

Rebecca L. Bach

Department of Sociology
Box 90088
Duke University
Durham, NC 27708-0088

(919) 660-5606 office
(919) 490-2066 home
(929) 660-5623 fax
rbach@soc.duke.edu

Education

- 1981 Doctor of Philosophy in Sociology, Purdue University.
- 1978 Master of Arts in Sociology, Ball State University.
- 1975 Bachelor of Science, Major in Sociology, Minors in History and Anthropology, Ball State University.

Professional Positions

- 2010- Director of Undergraduate Studies and Associate Professor of the Practice, Department of Sociology, Duke University.
- 2001-2009 Associate Director of Undergraduates Studies and Coordinator of Internship Program, Department of Sociology, Duke University.
- 1997-2001 Visiting Associate Professor and Coordinator of the Internship Program, Department of Sociology, Duke University.
- 1990-96 Part-Time Lecturer of Sociology, Duke University.
Part-time Instructor of Sociology, North Carolina State University.
- 1989-90 Full-time Instructor of Sociology, North Carolina State University.
- 1986-88 Assistant Professor of Sociology, Saint Mary's College
- 1985 Project Director for Admission Department's Survey of High School Guidance Counselors, Saint Mary's College. Responsibilities included questionnaire construction, data analysis, and writing of report presented to President of College and Board of Trustees.
- 1984- 86 Instructor of Sociology, Saint Mary's College
- 1983-84 Research Associate, Carolina Population Center. Responsibilities included questionnaire construction, formulating analysis plans, analyzing data with a variety of statistical techniques, interpretation of results, and writing of progress reports and journal articles for the project "Life Courses of Female Youth in Cairo, Egypt".
- 1981-82 Lecturer, Department of Sociology, University of Wisconsin-Whitewater.
- 1980 Instructor in Continuing Education, Purdue University.
- 1979-81 David Ross Pre-doctoral Research Fellow, Department of Sociology, Purdue University.

Courses Taught

- Gender, Work and Organizations
- Contemporary Social Problems
- Sexuality and Society
- Sociology of Marriage and Family
- Sex, Gender, and Society
- Sociology Internship Seminar
- Research Methods
- Introduction to Sociology

Work and Occupations

Professional Affiliations

American Sociological Association

Appointed to the Jessie Bernard Award Committee, 2003

Appointed to the Distinguished Contributions to Teaching Award Committee, 2009

ASA Section on Teaching and Learning

Hans O. Mauksch Award Committee, 2005-2007

Chair of Awards Committee, 2007-2009

Sociologists for Women in Society

Elected to Committee on Membership 2003

Elected to Nominations Committee 2005

Elected as Chair of Awards Committee 2008

Southern Sociological Society

Appointed to Committee on Status of Women, 1998

Appointed to Committee on Nominations, 2001

Appointed to Program Committee, 2002

Sociologists for Women in Society – South

Served as Archivist, 1994-97

Elected Secretary, 1997-98

Elected President, 1998-00

North Carolina Sociological Association

Elected to Executive Council 2000

President-Elect 2004-05

President 2005-06

Chair of Awards Committee 2006-07

Grants

- 2006 Travel Award from Office of International Affairs and Development
- 2006 ASA Spivack Award in Applied Social Research and Social Policy
- 2005 Dissemination grant from Scholarship with a Civic Mission.
- 2004 Dissemination grant from Scholarship with a Civic Mission.
- 2003 Course enhancement grant from Scholarship with a Civic Mission research service learning program.
- 2002 “Integrating Instructional Technology in the Sociology Internship Course” award received from Center for Instructional Technology.
- 2001 Course Development Grant from Markets and Management Certificate Program to develop the course, Gender, Work and Organizations.

Publications

- 2010 Bach, Rebecca and Julianne Weinzimmer. “Exploring the Benefits of Community-Based Research in a Sociology of Sexualities Course”, *Teaching Sociology* 39: 57-72.
- 2008 Bach, Rebecca. “Team Case Study of Community Organizations”, in *Sociology Through Active Learning*, Kathleen McKinney and Barbara Heyl, editors. Thousand Oaks, CA: Pine Forge Press.
- 2008 Bach, Rebecca. “Comparable Worth”, in *Encyclopedia of the Culture Wars*, Roger Chapman, editor. New York: M.E. Sharpe, Inc.
- 2008 Bach, Rebecca. “Sex Education”, in *Encyclopedia of the Culture Wars*, Roger Chapman, editor. New York: M.E. Sharpe, Inc.
- 2006 Bach, Rebecca. “Using Case Studies for Team Projects.” in *The Sociology of Gender and Work: Syllabi and Teaching Materials* (3rd Edition), Patti Giuffre and Sharon Bird, editors. Washington, DC: American Sociological Association.
- 2006 Bach, Rebecca. “The State of Sex Education in North Carolina: Is Abstinence-Only Sex Education Working?” *Sociation Today* (forthcoming spring 2006).

- 2005 Bach, Rebecca and Benjamin Albers. "Rockin' Gender: Using Popular Music to teach Gender." in *Teaching Sociological Concepts and the Sociology of Gender*. Marybeth C. Stalp and Julie Childers, Editors. Washington: American Sociological Association Teaching Resources Center.
- 2003 Albers, Ben and Rebecca Bach. "Rockin' Soc: Using Popular Music to Introduce Sociological Concepts." *Teaching Sociology* 31: 237-245.
- 2002 Bach, Rebecca and Betsy Lucal (eds.) *Managing Hostility in the Classroom*. Washington, DC: American Sociological Association.
- 2002 Bach, Rebecca. "Managing Privilege in the Classroom." in *Managing Hostility in the Classroom*. Rebecca Bach and Betsy Lucal (eds.) Washington, DC: American Sociological Association.
- 2002 Bach, Rebecca. "Chilling Out: Minimizing Confrontation in Heated Discussions." in *Managing Hostility in the Classroom*. Washington, DC: American Sociological Association.
- 2001 Bach, Rebecca. "A Legacy of Inequality." *The News and Observer*, February 4, 2001.
- 2000 Bach, Rebecca. "Developing a Gender Lens." in *Teaching Sociological Concepts and the Sociology of Gender*. Marybeth C. Stalp and Julie Childers, Editors. Washington: American Sociological Association Teaching Resources Center.
- 1998 Bach, Rebecca. Review of *The Gender Knot: Rethinking Our Patriarchal Legacy*, in *Contemporary Sociology* 27:241.
- 1991 Faust, Kimberly, Saud Gadalla, Hind Khattab, Rebecca Bach, and John Gulick. "Mass Education, Islamic Revival, and the Population Problem in Egypt." *Journal of Comparative Family Studies* 22:329-341.
- 1985 Bach, Rebecca, Saad Gadalla, Hind Khattab, and John Gulick. "Mother's Influence on Daughter's Orientation Toward Education in Cairo, Egypt." *Comparative Education Review* 29:375-384.
- 1984 Bach, Rebecca and Carolyn Perrucci. "Organizational Influences on the Sex Composition of College and University Faculty." *Sociology of Education* 57:193-198.

Professional Presentations

- 2010 "Can't Nobody Take that away from Me: Motherhood in the Context of Domestic Violence", presentation given at the Congress of the International Sociological Association, Goteborg, Sweden.
- 2010 "Engaging Undergraduates through Community-Based Research", presentation given at the annual meeting of the North Carolina Sociological Association, Wilmington, NC.
- 2010 "Gendered Representations in Oprah's Books", presentation given at the annual meeting of the Southern Sociological Society, Jacksonville, Florida.
- 2007 "Research Service Learning as Public Sociology" presentation given at the 2007 annual meeting of the Southern Sociological Society, Atlanta, GA.
- 2005 "Using Popular Music to Frame Sociological Concepts" workshop given at the 2005 annual meeting of the American Sociological Association, Philadelphia, PA.
- 2005 "Handling Controversial Issues in the Classroom" presentation at preconference Workshop sponsored by ASA Section on Teaching and Learning, Philadelphia, PA.
- 2005 "The State of Sex Education in North Carolina: Is Abstinence Only Sex Education Working?" the Presidential Address at the annual meeting of the North Carolina Sociological Association, Durham, NC.
- 2005 "Abstinence Only Sex Education" presentation on a panel addressing Formal and Informal Methods of Sex Education at the annual meeting of the Southern Sociological Society, Charlotte, NC.
- 2004 "Handling Controversial Issues in the Classroom" presentation at a preconference Workshop sponsored by the ASA section on teaching and learning, San Francisco, CA.
- 2004 "Research Service Learning in an Undergraduate Sexuality Course" presentation in a session on Student Public Sociologies at the annual meeting of the American Sociological Association, San Francisco, CA.
- 2004 "Blurring Teaching with Research and Service: Research Service Learning" at the annual meeting of the North Carolina Sociological Association, Chapel Hill, NC.
- 2003 "Using Case Studies for Collaborative Learning Projects" at the annual meeting of the American Sociological Association, Atlanta, GA.
- 2003 "The Politics of Sex Education: How "Just Say No" Became the Standard For Sex Education in the 1990's" at the annual meeting of Sociologists for Women in Society, Atlanta, GA

- 2002 “Race, Class and Gender at School: Identifying and Managing Privilege in the Classroom” at the annual meeting of the American Sociological Association, Chicago, IL.
- 2000 “Chilling Out: Minimizing Confrontation in Heated Discussions” at the annual meeting of the American Sociological Association, Washington, DC.
- 2000 “Developing Placements in the Community” in a session on The Development and Administration of Internship Programs, at the annual meeting of the American Sociological Association, Washington, DC.
- 1999 “Rockin’ Soc: Using Popular Music to Introduce Sociological Concepts” with Ben Albers, at the annual meeting of the American Sociological Association, Chicago, IL.
- 1998 “Managing Privilege in the Classroom” in a session on the Hostile Classroom at the annual meeting of the American Sociological Association, San Francisco, CA.
- 1998 Panelist on “Great Teaching” session at the annual meeting of the North Carolina Sociological Association, Winston Salem, NC.
- 1997 Panelist on “The Practice of Feminist Pedagogy in and out of the Classroom” at the annual meeting of the Southern Sociological Society, Atlanta, GA.
- 1996 “Growing with Diversity” at the annual meeting of the Southern Sociological Society, Richmond, VA.
- 1995 “Toward a Definition of Work Commitment: Results from Qualitative Interviews of Women and Men Managers” with Catherine Zimmer, at the annual meeting of the Southern Sociological Society, Atlanta, GA.
- 1994 “Increasing Classroom Participation: Pushme/Pullme Options for Active Learning” at the annual meeting of the American Sociological Association, Los Angeles, CA.
- 1994 “Materialist Reproductive Theory and Motherhood Ideals: Implications for Race” at the annual meeting of the Association of Humanist Sociologists, Raleigh, NC.
- 1993 “Images of Motherhood in the Popular Media: The Emergence of the Earthmother Ideal” at the annual meeting of the Southern Sociological Society, New Orleans, LA.
- 1989 Panelist on “Alternative Methods of Teaching Theory” annual meeting of the Southern Sociological Society, Norfolk, VA.
- 1986 “Institutional Racism and Sexism” at Symposia, Saint Mary’s College.
- 1984 “Mother’s Influence on Daughter’s Orientation Toward Education in Cairo, Egypt” at the annual meeting of the Southern Sociological Society, Knoxville, TN.
- 1984 “Mass Education, Family Structure, and Fertility Decline in Cairo, Egypt” at the annual meeting of the North Central Sociological Association, Indianapolis, IN.
- 1981 “Organizational Influences on the Sex Composition of Faculty in Colleges Versus Universities” at the annual meeting of the American Sociological Association, San Francisco, CA.
- 1982 “Accounting for the Underrepresentation of Women Faculty at Universities” at the annual meeting of the Midwest Sociological Society, Des Moines, IA.
- 1982 Panelist on “Austerity in Higher Education: Some Effects and Possible Responses” at the annual meeting of the Wisconsin Sociological Association.

Other Professional Activities

- 2005 Planned the annual meeting of the North Carolina Sociological Association.
- 2001 Organized and moderated a session on “Enhancing Sociological Literacy through the Introductory Course”, for the annual meeting of the North Carolina Sociological Association.
- 2000 Organized a panel on experiential learning, “Teaching Reconsidered: Toward a Wholistic Approach to Teaching Sociology”, for the annual meeting of the southern Sociological Society, New Orleans, LA.
- 1999 Organized a panel of Duke Sociology graduate students in a session on “How to Survive (and Flourish) in Graduate School” for the annual meeting of the Southern Sociological Society, Nashville, TN.
- 1998 Organized a panel session on “Engaging Sociology Students with Internships” for the annual meeting of the Southern Sociological Society, Atlanta, GA.
- 1997 Organized a panel session on “The Practice of Feminist Pedagogy in and out of the Classroom”, for the annual meeting of the Southern Sociological Society, New Orleans, LA.

- 1996 Acted as presider and discussant for a roundtable session on “Gender and Childcare” at the annual meeting of the American Sociological Association, Washington, DC.
- 1981 Discussant for paper session on “Work and Family”, at the annual meeting of the North Central Sociological Association.

Professional References

Ken Spenner
Department of Sociology
Box 90088
Duke University
Durham, NC 27708

Edward Tiryakian
Department of Sociology
Box 90088
Duke University
Durham, NC 27708
(919) 660-5632

Catherine Zimmer
Senior Research/Statistical Consultant
and Adjunct Professor of Sociology
Odum Institute for Research in Social Science
University of North Carolina
Chapel Hill, NC 27599
cathy_zimmer@unc.edu