, \$265,000.
- 2007 Poudre School District/R&D Center for the Advancement of Student Learning, *High School Energy Conservation Project*, PI, \$5,802
- Poudre School District/R&D Center for the Advancement of Student Learning, Evaluation contract for *ACTUALITY: Fort Collins Social Norms Project*, PI, \$3,300
- 2006 Fort Collins Police, Subcontract, "Assessing Freshman Social Norms Campaign", *Colorado Liquor Enforcement Division, Enforcing Underage Drinking Laws (EUDL) Grant*, PI, \$2,800
- Poudre School District/R&D Center for the Advancement of Student Learning, Evaluation contract for *ACTUALITY: Fort Collins Social Norms Project*, PI, \$7,800
- 2005 Poudre School District/R&D Center for the Advancement of Student Learning, Evaluation contract for *ACTUALITY: Fort Collins Social Norms Project*, PI, \$2,500

2004-2006 Office of Juvenile Justice and Delinquency Prevention, Department of Justice; *Evaluation and Research Training and Technical Assistance*; Co-PI with Meg Small, and Steve Rider, PI, Pacific Research and Evaluation, \$700,000 (\$65,000 to Sociology)

INTERNAL FUNDING

2018 “Enriched Environments for the Healthy Aging Brain,” *Catalyst for Innovative Partnerships*, Co-PI, (PI: D Davalos; Co-PIs: A Burzynska, L Malinin, L Wilhelm, W Wood) Vice President for Research, Colorado State University \$200,000
Institute for Research in the Social Sciences (IRISS), *C-Cubed Program* (investment in Core Facilities), Vice President for Research, Colorado State University \$25,000
Professional Development Program, College of Liberal Arts, Colorado State University, \$1222

2017 Institute for Research in the Social Sciences (IRISS), *Emerging Core Facilities*, Vice President for Research, Colorado State University \$150,000
Social Science Research Center, College of Liberal Arts, Colorado State University \$35,000
Professional Development Program, College of Liberal Arts, Colorado State University, \$1224

2016 CSU Retention: Comparing the Social Networks of First Generation and Continuing Generation Students. CSU Provost, VP of Diversity \$35,300
Professional Development Program, College of Liberal Arts, Colorado State University, \$626

2015 “Overcoming Social, Industrial and Regulatory Barriers to DC Power Deployment”. *Energy Institute Industry Partner Program Grant*, PI, (Co-PIs: Pat Aloise-Young, Mary Nobe, Dan Zimmerle; Industry Partner: PosEn, Dan Gregory) \$40,000
Social Networks in CIP Teams, *Quarterly VPR Investment Funding*, PI, \$28,859
Eco-District Incubator, *Energy Institute Travel Grant*, \$750
“Fort Collins Urban Resiliency: EcoDistricts and Triple-Helix Community Development”. *Catalyst for Innovative Partnerships*, PI, (Co-PIs: Jane Choi, Brian Dunbar) Vice President for Research, Colorado State University \$100,000
“Developing Advanced Polymeric Materials for Grand Challenge”, *Catalyst for Innovative Partnerships*, Co-PI, (PI: Sue James) Vice President for Research, Colorado State University \$200,000
“Coalition for Development and Implementation of Sensor Systems (CDISS)” *Catalyst for Innovative Partnerships*, Co-PI, (PI: David Dandy), Vice President for Research, Colorado State University \$200,000

2014 *Professional Development Program*, College of Liberal Arts, Colorado State University, \$2000
Conveying Injunctive Norms through Facial Expressions: An Experimental Investigation, Co-PI, (PI, Pat Aloise-Young), Energy Institute Discovery Grant, \$15,000
Integrative Design for High Performance Buildings White Paper, Co-PI, (PI, Brian Dunbar), Energy Institute Discovery Grant, Co-PI, \$5000

2013 *Professional Development Program*, College of Liberal Arts, Colorado State University, \$780
Sociology Faculty Development Award, Dept. of Sociology, Colorado State University \$4200

2012 *Professional Development Program*, College of Liberal Arts, Colorado State University, \$1,900
Sustainable Schools & Behavior Engagement, TILT: Service Learning Mini-Grant, \$1300

- Governor's Energy Office, Environmental Governance Working Group & Center for Multi-scale Modeling of Atmospheric Processes; Greening Government Initiative, "Greening Correctional Facilities: Impacts of Integrated Design for Long-Term Energy Sustainability, Phase II"* \$11,550
- 2011 *Governor's Energy Office, Environmental Governance Working Group & Center for Multi-scale Modeling of Atmospheric Processes; Greening Government Initiative, "Greening Correctional Facilities: Impacts of Integrated Design for Long-Term Energy Sustainability, Phase I"* \$5,000
- 2009 *Clean Energy Supercluster Seed Grant, Colorado State University, "Organizational Innovation for Energy Conservation"* \$29,000
- 2008 *Professional Development Program, "Colorado Community Attachment Survey", College of Liberal Arts, Colorado State University, \$1,000*
- 2006 *Academic Enrichment Program Grant, College of Liberal Arts, Colorado State University, \$3,500*

PUBLICATIONS

† Designates senior author, * Graduate student mentee, ** Community partner

Book Chapters

- 2019 Cross JE, and Plaut J**. 2019. Social Science Aspects of Regenerative Development. In *Regenerative Development: Urbanization, Climate Change & the Common Good*, Caniglia, B. et al (Eds.) Routledge.
- 2018 Reiner** M, and Cross JE. 2018. Addressing the Infrastructure Decay Rate in US Cities: The case for a paradigm shift in information and communication. In *Handbook of Sustainable and Resilient Infrastructure*, Gardoni, P. ed., Routledge Press.
- 2016 Aloise-Young PA, Cross JE, and Sandoval PK*. 2016. "If you build it, will they come? Getting consumers on board with the future of the smart grid" in *Cyber-Physical-Social Systems and Constructs in Electric Power Engineering*, Siddharth Suryanarayanan, Robin Roche, and Timothy Hansen (Eds), IET publishers, Pp 319-343.
- 2013 Meyer* MA, Cross JE, Byrne ZS, Franzen W**, and Reeve S**. 2013. "Green School Building Success: Innovation through a Flat Team Approach" In Hoffman, Andrew and Rebecca Henn (Eds.) *Constructing Green: The Social Structures of Sustainability*. Cambridge, MA: MIT Press, Pp. 219-238.

Peer Reviewed Articles

- 2019 Eaton W, Ulrich-Schad JD, Burnham M, Eanes F, Church SP, Arbuckle JG, and Cross JE, "Trouble with Sense of Place in Working Landscapes". *Society and Natural Resources* 32(7):827-840. DOI: 10.1080/08941920.2019.1568653
- 2017 Cross JE, Shelley TOC, and Mayer AP*. 2017. Putting the green into corrections: Improving energy conservation, building function, safety and occupant well-being in an American correctional facility. *Energy Research & Social Science* 32 (2017): 149-163. <https://doi.org/10.1016/j.erss.2017.06.020>
- Magzamen S, Mayer AP*, Barr S, Bohren L, Dunbar B, Manning D, Reynolds SJ, Schaeffer JW, Suter J, and Cross† JE. 2017. A multidisciplinary research framework on green schools: infrastructure, social environment, occupant health and performance. *Journal of School Health* 87(5): 376-387.

- Keske CM, Bixler RB*, Bastian CT, and Cross JE. 2017. "Are population and land use changes perceived as threats to sense of place in the New West? A multilevel modeling approach." *Rural Sociology*. 82(2): 263-290. doi: 10.1111/ruso.12121
- 2016 Meyer MA*, Cross JE, and Byrne ZS. 2016. "Frame Decoupling for Organizational Change: Building Support Across Divergent Stakeholders", *Organization and Environment* 29(2):231-251. doi: 10.1177/1086026615623587 (first published January 2016)
- Opsal T, Cross JE, Wolgemuth JR, Kaanta T, Dickmann EM, Colomer S, and Erdil-Moody Z. 2016. "'There are No Known Benefits.': Participants' Experiences of Qualitative Interviews and the Institutional Review Board" *Qualitative Health Research* 26(8): 1137-1150. doi: 10.1177/1049732315580109
- 2015 Cross JE. 2015. Processes of Place Attachment: An Interactional Framework. *Symbolic Interaction*, 38(4), pp.493-520. doi: 10.1002/symb.198
- Menger LA*, Stallones L, Cross JE, Henry KL, and Chen PY. 2015. "Strengthening Suicide Prevention Networks: Inter-organizational Collaboration and Tie Strength." *Psychosocial Intervention* 24(3):155-165. doi:10.1016/j.psi.2015.07.005
- Wilkes J*, Nobe M, Clevenger C, and Cross JE. 2015. "Needs Assessment: Identifying and Addressing High School Counselors' Perceptions of Construction Management", *International Journal of Construction Education and Research* 11(3): 196-217. doi:10.1080/15578771.2014.987360
- 2014 Hesterman A*, Glick S, and Cross JE. 2014. "Reducing Electrical Energy Consumption through Behavior Changes", *Journal of Facilities Management* 12(1): 4-17.
- Wolgemuth JR, Erdil-Moody A, Opsal T, Cross JE, Kaanta T*, Dickmann EM, and Colomer S*. 2014. "Participants' Experiences of the Qualitative Interview: Considering the Importance of Research", *Qualitative Research* 15(3): 351-372. Published online February 14, doi:10.1177/1468794114524222
- Cross JE, Pickering K, and Hickey M. 2014. "Community-Based Participatory Research, Ethics, and Institutional Review Boards: Untying a Gordian Knot." *Critical Sociology* 41(7-8):1007-1026. doi: 10.1177/0896920513512696
- 2013 Long MA*, Cross JE, Shelley TOC, and Ivković SK. 2013. "The Normative Order of Reporting Police Misconduct: Examining the Roles of Offense Seriousness, Legitimacy and Fairness", *Social Psychology Quarterly* 76(3) 242-267. doi.org/10.1177/0190272513493094
- 2012 Cropper ED*, McLeod DM, Bastian CT, Keske CM, Hoag DL, and Cross JE. 2012. "Factors Affecting Land Trusts' Demand for Conservation Easements", *Journal of Regional Analysis and Policy* 42(2): 88-103.
- Schelly C, Cross JE, Franzen W**, Hall P**, and Reeve S**. 2012. "How to Go Green: Creating a Conservation Culture in a Public High School through Education, Modeling, and Communication", *Journal of Environmental Education* 43(3), 143-161. doi:10.1080/00958964.2011.631611
- 2011 Cross JE, Keske CM, Lacy M, Hoag D, and Bastian CT. 2011. "Adoption of Conservation Easements among Agricultural Landowners in Colorado and Wyoming: The Role of Economic Dependence and Sense of Place", *Landscape & Urban Planning* 101 (1) 75-83. doi: 10.1016/j.landurbplan. 2011.01.005
- Schelly C, Cross JE, Franzen W**, Hall P**, and Reeve S**. 2011. "Reducing Energy Consumption and Creating a Conservation Culture in Organizations: A Case Study of

One Public School District”, *Environment & Behavior* 43(3): 316-343.
doi:10.1177/0013916510371754

- 2009 Cross JE, Dickmann EM, Newman-Gonchar R*, and Fagan J*. 2009. “Utilizing Mixed-Method Design and Network Analysis to Measure Development of Inter-Agency Collaboration” *American Journal of Evaluation* 30(3): 310-329.
doi:10.1177/0013916508328169
- Cross JE, and Peisner W**. 2009. "RECOGNIZE: A Social Norms Campaign to Reduce Rumor Spreading in a Junior High School", *Professional School Counseling*, 12 (5): 365-377.
- Cross JE, Zimmerman D, and O-Grady M*. 2009. “Residence Hall Room Type and Alcohol Use Among College Students Living on Campus” *Environment & Behavior* 41 (4): 583-603. doi: 10.1177/0013916508328169
- 2007 Cross JE, Mohajeri-Nelson N*, and Newman-Gonchar R*. 2007. “Project LINK: Improving Risk & Protective Factors through Comprehensive Services”, *Journal of School Violence* 6(2): 23-55.
- Thomas D*, and Cross JE. 2007. “Organizations as Place Builders.” *Journal of Behavioral and Applied Management* 9(1): 33-61.
http://www.ibam.com/pubs/jbam/articles/vol9/no1/JBAM_9_1_3.pdf
- 2004 Cross JE, and Newman-Gonchar R*. 2004. “Data Quality in Student Risk Behavior Surveys and Administrator Training”, *Journal of School Violence* 3(2/3): 89-108.
[\[Simultaneously published as Issues in School Violence Research](#), edited by Edited by Michael J. Furlong, Gale M. Morrison, Dewey G. Cornell, Russell Skiba. Binghamton, NY: Haworth Press]

White-Papers and Technical Reports

- 2016 Cross JE, Barr S**, and Luxton I*. 2016. *Integrated Sustainability Management*. Fort Collins, CO: Institute for the Built Environment, Colorado State University.
<https://ibe.colostate.edu/2017/08/29/integrated-sustainability-management-a-systems-approach-for-high-performing-buildings/>
- 2015 Cross JE, Barr S**, and Putnam R*. 2015. *The Social Network of Integrative Design*. Fort Collins CO: Institute for the Built Environment. <https://ibe.colostate.edu/2017/08/29/the-social-network-of-integrated-design/>
- 2014 Barr S**, Dunbar B**, and Cross JE. 2014. *Whole School Sustainability Framework*, Washington D.C.: U.S. Green Building Council. <https://ibe.colostate.edu/2017/08/29/whole-school-sustainability-framework/>

Manuscripts Under Review (available upon request)

Love HB*, Valdes-Vasquez R, Olbina S, and Cross JE. High Impact Learning Experiences and Cross-Cultural Collaboration during a Sustainable Building Course in Costa Rica. *Higher Education*

Eaton W, Ulrich-Schad JD, Burnham M, Eanes F, Church SP, Arbuckle JG, and Cross JE, “Trouble with Sense of Place in Working Landscapes”. *Society and Natural Resources*

Love HB*, Cross JE, Shelley TOC. “High-Impact Forums and Activities: A new model for High-Impact Practices” *Journal of Learning Sciences*

Luxton I*, Cross JE, Davalos D. “Reconnecting in Couplehood: the Role a Dementia Friendly Community Music Program.” *American Journal of Alzheimer's Disease & Other Dementias*

Davalos D, Luxton I*, Thaut M, Cross JE†. “The Cognitive Effects of a Community Music Intervention for People with Dementia.” *Alzheimer’s & Dementia*

Manuscripts in Progress (available upon request)

Ciscell G, and Cross JE. “Teaching Tolerance: Developing the Capacity to Understand the Experience of Others” *Teaching Sociology*

Faw M, Cross JE, Luxton I*, Davalos D. “Enhancing Caregiver Support through Reciprocity: an Evaluation of a Community Music Intervention.” *Ageing & Society*

Cross JE, “How the Rules of Engagement and Processes of Interaction Shape the Network Structure of Trans-Disciplinary Teams and Outcomes” *Social Networks*

Love HB*, Cross JE, Suter M, Fosdick BK, Carolan M, and Fisher EM. How Transdisciplinary Teams Are Revolutionizing Science and Democratizing Knowledge. *Small Group Research*.

Conference Proceedings

2018 Jebackumar S, Valdes-Vasquez R, Nobe MC, and Cross JE. “A Case Study on the Effect of Energy Efficient Design Features on Building Occupant’s Comfort Level.” In *Construction Research Congress 2018* (pp. 634-643).

2012 Dale E*, Nobe MC, Clevenger C, and Cross JE. Community Based Social Marketing: An Application to Facilities Management, In: Proceedings of the 2012 International Conference on Sustainable Design, Engineering, and Construction (Eds.) Wai Kiong Oswald Chong, Jie Gong, Jae Chang, and Mohsin Khalid, Sponsored by the Construction Institute of the American Society of Civil Engineers.

Teaching Publications

2005 Cross JE. “Community Development and Dynamics Syllabus & Assignments” In *Service-Learning and Undergraduate Sociology: Syllabi and Instructional Materials* (Third Edition). JoAnn DeFiore, Morten G. Ender, and Brenda Marsteller Kowalewski eds. American Sociological Association.

Reports

2013 Barr S**, Cross JE, and Dunbar B**. *Linking Performance & Experience: An Analysis of Green Schools*. Fort Collins, CO: Institute for the Built Environment.
http://ibe.colostate.edu/documents/Linking_Performance_Experience_Apr2013.pdf

2010 Cross JE, Byrne Z, and Lueck M*, “Organizational Innovation for Energy Conservation”. http://lamar.colostate.edu/~jecross/pdf/reports/Organizational-Innovation_11_12_2010.pdf

2009 Cross JE. “Final Performance Report: Competition to Reduce High-Risk Drinking & Violent Behavior Among College Students” U.S. Department of Education.

2008 Cross JE. “Annual Performance Report: Competition to Reduce High-Risk Drinking & Violent Behavior Among College Students” U.S. Department of Education.

2007 Cross JE. “Elementary Counseling Grant Evaluation Addendum.” Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.

Lueck M*, and Cross JE. “Carter Lake Community Social Norms Campaign Results 2006-2007” Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.

- Lueck M*, and Cross JE, "Carter Lake Elementary School Social Norms Campaign Results 2006-2007" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Lueck M*, and Cross JE, "Marion, Kansas, Social Norms Campaign Results 2006-2007" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- 2006 Cross JE. "Carter Lake Elementary, Social Norms Campaign Results" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Cross JE. "Elementary Counseling Grant Third Year Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Cross JE. "Wellington Junior High, Social Norms Campaign Results" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Butler E*, Cross JE. "Carter Lake Community Survey: Descriptive Results" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Butler E*, Cross JE. "Social Norms Survey: Descriptive Results Poudre High School" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Butler E*, Cross JE. "Social Norms Survey: Descriptive Results Fossil Ridge High School" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Butler E*, Cross JE. "Social Norms Survey: Descriptive Results Rocky Mountain High School" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Butler E*, Cross JE. "Social Norms Survey: Descriptive Results Fort Collins High School" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Butler E*, Cross JE. "Social Norms Survey: Descriptive Results Blevins Junior High" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Butler E*, Cross JE. "Social Norms Survey: Descriptive Results Longfellow Elementary" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- 2005 Cross JE. "Partnerships: Measuring Levels of Collaboration", working paper published electronically for SSHS grantees.
- Cross JE. "Elementary Counseling Grant Second Year Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Cross JE. "Social Norms Marketing Report" Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- 2004 Cross JE. "Safe Schools/Healthy Students Final Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Cross JE. "Social Norms Marketing Team, 'Live Large' Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.

- Cross JE. "Elementary Counseling Grant, First Year Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- 2003 Cross JE. "Safe Schools/Healthy Student, Year 3 Evaluation". Report. Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- 2002 Cross JE. "Elementary Foreign Language Program, Year 3 Evaluation Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Cross JE. "Safe Schools/Healthy Student, Year 2 Evaluation Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- 2001 Cross JE. "Elementary Foreign Language Program, Year 2 Evaluation Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- Cross JE. "Harris Bilingual Program Enhancement Grant, Final Evaluation Report." Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.

CONFERENCE PAPERS & PRESENTATIONS

- 2018 Love HB, and Cross JE. 2018. "Using SNA to Predict the Success of Interdisciplinary Scientific Teams." 56th International Congress of the Americanists, Salamanca, Spain, (July 15th-20th)
- Cross JE. 2018. "Making and breaking networks: how attending to group interaction predicts the formation and success of learning and innovation in three types of knowledge networks", International Network for Social Network Analysis, Utrecht, Netherlands (June 29)
- Love HB, Cross JE, and Fisher ER. 2018 "The *Central* Role of Women in the Development Process and Outcomes of Scientific Teams." INSNA International Network for Social Network Analysis Sunbelt Conference, Utrecht, Netherlands (June 26 – July 1).
- Fisher ER, Cross JE, and Love HB. 2018 "Using Social Network Analysis to Manage and Foster Effective Interdisciplinary Academic Science Teams." INSNA International Network for Social Network Analysis Sunbelt Conference, Utrecht, Netherlands (June 26 – July 1).
- Cross JE. 2018. "Team Science Panel" mHealth Workshop, Denver, Colorado (June 16)
- Cross JE, Love HB, and Fisher, ER. 2018. "Teaching Team Science: Undergraduate Courses that Cultivate Skills for Team Science" Science of Team Science, Galveston TX (May 20-24)
- 2017 Cross JE. CBR Panel Discussion: "Ethics of Diversity in Community Based Research", American Sociological Association Annual Meeting, Montreal, Canada (August 12-15)
- Love HB*, Cross JE, Shelley TOC, and Coke, P. 2017. "High-Impact Forums and Activities: A new model for high-impact practices", American Sociological Association Annual Meeting, Montreal, Canada (August 12-15)
- Cross JE, Love HB*. "What makes a team?: An Evaluation of an Interdisciplinary Team Development Program", Science of Team Science, Clearwater FL (June 12-14)

- Love HB*, Cross JE. 2017. "Connecting Research Methods and Successful Teams", Science of Team Science, Clearwater FL (June 12-14)
- Cross JE. 2017. "Working Together Better: Collaboration for Community Development" CSU Extension Retreat, Glenwood Springs, CO (June 1)
- 2016 Aloise-Young (presenter) P, Cross JE, Nobe M, and Dickmann EM. "Barriers to DC Micro-Grid technology", Behavior, Energy and Climate Change conference. Baltimore, MD, United States. (October)
- Knott J, Cross JE, Troy A, Jackson B, Parr C. "Plenary: Long-Term, Cross Sector Research & Urban Regeneration in Denver", EcoDistrict Research Forum, EcoDistrict, Denver, CO, United States. (September 15, 2016)
- Love, H., Cross JE.2016. "Including graduate students in interdisciplinary research." Science of Team Science (SciTS) Conference, Phoenix, AZ (May 17-19)
- Love, H., Cross JE.2016. "Increasing the Performance of Interdisciplinary Research Teams." Science of Team Science (SciTS) Conference, Phoenix, AZ (May 17-19)
- 2015 Cross JE. "How Facilitation and Rules of Interaction Shape Knowledge Network Structures and Outcomes." Science of Team Science (SciTS) 2015 Conference, Bethesda, MD (June 2-3, 2015)
- Cross JE. "Knowledge Networks and Innovation: How Facilitation Shapes Interaction, Network Structure, and Innovation Outcomes", International Network for Social Network Analysis, Sunbelt XXXV, International Sunbelt Social Network, Brighton, UK, (June 23-28, 2015)
- 2014 Cross JE. Keynote: "Meeting Global Energy Challenge Faster: The Role of Social Science." International Symposium on Energy Challenges and & Mechanics, Aberdeen, Scotland, UK (July)
- Dunbar B, Cross JE, Kensler L. "Whole School Sustainability: Aligning Culture, Curriculum, and Place", Green Schools National Conference, Sacramento, CA (March)
- 2013 Meyer M*, Cross JE, and Byrne Z. "The Right Thing to Do": Coupling and Decoupling the Environment in Green School Framing. Society for the Study of Social Problems, New York City, NY (August)
- Menger LM, Stallones L, Cross JE, Henry KL, and Chen PY. Strengthening suicide prevention networks: Examining inter-organizational collaboration and relationship strength dimensions. Paper presentation accepted to the 21st Annual Meeting of the Society for Prevention Research, San Francisco, CA (May).
- Cross JE, Keske C, Bixler P, Bastian C. It's All about Context: Perceived Threat to Sense of Place in the Old West and New West, Pacific Sociological Association Annual Meeting, Reno, NV (March)
- 2012 Barr S, Cross JE, Dunbar B. "Green Schools as Teaching Tools: Cultivating Sustainability in Schools, Districts, and Communities", University Council for Educational Administration Annual Convention, Denver, CO (November)
- Cross JE, Meyer M*, Byrne Z. "Knowledge Networks: The Social Structure of Innovation in Green School Design", University Council for Educational Administration Annual Convention, Denver, CO (November)

- Byrne Z, Smith C, Cross JE, Meyer M*. "Organizations to Embrace Environmental Sustainability", University Council for Educational Administration Annual Convention, Denver, CO (November)
- Meyer M*, Cross JE, Byrne Z. "Framing", American Sociological Association Annual Meeting, Denver, CO (August)
- Cross JE, Meyer M*, Byrne Z. "Inter-Agency Networks: Creating Organizational Transformation for Sustainability", American Sociological Association Annual Meeting, Denver, CO (August)
- 2011 Cross JE, Aronson MA*. "Community Outreach through Teaching: Engaging Undergraduates in Community-Based Participatory Research Project in a Community Sociology Course", Rural Sociological Society, Boise ID (July 28-31)
- Cross JE, Keske CA, and Bixler P*. "It's All About Context": The Social Dimensions of Perceived Land Use Change in the Intermountain West" Rural Sociological Society, Boise ID (July 28-31).
- Dickmann EM, Briers AN**, Cross JE. "School/Community Policing--Mixed Methods Network Strategies In a London Borough Focused on Youth Crime Prevention" Sunbelt XXXI, St. Petes Beach, Florida, USA (Feb. 8-13).
- Byrne ZS, Cross JE, Lueck M*, Smith C*, Palmer C*, Franzen W**, and Reeve S**. *Leading Organizational Change: Embracing Energy Conservation and Sustainability*. Presented as a paper at the 26th annual conference of the Society of Industrial and Organizational Psychology, Chicago, IL. (April).
- 2010 Cross JE, Lueck M*, Byrne ZS, Franzen W**, and Reeve S**. "Organizational Transformation for Energy Management and Green Buildings: A Case Study of One Public School District.". Sunbelt XXX, Riva del Garda, Italy (June 29 –July 5).
- Cross JE, Lueck M*, Byrne ZS, Franzen W**, and Reeve S**. "Becoming a leader in sustainable building: Organizational change and issue framing in a public school district". *Constructing Green: Sustainability and the Places We Inhabit*, Ann Arbor, MI (May)
- 2009 Cross JE, and Schelly C. "Reducing Energy Consumption and Creating a Conservation Culture in Organizations: A Case Study of One Public School District", Rural Sociological Society Annual Meeting, Madison, WI. (August)
- Cross JE, Keske CM, Lacy M, Bastian CT, and McLeod D. "The Relationship between Economic Dependence on the Land and Sense of Place among Agricultural Landowners in Colorado and Wyoming", Rural Sociological Society Annual Meeting, Madison, WI. (August)
- 2007 Thomas D, and Cross JE. "Organizations as Place Builders", Academy of Management Annual Meeting, Philadelphia, PA., with David Thomas. (August)
- 2006 Cross JE, Aronson MA*, Brandt M*, Leonard S*, Miller J*, and Plant C*. "Community Based Research Mini-Workshop/Teaching, Research and Service: Benefits of Community-Based Research in the Classroom" Rural Sociological Society Annual Meeting, Louisville, KY, (August)
- Cross JE, Crandall S**, and Campian J**. "The ACTUALITY Project in Fort Collins, Colorado This Stuff Really Works!", National Social Norms Conference, Denver, CO, (July)

- Cross JE. "Learning Tolerance by Not Teaching Tolerance: Creative Approaches to Teaching Symbolic Interaction", Midwest Sociology Society Annual Meeting, Omaha, NE.(April)
- Cross JE, Matzkin A*. "Actuality/Fort Collins Social Norms Project: Using a Social Norms Approach for Health Promotion with Junior High, High School, and College Students", Poster Session, CSU Research Colloquium: Health Promotion & Disease Prevention Fort Collins, CO. (April)
- 2005 Cross JE, and Lacy M. "The Validity of Self-Reports in Youth Risk Behavior Studies", Midwest Sociological Society Annual Meeting, Minneapolis, MN. (April)
- Cross JE, Crandall S**, and Campian J**. "Live Large" A Successful High School Social Norms Project, CADCA National Leadership Forum, Washington, D.C. (January)
- 2004 Cross JE. "Improving Measures of Community Attachment" Rural Sociological Society Annual Meeting, Sacramento, CA. (August)
- Cross JE. "No Child Left Behind and Rural Schooling: Issues and Potential Solutions" panelist with Lionel Beaulieu, Alan Foster and Rachel Tompkins, Rural Sociological Society Annual Meeting, Sacramento, CA. (August)
- 2003 Cross JE. "Conceptualizing Community Attachment" Rural Sociological Society Annual Meeting, Montreal, Canada. (July)
- 2002 Cross JE. "Transforming the Meaning of Place: Challenges to Place Attachments posed by Population Growth" Population Section Roundtable of the American Sociological Association Annual Meeting, Chicago, IL. (August)
- Cross JE. "Disruptions in Place Attachments: Population Growth as a Chronic Disruption." Rural Sociological Society Annual Meeting, Chicago, IL. (August)
- Cross JE, and Foster A. "Studying Our Practice: Enhancing the Value and Validity of Program Evaluation Through the Inclusion of Teacher Researchers" American Educational Research Association Annual Meeting, New Orleans, LA. (April)
- 2001 Cross JE. "Private Property Rights versus Scenic Views: A Battle over Place Attachments." Human Dimensions of Natural Resources in the Western U.S. Regional Conference, Alta, WY. (October)
- Cross JE. "Protecting Our Place: Threats to Place Attachments and Land-use Issues Raised by Growth." Rural Sociology Regular Session of the American Sociological Association Annual Meeting, Anaheim, California. (August)

INVITED LECTURES, KEYNOTES, WORKSHOPS, WEBINARS

- 2018 Guest Speaker, "B Sharp: 2018 Research Summary," Fort Collins Symphony (Nov 3)
- Expert Panelist, "From Identifying to Overcoming Interdisciplinary Hurdles", SESYNC and NSF Engineering Directorate Workshop for ERC Planning Grant recipients, "Accelerating Innovation, Leadership, and Outcomes for the Next Generation of Engineering Research Centers (ERCs)", Arlington, VA (October 2-3)
- Guest Speaker, "B Sharp: An Arts Engagement Program," Loveland Rotary (July 10)
- Moderator, "Panel: Selecting Healthy Materials for Green Schools", Green Schools Conference & Expo (May 3) <http://greenschoolsconference.org/>
- Panelist, "Communicating Sustainability" Urban Future Global Conference, Vienna Austria (March 1)

- Panelist, “Lessons Learned from Sustainable Districts in Denver Colorado”, Urban Future Global Conference, Vienna Austria (February 28)
- Workshop Leader, “Integrated Sustainability Management: Human Factors & Building Performance,” Association of Physical Plant Administrators (APPA) Drive-in Workshop, Colorado State University, Fort Collins (January 11)
- 2017 Speaker, “Behavior Change Toolkits: A Systems Thinking Framework for Conservation”. World Wildlife Fund Fuller Symposium, Washington DC, (December 4)
- Workshop Facilitator, Cross JE, and Fisher ER. “Building Effective Scientific Teams”. American Vacuum Society. Tampa, FL (October 31)
- Guest Speaker, “B Sharp Case Study”, Fort Collins Symphony, Fort Collins, CO (October 5)
- Keynote, “B Sharp: Arts Engagement Program”, Sixth Annual Music & Medicine Conference, Cincinnati, OH. (October 13)
- Keynote, “Changing Behavior: Tactics for Individuals and Organizations”, 2017 Cybersecurity Education Summit, Costa Mesa, CA (July 24)
- Keynote, “Strategies for Effective Transdisciplinary Teaming”, Women in Science Conference, Colorado State University (April 13)
- Panelist, “Disruptive Innovations Lessons Learned From DC Power Commercial Projects”, Rocky Mountain Green, Denver, CO (April)
- 2016 Guest Speaker, Cross JE and Davalos D, “B Sharp Case Study”, Music Care Conference, University of Toronto. (November 12)
- Guest Speaker, “B Sharp Case Study”, Fort Collins Symphony, Fort Collins, CO. (November 5)
- Expert Plenary, Cross JE, and Straub K, “On Good Behavior: Human Factors and Building Performance.” Greenbuild 2016, Los Angeles, CA. (Oct. 5)
- Panel Discussion, “CSU Energy Solutions Panel” Energy Transitions Symposium, Colorado State University, Fort Collins, CO. (September 29)
- Plenary Panel, Knott J, Cross JE, Troy A, Jackson B, and Parr C. “Long-Term, Cross Sector Research & Urban Regeneration in Denver,” EcoDistrict Research Forum, Denver, CO. (September 15)
- Guest Speakers, Cross JE, and Dunbar B, “Better Decisions Faster: The Social Network of Integrative Design,” CSU Facilities, Fort Collins, CO. (September 1)
- Guest Speaker, “Dynamic Team Infrastructure”, Poudre River Library District, Fort Collins, CO. (May 13)
- Guest Speaker, Cross JE, and Dunbar B, “Better Decisions Faster: The Social Network of Integrative Design,” Neenan Architecture, Fort Collins, CO. (May 3)
- Guest Speaker, “Better Decisions Faster: The Social Network of Integrative Design,” Gensler, Denver, CO. (March 17)
- Panelist, “5 Secrets to Communicating Sustainability from Social Psychology”, Urban Future Global Conference, Graz, Austria. (March 3)
- 2015 Guest Speaker, “Trends in Green Building & Health,” Johns Manville, Littleton, CO. (December 11)

- Plenary, Cross JE, Strong K, and Dunbar B, “The Social Network of Integrative Design,” Design-Build Conference & Expo, Denver, CO. (November 2)
- Expert Panel, “Improving Voluntary Radon Mitigation Rates in Fort Collins.” Colorado Environmental Health Association, Fort Collins, CO. (September 24)
- Plenary, “Key learnings from The Rose: Sparking systems change around the country”. The Rose Grand Opening, AEON Housing, Minneapolis, MN. (September 25)
- Webinar, Cross JE, and Kirk M. “The Integrative Process”. August Webinar hosted by: Workplace Evolutionaries, International Facility Management Association. (August 20)
- Guest Speaker, Cross JE, and Dunbar B. “The Social Network of Integrated Design” City of Fort Collins, Operations Department, Fort Collins, CO. (May)
- Seminar, Cross, JE, Barr, SK, Dunbar, B. “The Social Network of Integrated Design” USGBC: Rocky Mountain Green, Denver, CO. (April)
- Keynote, “Three Myths of Behavior Change.” Sustainnovation: Climate Change Symposium, University of Colorado, Colorado Spring, (April 10)
- Webinar, “Social Science of Behavior Change.” *Is Your Education Outreach Change Behavior?*, College and University Recycling Council, 2015 Webinar Series, (April 9)
- Moderator & Keynote Presenter, Movie Night: Combining Natural Gas Discussion and Cinema. Society of Petroleum Engineers, Health Safety, Security and Environmental Conference—Americas, Denver, CO (March 17)
- Presenter, “Dynamic Team Infrastructure”. Business Innovation Fair. City of Fort Collins, Fort Collins, CO (January 29)
- 2014 Symposium Speaker, “Occupant Engagement: The Process is the Solution”. Climate, Buildings, and Behavior Symposium; Garrison Institute, Garrison NY (October)
- Keynote, “Occupant Engagement: Using Social Science to Cultivate Conservation Behaviors”, Northern Colorado Rental Housing Association, Fort Collins, CO (March 18)
- Guest Speaker, “Lessons Learned: Using Behavior Change Strategies to Reduce Energy Consumption in School Districts”, Colorado Association of School District Energy Managers, Fort Collins, (January 9)
- 2013 Presenter, “Jumpstarting Culture Change”, Business Innovation Fair, Loveland, CO: City of Fort Collins, (November)
- Guest Speaker, “Using Social Science in Energy Consulting”, Rocky Mountain Association Energy Engineers, 14th Annual Energy Forum, Denver, CO (October)
- Panelist, “Energy Efficiency: Social Science Required”, Our Energy Future: An Earth Week Symposium on Clean Energy, Colorado State University, Fort Collins, CO (April)
- Guest Speaker, “The Tools of Behavior Change: Encouraging Conservation across the Community”, City of Fort Collins, Fort Collins, CO (April)
- Guest Speaker, “Creating a Culture of Innovation for Sustainability”, Johns Manville, Littleton, CO (April)
- Guest Speaker, “Shifting Organizational Culture towards Sustainability” Greening Government Council, Colorado Energy Office, Denver, CO (April)
- Presenter, “Three Myths of Behavior Change: What You Think You Know that You Don’t” TEDxCSU, Fort Collins, CO (March)

1.2 million views (as of 9/1/18), used in college classrooms across the world

Guest Speaker, “Social Marketing Strategies for Creating Behavior Change,” City of Fort Collins Utilities, Fort Collins, CO (February)

Guest Speaker, “The Tools of Behavior Change: Encouraging Conservation among Individuals, Organizations, and Communities”, River Retreat 2013, (hosted by Integrated Water, Atmosphere, Ecosystems, Education and Research IGERT, Colorado State University), Estes Park, CO (January)

- 2012
- Keynote Panel Moderator, “Successful Collaborations: Doing Energy Right”, Natural Gas Symposium, Colorado State University, Fort Collins, CO (October)
- Workshop Facilitator, “Visioning Workshop #2: Community Interface”, Natural Gas Symposium, Colorado State University, Fort Collins, CO (October)
- Presenter, “Health and Sustainability”, Business Innovation Series, Fort Collins, CO (October)
- Guest Speaker, “Shifting Organizational Culture for Energy Conservation”, Colorado Energy Strategies Group, Denver, CO (September)
- Webinar, “Shifting Organizational Culture”, Center for Green Schools, US Green Building Council, (September)
- Guest Speaker, “Organizational Innovation for Energy Conservation”, Climate Mind and Behavior Regional Hub, Garrison Institute, Denver, CO (August)
- Workshop Leader, “School District Transformation for Sustainability”, School Sustainability Leaders Summit, Center for Green Schools, U.S. Green Building Council, Washington, DC (June)
- Symposium Presenter, “Shifting Organizational Culture”, Climate Buildings and Behavior Symposium, Garrison Institute, Garrison, NY (May)
- Custom Webinar for Community Energy Coordinators “Myths of Behavior Change,” with Pat Aloise-Young, , Colorado Governor’s Energy Office (May)
- Guest Lecturer, “Students as Energy Leaders”, Lincoln Middle School, Fort Collins, CO (May)
- Panel Moderator, “Strategy: Culture Shift and Getting Employees on Board” Sustainable Opportunities Summit, Denver, CO (March)
- 2011
- Keynote, “Using Networks to Support Engagement and Sustainability”, Business Innovation Series, Fort Collins, CO (October)
- Keynote, “Organizational Transformation for Energy Management and Green Buildings”, with Stu Reeve, Steamboat Springs, CO (October)
- Symposium, “Mindful Use of Energy: Strategies for Behavior Change to Reduce Energy Consumption”, with Stu Reeve, Steamboat Springs, CO (October)
- Workshop, “Engaging Students in Energy Conservation”, with Stu Reeve, Steamboat Springs, CO (October)
- 2010
- Keynote, “Inspire and Empower: Creating Lasting Change for Sustainability” with Josie Plaut, Climate Wise Fall Fair, Fort Collins, CO (September)
- Keynote, “Mindful Use of Energy: Strategies for Behavior Change to Reduce Energy Consumption.” Green Summit 2010, Fort Collins, CO (April)

- Presenter, “Smaller Footprints, Bigger Wallets: Individual and Organizational Changes to Conserve Energy”, 2010 Colorado Global Climate Conference, Denver, CO (April 9)
- 2009 Keynote, “Green Up Your Act: Employee Engagement”, City of Fort Collins, Business Environmental Program Series, Presenter/Facilitator with Josie Plaut, Fort Collins, CO (October)
- Seminar, “Organizational Change for Energy Conservation”, Northern Colorado Renewable Energy Society, Fort Collins, CO (September)
- Panelist, “Developing a Vision: What are the desired outcomes for our training program?” Colorado State University, Fort Collins, CO (June)
- Workshop Leader, “How to Impact a Cultural Change for Energy Conservation” Colorado K-12 Facility & Energy Management Best Practices Workshop, Longmont, CO (June)
- Presenter, “Organizational Change & Energy Conservation: A Case Study of Poudre School District.”, Colorado State University, Clean Energy Supercluster Expo Spring 2009, Fort Collins, CO (May)
- Presenter, “Smaller Footprints, Bigger Wallets: Individual and Organizational Changes to Conserve Energy”, 2009 Colorado Global Climate Conference, Denver, CO (April 14)
- 2006 Workshop Leader, “Evaluation Design and Measurement Challenges” Safe Schools/Healthy Students Evaluation Training and Technical Assistance Workshop, Washington, D.C. (March)
- 2005 Workshop Leader, “Safe Schools/Healthy Students Local Evaluation” Safe Schools/Healthy Students New Grantee Meeting, Washington D.C., with Steve Rider and Meg Small. (December)
- Seminar, “Findings from Student Research: CSU Students and Fake IDs” Alcohol Retailer Group, Fort Collins, CO. (August)
- Workshop Leader, “Evaluating Partnerships Workshop” Safe Schools/Healthy Students Evaluation Training and Technical Assistance Workshop, Washington, D.C. with Patrick Cook. (February)
- Workshop Leader, “Thinking about Evaluation: How do we evaluate complex initiatives involving system’s change and inter-agency collaboration?” Safe Schools/Healthy Students Evaluation Training and Technical Assistance Workshop, Washington, D.C. (February)
- 2004 Presenter, “Safe Schools/Health Students Local Evaluation” Safe Schools/Healthy Students New Grantee Meeting, Washington D.C., with Steve Rider, Meg Small, and Christine Aguilar. (November)
- Presenter, “School & Community Partnerships” Safe Schools/Healthy Students Evaluation Symposium, Washington, D.C. (June)
- Workshop Leader, “Evaluating the Safe Schools/Healthy Students Initiative: Perspectives from Local Evaluators” Safe Schools/Healthy Students Evaluation Training and Technical Assistance Workshop, Washington, D.C. (February)
- Workshop Leader, “Local Evaluation Reports and Products: Writing Reports for Various Audiences” Safe Schools/Healthy Students Evaluation Training and Technical Assistance Workshop, Washington, D.C. (February)
- 2003 Panelist, “Office of Safe and Drug Free Schools (OSDFS) Conference Institute: A

Comprehensive Approach to Violence Prevention, Early Intervention, and Healthy Child Development” with Marty Blank, David Osher, Andy Hertzberg, and Sonia Chessen, OSDFS 2003 National Conference, Washington D.C. (October)

Presenter, “The Importance of Evaluation and Sustainability in Creating and Implementing a Comprehensive Plan.” with Christine Aguilar, OSDFS 2003 National Conference, Washington D.C. (October)

Presenter, “Sense of Place and Place Attachment: Current Research and Applications” with Joe Champ, John Titre, and Dan Williams, Interactions Society & Environment Series, USGS Fort Collins Science Center/Rocky Mountain Research Station/Colorado State University; Fort Collins, CO.

Workshop Facilitator, “Evaluation Instruments that Measure Change, Growth, and Collaboration” with Herb Kuehne, Safe Schools/Healthy Students National Conference, Arlington, VA. (April)

Presenter, “Integrating Evaluation and Management,” with Christine Aguilar, Safe Schools/Healthy Students Evaluation and Sustainability Meeting, Dallas, TX. (February)

Workshop Facilitator, “Journey Mapping: an evaluation tool for evaluating programmatic and individual growth” with Christine Aguilar, Safe Schools/Healthy Students Evaluation and Sustainability Meeting, Dallas, TX. (February)

2002 Workshop Facilitator, “Measuring What Matters: Using Evaluation Results, and Using Qualitative and Quantitative Data” with Christine Aguilar, Safe Schools/Healthy Students National Conference, Vienna, VA. (April)

2001 Workshop Facilitator, “Cultivating Place Attachments: An Interactive Workshop.” 12th Headwater’s Conference, Gunnison, CO. (November)

TEACHING EXPERIENCE

Undergraduate Courses (Sociology): Applied Social Change, Community Dynamics and Development (Senior Capstone), Deviance, Introduction to Statistics, Research Methods, Self & Society, Symbolic Interaction, Civic Culture & Social Responsibility

Community-Based Research Courses: Applied Social Change, Community Dynamics and Development

Graduate Courses: Community Sociology, Action Research/Classroom Observation, Sociology Research Methods, Teaching Sociology for TAs, Teaching Sociology for Instructors

Teaching Workshops: Active Learning in the College Classroom, Teaching Students with Disabilities, Teaching to Varying Learning Styles, Teaching to Adult Learners

PROFESSIONAL SERVICE

2018 *External Reviewer*, The University of Western Australia, PhD Candidate: Lara Anne Mackintosh, “Sustaining Learning: Transformative experiences in architectural education”

Expert Reviewer, Act on Climate Website, reviewed for format and content consistency with social science best practices on communication for behavior change, <http://instaar.colorado.edu/temp/act-on-climate-3/energy.html>

- Manuscript Reviewer*, Society & Natural Resources, Urban Design International, Land Use Policy
- Selection Committee*, Peter M Hall Lecture, Midwest Sociological Society
- 2017 *Manuscript Reviewer*, Society & Natural Resources, Heliyon, Energy Research and Social Science
- Selection Committee*, Peter M Hall Lecture, Midwest Sociological Society
- 2016 *Manuscript Reviewer*, Rural Sociology, Energy Policy, Urban Design International, Journal of Rural Studies, Energy Research and Social Science
- External Reviewer*, Royal Roads University, Michelle Emilie Ralston, MA Thesis, “Encouraging Employee Green Behavior Among K-12 Custodians to Support District Sustainability Goals.”
- 2015 *Manuscript Reviewer*, Energy Research and Social Science, Energy Policy, International Journal of Sustainability in Higher Education, Symbolic Interaction, Urban Design International, Oxford Handbook of Energy and Society
- 2014 *Manuscript Reviewer*, Energy Research and Social Science, Energy Policy, Landscape and Urban Planning, Land Use Policy
- 2013 *Manuscript Reviewer*, Energy Research and Social Science, Critical Sociology, Landscape and Urban Planning, Land Use Policy
- 2012 *Manuscript Reviewer*, American Journal of Education, Journal of Organizational Behavior, Landscape and Urban Planning, Land Use Policy, Rural Sociology, Society and Natural Resources
- 2011 *Manuscript Reviewer*, American Journal of Evaluation, Landscape & Urban Planning, Land Use Policy, Journal of Organizational Behavior
- 2010 *Manuscript Reviewer*, American Journal of Sociology, Rural Sociology, Evaluation and Program Planning
- 2009 *Manuscript Reviewer*, American Journal of Sociology, City & Community, Canadian Journal of Nursing Research, Contemporary Ethnography
- 2008 *Manuscript Reviewer*, American Sociological Review, City & Community, Social Science Journal
- Member*, Awards Committee, Rural Sociological Society
- 2007 *Manuscript Reviewer*, City & Community journal
- Member*, Awards Committee, Rural Sociological Society
- 2006 *Manuscript Reviewer*, City & Community journal
- Member*, Awards Committee, Rural Sociological Society
- Co-Chair*, Community Research Interest Group, Rural Sociological Society
- 2005 *Manuscript Reviewer*, Rural Sociology journal
- Member*, Program Committee, Rural Sociological Society
- Co-Chair*, Community Research Interest Group, Rural Sociological Society
- RIG Sessions Organizer*, Community Interest Group Conference Sessions, Rural Sociological Society National Conference

- Consultant*, U.S. Department of Education, working group to revise Grant Performance Reporting Act standards and measures
- 2004 *Member*, Grant Review Panel, U.S. Department of Agriculture, CSREES/NRI Rural Development
Co-Chair, Community Research Interest Group, Rural Sociological Society
- 2003 *Reviewer*, U.S. Department of Agriculture, CSREES/NRI Rural Development
Reviewer, American Sociological Association/Education Section, national conference papers
Reviewer, American Educational Research Association, national conference papers

UNIVERSITY SERVICE

Colorado State University, Fort Collins, CO

- 2018 *Chair*, Methods Comprehensive Exam Committee, Department of Sociology
Chair, Search Committee, Assistant Professor/International Development, Department of Sociology
Member, Awards Committee, Department of Sociology
Faculty Mentor, Pat Hastings
- 2017 *Chair*, Methods Comprehensive Exam Committee, Department of Sociology
Chair, Search Committee, Assistant Professor/International Development, Department of Sociology
Member, Scholarship and Committee, Executive Committee, Department of Sociology
Faculty Mentor, Pat Hastings, Stephanie Malin
- 2016 *Member*, Methods Comprehensive Exam Committee, Executive Committee, Scholarship and Awards Committee, and Graduate Committee, Department of Sociology
Member, Selection Committee, Assistant Director, Energy Institute
Member, High Impact Practices Committee, The Institute for Learning and Teaching
- 2015 *Member*, Methods Comprehensive Exam Committee & Graduate Committee, Department of Sociology
- 2014 *Member*, Graduate Committee, Department of Sociology
- 2013 *Member*, Methods Comprehensive Exam Committee & Graduate Committee, Department of Sociology
- 2012 *Member*, Methods Comprehensive Exam Committee, Graduate Committee, Search Committee; Department of Sociology
- 2011 *Member*, Methods Comprehensive Exam Committee, Department of Sociology
Member, Graduate Committee, Department of Sociology
- 2010 *Member*, Methods Comprehensive Exam Committee, Department of Sociology
Member, Graduate Committee, Department of Sociology
- 2009 *Member*, Methods Comprehensive Exam Committee, Department of Sociology
Member, Undergraduate Committee, Department of Sociology
- 2008 *Member*, Collegian Advisory Committee
Member, Undergraduate Committee, Department of Sociology

- 2007 *Member, Methods Comprehensive Exam Committee, Department of Sociology*
- 2006 *Member, Methods Comprehensive Exam Committee, Department of Sociology*
Member, Graduate Affairs Committee, Department of Sociology
- 2005 *Member, Engagement Sub-Committee, Sociology Strategic Planning and Review*
Member, External Relations Task Force, College of Liberal Arts Strategic Planning Task Force
Member, Graduate Affairs Committee, Department of Sociology
Member, Comprehensive Exam Committee: Methods, Department of Sociology
Member, Live Well Advisory Committee (formerly the Drug and Alcohol Task Force)
- 2004 *Member, Graduate Affairs Committee, Department of Sociology*
University of California, Davis, CA
- 1994-1999 *Graduate Student Assistant to the Chancellor and Dean of Graduate Studies, advised university administration on graduate student issues*
Member, Task Force on Graduate Student Support
Member, Educational Policy Committee, Graduate Council
Ex-officio Member, of Graduate Student Association, Executive Committee
Member, Graduate Program Committee, Dept. of Sociology
Member, Computer Support Selection Committee, Dept. of Sociology
Co-chair, Graduate Sociology Student Association

PUBLIC SERVICE

- 2017- *Member, Dementia Friendly Communities of Northern Colorado Board of Directors (non-profit which is developing programs affiliated with B Sharp)*
- 2015- *Member, B Sharp Steering Committee (community-led public health intervention)*
- 2014-2017 *Member, FortZED Steering Committee (selected representative of Colorado State University in a formal partnership between City of Fort Collins, Colorado State University, business partners)*
- 2009-2017 *Member, Strategic Sustainability Team (Poudre School District, City of Fort Collins, NGOs, Colorado State University)*
- 2011-2014 *Member, Clean Energy Academy Advisory Committee, Fossil Ridge High School*
- 2007-2011 *Member, Campus Community Coalition (Substance Use)*
- 2002-2007 *Member, Actuality: Fort Collins Social Norms Project*
Member, Planning Committee, Headwaters Annual Regional Conference, Western State College.

PROFESSIONAL MEMBERSHIPS

- 1998- American Sociological Association
- 2001- Rural Sociological Society
- 2009- International Network of Social Network Analysis
- 2005- Society for the Study of Symbolic Interaction

2010-2014 Midwest Sociological Society
2000-2005 American Educational Research Association
2000-2007 Colorado Evaluation Research Network

AWARDS AND HONORS

2018 Community Engagement Scholarship Award, BSharp; Colorado State University, Office of the Provost & Executive Vice President and Office of Engagement (PI: Cross; Co-PIs: Davalos D, Lindsey Wilhelm, Laura Malinin; Project Manager: Luxton I*)
Excellence in Teaching Award, College of Liberal Arts, Colorado State University, Fort Collins, CO
Nominated, CSU Alumni Association Best Teacher Award

2017 Nominated, Ann Gill Teaching Award

2016 Nominated, CLA Distinction in Outreach Award
Nominated, Graduate Advising and Mentorship Award

2015 Nominated, Graduate Advising and Mentorship Award

2009 Nominated, CSU Alumni Best Teacher Award

2008 Selected as College of Liberal Arts nominee for Board of Governors Excellence in Undergraduate Teaching Award

2005 National Highway Traffic Safety Administration *Community Initiative Award*, awarded to TEAM Fort Collins/Most of Us™: Fort Collins Social Norms Project, received at CADCA National Forum, Washington D.C. January 2005

2004 *Community-Based Research Mini-Grant* (\$2100), Service Integration Project, Colorado State University
Elf Foundation, (\$2500) to TEAM Fort Collins/Most of Us™: Fort Collins Social Norms Project

2003 Service Learning Scholar (\$1200), Service Integration Project, Colorado State University

1999-2000 Dissertation Fellowship, Office of the President, University of California, Davis

1999 Professors for the Future Fellow, University of California, Davis

1998 Humanities Grant, University of California, Davis

1998 Block Grant, Department of Sociology, University of California, Davis

1993 Phi Kappa Phi Honor Society, Golden Key Honor Society, Colorado State University