September 19, 2017
McClelland CV
September 19, 2017

Curriculum Vitae

Sara I. McClelland

	Departments of Women’s Studies & Psychology
University of Michigan
204 South State St., Lane Hall
Ann Arbor, MI 48109
	Phone: 415.516.1887
Email: saramcc@umich.edu
Website: http://www.ProgressLab.info

PROFESSIONAL APPOINTMENTS
2012-present	Assistant Professor of Women’s Studies, University of Michigan
2012-present	Assistant Professor of Psychology, University of Michigan
2009-2012	Post-Doctoral Fellow, Society of Fellows, University of Michigan
2003-2007	Research Consultant, Academy for Educational Development
2001-2003	Senior Research Associate, Institute for the Study of Knowledge Management in Education
1999-2001	Research Associate & Project Manager, Center for AIDS Prevention Studies

EDUCATION
2009	Ph.D., Social/Personality Psychology, Graduate Center, City University of New York
2006	M.A., Social/Personality Psychology, City University of New York
1998	M.A., Cultural Anthropology, California Institute of Integral Studies	
1992	B.A., Modern Cultural Studies, Brandeis University

HONORS & AWARDS
2016	Mary Walsh Roth Teaching the Psychology of Women Award, APA Div 35
2015	Psychology Faculty Diversity Research Award, University of Michigan
2015	Faculty Communities for Inclusive Teaching Grant, “Teaching at the Intersection of Race & Sexuality,” University of Michigan
2014	Michele Alexander Early Career Award for Scholarship and Service, APA Div 9 (SPSSI)
2014-15	Junior Faculty Fellow, Institute for Research on Women and Gender, University of Michigan
2014	CRLT Instructional Development Grant, “Development of a Course Assignment Using the Labadie Collection,” University of Michigan
2012	Outstanding Research Mentor Award, Undergraduate Research Opportunity Program (UROP), University of Michigan

HONORS & AWARDS (continued)
2009	Carolyn Heilbrun Dissertation Prize, Women’s Studies Program, CUNY
2008	Emerging Scientist, Adolescent Girls Taskforce, APA Div 35
2007-09	Graduate Fellowship, Hunter College, CUNY, Writing Across the Curriculum

PUBLICATIONS 							*denotes student co-author
In Press	McClelland, S. I. (in press). Conceptual disruption: The self-anchored ladder in critical feminist research. Psychology of Women Quarterly.

In Press	*Bell, S. N., & McClelland, S. I. (in press). When, if, and how: Young women contend with orgasmic absence. Journal of Sex Research.

In Press	McClelland, S. I. Critical methods in studies of sexuality development. In Lamb, S. & J. Gilbert (Eds.), The Cambridge Handbook of Sexuality: Childhood and Adolescence. Cambridge, UK: Cambridge University Press.

In Press	*Rubin, J. D., *Bell, S. N., & McClelland, S. I. (in press). Graduate education in qualitative methods in U.S. psychology: Current trends and recommendations for the future. Qualitative Research in Psychology.

In Press	Fahs, B., Plante, R., & McClelland, S. I. (in press). Working at the crossroads of pleasure and danger: Perspectives on doing critical sexuality studies. Sexualities.

In Press	Fahs, B., Swank, E., & McClelland, S. I. (in press). Sexuality, pleasure, power, and danger: Points of tension, contradiction, and conflict. In C. Travis (Ed.), APA Handbook of the Psychology of Women. Washington DC: American Psychological Association.

2017	McClelland, S. I. (2017). Gender and sexual labor near the end of life: Advanced breast cancer and femininity norms. Women’s Reproductive Health, 4(1), 29-45.

2017	Frost, D. M., McClelland, S. I., & *Dettmann, M. (2017). Sexual closeness discrepancies: What they are and why they matter for sexual well-being in romantic relationships. Archives of Sexual Behavior. Online first at: http://link.springer.com/article/10.1007/s10508-017-0960-2

2017	McClelland, S. I. (2017). Vulnerable listening: Possibilities and challenges of doing qualitative research. Qualitative Psychology. Online first at: http://psycnet.apa.org/psycinfo/2016-62665-001/

2017		McClelland, S. I. & Fine, M. (2017). Sexualities education in schools: Introduction to the Section. In L. Allen and M.L. Rasmussen (Eds.), The Palgrave Handbook of Sexuality Education, London: Palgrave, pp. 211-215.
PUBLICATIONS (continued)					*denotes student co-author
2016	McClelland, S. I., *Rubin, J. D., & Bauermeister, J. A. (2016). Adapting to injustice: Young bisexual women’s interpretations of microaggressions. Psychology of Women Quarterly, 40(4), 532-550.
	**PWQ podcast about article can be found here
	**Nominated for the Georgia Babladelis Best 2016 PWQ Paper Award

2016 	Fahs, B. & McClelland, S. I. (2016). When sex and power collide: An argument for critical sexuality studies. Annual Review of Sex Research: Journal of Sex Research, 53(4-5), 392-416.
	**The authors contributed equally to this work and are listed alphabetically

2016		McClelland, S. I., *Rubin, J. D., & Bauermeister, J. A. (2016). “I liked girls and I thought they were pretty:” Initial memories of same-sex attraction in young lesbian and bisexual women. Archives of Sexual Behavior, 45(6), 1375-1389.

2016 	McClelland, S. I. (2016). Speaking back from the margins: Participant marginalia in survey and interview research. Qualitative Psychology, 3(2), 159-165.

2016	McClelland, S. I. & *Holland, K. J. (2016). Toward better measurement: The role of survey marginalia in critical sexuality research. Qualitative Psychology, 3(2), 166-185.

2016	Metzl, J. M., McClelland, S. I., & *Bergner, E. M. (2016). Conflations of marital status and sanity: Implicit heterosexist bias in psychiatric diagnosis in physician-dictated charts at a Midwestern medical center. Yale Journal of Biology and Medicine, 89(2), 247-254.

2016		McClelland, S. I. (2016). “I wish I’d known:” Patients’ suggestions for supporting sexual quality of life after diagnosis with metastatic breast cancer. Sexual & Relationship Therapy, 31(4), 414-431.

2015		McClelland, S. I., *Holland, K. J. & Griggs, J. J. (2015). Quality of life and metastatic breast cancer: The role of body image, disease site, and time since diagnosis. Quality of Life Research, 24(12), 2939-2943.

2015		McClelland, S. I., *Holland, K. J. & Griggs, J. J. (2015). Vaginal dryness and beyond: The sexual health needs of women diagnosed with metastatic breast cancer. Journal of Sex Research, 52(6), 604–616.

2015		*Rubin, J. D. & McClelland, S. I. (2015). “Even though it’s a small checkbox, it’s a big deal:” Stresses and strains of managing sexual identity(s) on Facebook. Culture, Health & Sexuality, 17(4), 512-526.

PUBLICATIONS (continued) 					*denotes student co-author
2015		McClelland, S. I., & *Holland, K. J. (2015). You, me, or her: Leaders’ perceptions of responsibility for increasing gender diversity in STEM departments. Psychology of Women Quarterly, 39(2), 210-225.

2014		McClelland, S. I. (2014). “What do you mean when you say that you’re sexually satisfied?” A mixed methods study. Feminism & Psychology, 24(1), 74-96.
	
	Included in:
Constructing Sexualities: A collection of articles published in Feminism & Psychology. (2015). Marx, J., & Donaldson, N. (Eds.) Virtual Special Issue, Feminism & Psychology. [Virtual issue can be found online here.]

2014		McClelland, S. I., & Frost, D. M. (2014). Sexuality and social policy. APA Handbook on Sexuality and Psychology, D.L. Tolman & L.M. Diamond (Eds.). Washington DC: American Psychological Association, pp. 311-337.

2014		Frost, D. M., McClelland, S. I., *Clark, J. B., & *Boylan, E. A. (2014). Phenomenological research methods in the psychological study of sexuality. APA Handbook on Sexuality and Psychology, D.L. Tolman & L. M. Diamond (Eds.). Washington DC: American Psychological Association, pp. 121-141.

2014		McClelland, S. I., & Fine, M. (2014). Over-sexed and under surveillance: Adolescent sexualities, cultural anxieties, and thick desire. Interrogating the Politics of Pleasure in Sexuality Education: Pleasure Bound, M.L. Rasmussen, K. Quinlivan, & L. Allen (Eds.). New York: Routledge, pp. 12-34.

2013		McClelland, S. I., & *Hunter, L. E. (2013). Bodies that are always out of line: A closer look at “age appropriate sexuality.” The Moral Panics of Sexuality, B. Fahs, M. L. Dudy, and S. Stage (Eds.). New York: Palgrave Macmillan, pp. 59-76.

2013		*Johns, M. M., Pingle, E. S., *Youatt, E. J., *Soler, J. H., McClelland, S. I. & Bauermeister, J. A. (2013). LGBT Community, Social Network Characteristics, and Smoking Behaviors in Young Sexual Minority Women. American Journal of Community Psychology, 52(1-2), 141-154.

2012		McClelland, S. I. (2012). Measuring sexual quality of life: Ten recommendations for health psychologists. In A. Baum, T.A. Revenson, & J. Singer (Eds.), Handbook of Health Psychology. New York: Taylor & Francis, pp. 247-269.

2011		McClelland, S. I. (2011). Who is the “self” in self-reports of sexual satisfaction? Research and policy implications. Sexuality Research and Social Policy, 8(4), 304-320.

PUBLICATIONS (continued) 					*denotes student co-author
2011		Tolman, D. L., & McClelland, S. I. (2011). Normative sexuality development in adolescence: A decade in review 2000-2009. Journal of Research on Adolescence, 21(1), 242-55.

2011		McClelland, S. I., & Opotow, S. (2011). Studying injustice in the macro and micro spheres: Four generations of social psychological research. In P.T. Coleman (Ed.), Conflict, Interdependence and Justice: The Intellectual Legacy of Morton Deutsch. New York: Springer, pp. 119-145.

2010		McClelland, S. I. (2010). Intimate justice: A critical analysis of sexual satisfaction. Social and Personality Psychology Compass, 4(9), 663-680.

2008	McClelland, S. I., & Fine, M. (2008). Writing on cellophane: Studying teen women’s sexual desires; Inventing methodological release points. K. Gallagher (Ed.), The Methodological Dilemma: Creative, Critical and Collaborative Approaches to Qualitative Research. London: Routledge, pp. 232-260.

2008	McClelland, S. I., & Fine, M. (2008). Rescuing a theory of adolescent sexual excess: Young women and wanting. A. Harris (Ed.), Next Wave Cultures: Feminism, Subcultures, Activism. London: Routledge, pp. 83-102.

2008		McClelland, S. I., & Fine, M. (2008). Embedded science: Critical analysis of abstinence-only evaluation research. Cultural Studies, Critical Methodologies, 8(1), 50-81.

2007		Fine, M., & McClelland, S. I. (2007). The politics of teen women’s sexuality: Public policy and the adolescent female body. Emory Law Journal, 56(4), 993-1038.
		**The authors contributed equally to this work and are listed alphabetically

2007		Opotow, S., & McClelland, S. I. (2007). The intensification of hating: A theory. Social Justice Research, 20(1), 68-97.

2007		Petrides, L. A., & McClelland, S. I. (2007). Decentralizing data through decision support systems: The impact of increased access to data on decision-making. Journal of Applied Research in the Community College, 15(1), 7-15.

2006		Fine, M., & McClelland, S. I. (2006). Sexuality education and desire: Still missing after all these years. Harvard Educational Review, 76(3), 297-338.

Reprinted in:
Sex Matters: The Sexuality and Society Reader, 4th Edition. (2013) M. Stombler, W. Simonds, D. M. Baunach, E. J. Windsor, & E. O. Burgess (Eds). New York: Norton Publishing, pp. 206-228.
PUBLICATIONS (continued) 					*denotes student co-author
2004		Petrides, L. A., McClelland, S. I., & Nodine, T. (2004). Using external accountability mandates to create internal change. Planning for Higher Education, 33(1), 44-50.

2004		Petrides, L. A., McClelland, S. I., & Nodine, T. (2004). Costs and benefits of the workaround: Inventive solution or costly alternative? International Journal of Educational Management, 18(2), 100-108.

Encyclopedia Contributions

2016		McClelland, S. I. & *Dutcher, H. (2016). Heterosexist bias in research. In Goldberg, A.E. (Ed.), The SAGE Encyclopedia of LGBTQ Studies. London: Sage Publications, p. 502-505.

2014	McClelland, S. I. (2014). Intimate justice. In Teo, T. (Ed.), Encyclopedia of Critical Psychology. London: Springer Reference, p. 1010-13.

2014	McClelland, S. I., & Tolman, D. L. (2014). Adolescent sexuality. In Teo, T. (Ed.), Encyclopedia of Critical Psychology. London: Springer Reference, p. 40-47.

2007	McClelland, S. I., & Metzl, J. M. (2007). Impotence and sexual dysfunction. M. Flood, J.K. Gardiner, B. Pease, and K. Pringle (Eds.), International Encyclopedia of Men and Masculinities. London: Routledge, p. 328-329.

Book Reviews

2008	McClelland, S. I. (2008). A good teaching tool: Some assembly required. Review of: Adolescent Sexuality: A Historical Handbook and Guide, C. Cocca (Ed.), The Journal of Sex Research, 45(3), 315-317.

Edited Sections & Special Issues

2017	Section Editor (with Michelle Fine), “Sexualities Education in Schools.” In Allen, L. and Rasmussen, M.L. (Eds.), The Palgrave Handbook of Sexuality Education.

2016	Section Editor, “Marginalia in Psychological Research,” Qualitative Psychology.

Manuscripts Under Review & In Preparation

In Prep	*Dutcher, H., & McClelland, S. I. Beyond condoms and pregnancy prevention: Expanding definitions of “safe sex” for young women.

[bookmark: _GoBack]
GRANT FUNDING
Completed Research Support

Rackham Research Grants Program, UM			$6,000		06/2013 – 08/2013	
Comprehensive Cancer Center, UM				$30,000	09/2011 – 05/2013
Institute for Research on Women & Gender, UM 		$10,000	09/2011 – 05/2012
Understanding the Intimacy and Sexual Quality of Life Concerns of Women with Metastatic Breast Cancer
Role: PI

Graduate Research Grants Program, CUNY			$1,500		09/2008 – 05/2009
What Does it Mean to Feel Satisfied? A Multi-Method Examination of Sexual Satisfaction among Young Adults		
Role: PI

R03 CA124250						$148,256	09/2006 – 04/2008
NIH/National Cancer Institute									
Systematic Review of Measures of Sexual Quality of Life for Female Cancer Survivors
Role: Co-I (PI: Revenson)

TEACHING & MENTORING
Undergraduate Courses
Psychology of Women & Gender (Psych/WS 291), 150 students
Sex, Sexuality & Public Policy (WS/Psych 394), 75 students
Adolescent Sexuality (WS/Psych 494), 25 students
Psychology & Culture, New York University, 30 students

Graduate Courses
Feminist Scholarship in the Humanities & Social Sciences (WS 601/602)
Qualitative Methods (Psych 808/WS 698)
Qualitative Research in Psychological Research (2 week module; Psych 854)
Mixed Methods in Psychological Research (1 week module; Psych 855)

Dissertation Committees
Current:
Sarah Bell (Psychology & Women’s Studies) Young women’s sexual pleasure in hook ups (Primary Advisor)
Jennifer Rubin (Psychology & Women’s Studies) #fragilemasculinity: Masculinity threat, gender discrepancy stress, and anonymity in men's mistreatment of women in social media (Committee Member)
Elissa Allen (Nursing) Bathroom behaviors of adolescent women: Decisions, feelings, and experiences (Committee Member)
TEACHING & MENTORING (continued)
Ryan Wade (Public Health) Racialized sexual discrimination and psychological well-being among young Black gay/bisexual men (Committee Member)
Johnny Berona (Psychology, Clinical) Self-injurious thoughts and behaviors among sexual and gender minority youth (Committee Member)
Kristin Chapman (Human Sexuality Studies, Widener University) Understanding sexual pleasure and satisfaction in transgender individuals: A qualitative inquiry (Committee Member)

Former:
Kathryn Holland (Psychology & Women’s Studies) June 2017. Sexual Assault response system in an evolving legal landscape: Implications for reporting and help-seeking (Committee Member). Current position: Asst. Prof, Psychology & Women’s Studies, University of Nebraska
Logan Casey (Political Science) May 2016. The politics of disgust: Public opinion toward LGBTQ people and policies (Committee Member). Current position: Policy Analyst, School of Public Health, Harvard University
Lanice Avery (Psychology & Women’s Studies) June 2016. The sound of (Black) music: Black-oriented media use and hegemonic gender beliefs as liabilities to Black women’s sexual being (Committee Member). Current position: Asst. Prof, Psychology & Women’s Studies, University of Virginia
Christin Bowman (Critical Psychology, City University of New York) Jan 2017. Persistent pleasures: Agency, social power, and embodiment in women’s solitary masturbation experiences (Committee Member)
Dale Moodley (Psychology, Rhodes University, South Africa) Oct 2015. Nascent desires: Gendered sexualities in life orientation sexuality education programmes and popular music (Committee Member)
Lee Roosevelt (Nursing) Jan 2015. Fear of the childbirth experience (Committee Member). Current position: Clinical Asst. Prof, School of Nursing, University of Michigan
Michelle Johns (Public Health) May 2015. Overlooked assets: Body size, body image, and sexual minority women (Committee Member). Current position: Postdoctoral fellow, Centers for Disease Control and Prevention
Bill Chopick (Psychology, Personality & Social Contexts) May 2015. Changes in attachment orientation over a 59-year period: Determinants of change and implications for health (Committee Member). Current position: Asst. Prof, Psychology, Michigan State University
Monica Foust (Psychology, Developmental) May 2013. Teach your children well: A mixed-method exploration of the link between parent and peer communication regarding homosexuality and bisexuality and individual attitudes toward lesbians, gays, and bisexuals. Current position: Asst. Prof, Psychology, Borough of Manhattan Community College, CUNY

TEACHING & MENTORING (continued)
Graduate Thesis Committees
2017	Second Reader, MA Thesis, Zachary Schudson (Psychology & Women’s Studies)
2016-2017	Chair, MA Thesis, Harley Dutcher (Psychology & Women’s Studies)
2014-2015	Chair, Women’s Studies Certificate, Michelle Johns (Public Health)
2013-2014	Chair, MA Thesis, Jennifer Rubin (Psychology & Women’s Studies)
2013-2014	Chair, MA Thesis, Sarah Bell (Psychology & Women’s Studies)
2013-2014	Chair, Women’s Studies Certificate, Victoria Adams (Public Health)

Undergraduate Thesis Committees
2017-18	Chair, Honors Thesis, Deirdre McGovern (Women’s Studies)
2017	Second Reader, Honors Thesis, Jerin Lee (Psychology)
2014-2015	Chair, Honors Thesis, Emily Preuss (Women’s Studies)
2015	Second Reader, Honors Thesis, Ben Rooney (Psychology)
2015	Second Reader, Honors Thesis, Yuqi Wang (Psychology)
2013-2014	Chair, Honors Thesis, Aubree Sepler (Women’s Studies)
2014	Second Reader, Honors Thesis, Melissa Manley (Psychology)
2013	Second Reader, Honors Thesis, Renee Gross (Women’s Studies)
2010-2011	Chair, Honors Thesis, Kristen Williams (Psychology)

INVITED TALKS & KEYNOTES
2016	Keynote Speaker, “Critical sexuality studies: Theoretical and methodological strategies for studying social and political inequality in sex,” Sexualities Pre-Conference, Society of Personality and Social Psychology (SPSP) Annual Conference, San Diego, CA

2016	Invited Speaker, “Developing critical psychological research: Four empirical examples.” The Graduate Center, City University of New York, Critical Psychology area

2015	Invited Panelist, “Thick desire and policy: Envisioning public support of sexualities,” American Sociological Association, Chicago, IL

2015	Invited Panelist, “Refusing mundane sexual injustice in feminist research,” Featured Feminist Science Symposia Series, Association for Women in Psychology, San Francisco, CA

2015	Invited Panelist, “Feminist & Community Psychology,” Michigan Community Research & Action Workgroup

INVITED TALKS (continued)
2015	Invited Panelist, “Doing research between two (or more) disciplines,” Misfit Politics, University of Michigan, Department of Political Science

2014	Invited Speaker, “Adolescent sexuality,” Sexpertise Annual Conference, University Health Service, University of Michigan

2014	Invited Speaker, “Feeling fat at the end of life: Persistence of gender norms in unexpected places,” Women’s Studies Spring Symposium, University of Michigan

2013	Invited Speaker, “Being a sexuality researcher,” Sexpertise Annual Conference, University Health Service, University of Michigan

2013	Invited Speaker, “Sexual satisfaction in young adults: A multi-method approach to sexual expectations and outcomes,” University of Michigan, Center for Sexuality & Health Disparities, Public Health

2012	Invited Speaker, “Sexual satisfaction: Meanings and measurement,” Ryerson University, Psychology

2012	Invited Speaker, “Critical sexuality research: Developing methods for diverse definition and measurement,” Vanderbilt University, Medicine, Health & Society Program

2011	Invited Speaker, “Sexual satisfaction in young adults: Meanings and measurement,” Wayne State University, Psychology

2011	Invited Panelist, “Then & Now: SPSSI at 75.” Society for the Psychological Study of Social Issues Anniversary Celebration, American Psychological Association

2011	Invited Speaker, “Studying sexual desire in girls and young women: Methodological dilemmas and opportunities,” Girls, Sexuality and Sexualisation: Beyond Sensationalism and Spectacle, Cardiff University

2011	Keynote Speaker, “Sexuality early and late in life: The impact and limitations of ‘age appropriate’ frameworks,” The Moral Panics of Sexuality Conference, Arizona State University

2011	Invited Speaker, “Sexual satisfaction in young adults: A multi-method approach to sexual expectations and outcomes,” Bowling Green State University, Center for Family and Demographics Research

INVITED TALKS (continued)
2011	Invited Speaker, “Sexual satisfaction in young adults: Challenges in diverse definition and measurement,” Indiana University Medical Center, Leader Education in Adolescent Health

2011	Invited Speaker, “Intimate justice: Challenges in diverse definition and measurement,” Portland State University, Psychology

2010	Invited Speaker, “Imagining satisfaction: Girls’ and young women’s sexual expectations and a psychology of deservingness,” Girls, Texts & Cultures Symposium, University of Winnipeg

2010	Invited Speaker, “Sexual satisfaction in young adults: Challenges in diverse definition and measurement,” Michigan State University, Psychology

2008	Invited Speaker, “Toward a social psychology of sexuality: Where the social meets the intimate,” Macalester College, Psychology

2008	Invited Speaker, “Toward a social psychology of sexuality: Where the social meets the intimate,” Wesleyan University, Psychology

2008	Invited Speaker, “Toward a social psychology of sexuality: Where the social meets the intimate,” Harvard University, Psychology and Women, Gender and Sexuality

2007	Invited Speaker, “Sexual satisfaction in young adults: Challenges in diverse definition and measurement,” San Francisco State University, Sexuality Studies

2006	Invited Speaker, “The politics of teen women’s desire: Mapping enabling/disabling contexts for sexual and reproductive freedoms,” City University of New York Law School, Students for Choice

2006	Invited Speaker, “The politics of teen women’s desire: Mapping enabling/disabling contexts for sexual and reproductive freedoms,” Columbia University, Center for Reproductive Rights

SELECTED MEDIA MENTIONS
Peggy Orenstein. (Aug. 31, 2017). “Dan Savage on the Nashville Statement.” Slate.com.

Peggy Orenstein. (Oct. 2016). “What young women believe about their own sexual pleasure.” TED.com.

Editorial Staff. (Jan. 3, 2017). “Antidepressants: A treatment for bad marriages?” Knowridge: Science Report.
SELECTED MEDIA MENTIONS (continued)
Carrie Weisman. (April 21, 2016). “On Teenage Girls, Sex and Pleasure: The Scary Terrain No One Wants to Touch.” AlterNet.

The Diane Rehm Show. (April 20, 2016). “The Complicated and Contradictory Messages Young Girls are Getting about Sex.” National Public Radio.

Kaylen Ralph. (March 31, 2016). “Q&A with Peggy Orenstein, Journalist and Author of ‘Girls & Sex.’” The Riveter Magazine.

Peggy Orenstein. (March 19, 2016). “When Did Porn Become Sex Ed?” The New York Times.

Anne Kingston. (March 17, 2016). “Girls and Sex: Peggy Orenstein on Female Sexuality and Power.” Maclean’s Magazine.

Audrey Williams June. (June 6, 2014). “Fostering Gender Equity on STEM Faculties Is Not My Job, Some Officials Say.” The Chronicle of Higher Education.

Kristen Mark. (Nov. 2, 2013). “Decoding Sexual Satisfaction.” Psychology Today.

Laurie Abraham. (Nov. 16, 2011). “Teaching Good Sex.” The New York Times.

PROFESSIONAL SERVICE & ASSOCIATIONS
University of Michigan
2017-18	Psychology Annual Review Committee
2017-18	Psychology & Women’s Studies Doctoral Program Graduate Admissions
2017-18	Co-Coordinator, Women’s Studies Spring Symposium
2017-18	Co-Facilitator, Personality & Social Contexts Academic Job Search Workshop
2017-18	Chair, Gender & Feminist Psychology Brown Bag and Annual Colloquium
2017	Women’s Studies LS&A Post-Doctoral Search Committee
2017	IRWG Funding Selection Committee
2016-17	Women’s Studies Undergraduate Committee
2014-16	Facilitator, Women’s Studies Job Search Workshop Series
2015-17	Women’s Studies Executive Committee
2015	IRWG Funding Selection Committee
2014-15	Women’s Studies Graduate Certificate Advisory Committee
2014-15	Chair, Psychology & Women’s Studies Graduate Admissions
2013-14	Women’s Studies Executive Committee
2012-14	Women’s Studies Merit Review Committee
2012-14	Co-Facilitator, Personality & Social Contexts Academic Job Search Workshop
2013	Women’s Studies Sub-Committee on Undergraduate Curriculum
PROFESSIONAL SERVICE & ASSOCIATIONS (continued)
2012-14	Psychology Faculty Awards Committee
2012-13	Faculty Adviser, Interdisciplinary Workshop in Empirical Queer Studies
2012-13	Psychology & Women’s Studies Doctoral Program Committee
2009-12	Distinguished Dissertation Award Committee
2011-12	Women’s Studies Graduate Certificate Advisory Committee
2010-11	Chair, Personality & Social Contexts Area Brown Bag Committee
2010-11	Chair, Psychology/Women’s Studies Doctoral Program Annual Colloquium
2009-11	Psychology & Women’s Studies Doctoral Program Graduate Admissions

Working Groups
2016	Mentor, Society for Personality and Social Psychology, GLBT Alliance in Social and Personality Psychology (GASP), “Feminist sex research in psychology”
2015-16	Member, Steering Committee, Lesbian-Gay-Queer Research Initiative (LGQRI)
2014-16	Member, Executive Committee, Institute for Research on Women and Gender (IRWG)
2013-17	Member, Reproductive Justice Working Group, University of Michigan
2013-17	Member, Steering Committee, Feminist Science Studies Group, University of Michigan
2013-present	Faculty Affiliate, Center for Sexuality & Health Disparities, University of Michigan
2013	Faculty Dialogues Institute, Center for Research on Learning and Teaching/Inter-Group Relations, University of Michigan
2009	Consultant, National Cancer Institute (NIH), PROMIS initiative on measuring sexuality and cancer (Patient Reported Outcomes Measurement Information System)

National Service
2014-15	Chair, Task Force on Graduate Training in Qualitative Methods; Society for Qualitative Inquiry in Psychology (SQIP, APA Div 5)
2015-17	Task Force on Recognizing and Supporting Engaged Scholars; Society for the Psychological Study of Social Issues (SPSSI, APA Div 9)
2010-12	Clara Mayo Award Committee; Society for the Psychological Study of Social Issues (SPSSI, APA Div 9)
2009-11	75th Anniversary Planning Committee; Society for the Psychological Study of Social Issues (SPSSI, APA Div 9)
2010-13	Program Reviewer, APA Annual Convention; Division of Health Psychology (APA, Div 38)
2012-15	Panel Reviewer, Gender & Sexuality Section, Biennial Meeting; Society for Research on Adolescence (SRA)

PROFESSIONAL SERVICE & ASSOCIATIONS (continued)
Editorial Boards
Qualitative Psychology (2013-present)
Annals of Behavioral Medicine (2015-present)
Feminism & Psychology (2011-2016)
Journal of Social Issues (2004-2009)

Ad hoc Reviewer
Peer Reviewer for journals in Psychology, Women and Gender Studies, Sexuality Research, and Health Sciences: Annals of Behavioral Medicine; Feminist Formations; Feminism & Psychology; Gender & Society; Health Psychology Review; Journal of Adolescent Research; Journal of Clinical Oncology; Journal of Experimental Social Psychology; Journal of Homosexuality; Journal of Psychology & Human Sexuality; Journal of Sex Research; Journal of Social and Clinical Psychology; Journal of Social Issues; Journal of Youth Studies; Qualitative Research in Psychology; Qualitative Psychology; Peace and Conflict; Personality and Social Psychology Review; Psychology and Sexuality; Sex Roles; Sexual and Reproductive Healthcare; Sexualities; Sexuality Research and Social Policy; Sociological Quarterly; Women and Health

Professional Affiliations
Member, National Women’s Studies Association
Member, APA Division 9, APA, Society for the Psychological Study of Social Issues (SPSSI)
Member, APA Division 35, APA, Society of the Psychology of Women
Member, APA Division 44, APA, Society for the Psychological Study of Lesbian, Gay, Bisexual and Transgender Issues
Member, APA Division 5, APA, Society for Qualitative Inquiry in Psychology (SQIP)
Society for Research on Adolescence

CONFERENCE PARTICIPATION 			all submissions peer-reviewed
Symposia Planning (since 2009)
2016	Gender, sex, and cancer: Where illness and the self-management imperative meet. The New View Campaign Capstone Conference, Bloomington, IN.

2015	Enlivening key concepts in sexuality research: Feminist reconsiderations of choice, empowerment, and satisfaction. Association for Women in Psychology, San Francisco, CA

2015	Speaking back from the margins: Incorporating participant marginalia in survey and interview research. Society for Qualitative Inquiry in Psychology, New York, NY

2013	Seeing, measuring, studying people: Feminist research methods as critical sites of activism. National Women’s Studies Association, Cincinnati, OH
CONFERENCE PARTICIPATION (continued)		*denotes student co-author
2013	Encountering queer female bodies in health research. National Women’s Studies Association, Cincinnati, OH

2012	Relational and sexual development across the life span: From adolescence to end of life. American Psychological Association, Orlando, FL

2012	Seeing sexualities: Using visual methods in sexuality research (with Laura Carpenter). Sexualities Section, Crossing Boundaries, Workshopping Sexualities Pre-Conference. American Sociological Association, Denver, CO

2010	Marginalized relationships: Prejudice and discrimination in sexual and relational contexts (with David Frost). American Psychological Association, San Diego, CA

2010	Sexuality & science: The dilemmas and politics of caring knowledges. Society for the Psychological Study of Social Issues, New Orleans, LA

Conference Presentations (since 2009)
2017	*Dutcher, H. D., & McClelland, S. I. “If I control the situation best I can, I’m not scared of it:” Young women’s descriptions of sexual safety. National Women’s Studies Association, Baltimore, MD

2017	*Rubin, J. D., *Bell, S. B., McClelland, S. I. Qualitative research in the US: What are we teaching graduate students in psychology? Society for Qualitative Inquiry in Psychology, New York, New York.

2016	McClelland, S. I. Gender and sexual labor near the end of life: Advanced breast cancer and femininity norms. The New View Campaign Capstone Conference, Bloomington, IN.

2016	*Rubin, J. D., McClelland, S. I., *Savas, O. & *Bell, S. (2016). Faculty attitudes about qualitative research methods in U.S. psychology graduate programs. Society for the Psychological Study of Social Issues, Minneapolis, MN.

2015	McClelland, S. I. “Please don’t ask me that”: Feminist sex research and vulnerable listening practices. National Women’s Studies Association, Milwaukee, WI

2015	McClelland, S. I., *Rubin, J. R., & Bauermeister, J. A. Memories of attraction in young LGBTQ women. American Psychological Association, Toronto, Canada

2015	McClelland, S. I. Listening to experiences of mundane sexual injustice with participants at the end of life. American Psychological Association, Toronto, Canada

CONFERENCE PARTICIPATION (continued)		*denotes student co-author
2015	McClelland, S. I. Methods to examine intimate justice: Sexual satisfaction and measuring feelings of deservingness. Association for Women in Psychology, San Francisco, CA

2015	McClelland, S. I. “This question doesn’t apply to me:” Incorporating marginalia in survey analysis. Society for Qualitative Inquiry in Psychology, New York, NY

2014	*Bell, S. N. & McClelland, S. I. Caring labor in experiences of sexual satisfaction. International Academy of Sex Research, Dubrovnik, Croatia

2014	McClelland, S. I., *Rubin, J. D., Pingel, E., & Bauermeister, J. A. Missing discourses of same-sex attraction: Role of social, familial and peer silences on young women’s sexual identity development. Society for Research on Adolescence, Austin, TX

2013	McClelland, S. I. Sexuality and social policy: An “entry points” framework. Society for Qualitative Inquiry in Psychology, New York, NY

2013	*Holland, K. J. & McClelland, S. I. What does this question mean? Surveys, sexual health, and feminist analysis of quantitative data. National Women’s Studies Association, Cincinnati, OH

2013	*Johns, M. M., McClelland, S. I. & Bauermeister, J. A. Considering the place of the lesbian body in social science research. National Women’s Studies Association, Cincinnati, OH

2013	McClelland, S. I. Pleasure in the margins: Feminist sex research. National Women’s Studies Association, Cincinnati, OH

2013	*Rubin, J. D. & McClelland, S. I., Pingel, E., *Youatt, E., *Johns, M. & Bauermeister, J. A. Understanding same-sex attraction: The role of emotions, partnering, and desire. National Women’s Studies Association, Cincinnati, OH

2013	*Robinson, S. R. & McClelland, S. I. “What I mean is…” A mixed methods approach to studying sexual health. National Women’s Studies Association, Cincinnati, OH

2013	McClelland, S. I., Cole, E., Kirkland, A. & Kane Low, L. Roundtable: Investigating gender and health from a feminist perspective within a Women’s Studies Department. National Women’s Studies Association, Cincinnati, OH

2013	McClelland, S. I. Sexuality & social policy. American Psychological Association, Honolulu, HI

CONFERENCE PARTICIPATION (continued)		*denotes student co-author
2012	McClelland, S. I. Feminist research methods and sexual health: Addressing gaps and biases in the literature. National Women’s Studies Association, Oakland, CA

2012	McClelland, S. I. Intimacy and sexual quality of life concerns of women with metastatic breast cancer. American Psychological Association, Orlando, FL

2012	McClelland, S. I. “But are you satisfied?” Troubling evidence of satisfaction scores in health care policy. American Psychological Association, Orlando, FL

2012	McClelland, S. I. Discussant, “Infertility: Understanding the experiences of racial/ethnic minority women” panel. Comments presented at American Psychological Association, Orlando, FL

2012	McClelland, S. I. Sorting out my thoughts: Using Q methods to study sexuality. Sexualities Section, Crossing Boundaries, Workshopping Sexualities Pre-Conference. American Sociological Association, Denver, CO

2012	McClelland, S. I. Diverse interpretations of sexual satisfaction: A Q methodology investigation. American Sociological Association, Denver, CO

2012	McClelland, S. I. “That’s not what I was taught at home:” Perspectives on sexual pleasure from young adults born in and outside of the U.S. Society for Research on Adolescence, Vancouver, BC

2012	McClelland, S. I. Discussant, Positive approaches to studying adolescent sexuality development and sexual health. Society for Research on Adolescence, Vancouver, BC

2011	McClelland, S. I. Social justice research and Q methods: A forgotten methodological alternative. American Psychological Association, Wash., D.C.

2010	McClelland, S. I. Sexual satisfaction evaluations: The role of gender and sexual minority status. Society for the Scientific Study of Sexuality, Las Vegas, NV

2010	McClelland, S. I. Routes to sexual satisfaction: Gender differences in determining what is satisfying. Society for the Scientific Study of Sexuality, Las Vegas, NV

2010	McClelland, S. I. Sexual satisfaction: An historical examination of fulfillment, entitlement, and deservingness. American Psychological Association, San Diego, CA

2010	McClelland, S. I. Implications of marginalization on sexual lives of sexual minority youth. American Psychological Association, San Diego, CA
CONFERENCE PARTICIPATION (continued)		*denotes student co-author
2010	McClelland, S. I. The politics of satisfaction: Measuring expectations within intimate relationships. Society of the Psychological Study of Social Issues, New Orleans, LA

2010	McClelland, S. I. Tracing the evolution of a psychological construct: Satisfaction. Society of the Psychological Study of Social Issues, New Orleans, LA

2010	Revenson, T. A., Temple, L. K., & McClelland, S. I. Improving sexual function in female cancer survivors: A systematic review of psychosocial interventions. American Society of Clinical Oncology, Chicago, IL. Abstract published: J Clin Onocolgy, 28, suppl; abstr e19522

2010	McClelland, S. I. Intimate Justice: Development of a theoretical framework for sexuality & relational research. Forgotten Alternative Small Group Conference (co-sponsored by SPSSI/EASP), New York, NY

2010	McClelland, S. I. Cultivating different types of data & research for public policy impact. Society for Research on Adolescence, Philadelphia, PA

2009	Revenson, T. A., & McClelland, S. I. Female sexual quality of life after cancer: What do we know? American Psychological Association, Toronto, Canada

2009 	McClelland, S. I., & Opotow, S. Narrative approaches to studying hate from the hater’s perspective. American Psychological Association, Toronto, Canada

2009	McClelland, S. I., & Fine, M. Studying girls’ sexual desire in an era of surveillance: suggestions for methodological release points. American Educational Research Association, San Diego, CA

2009	*Peoples, J., McClelland, S. I., & Revenson, T. A. Effectiveness of psychosocial interventions on sexual quality of life in female cancer survivors. Society of Behavioral Medicine, Montreal, Canada
	**Recognized as a Citation Abstract by the Society for Behavioral Medicine
**Awarded Meritorious Student Paper Citation by SBM

8

