

Germine H. Awad, Ph.D.

September 2020

I. Biographical Information

Professional Address:

The University of Texas at Austin
Educational Psychology Department
1 University Station D5800
Austin, TX 78712-1294
Phone: 512-471-0526
Fax: 512-471-1288
Email: gawad@austin.utexas.edu

EDUCATION

- Ph.D. Southern Illinois University Carbondale: Applied Experimental Psychology Program, 2002-2005
Dissertation: Psychosocial and cultural predictors of test performance for African American college students.
- M.A. Southern Illinois University Carbondale: Applied Experimental Psychology Program, 1999-2002
Thesis: Affirmative action and diversity initiatives: The effect of framing on evaluations of African American applicants.
- B.S. John Carroll University (Cleveland, OH), 1995-1999
Major: Psychology
Minor: English

PROFESSIONAL EXPERIENCE

- 2015-present Associate Professor, Department of Educational Psychology, University of Texas at Austin
- 2007-2015 Assistant Professor, Department of Educational Psychology, University of Texas at Austin
- 2007-present Courtesy Appointment, Center for Women and Gender Studies, Warfield Center for African and African American Studies, Center for Middle Eastern Studies, Department of African and African Diaspora Studies
- 2006-2007 Visiting Assistant Professor, Educational, School, and Counseling Psychology and Psychological Sciences, University of Missouri-Columbia

2004-2006	Research/Teaching Postdoctoral Fellowship, Center for Women's Intercultural Leadership & Department of Psychology, St. Mary's College, Notre Dame, IN
2005 (summer)	Multicultural Teaching Scholar, Department of Psychology, University of Missouri-Columbia
2004 (summer)	Instructor, Department of Psychology, Southern Illinois University-Carbondale
2002-2004	Teaching Assistant, Department of Psychology, Southern Illinois University Carbondale
2000-2004	Senior Research Associate, Applied Research Consultants, Southern Illinois University-Carbondale

ACADEMIC HONORS AND AWARDS

2020	College of Education, Dean's Leadership Fellow
2018-2020	Louise Spence Griffith Fellowship for Excellence
2017	Dean's Distinguished Teaching Award, UT-Austin College of Education
2016	The Evelyn Shakir Non-Fiction Book Award, Arab American National Museum
2014	Nominated by the Arab American Institute to the Census National Advisory Committee on Racial, Ethnic, and Other Populations
2014	American Psychological Association Division 45 (Culture, Ethnicity & Race) Emerging Professional-Contributions to Research Award
2014	Institute for Urban Policy and Research Analysis Faculty Fellow
2013	Warfield Center Outstanding Teaching Award. Warfield Center for African and African American Studies
2012	Summer Research Assignment (SRA) Award, University of Texas at Austin, Educational Psychology
2011	CWGS Gilbert Outstanding Teaching Award, University of Texas at Austin, Center for Women and Gender Studies
2010	WCAAAS and AADS Summer Research Fellowship, University of Texas at Austin, African & African Diaspora Studies
2009-2010	Center for Women and Gender Studies (CWGS) Faculty Development Program Fellowship, University of Texas at Austin
2005	Multicultural Teaching Scholar, University of Missouri-Columbia
2004-2006	CWIL Postdoctoral Fellowship, St. Mary's College
2004	SPSSI Student Travel Award
2003	Cross-Cultural Winter Roundtable Student Scholarship Award
2002	APA Student Travel Award
2002	Cross-Cultural Winter Roundtable Student Scholarship Award
1999-2004	PROMPT Fellowship-Southern Illinois University
1996-1999	Dean's List, John Carroll University

II. Research, Publications, Creativity, and Other Scholarly Activities

RESEARCH INTERESTS

My scholarship is characterized by three interrelated areas of inquiry: prejudice and discrimination with a focus on racism and racial attitudes, identity and acculturation, and body image. In addition, due to my extensive methodological training, I have also written in the area of multicultural research methodology. The majority of my research is guided by the questions “What factors lead to discrimination against ethnic minorities?” and “What impacts perceptions of experienced discrimination?” The two populations that I have primarily focused on are Arab/Middle Eastern Americans and African Americans. Although overt discrimination towards ethnic minorities has decreased over the years, the practice of more covert, subtle forms of prejudice remains. The events of September 11, 2001, however, reintroduced more explicit forms of prejudice towards Arab/Middle Eastern Americans, and those perceived to be Muslim, complicating the dialogue on discrimination in the United States. I am concerned with how prejudicial attitudes and ideology impact attitudes towards ethnic minorities generally and within specific domains such as the workplace and higher education. In addition, I examine how racial/ethnic identity and acculturation impact ethnic minorities’ perception of discrimination. Most recently, I have expanded my identity and acculturation research to the study of African American women’s body image.

JOURNAL ARTICLES

(*Denotes student author)

31. *Chapman-Hilliard, C., Abdullah, T. A., Denton, E., *Holman, A., & **Awad, G. H.** (in press). The Index of Race-Related Stress-Brief: Further Validation, Cross-Validation, and Item Response Theory-Based Evidence. *Journal of Black Psychology*.
30. **Awad, G. H.**, Kashubeck-West, S., *Bledman, R., Coker, A. D., *Stinson, R. D., & Mintz, L. (2020). The Role of Enculturation, Racial Identity, and Body Mass Index in the Prediction of Body Dissatisfaction in African American Women. *Journal of Black Psychology*, 46(1), 3-28.
29. **Awad, G. H.**, Kia-Keating, M. & Amer, M. (2019). A Model of Cumulative Racial/ Ethnic Trauma among Americans of Middle Eastern and North African (MENA) Descent. *The American Psychologist*, 74, 76-87.
<http://dx.doi.org/10.1037/amp0000344>
28. *Reilly, E. D., **Awad, G. H.**, Kelly, M. & Rochlen, A. R. (2019). The relationship among stigma consciousness, perfectionism, and mental health in engaging and retaining STEM women. *Journal of Career Development*, 46, 443-457.
<https://doi.org/10.1177/0894845318784745>

27. *Blondeau, L., & **Awad, G. H.** (2018). The relation of the impostor phenomenon to future expectations of mathematics-related school and work. *Journal of Career Development, 45*, 253-267. doi:10.1177/0894845316680769
26. *Blondeau, L., & **Awad, G. H.** (2017). Sex differences in career guidance of undergraduate math students and the relation to help-seeking behaviors. *Journal Of Career Development, 44*(2), 174-187. doi:10.1177/0894845316642866
25. *Reilly, E. D., *Rackley, K. R., & **Awad, G. H.** (2017). Perceptions of male and female STEM aptitude: The moderating effect of benevolent and hostile sexism. *Journal Of Career Development, 44*(2), 159-173. doi:10.1177/0894845316641514
24. **Awad, G. H.**, *Tran, K., *Hall, B., *Calfa, N., *Chapman-Hilliard, C., *Hess, E., & *Jackson, K. (in press). The Impact of Racial Identity and School Composition on Affirmative Action Attitudes of African American College Students. *Multidisciplinary Journal of Social Diversity*.
23. **Awad, G. H.**, Patall, E. A., *Rackley, K. R. & *Reilly, E. D. (2016). Recommendations for Culturally Sensitive Research Methods. *Journal of Educational and Psychological Consultation, 26*, (3). DOI: 10.1080/10474412.2015.1046600
22. Sanchez, D. & **Awad, G. H.** (2016). Ethnic group differences in racial identity attitudes, perceived discrimination and mental health outcomes in African American, Black Caribbean and Latino Caribbean college students, *International Journal of Culture and Mental Health, 9*, 31-43. DOI: 10.1080/17542863.2015.1081955
21. Cokley, K., **Awad, G.**, *Smith, L., *Awosogba, O., *Hurst, A., *Stone, S., & *Blondeau, L. (2015). The Roles of Gender Stigma Consciousness, Gender Identification, and Impostor Phenomenon in the Academic Outcomes of Women and Men. *Sex Roles, 73*, 414-426. doi:10.1007/s11199-015-0516-7
20. **Awad, G. H.**, Norwood, C.R., *Taylor, D., *Martinez, M., *McClain, S., *Jones, B., *Holman, A., & *Chapman-Hilliard, C. (2015). Beauty and Body Image Concerns Among African American College Women. *Journal of Black Psychology, 41*, 540-564. DOI: 10.1177/0095798414550864
19. *Tran, K., Wong, J., Cokley, K. O., Brownson, C., Drum, D., **Awad, G.** & Wang, M. (2015). In Their Own Words: A Qualitative Study of Suicidal Asian American College Students' Perceptions of Protective Factors. *Journal of Death Studies, 39*, 500-507. DOI:10.1080/07481187.2014.970299
18. *Lantrip, C., *Mazetti, F., *Grasso, J., *Gill, S., *Miller, J., *Haner, M., Rude, S. & **Awad, G.** (2015). Ethnic Identity and Acculturative Stress as Mediators of Depression in Students of Asian Descent. *Journal of College Counseling, 18*, 144-159.

17. * Reilly, E. D., Rochlen, A. B., & **Awad, G. H.** (2014). Men's self-compassion and self-esteem: The moderating roles of shame and masculine norm adherence. *Psychology Of Men & Masculinity*, 15(1), 22-28. doi:10.1037/a0031028
16. Patall, E. A., **Awad, G. H.**, & *Cestone, C. M. (2014). Academic potential beliefs and feelings: Conceptual development and relations with academic outcomes. *Self And Identity*, 13(1), 58-80. doi:10.1080/15298868.2012.738705
15. Amer, M. M., **Awad, G. H.**, & Hovey, J. D. (2014). Evaluation of the CES-D Scale factor structure in a sample of second-generation Arab-Americans. *International Journal Of Culture And Mental Health*, 7(1), 46-58. doi:10.1080/17542863.2012.693514
14. Cokley, K. O & **Awad, G. H.** (2013). In Defense of Quantitative Methods: Using the "Master's Tools" to Promote Social Justice. *Journal for Social Action in Counseling & Psychology*, 5(2), 26-41.
13. Neville, H. A., **Awad, G. H.**, *Brooks, J., *Flores, M., & *Bluemel, J. (2013). Color-Blind Racial Ideology: Theory, Training, and Measurement Implications in Psychology. *The American Psychologist*, 68(6), 455-466.
12. *Stout, M. S., **Awad, G.**, & Guzmán, M. (2013). Exploring managers' attitudes toward work/family programs in the private sector. *The Psychologist-Manager Journal*, 16(3), 176-195. doi:10.1037/mgr0000005\
11. **Awad, G. H.**, *Martinez, M. S. & Amer, M.M. (2013). Considerations for Psychotherapy with Immigrant Women of Middle Eastern/Arab Descent. *Women and Therapy*, 36, 163-175.
10. Kashubeck-West, S., Coker, A. D., **Awad, G. H.**, Stinson, R. D., Bledman, R., & Mintz, L. (2013). Do measures commonly used in body image research perform adequately with African American college women?. *Cultural Diversity And Ethnic Minority Psychology*, 19(3), 357-368. doi:10.1037/a0031905
9. **Awad, G. H.** (2013). Does Policy Name Matter? The Effect of Framing on the Evaluations of African American Applicants. *Journal of Applied Social Psychology*, 43, 379-387. doi: 10.1111/jasp.12026
8. Brown, L. M., **Awad, G. H.**, *Preas, E. J., *Allen, V., *Kenney, J., *Roberts, S. *Lusk, B. L. (2013). Investigating Prejudice towards Men Perceived to be Muslim: Cues of Foreignness versus Phenotype. *Journal of Applied Social Psychology*, 43, 237-245. doi: 10.1111/jasp.12015
7. Mintz, L. B., **Awad, G. H.**, *Stinson, R. D., *Bledman, R. A., Coker, A. D., Kashubeck-West, S., & *Connelly, K. (2013). Weighing and body monitoring among college women: The scale number as an emotional barometer. *Journal Of College Student Psychotherapy*, 27(1), 78-91. doi:10.1080/87568225.2013.739039

6. **Awad, G. H.** (2010). The impact of acculturation and religious identification on perceived discrimination for Arab/Middle Eastern Americans. *Cultural Diversity And Ethnic Minority Psychology*, 16(1), 59-67. doi:10.1037/a0016675
5. **Awad, G. H. & *Hall-Clark, B.** (2009). Impact of Religiosity and Right Wing Authoritarianism on Prejudice towards Middle Easterners. *Beliefs and Values: Understanding the Global Implications of Human Nature*, 1(2), 183-192.
4. **Awad, G. H.** (2007). The role of racial identity, academic self-concept, and self-esteem in the prediction of academic outcomes for African American students. *Journal Of Black Psychology*, 33(2), 188-207. doi:10.1177/0095798407299513
3. **Awad, G. H., Cokley, K., & *Ravitch, J.** (2005). Attitudes toward affirmative action: A comparison of color-blind versus modern racist attitudes. *Journal Of Applied Social Psychology*, 35(7), 1384-1399. doi:10.1111/j.1559-1816.2005.tb02175.x
2. **Awad, G. H., Sagrestano, L. M., Kittleson, M. J., & Sarvela, P. D.** (2004). Development of a Measure of Barriers to HIV Testing Among Individuals at High Risk. *AIDS Education And Prevention*, 16(2), 115-125. doi:10.1521/aeap.16.2.115.29397
1. Cokley, K., Miller, K., Cunningham, D., Motoike, J., King, A., & **Awad, G.** (2001). Developing an Instrument to Assess College Students' Attitudes Toward Pledging and Hazing in Greek Letter Organizations. *College Student Journal*, 35, 451-456.

COMMENTARY/REPLY

- Neville, H. A., & **Awad, G. H.** (2014). Why racial color-blindness is myopic. *American Psychologist*, 69(3), 313-314. doi:10.1037/a0036298

BOOKS

- Amer, M. & **Awad, G. H.** (Eds.) (2016) *The Handbook of Arab American Psychology*. New York: Routledge.

BOOK CHAPTERS

14. **Awad, G. H.,** Ikizler, A. S. Maghsoodi, A. H. (in preparation). Stress and Health among Arab and MENA Americans. In S. Nassar, J. Hakim-Larson, K. Ajrouch, & F. Dallo (Eds.). *A Biopsychosocial Approach to Arab Americans: Perspectives on Culture, Development, and Health*.
13. **Awad, G. H.,** *Nguyen, H., *Castellanos, F., & *Payne, T., *Hashem H. (in press) Mental Health Considerations for Immigrants of Arab/Middle Eastern Descent. In G. C. Nagayama Hall & E. R. Huang (Eds.). *Immigration and Mental Health*.
12. **Awad, G. H.,** *Castellanos, F., *Dillard, J., & *Payne, T. (in press). Coping with

Trauma: Resilience among Immigrants of Color in the U.S. In P. Tummala-Narra (Ed.) *Racial Minority Immigrants and Trauma in the U.S.*

11. *Hashem, H., *Bennett, A., & **Awad, G. H.** (2020). Arab American Youth: Considerations for Mental Health and Community Engagement. In A. Breland-Noble (Ed.), *Community Mental Health Engagement with Racially Diverse Populations*. Elsevier.
10. *Sotiriou, E. G. & **Awad, G. H.** (2020). Cultural Influences on Body Image and Body Esteem. In F. M. Cheung & D. F. Halpern (Eds.), *The Cambridge International Handbook of Psychology of Women*. Cambridge University Press.
9. Ajrouch, K. J. & **Awad, G. H.** (2019). An ecological approach to childhood prejudice: The case of Arab Americans. In H. E. Fitzgerald, D. J., Johnson, D. Bailian Qin, F. A. Villarruel, & J. Norder, J. (Eds.), *Handbook of Children and Prejudice: Integrating Research, Practice and Policy*. Springer.
8. **Awad, G. H.** & Rackley, K. R. (2017). Prejudice and Discrimination. In Young Yun, K. (Ed.) *The International Encyclopedia of Intercultural Communication*. John Wiley & Sons. <https://doi.org/10.1002/9781118783665.ieicc0999>
7. **Awad, G. H.**, Amayreh, W. & Reilly, E. D. (2017) Contemporary Arab American Psychology. In *Social Issues In Living Color: Challenges And Solutions From The Perspective Of Ethnic Minority Psychology*. Blume, A. (Ed.): Praeger Books.
6. **Awad, G. H.** & Amayreh, W. (2016). Discrimination: Heightened Prejudice Post 9/11 and Psychological Outcomes. In M. M. Amer, & G. H. Awad (Eds.), *Handbook of Arab American psychology*. New York: Routledge.
5. Amer, M. M. & **Awad, G. H.** (2016). Research Scholarship: Critique of the Existing Literature and Visions for the Future. In M. M. Amer, & G. H. Awad (Eds.), *Handbook of Arab American psychology*. New York: Routledge.
4. **Awad, G. H.** & *Jackson, K. (2016). The Measurement of Colorblind Racial Ideology. In What Does it Mean to be Color-Blind? Manifestation, Dynamics, and Impact. H A. Neville, M E. Gallardo and D. W. Sue (Eds.): American Psychological Association.
3. **Awad, G. H.**, & Cokley, K. O. (2010). Designing and interpreting quantitative research in multicultural counseling. In J. G. Ponterotto, J. Casas, L. A. Suzuki, C. M. Alexander (Eds.), *Handbook of multicultural counseling (3rd ed.)* (pp. 385-396). Thousand Oaks, CA US: Sage Publications, Inc.
2. Cokley, K. O., & **Awad, G. H.** (2008). Conceptual and Methodological Issues in Multicultural Research. In Heppner, P. P., Kivlighan, D. M., & Wampold, B. E. (Eds.). *Research Design in Counseling (3rd Ed.)* (pp. 366-384). California: Wadsworth.

1. **Awad, G. H.** (2008). Diversity. In F. Leong (Volume Ed.), *Encyclopedia of Counseling: Cross-Cultural Counseling*. Thousand Oaks, CA: Sage.

BOOK REVIEWS

- Awad, G. H., & Martinez, M. S.** (2011). Review of The psychology of prejudice and Discrimination (2nd ed). *Cultural Diversity And Ethnic Minority Psychology*, 17(2), 225-226. doi:10.1037/a0023516
- Awad, G. H.** (2007). Immigration from a Social Psychological Perspective. Book Review of To Be and Immigrant. *Analysis of Social Issues and Public Policy*, 7, 239-241.
- Awad, G. H.** (2007). Book Review of Counseling and Psychotherapy with Arabs and Muslims: A Culturally Sensitive Approach. *Cultural Diversity and Ethnic Minority Psychology*, 13, 374-375.

GRANTS

International

The American University in Cairo (Co-PI). \$18, 625.25/EGP 295,525.00 pounds. Funded. Proposed Award Period: 4/19/2020-9/5/2020. Localizing Health Behavior Communications in the Face of a Global Pandemic: Culture and COVID-19

Federal

National Institutes of Health (P.I.). 35,000/year. Awarded for period: 10/1/2013-10/1/2015. Health Disparities Loan Repayment. Project Title: The role of acculturation, religiosity and perceived discrimination on the mental health of African, Latino/a, and Arab Americans

Foundation

Hogg Foundation Mental Health Research Grant (P.I.). \$17,500. Awarded for period: 6/1/2011-8/31/2012. Project: The role of acculturation, religious identification and perceived discrimination on the mental health of Arab/Middle Eastern Americans

Internal

Office of the Vice President for Research (PI). \$770. Funded. Award Period 7/1/20-7/1/21. Localizing Health Behavior Communications in the Face of a Global Pandemic: Culture and COVID-19

Faculty Innovation Center (PI). 5,000. Funded. Award Period 6/1/2019-8/1/2019. Improving Collaborative Learning Practices in an Academic Preparation Course

OPINION EDITORIALS (Op-Eds)

Awad, G. H. (2020, June). Saying 'A Few Bad Apples' Doesn't End Systemic Racism in Policing. Waco-Tribune Herald
https://medium.com/@gawad_91125/saying-a-few-bad-apples-doesn-t-end-systemic-racism-in-policing-d8a9e8e9c361 Reprinted in the Waco-Tribune Herald and San Antonio Express.

Awad, G. H. (2018, March). Terrorist or not, the Austin bomber was not a 'good' kid. Houston Chronicle.
https://www.houstonchronicle.com/local/gray-matters/article/austin-bomber-mark-anthony-conditt-terrorist-12776933.php?utm_campaign=fb-premium&utm_source=CMS+Sharing+Button&utm_medium=social

Cokley, K.O. & **Awad, G.H.** (2017, October). Trump isn't urging patriotism; he's provoking a culture war. Austin American-Statesman.
<https://www.mystatesman.com/news/opinion/commentary-trump-isn-urging-patriotism-provoking-culture-war/Ed2fhyIJDVcQfIMU9W4qFM/>

Awad, G. H. (2017, August). How Trump's comments may actually help race relations in the U.S. Fortune.
<http://fortune.com/2017/08/18/donald-trump-charlottesville-racism>

Awad, G. H. (2017, July). How Disney blew a huge opportunity while casting Aladdin. Fortune.
<http://fortune.com/2017/07/21/disney-aladdin-cast-naomi-scott/>

Awad, G. H. (2016, August 24). Isis is my daughter's name: Column. USA Today.
<http://www.usatoday.com/story/opinion/2016/08/24/girls-named-isis-islamic-state-iraq-syria-column/87025534/>

Cokley, K. O. & **Awad, G. H.** (2016, July 7). Change police training tactics to stop shootings of Black men. Dallas Morning News.
<http://www.dallasnews.com/opinion/latest-columns/20160707-cokley-and-awad-change-police-training-tactics-to-stop-shootings-of-black-men.ece>

Awad, G. H. (2016, January 3). Op-Ed; Arab Americans shouldn't be classified as white. Al Jazeera America.
<http://america.aljazeera.com/opinions/2016/1/arabamericans-shouldnt-be-classified-as-white.html>

Awad, G. H. & Reilly, E. (2015, October 26). Op-Ed: Motherhood myths and postpartum depression. Houston Chronicle.
<http://www.houstonchronicle.com/local/gray-matters/article/How-American-motherhood-myths-lead-to-postpartum-6587276.php#comments>

INVITED SCHOLARY PRESENTATIONS

- Awad, G. H.** (2020). Prejudice towards Arab/MENA Americans. Panel presented at Raising Children in the 21st Century Conference. Council on Contemporary Families, Austin, TX.
- Awad, G. H.** (2019). Counting MENA/Arab Americans. Panel presented at the MOVE Conference. ACCESS Summit, Dearborn Michigan.
- Awad, G. H.** (2019). Race, Gender, and Sexual Assault. Panel presented at the Annual Young, Gifted @Risk & Resilient Conference. University of Michigan Ann Arbor.
- Awad, G. H.** (2019). Prejudice towards Arab/MENA Americans. Paper presented to the Department of Psychology, College of Wooster, OH.
- Awad, G. H.** (2018). Understanding the unmet mental health needs of Middle Eastern and North African Students. Paper presented to the 5th Annual Young, Gifted, & @Risk Conference, Austin, TX.
- Awad, G. H., Ajrouch, K., Dallo, F., Marks, R. Stiffler, M.** (2018). Accessing and working with data on the Arab American Community. Panel presented at the ACCESS 8th Arab Health Summit.
- Awad, G. H. & Hashem, H.** (2017). Considerations for therapy with Arab/Middle Eastern Americans. Workshop presented to Capital Area Psychological Association, Austin, TX.
- Awad, G. H.** (2017). Prejudice towards MENA Americans. Paper presented to the Department of Psychology, Texas State University.
- Awad, G. H. & Amayreh, W. A.** (2015). Considerations for therapy with Arab/Middle Eastern Americans. Workshop presented to the Fort Bend Psychological Association.
- Neville, H. A & Awad, G. H.** (2014). James Jones Conversation Hour: Critical Discussions About Race--- The Case Against Color-Blind Racial Ideology. Presented at the 122nd Meeting of the American Psychological Association, Washington, DC.
- Awad, G.H.** (2011). Racial Relations in the United States. Pakistan Fulbright Program Conference. Austin, TX.
- Awad, G. H.** (2010). Prejudice towards Middle Eastern Americans: The role of religious identity and religiosity. Keynote Address given to Open Society Institute-NY/Soros Foundations Network Professional Development Conference, Austin, TX.
- Awad, G.H.** (2010). Racial Worldview and Stereotypes: How perception impacts our

racial attitudes. Hemispheres, the international outreach consortium consisting of the Teresa Lozano Long Institute of Latin American Studies, the Center for Middle Eastern Studies, the Center for Russian East European and Eurasian Studies, and the South Asia Institute at the University of Texas Austin. June 2010, Austin TX.

Cokley, K.O & **Awad, G. H.** (2009). Race and Ethnicity in Research. Presented at the 118th Meeting of the American Psychological Association, Toronto, CA.

Awad, G. H. (2008). The Role of Racial Identity, Academic Self-Concept, and Self-Esteem in the Prediction of Academic Outcomes for African American Students. Paper presented at the 1st Annual Symposium on African American Studies at the University of Texas-San Antonio

Awad, G., H. Samhan, H. H., Khandelwal, M. S., & Agha, J. (2007). The Born Identity: The balance between assimilation and distinction. Panel Discussion at the 4th annual National Arab American Professionals Conference, New York, NY.

PEER-REVIEWED SCHOLARLY PRESENTATIONS

*Rackley, K. R & Awad, G.H. (2019). Gender Difference in Impostorism at College. Paper presented at the 127th Meeting of the American Psychological Association, Chicago, Illinois.

Awad, G. H. (2019). MENA Americans and the U.S. 2020 Decennial Census: Implications for Identity and Recognition. Paper presented at the 127th Meeting of the American Psychological Association, Chicago, Illinois.

Awad, G. H., Abdel-Salam, L., Shawahin, L., & Alsaidi, S. (2019). Arab American Voices: Making the Invisible Visible. Symposium presented at the 127th Meeting of the American Psychological Association, Chicago, Illinois.

Awad, G. H., Daniel, D., Butler, A. (2019). Mentorship Matters: How to Create Successful Mentorship Relationships within Graduate School. Panel Discussion at the 2019 American Educational Research Association (AERA) Annual Meeting.

Awad, G. H. (2018). APAGS Café Chat with Dr. Germiné Awad. APAGS Conversation hour presented at the 126th Meeting of the American Psychological Association, San Francisco, California.

Awad, G. H., Hunter, E. A., Vasquez, M. J, Boyce, C, Moorhead-Slaughter, O., & Inman, A. (2018). Centering the voices of WOC leaders: A panel discussion. Conversation hour presented at the 126th Meeting of the American Psychological Association, San Francisco, California.

Awad, G. H., Sotiriou, E., Bennet, A., Amayreh, W. & Broyles, S. (2018). At the

- Intersection of Gender and Race: Intersectionality and Its Impact on Psychological Outcomes. Paper presented at the 126th Meeting of the American Psychological Association, San Francisco, California.
- Hashem, H & **Awad, G. H.** (2018). Religious Identity, Discrimination, and Psychological Distress in Muslim and Christian Arab Americans. Paper presented at the 126th Meeting of the American Psychological Association, San Francisco, California.
- Eftekharzadeh, P. & **Awad, G.H.** (2018). Discrimination and Mental Health Outcomes in Middle Eastern/North African Communities. Symposium presented at the 126th Meeting of the American Psychological Association, San Francisco, California.
- Rackley, K., Archer, J., Nguyen, H., Broyles, S., Sotiriou, E., Linton, B. & **Awad, G.** (2017). Psychological predictors of gender and racial representation motivating TV show watching. Paper presented at the 125th Meeting of the American Psychological Association, Washington, D.C.
- Amayreh, W., Rackley, K., Rabinowitz, K., Hashem, H., Reilly, E. & **Awad, G.** (2017). The effect of shame on help-seeking intentions in ethnic minority men. Paper presented at the 125th Meeting of the American Psychological Association, Washington, D.C.
- Awad, G. H.** Hashem, H., Nawal, H., Nguyen, H., Amayreh, W. (2017). The racial identity of Arab Americans: Do all Middle Eastern and North Africans consider themselves Arab? Paper presented at the 125th Meeting of the American Psychological Association, Washington, D.C.
- Hasan, N., **Awad, G. H.**, & Ghosheh, M. (2016). Providing ethical and culturally responsive counseling to Arab American clients. Paper presented to the Texas Psychological Association, Austin, Texas.
- Awad, G. H.** & Amer, M. M. (2016). Establishing an Arab/MENA American Psychology: Fighting for Recognition on Multiple Fronts. Paper presented at the 124nd Meeting of the American Psychological Association, Denver, CO.
- Awad, G. H.**, Sotiriou, E., Rabinowitz, K., Archer, J., Amayreh, W. Rackley, K., Linton, B. & Burcham, T. (2016). Measuring Body Dissatisfaction in Women of Color. Poster presented at the 124nd Meeting of the American Psychological Association, Denver, CO.
- Awad, G. H.** Ethnic Psychological Associations Expand Psychological Knowledge: Alternative Cultural Paradigms-Arab American Psychology. Paper presented at The 124nd Meeting of the American Psychological Association, Denver, CO.
- Rackley, K. R., Nguyen, H., Rabinowitz, K., Amayreh, W. & **Awad, G. H.** (2016). Culture, Discrimination and Mental Health of College Students. Poster presented at the 4th Biennial Division 45 Research Conference, Palo Alto, CA.

- Linton, B. A., Archer, J. Sotitiou, E., Rackley, K., Broyles, S., Millikin, T. & **Awad, G. H.** (2016). Examining Television Representations of Race & Women and Student Preferences. Poster presented at the 4th Biennial Division 45 Research Conference, Palo Alto, CA.
- Awad, G.H.** (2015). Ethnic Minority or White? Social and Economic Lives of Arab Americans. Paper presented at the Middle Eastern Studies Association Conference, Denver, CO.
- Awad, G. H., Amer, M. M.** (2015). New Directions for Arab American Psychology Research. Symposium presented at the 123nd Meeting of the American Psychological Association, Toronto, CA.
- Awad, G. H., Rackley, K., Amayreh, W. & Reilly, E.** (2015). Racial Self-Labeling Among Arab/Middle Eastern Americans: The Role of Identity in Perceived Status. Poster presented at the 123nd Meeting of the American Psychological Association, Toronto, CA.
- Awad, G. H. & Amayreh, W.** (2014). Identity and Self-Labeling Among Arab/Middle Eastern Americans: The Politics of Visibility. Paper presented at the 122nd Meeting of the American Psychological Association, Washington, DC.
- Reilly, E. D., Rackley, K. & **Awad, G. H.** (2014). Understanding Occupational Experiences, Career Resiliency, and Mentoring in Technology. Paper presented at the 122nd Meeting of the American Psychological Association, Washington, DC.
- Flores, L. Y. & **Awad, G. H.** (2014). Discussion: Saving Face. Presented at the 122nd Meeting of the American Psychological Association, Washington, DC.
- Awad, G.H. & Cokley, K. O.** (2013). Expanding the Big Four Ethnic Minority Groups to include Arab/Middle Eastern Americans. Presented at the 8th Biennial National Multicultural Conference & Summit in Houston, TX
- Awad, G. H.** (2012). Examining Prejudice Towards Arab/Middle Eastern Americans in the Post 9/11 Era: The role of Religious Identity and Acculturation. Paper presented at the 120th Meeting of the American Psychological Association, Orlando, FL.
- Awad, G. H.** (2012). Validation of Colorblind Racial Attitudes Scale with a Sample of African Americans. Paper presented at the 120th Meeting of the American Psychological Association, Orlando, FL.
- Brown, L. M., **Awad, G. H.** & Martinez, M. (2012). Examining Prejudice towards Asians, Latinos and Middle Easterners. Presented at the 8th Biennial SPSSI conference in Charlotte, NC. June 22, 2012
- Awad, G. H.** (2012). From Invisible to Hypervisibility: Self-labeling among Middle

Eastern/Arab Americans. Presented at the Presented at the 8th Biennial SPSSI conference in Charlotte, NC. June 22, 2012

Awad, G.H., Martinez, M., McLain, S., Jones, B., Taylor, D., Bullock, A., Chapman-Hilliard, C. & Brown, K. (2011). Body Image and Body Dissatisfaction in African American Women. Paper presented at the 119th Meeting of the American Psychological Association, Washington, DC.

Awad, G.H., Jackson, K., Chapman-Hilliard, C., & Hall-Clark, B. (2010). The Effect of GRE Scores, Social Dominance Orientation and Stereotype Threat Knowledge on Perceptions of African American Graduate School Applicants. Presented at the Presented at the 8th Biennial SPSSI conference in New Orleans, LA. June 27, 2010

Awad, G.H., Martinez, M., Jackson, K., Chapman, C., & Taylor, D. (2010). The Role of Religiosity, Social Dominance Orientation, Right Wing Authoritarianism, and Patriotism in the prediction of Prejudice towards Arab/Middle Eastern-Americans and African-Americans.

Awad, G.H. (2009). The Impact of Acculturation and Religious Identification on Perceived Discrimination for Arab/Middle Eastern Americans. Paper presented at the 118th Meeting of the American Psychological Association, Toronto, CA.

Awad, G. H. (2008). The Impact of Religiosity on Prejudice toward Middle Easterners Paper presented at the 117th Meeting of the American Psychological Association, Boston, MA.

Mintz, L., **Awad, G. H.,** Hix, R., Bledman, R., Coker, A. D., & Kashubeck-West, S. (2008) The Examination of Weighing Behaviors in College Students and the Development of a Weighing Behavior and Attitude Scale. Paper presented at the 117th Meeting of the American Psychological Association, Boston, MA.

Kashubeck-West, S., Coker, A. D., **Awad, G. H.,** Hix, R., Bledman, R., & Mintz, L. (2008) Psychometric Evaluation of Body Image Measures in African American Female College Students. Paper presented at the 117th Meeting of the American Psychological Association, Boston, MA.

Awad, G. H., Bledman, R., Coker, A. D., Hix, R., Kashubeck-West, S. & Mintz, L. (2008) Acculturation and Racial Identity: An Examination of predictors of body image satisfaction among African American women. Paper presented at the 117th Meeting of the American Psychological Association, Boston, MA.

Brown, L. M. & **Awad, G. H.** (2008). Investigating Prejudice towards Men Perceived to be Muslim: Cues of Foreignness versus Phenotype. Paper presented at the 7th biennial meeting of the Society for the Psychological Study of Social Issues, Chicago, IL.

- Tager, D. S., Gupta, V. K. & **Awad, G. H.** (2008). Instrumental Maidens, Tactful Cowboys: Perceptions of Gender Among American, Indian and Turkish Students. Paper presented at the International Counseling Psychology Conference, Chicago, Illinois.
- Chapman, C., Hall, B., Hernandez, J. & **Awad, G. H.** (2008). The effect of Stereotype Vulnerability, Testing Attitudes, and Racial Identity on perceived stereotype threat for African American Students. Poster presented at the 25th annual Cross-Cultural Winter Roundtable Conference, New York, NY.
- Tran, K., Hess, E., Bessa, L. & **Awad, G. H.** (2008). The Effect of Political Ideology, Racial Identity, and Color-Blind Racial Attitudes on African American Affirmative Action Endorsement. Poster presented at the 25th annual Cross-Cultural Winter Roundtable Conference, New York, NY.
- Cokley, K., & **Awad, G. H.** (2008). When Good Intentions Produce Bad Outcomes: Understanding the Challenges of Conducting (Good) Multicultural Research. Workshop presented at the 25th annual Cross-Cultural Winter Roundtable Conference, New York, NY.
- Awad, G. H.** (2007). The effect of acculturation, ethnic identity, and religious affiliation on perceived discrimination for Middle Easterners, Arabs, and Muslims. Paper presented at the 24th annual Cross-Cultural Winter Roundtable Conference, New York, NY.
- Milburn, N.G., Trimble, J. E., Beatty, L., Mio, J. S., Castro, F. G., Bernal, G., Rodriguez, M. D., **Awad, G. H.**, Tobach, E. (2007). Ethical, responsible research for empowerment within the context of multiple identities. Symposium presented at the 5th biennial National Multicultural Conference and Summit. Seattle, WA.
- Mio, J., & **Awad, G. H.** (2006). Making the transition: From graduate student to professional research. Paper presented at the 115th Meeting of the American Psychological Association, New Orleans, LA.
- Ubinger, M., Walton, L., Zook, N. & **Awad, G. H.** (2006). Influences of Sex and the City: Are Attitudes of College Age Women Affected by Media Images? Paper presented at the Midwestern Psychological Association Convention, Chicago, IL.
- Awad, G. H.** (2006). Patriotism, social dominance orientation, and right wing authoritarianism as predictors of prejudice toward Middle Easterners. Paper presented at the 6th biennial meeting of the Society for the Psychological Study of Social Issues, Long Beach, CA.
- Awad, G. H.** (2005). Would a program by any other name be just as negative? The effect of framing on affirmative action applicants. Paper presented at the 114th Meeting of the American Psychological Association, Washington D.C.
- Awad, G. H.**, Ravitch, J., & Cokley, K. O. (2004). Attitudes toward Affirmative action:

- A comparison of color-blind versus modern racist attitudes. Paper presented at the 5th biennial meeting of the Society for the Psychological Study of Social Issues, Washington, D.C.
- Awad, G. H.** (2004). The Politics of Middle Eastern Identity: Psychological implications of homogenizing "Arab" Americans. Roundtable presented at the 5th biennial meeting of the Society for the Psychological Study of Social Issues, Washington, D.C.
- Awad, G. H., & Swindler, S. D.** (2003). Evaluating the Experiences of Facilitators and Attendees of the 2002 Professional Development Workshops. Paper presented at the 112th meeting of the American Evaluation Association, Reno, Nevada.
- Horvath, A., **Awad, G. H., & Briggs, C.** (2003). Trials and Tribulations of Web-based and Email Surveys. Paper presented at the 112th meeting of the American Evaluation Association, Reno, Nevada.
- Ohse, D. M., Mastragelo, L., **Awad, G. H., Hughes, G. K., & Swindler, S. D.** (2003). Adventures in Evaluation: Strategies for Successful Data Management. Paper presented at the 112th meeting of the American Evaluation Association, Reno, Nevada.
- Awad, G. H.** (2003). Affirmative Action and Diversity Initiatives: The effect of framing on evaluations of African American applicants. Paper presented at the 112th Meeting of the American Psychological Association, Toronto, Canada.
- Awad, G. H.** (2003). The impact of racial identity on affirmative action. Poster presented at the annual Cross-Cultural Winter Roundtable Conference, New York, NY.
- Awad, G. H.** (2002). The conceptual foundations for emerging standards of good practice among evaluators in culturally diverse communities in the United States: Salient attributes of culturally competent research and evaluation studies. Paper presented at the annual meeting of the American Evaluation Association, Washington D.C.
- Awad, G., & Briggs, C. S.** (2002). Response rates for mail and Internet surveys. Paper presented at the annual meeting of the American Evaluation Association, Washington D.C.
- Hughes, G. K., **Awad, G., Horvath, A., & Rowald, L.** (2002). Difficult Dialogues: Tactfully Communicating with Troublesome Clients. Skill Building Workshop presented at the annual meeting of the American Evaluation Association, Washington D.C.
- Awad, G. H., Sagrestano, L. M., & Kittelson, M.** (2002). Barriers to HIV Testing Among Individuals at High Risk. Paper presented at the 111th Meeting of the American Psychological Association, Chicago, IL.

- Stockdale, M. & **Awad, G. H.** (2002). Behaviors, Attitudes, and Beliefs about Smoking. Paper presented at Bacchus & Gamma, Washington, DC.
- Stockdale, M. & **Awad, G. H.** (2002). Smokin': Surveillance of College Students Behaviors, Attitudes, and Beliefs. Paper presented at the 19th Annual Illinois Health Policy Conference, Springfield, IL.
- Awad, G. H.** & Briggs, C. (2002). A Survey of African American, Asian American, and Hispanic American Campus Climate. Paper presented at the International and Domestic Diversity Conference, Carbondale, IL.
- Awad, G. H.** (2002). Multicultural Competence in Research: Strategies for the Design, Implementation, and Evaluation of Research with Diverse Populations. Poster presented at the annual Cross-Cultural Winter Roundtable Conference, New York, NY.
- Senn, T. E., **Awad, G.**, & Briggs, C. S. (2001). Use of secondary data in evaluation and needs assessment. Poster presented at the annual meeting of the American Evaluation Association, St. Louis, MO.
- Senn, T. & **Awad, G. H.** (2001). Using secondary data: Examples from evaluation and needs assessment. Paper presented at the Applied Psychology Conference, Carbondale, IL.
- Awad, G. H.** (2000). Data Transfer Programs: Importing SAS Data Files into SPSS. Paper Presented at the annual meeting of the American Evaluation Association, Honolulu, Hawaii.

III. Teaching Effectiveness

My principal areas of teaching include race, prejudice, psychology of women and gender, social psychology, and research methods.

A. Current Teaching

Since coming to UT in August 2007, I have taught the following courses

Undergraduate: EDP 362: Psychology of Race and Racism
EDP 362: Psychology of Women

Graduate: EDP 381: Psychology of Women and Gender
EDP 385: Literature Review and Methods
EDP 381: Psychology of Race, Prejudice & Stereotyping
EDP 381: Social Psychology

B. Past Teaching

Undergraduate Courses
Statistics for Psychology
Research Methods

Psychology of Race and Racism
Psychology of Women
Social Psychology
Experimental Social Psychology Capstone
Psychology of Gender (Teaching Assistant)
Diversity in the Workplace (Teaching Assistant)
Psychological Testing (Guest Lecturer, 4 weeks)
Field Research Methods (Teaching Assistant)

Graduate Courses

Multivariate Statistics
Multiple Regression
Research Methods & Design

C. Dissertation, Thesis and Prospectus

Dissertation committee, Chair

Current

1. Hien Nguyen, HDCLS
2. Elysia Sotiriou, Counseling Psychology
3. Hanan Hashem, Counseling Psychology
4. Jennifer Archer, Counseling Psychology
5. Jendayi Dillard, HDCLS

Completed

1. Marianne Stout, Counseling Psychology (Co-chair with Michele Guzman)
2. Drew Adelman, Counseling Psychology
3. Mercedes Martinez, Counseling Psychology
4. Lauren Blondeau, HDCLS
5. Desire Taylor, Counseling Psychology
6. Erin Reilly, Counseling Psychology (Co-chair with Aaron Rochlen)
7. Brittany Linton, Counseling Psychology
8. Kadie Rackley, HDCLS
9. Nathaniel Raley, HDCLS (Co-chair with Andrew Butler)
10. Susan Broyles, Counseling Psychology
11. Morgyn Haner, Counseling Psychology (Co-chair with Stephanie Rude)
12. Wafa Amayreh, Counseling Psychology
13. Karina Rabinowitz, Counseling Psychology

Dissertation committee, Member

Current

1. Annie Daly-Lesch, Curriculum & Instruction
2. Ramya Garba, Counseling Psychology
3. Ashley Kuchar, HDCLS
4. Sarah Rebecca Gojer, School Psychology

Completed

1. Kimberly Tran, Counseling Psychology
2. Elizabeth Pommier, Human Development and Culture
3. Brittany Hall, Clinical Psychology
4. Vanessa Scaringi, Counseling Psychology
5. Cody Hobza, Counseling Psychology
6. Jaimie Krause, Human Development and Culture
7. Josh Rainey, School Psychology
8. Collette Chapman, Counseling Psychology
9. Aqualus Gordon, Counseling Psychology
10. Andrea Holman, Counseling Psychology
11. Bianca Jones, Counseling Psychology
12. Karen Jackson, HDCLS
13. Chelsea Brewer, School Psychology
14. Jennifer Leach, Human Development, Culture, & Learning Sciences
15. Samuel Beasley, Counseling Psychology
16. Yesenia Marroquin, School Psychology
17. Olufunke Awosogba, Counseling Psychology
18. Ariana Vasquez, Human Development, Culture, & Learning Sciences
19. Ashley Boynton, Counseling Psychology
20. John Park, Human Development, Culture & Learning Sciences
21. Andy Schraegle, Counseling Psychology
22. Eunjin Seo, HDCLS
23. Rebecca Steingut, Human Development, Culture, & Learning Sciences
24. Rachel Gaines, Human Development, Culture & Learning Sciences
25. Madeline Redlick, Communications
26. Rachel Gaines, Human Development, Culture & Learning Sciences
27. Erika Jonietz, Counseling Psychology
28. Molly McManus, HDCLS
29. Saba Vlach, Curriculum and Instruction
30. Haein Oh, HDCLS
31. Jennifer Freeman, HDCLS
32. Marissa Knox, HDCLS
33. Emily Smith, Counseling Psychology
34. Sarah Arango, Counseling Psychology
35. Molly Mechammil, Clinical Psychology, Utah State University
36. Dana Stewart, Human Development, Culture, & Learning Sciences
37. Whitney Adams, Counseling Psychology
38. Soumia Cheref, Clinical Psychology, University of Houston

Master's Report/ Thesis, Chair (C) or Member (M)

Completed

1. Sylvia Romero, Educational Psychology (M)
2. Judith Anderson, Educational Psychology (M)
3. Molly Wang, Counselor Education (M)
4. Monti Pal, Counselor Education (C)
5. Collette Chapman, Counseling Psychology (M)
6. Lindsey Langford, Counselor Education (C)

7. Brettjet Cody, School Psychology (M)
8. Haile Cole, Anthropology (M)
9. Karen Jackson, Human Development and Culture (M)
10. Dana Hicks, Counselor Education (C)
11. Colleen McCarthy, Counselor Education (M)
12. Mercedes Martinez, Counseling Psychology (C)
13. Jason Rarick, Human Development, Culture, & Learning Sciences (M)
14. Jenny Lin, Center for Women & Gender Studies (M)
15. Desire Taylor, Counseling Psychology (C)
16. Lauren Blondeau, Human Development, Culture, & Learning Sciences (C)
17. Flor Castellanos, HDCLS (C)
18. Elysia Sotiriou, Counseling Psychology (C)
19. Bill Doane, HDCLS (C)
20. Karina Rabinowitz (C)
21. Risa Chavez (M)

Prospectus/Qualifying Document Advisor, Chair

1. Drew Adelman, Counseling Psychology
2. Mercedes Martinez, Counseling Psychology
3. Lauren Blondeau, Human Development and Culture
4. Desire Taylor, Counseling Psychology
5. Wafa Amayreh, Counseling Psychology
6. Hien Nguyen, Human Development and Culture
7. Karina Rabinowitz, Counseling Psychology
8. Elysia Sotiriou, Counseling Psychology
9. Hanan Hashem, Counseling Psychology
10. Jennifer Archer, Counseling Psychology
11. Jendayi Dillard, HDCLS
12. Ashley Bennett, HDCLS
13. Taylor Payne, HDCLS

Undergraduate Honors Thesis, Chair

1. Desire Taylor, Center for African & African American Studies (CAAS)
2. Shazdeh Bham, Department of Psychology, BDP
3. Bitra Razavi, Anthropology & Middle Eastern Studies
4. Monica Attia, Economics, Plan II Honors
5. Hana Said, Biology, BDP
6. Emily Obenhaus, Department of Psychology, BDP, Natural Science Honors
7. Victor Enrique Martin, Middle Eastern Studies, BDP
8. Abrea Green, Department of Psychology, BDP
9. Jordan Swann, Plan II Honors
10. Alexis Giles, McNair Scholars

IV. Academic Advising, Counseling, and Other Student Services

Advising

My advising experiences include helping HDCLS (Human Development, Culture, and Learning Sciences) and Counseling Psychology students determine their course schedules. In addition, I assist HDCLS, counseling, and school psychology students with identifying and working towards their career goals. Many students have spoken to me about their research interests and current projects that pertain to race, gender, identity, and research methodology. Overall, I tend to serve as a resource for students working on gender or cultural issues. I am currently working on overhauling the current evaluation system for HDCLS to better help track the development and matriculation of students.

In addition to graduate students, many undergraduate students meet with me about the possibility of pursuing graduate school in psychology. I take the time to present these students with information about the different programs within psychology. Usually, I also write them a letter of recommendation based on their coursework or research team participation.

V. Professional and Public Service

MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS

American, Arab, Middle Eastern, and North African Psychological Association (AMENA-Psy)

American Psychological Association

Division 9: Society for the Psychological Study of Social Issues

Division 17: Society for Counseling Psychology

Division 35: Psychology of Women

Division 45: Psychological Study of Culture, Race & Ethnicity

American Psychological Society

Association of Black Psychologists

PROFESSIONAL SERVICE

Editorial Board Work & Ad-hoc Reviewing

Editorial Boards

2019-2024 Associate Editor, Cultural Diversity & Ethnic Minority Psychology

2019-present Psychology of Women Quarterly

2019-present Women in Therapy

2012-2018 Cultural Diversity & Ethnic Minority Psychology

2009-present Journal of Black Psychology

2007-2012 Journal of Multicultural Counseling & Development

2004-2008 Statistical Consultant, Journal of Black Psychology

2002-2003 Student Editor, Analysis of Social Issues and Public Policy

Ad-hoc Reviewing

2020-present Body Image

2018-present	The Counseling Psychologist
2017-present	The American Psychologist
2014-present	Journal of Deaf Studies and Deaf Education
2013-present	Journal of Violence
2013-present	Educational Research Review
2013-present	Group Processes and Intergroup Relations
2013-present	Journal of Immigrant and Minority Health
2012-present	Journal of Immigrant and Refugee Studies
2011-present	Journal of Applied Social Psychology
2010-present	Sex Roles
2010-present	Child Development
2010-present	Asian American Journal of Psychology
2009-present	Journal of Counseling Psychology
2008-present	Journal of Diversity in Higher Education
2007-present	Self and Identity
2007-present	Analysis of Social Issues & Public Policy
2007-present	Journal of Muslim Mental Health
2007-present	Journal of Family Issues
2006-2012	Cultural Diversity & Ethnic Minority Psychology
2006-present	Journal of Multicultural Counseling & Development
2002-2009	Journal of Black Psychology

Grant Reviewing

2019	NSF Social Psychology Grant Reviewer
2011	NSF Site Visitor ADVANCE Program (2 Sites)
2011	NSF ADVANCE Panel Grant Reviewer

National Service

2018-2020	Program Co-Chair, The APA Division 45 Research Conference
2016-	Member, ACCESS National Research Initiative Committee on Arab/MENA Research
2016-2018	Conference Co-Chair, The APA Division 45 Research Conference
2017-2020	Treasurer, American Arab, Middle Eastern & North African Psychological Association
2016	Co-Founder, American Arab, Middle Eastern & North African Psychological Association
2015-2019	Member-at-large Elect Arab American Slate, Division on Culture, Ethnicity and Race (Div 45), American Psychological Association
2014-2016	Program Chair, The APA Division 45 Research Conference
2014	Consulted with the U.S. Census Bureau about research methodology to revise race/ethnicity category for Middle Eastern and North African groups
2014	Member, Arab American Studies Association Census Bureau Working Group
2013	Consulted with the PBS about Arab Experience documentary

2012	Member, Board of Convention Affairs Plenary Subcommittee, American Psychological Association
2012-2019	Membership chair, American Psychological Association, Division 45 (Division on Cultural Diversity and Ethnic Minority Psychology)
2012-2015	Co-chair, APA Committee on Ethnic Minority Affairs (CEMA) Middle Eastern Working Group
2010-	Early Career Psychologists Committee (SPSSI)
2009- 2011	Clara Mayo Award Selection Committee (SPSSI)
2009-	Member, Division 45 Membership Committee
2005-2007	Member, Division 45 Science Task Force, American Psychological Association
2001-2004	Member, Committee on Guiding Principles for Culturally Competent Evaluations, American Evaluation Association
2000-2002	Public Relations Coordinator, Graduate Student Association, American Evaluation Association

Local/Community Service

2015	Gave a workshop to the Fort Bend Psychological Association on considerations for therapy for Middle Eastern/Arab Americans
2013	Gave a talk to the Lakeway Men's Breakfast Club on Arab Americans. Lakeway, TX
2007-2008	Evaluator, African American Men and Boys Conference, Austin Texas

University Service-Committees

2019-	COACHE Survey Committee, Office of the Senior Vice Provost
2019-	Member, University Faculty Gender Equity Council
2019-	Faculty Standing Committee on Rights, Responsibilities, and Welfare of Graduate Student Employees
2018-2019	B4 Student Athletes and Activities Committee
2018-2020	Faculty Council Representative
2014	Primary Investigator, UT Campus Climate Survey
2013-2014	Member, CWGS Dissertation Award Selection Committee
2013-2014	Member, Middle Eastern Studies Master's Admissions Committee
2012-	Member, Building Disciplines Program (BDP) Committee Member
2012-2013	Member, CWGS Gilbert Teaching Award Committee
2009-2010	Faculty Mentor, Bridging Disciplines Program
2008-2009	Faculty Advisor, WCAAAS Independent Study with Desire Taylor

University Service-Other

2019	Gave a talk for the Liberal Arts Council on Minorities and Mental Health
2011	Gave a talk for the Consortium for Research in Teacher Education on "Navigating the Job Market" to College of Education students

- 2011 Gave a talk on “Prejudice towards Middle Easterners” for the Liberal Arts Council
- 2011 Gave a talk for the College of Communication Honors Program entitled “Examining Prejudice towards Arab/Middle Eastern Americans in the Post 9/11 Era: The role of Religious Identity and Religiosity”

College of Education Service

- 2019- Member, C&I Language and Literacy Studies Faculty Search Committee
- 2019- Member, Steering Committee, Texas Center for Equity Promotion
- 2016- Member, College of Education- Diversity and Inclusion Committee

Departmental Service

- 2020 Chair, Peer Teaching Committee for Sarah Kate Bearman
- 2020 Quantitative Methods Search Committee
- 2019 Faculty Mentor, Emily Brown
- 2019 Quantitative Methods Search Committee
- 2018-2019 School Psychology Search Committee Member
- 2018 Faculty Mentor, Veronica Yan
- 2017 HDCLS Faculty Search Committee Chair (for two different searches)
- 2017- HDCLS Program Chair, EDP
- 2016- Quantitative Methods Search Committee (for two different searches)
- 2017 Minority Liaison, EDP
- 2016- EDP Diversity Committee Chair
- 2015 EDP Diversity Committee
- 2014 EDP CP Diversity Statement Committee
- 2014 EDP Merit Review Criteria Committee
- 2013 EDP Dissertation Award Committee Chair
- 2012- HDCLS Research Committee Member
- 2012- HDCLS Advising Committee Member
- 2011-2013 EDP Dissertation Award Committee
- 2010- EDP Subject Pool Committee
- 2010-2011 Human Development and Culture Admissions Committee
- 2010-2011 EDP Prospectus Committee