

Latest NSF Grants Bring USF Sociology's 10-Year Grant Total to over \$5 Million

This summer, **Dr. Elizabeth Aranda** (PI) and **Dr. Alessandra Rosa** (postdoctoral scholar) were awarded an NSF grant (\$401,500) for their research project "Emotional Adaptation and Incorporation of Puerto Ricans Following Post-Disaster Migration." They will carry out this research in the upcoming years.

This latest award brings the Department's total amount of grant dollars over the last 10 years to **\$5,250,488**. Besides Aranda and Rosa, a few faculty and research associates have recently contributed to this collective achievement.

Last fall, **Dr. Will Tyson** (PI), **Dr. Lakshmi Jayaram** (Co-PI), and Dr. Marilyn Barger (Co-PI, HCC) were awarded an NSF grant (\$799,858) for Path-Tech LISTEN, a national mixed-methods longitudinal study on educational and occupational pathways taken by community college technician education students.

LISTEN is the latest of three NSF-funded studies (totaling \$2,930,265) on work, school, and life pathways.

Dististinguished University Professor John Skvoretz and co-PIs are continuing

(Continued on page 4)

Faculty, Students, and Alumni/ae Receive International Recognitions

At last summer's meeting of the American Sociological Association in Philadelphia, **Dr. Elizabeth Hordge-Freeman** (pictured at left with then ASA President, Dr. Eduardo Bonilla-Silva), alumna **Dr. Justine Egnor**, and doctoral student **Carley Geiss** (pictured below) received awards from the ASA Section on Body and Embodiment.

Hordge-Freeman won Best Publication for her book *The Color of Love* (2015), and Egnor and Geiss received Best Graduate Student Paper for their paper "Having a Sexual Outlet Changes Everything."

(Continued on page 4)

SocioFeed

Official Newsletter of the Department of Sociology at USF

Volume 5, Issue 1
September, 2019

Welcome to Our Department!

This fall, USF Sociology welcomes:

Dr. Jamie Sommer (Ph.D., 2018, SUNY at Stony Brook), who is joining us as an assistant professor. Dr. Sommer uses mixed-methods research to examine how institutional factors impact global inequality in environment and development (see page 5).

Dr. Gyeo Reh Lee (Ph.D., 2019, Indiana University), who is joining us as half-time visiting instructor. Dr. Lee has expertise in quantitative methods, statistics, public sector privatization, and collaborative governance.

Our incoming Ph.D. students Jamila Christiansen, Melanie Escue, and Zoe Kenney.

Our incoming M.A. students Jenna Bate-man, Richard De-Campa, Julia Jester, Karter Johnson, Anna McNally, Michael Nyman, and Alphonse Opoku.

Recent Career Moves

- **Dr. Elizabeth Aranda** was promoted to Associate Dean for Communication, Community and Global Engagement for the College of Arts and Sciences.
- **Dr. Jasmón Bailey** defended his doctoral dissertation and accepted a Presidential Postdoctoral Fellowship at The University of Maryland.
- **Dr. James Cavendish** was elected to serve as President of the Association for the Sociology of Religion, 2019-2020.
- **Dr. Damien Contessa** is starting a new position as Professor of Instruction I at the University of Tampa after serving as a Visiting Instructor in our department for 3 years.
- **Dr. Sara Crawley** was elected Chair of the ASA Section on Sex & Gender.
- **Drs. Emelda Curry and Erica Toothman** were promoted from Instructor I to Instructor II (i.e., Senior Instructor).
- **Ms. Sheela Fernandez**, who served as our Academic Services Administrator for several years, started a new position as Manager of Fiscal and Business Administration for USF's Office of Graduate Studies.
- **Dr. Sara Green** was promoted to Full Professor.
- **Dr. Hadi Khoshnevis** defended his doctoral dissertation and will be joining the faculty of Kenyon College as a Visiting Assistant Professor.
- **Dr. Maggie Kusenbach** began her 3-year term as Associate Chair of the Department of Sociology.
- **Dr. Maralee Mayberry** is beginning her new position as Director of the Sociology Graduate Program.
- **Dr. Chris Ponticelli** is beginning her new position as Director of the Sociology Undergraduate Program.
- **Dr. Erik Withers** defended his doctoral dissertation and will be joining the faculty of the University of Wisconsin, River Falls, as an Assistant Professor of Sociology.

Attention Alumni/ae

Please like our Facebook page "USF Sociology" and email us at SOC-Alumni@usf.edu to update your contact information or share your accomplishments. USF is your home, and we'd like to stay in touch.

A Word from the Chair

Whether you are a prospective or current student, a faculty member, an alumnus/a, or an outside observer seeking to learn more about USF Sociology, you'll discover in reading this newsletter that we are a vibrant community of scholars dedicated to providing quality education and professional development, fostering our students' success, and conducting basic and applied research to share with the University of South Florida, various local and national constituencies, and the broader academic community. Thank you for taking the time to learn about us.

If you would like to receive more information about our programs, please visit our website at <http://sociology.usf.edu/> or contact me at jcavendi@usf.edu or 813-974-2633. If you're an alumnus/a of either Sociology or ISS, please email us at SOC-Alumni@usf.edu to let us know what you've been up to or to share your professional accomplishments.

Finally, I invite you to **please consider joining us for our Sociology Banquet on Thursday, April 9, 2020 in Traditions Hall**. Please reserve the date on your calendars and be on the lookout for more details as the date approaches.

Cheers,

James Cavendish
Chair, Department of Sociology

Inside this issue:

Award Winning Teacher Training Program Fosters Graduate Students' Success	3
Four New Sociology Ph.D.'s	4
Grants Exceed \$5 Million	4
Recognitions	4
USF Sociology's Newest Assistant Professors	5
Upcoming Faculty Retirements	5
Publications of Faculty, Students, Alumni/ae	6
Undergraduate Student Success	7
Alumni Corner	7
Study Abroad and Internships	8

Award-Winning Teacher Training Fosters Graduate Students' Success in Classroom and on Job Market

In 2016, the Department of Sociology's Teacher Training Program, co-founded by **Dr. Maralee Mayberry** and **Dr. Christina Partin**, received the Southern Sociological Society's (SSS) Distinguished Contributions to Teaching Award. Just a few months later, Mayberry and Partin showcased the program in Seattle, WA, at an ASA pre-conference workshop.

Although the program dates back to 2001, it has evolved to provide graduate students with the skills and experiences necessary to bolster their applications to Ph.D. programs and academic jobs across the country. The program now includes a graduate-level Teaching Sociology course, experience as a Teaching Assistant with guidance from our faculty, opportunities to teach courses with guided mentorship from the department's Director of Pedagogy, involvement in mentoring new TAs as a Teaching Associate Mentor, development of a holistic teaching portfolio and statement of teaching philosophy, and the opportunity to engage with and develop the scholarship of teaching and learning (SoTL) by using their courses as sites to conduct research on effective pedagogy and student learning.

The success of our Teacher Training program is partially evident in the number of our current doctoral students who received very high ratings on their student course evaluations. This year alone, five of our doctoral students — **Kristopher Oliveira, Hadi Khoshnevis, Ashley Green, Carley Geiss, and Doug Engelman** (pictured from left to right below) — received Distinguished Teaching Awards

from our department for their outstanding student course evaluations over the previous year.

Another indicator of the success of our Teacher Training Program is the direct results we have seen in terms of the employability of our students. Although our Ph.D. program is in its infancy, during the 2018-

2019 academic year, four students graduated with their Ph.D., two of whom received full time teaching positions, and one accepted a prestigious post-doctoral fellowship. This brings the total number of our Ph.D. graduates with tenure-track jobs to seven, which is a remarkable achievement for such a young program. These seven are:

- **Elaina Behounek** (Ph.D. 2015) is Assistant Professor at Mercer University in Macon, GA.
- **Fae Chubin** (Ph.D. 2017) is Assistant Professor at Bradley University in Peoria, IL.
- **Jennifer Earles** (Ph.D. 2017) is Assistant Professor at Frostburg State University in Frostburg, MD.
- **Justine Egner** (Ph.D. 2018) is Assistant Professor at University of Wisconsin La Crosse.
- **Mary Catherine Whitlock** (Ph.D. 2017) is Assistant Professor at Georgia Southwestern State University in Americus, GA.
- **Loren Wilbers** (Ph.D. 2015) is Assistant Professor at University of Wisconsin-Whitewater.
- **Erik Withers** (Ph.D. 2019) is Assistant Professor at the University of Wisconsin, River Falls.

Congratulations to Dr. Erik Withers (center), who successfully defended his dissertation on June 28, 2019. His committee included (from left to right) Drs. Laurel Graham, Elizabeth Hordge-Freeman, David Brusma (on the computer screen), and Elizabeth Aranda (chair). Dr. Travis Bell (right) was the defense chair.

In case you haven't heard, USF has a new president, and he is no stranger to the social sciences. President Steven Currall has a B.A. in Psychology, an M.A. in Social Psychology, and a Ph.D. in Organizational Behavior. We look forward to working with him in the years ahead.

Critical to the success of our programs is our dedicated staff, including our Academic Program Specialist, **Fransheska Andaluz** (left), and our Academic Services Administrator, **Bianca Johnson** (right). Standing behind them is Brent Smith, Director of Business Services for the Dean's Office.

Grants Exceed \$5 million

(Continued from page 1)

their research on a \$1.7 million grant project from the Defense Advanced Research Projects Agency (DARPA) for a project titled "Modeling Information Diffusion Processes with Deep Learning Algorithms." Dr. Skvoretz also continues with co-PIs the NSF-funded "Collaborative Research: Mapping Change in Higher Education-Social Networks and STEM Reforms."

Dr. Maralee Mayberry continues her research as a co-PI on an NSF EAGER grant (with PI Michelle Hughes Miller and co-PI Chrystal Smith) for their project titled "Collaborative Research: Exploring the Effects of Academic Climate and Social Networks on the Persistence of Sexual and Gender Minority STEM Undergraduates."

Four New Sociology Ph.D.'s: The Result of a Dedicated Team

Although the success of our graduate programs is partially due to our award-winning Teacher Training Program (featured on page 3), it is also due to our dedicated team of faculty administrators, faculty mentors, and staff.

Over the past several years, Graduate Director **Dr. Sara Crawley** (right), Program Development Coordinator **Dr. Emelda Curry** (below), and Pedagogy Director **Dr. Maralee Mayberry** have worked tirelessly to ensure that our graduate students succeed by keeping them on track during their studies, offering a series of professional development seminars, and conducting a workshop which they call "Academic Job Market 101."

"Academic Job Market 101" is designed to guide graduate students through the process of applying, interviewing, and negotiating for an academic job. It advises students on the importance of aligning their application, cover letter, and CV with both the job ad and the characteristics of the institution they are applying to. It also gives them experience conducting mock phone interviews and preparing for an on-campus visit.

This year alone, we graduated four of our doctoral students. You will see their photos featured in this newsletter.

Recognitions

(Continued from page 1)

Dr. John Skvoretz (pictured left) and **Dr. David Jacobson** (right) both recently completed Fulbright Fellowships in Poland and Norway, respectively.

Doctoral student **Rodrigo Serrao** (right) won this year's Student Paper Award from the Society for the Study of Social Problems' Racial and Ethnic Minority Division for his paper "Blacks Here are Racist against Whites': White Identifying Brazilian Immigrants' Perception of African American Racism."

Doctoral student **Melinda Leigh Macconi** received Honorable Mention in the Society for the Study of Social Problems Disability Division Student Paper Competition for her paper "More Than Therapy: Conformity and Resistance in an Organizational Narrative of Disability and the Performing Arts."

USF Sociology Welcomes Newest Assistant Professors

Two new assistant professors joined our faculty this last year.

Dr. Beatriz Padilla (Ph.D., 2001, University of Illinois at Urbana-Champaign) joined our faculty in fall, 2018. A native of Argentina, Dr. Padilla graduated with a B.A. in Political Sciences and Public Administration from the National University of Cuyo, Argentina, and a Master in Public Affairs from the University of Texas, Austin, before entering the graduate program at University of Illinois.

Before joining our faculty, Dr. Padilla was a Senior Research Fellow at a research institute at the University of Lisbon, Portugal (2015-2018), Heath Visiting Professor at Grinnell

College, Iowa (2018), and Associate Professor of Sociology at University of Minho, Portugal (2013-2015).

Dr. Padilla's areas of research and teaching interest include migration, refugees, gender, health, social inequality and pub-

lic policy. She is involved in several national and international research projects that focus on migration, refugees, human rights, and health care. She recently co-edited two books — one on *International Migrations and Public Policies in Portugal* (Mundo Sociais, 2018), and another titled *Gender and Mobility in Present Time* which is currently in press. She has also been a consultant for the International Organization of Migrations (IOM) and, in 2007, for the Portuguese Presidency on the Council of the European Union.

Dr. Jamie Sommer (Ph.D., 2018, State University of New York at Stony Brook) is joining our faculty this fall. Her research, which has been published in journals including *Sociological Inquiry*, *Environmental Sociology*, *International Sociology*, *Rural Sociology*, *Journal of World-Systems Research*, and *Sociology of Development* among others, uses mixed methods to examine how institutional factors and internal governance constraints impact environment and development outcomes. Her research shows that the internal structure and capacity of the state play a substantial role in the health and well-being of humans and the natural environment.

She has extended this work to focus on how external factors or constraints, such as the activities of multinational corporations, international non-governmental organizations, international treaties, and other nations, interact with internal state factors to impact various outcomes.

Currently, Jamie is interested in what rights states afford citizens in terms of their rights to natural resources and access to environmental information, participation, and decision-making. In doing so, she asks why,

where, and what are the consequences of environmental citizenship. Jamie has collaborated internationally with academics and organizations.

She is particularly excited about her work with the United Nations Framework Convention on Climate Change (UNFCCC) Gender Division in evaluating climate change mitigation and adaptation projects at the local level in developing countries.

Upcoming Faculty Retirements

This upcoming academic year, three of our faculty will be retiring after many years of service as scholars, teachers, and leaders.

Dr. Donileen Loseke, who joined the USF faculty in 1996 after serving on the faculty at Skidmore College, will retire at the end of 2019. In addition to her numerous contributions as a scholar, teacher, and mentor, which have been recognized through her receipt of several prestigious publication, mentor, and career awards,

she served as department chair (1996-2001), President of the Society for the Study of Symbolic Interaction (1996-97), President of the Society for the Study of Social Problems (2016-17), and editor of the *Journal of Contemporary Ethnography* (1994-99).

Dr. Rob Benford, who joined the USF faculty in 2010 after serving on the faculties at Southern Illinois University Carbondale and the University of Nebraska-Lincoln, will retire in spring, 2020. In addition to his numerous contributions as a scholar, teacher, and mentor, which have been recognized by his membership in the *American Sociological Review's* "500 Club" and his receipt of several teaching and men-

tor awards, he served as department chair (2010-13), as President of the Midwest Sociological Society (2005-06), as chair of two ASA sections (Collective Behavior and Social Movements, 2008-09; Peace and War, 1996-97) and as editor of the *Journal of Contemporary Ethnography* (1999-2004). Dr. Benford also recently reached over 30,000 citations of his research on Google Scholar.

Dr. Cecil Greek, who joined our faculty in 2012 after serving on the faculties at USF Polytechnic, FSU, USF St. Petersburg, among others, will retire in spring, 2020. In addition to his numerous contributions as a scholar and teacher, he has been very active on the Faculty Senates at FSU and USF.

Publications of Faculty, Students, and Alumni/ae

Sociology faculty have published articles and book chapters on a broad range of topics over the last couple of years. These topics have included: constructionist perspectives on social problems; narrative and the politics of meaning in a “post-fact” world; narratives of inclusion and exclusion among university students receiving disability accommodations; the production of lesbian desire and embodiment as a response to patriarchal heteronormativity; the influence of social capital and linguistic integration on immigrants’ subjective well-being; the role of religious congregations in immigrant adaptation; identity dynamics in professions that require workers to highlight racial issues; welfare chauvinism and migration politics in Europe; international student mobility; healthcare bricolage and strategies used by diverse urban populations for accessing health services; how researchers navigate their bodies and emotions in the context of field research; the whiteness of American food discourse; and information diffusion through social networks.

The outlets for these publications have been: *The American Sociologist*; *American Catholic Studies*; *Arxius de Sociologia*; *Complex Networks*; *Contexts*; *Critical Public Health*; *Health and Place*; *International Journal of Qualitative Methods*; *International Migration Review*; *Journal of European Social Policy*; *Journal of Mathematical Sociology*; *Journal of Vocational Education and Training*; *Journal of Health and Social Behavior*; *Race, Identity and Work*; *Review of Religious Research*; *Sexualities*; *Social Problems*; *Sociology of Race and Ethnicity*; *Sociological Forum*; and *The Sage Handbook of Political Sociology*, among others. Readers are invited to explore our faculty’s areas of research by visiting our departmental website at <http://sociology.usf.edu/>.

Publications of our graduate students and recent alumni/ae have included:

- **Dr. Patrick Casey** published “Conversion to Islam: Narratives of Awakening, Continuity, and Return” in *Sociological Forum* (2019), and “Stigmatized Identities: Too Muslim to Be American, Too American to Be Muslim” in the journal *Symbolic Interaction* (2018).

Congratulations to our spring doctoral graduates Patrick Casey and Jasmón Bailey (center), pictured here with their advisors Dr. James Cavendish (left) and Dr. Elizabeth Hordge-Freeman (right).

- **Dr. Justine Egner** published “The Disability Rights Community was Never Mine’: Neuroqueer Disidentification” in *Gender & Society*, and “Hegemonic or Queer? A Comparative Analysis of Five LGBTQIA/ Disability Intersectional Social Movement Organizations” in *Humanity and Society* (2019).
- Doctoral student **Doug Engelman’s** article “Making Our Classrooms Relevant by Integrating RPTS” was published in the newsletter for ASA section on teaching and learning.
- Doctoral student **Carley Geiss’s** review of the book *Beyond the Sirens and Lights: The Technologically Governed Work of Emergency Medical Services* (2019) was published in *Symbolic Interaction*.
- **Dr. Hadi Khoshnevis’s** paper “A Home to which I Don’t Belong: Global

Congratulations to Dr. Hadi Khoshnevis (center), who successfully defended his dissertation on May 15, 2019. His committee included (from left to right) Drs. Elizabeth Hordge-Freeman, Steve Turner, Elizabeth Aranda (chair), and Rob Benford.

Geopolitics, Colonialism, and the Racialization of Middle Eastern and North African Citizens in the U.S.” was accepted for publication by *Postcolonial Studies*. He also published “The Inferior White: Politics and Practices of Racialization of People from the Middle East in the U.S.” in the journal *Ethnicities* (2019).

- Doctoral student **Melinda Leigh Macconi**, **Dr. Sara Green**, and **Dr. Shawn Bingham** co-authored a book chapter “It’s not all about coursework’: Narratives of inclusion and exclusion among university students receiving disability accommodations” in *Promoting Social Inclusion: Co-creating Environments that Foster Equity and Belonging* (2019).
- Doctoral student **Edlin Veras** and **Dr. Elizabeth Hordge-Freeman** co-authored “Out of the Shadows, into the Dark: Ethnoracial Dissonance and Identity Formation among Afro-Latinxs” in *Sociology of Race and Ethnicity* (2019).
- Doctoral student **Rodrigo Serrao** and **Dr. James Cavendish** co-authored the article “The Social Functions and Dysfunctions of Brazilian Immigrant Congregations in ‘terra incognita’” in *Review of Religious Research* (2018).

Sociology Faculty Win USF Nexus Awards

The USF Nexus Initiative (UNI) offers faculty the ability to collaborate with global and national partners on projects that promise to advance human understanding and address pressing societal needs. Three Sociology faculty received USF Nexus Initiative Awards in 2018 and 2019. They are:

Dr. Elizabeth Hordge-Freeman for “Color Matters: The Impact of Colorism on Affective Relationships and Financial Transfers in U.S. Families;”

Dr. David Jacobson for “Multi-Scale and Integrated Analysis for Predicting the Risk of Urban Violence;” and

Dr. Beatriz Padilla for her project “The Venezuelan Humanitarian Crisis: Migration, Trauma and Resilience.”

Undergraduate Student Success Alumni Corner

In 2018-19, the recipients of our Outstanding Senior Awards in Sociology and ISS, respectively, were **Grace Hussain** and **Janice Albury**.

During her time at USF, **Grace Hussain** (pictured at left with Sociology's Associate Chair Dr. Maggie Kusenbach) excelled academically and served the community through her leadership and volunteer work. She served on the USF Civic Engagement Board, and in spring 2018 she became the founder and president of the Southern Poverty Law Center chapter on USF's Campus. Her community involvement has included volunteering for the Humane Society and interning with the Florida League of Cities.

Janice Albury (pictured at left receiving her award from ISS Director Dr. Sara Green) similarly distinguished herself academically in the Interdisciplinary Social Sciences program. A natural leader, Janice worked for several years for Tampa's Thirteenth Judicial Circuit and volunteered with Elves for Elders and a variety of other programs that assist people with Autism, Dementia and Alzheimer's Disease.

The recipients of our Wallace Scholarships in 2018-2019 were: **Tiffany Calderon, Yameeliz Fret, Christina Schlanden, and Jamie Williams**. To learn about what distinguished each of these individuals, visit "USF Sociology" on Facebook and look through the photo album of our 2019 Sociology/ISS Honors and Awards Banquet.

Although many people promote the success of our undergraduate students, key players are our program directors, the faculty advisor of our Sociology/ISS

Club, **Dr. Jenny Friedman**, and our academic advisors **Brandon Kroll** and **Shani Garza** (pictured at left),

Also key are the faculty who direct honors thesis projects. This last year, **Drs. Emelda Curry, Sara Green, Elizabeth Hordge-Freeman, Michael Kleiman, and Chris Ponticelli** all directed honors theses.

Newest Master's Alumni/ae: During the 2018-2019 academic year, two of our MA students graduated with their master's degrees — **Kathryn Delgenio** and **Shelby Statham**.

Dr. Sharla Alegria (MA, 2007) recently accepted a position as Assistant Professor of Sociology at the University of Toronto.

Dr. Natalie Delia Deckard (MA, 2011) recently accepted a position as Assistant Professor of Criminology at the University of Windsor.

Dr. Ilir Disha (MA, 2005) is now Assistant Professor of Social Sciences at Borough of Manhattan Community College.

Dr. William Force (MA, 2005) is now Associate Professor of Sociology at Western New England University.

Mr. Chase McCain (MA 2015) is now working for Community Housing Solutions at DACCO Behavioral Health to help Tampa residents find housing, jobs, and needed social services.

Dr. Neil Quisenberry (MA, 1992), is now Chair of the Division of Social Science at McKendree University in Illinois.

Dr. Morgan Sanchez (MA, 2013) recently graduated with her Ph.D. in Sociology from the University of Florida and accepted a position as Assistant Professor of Sociology at California State University– East Bay.

Dr. Anastacia Schulhoff (MA, 2010) is now Assistant Professor of Sociology at Appalachian State University

Dr. Marc Settembrino (MA, 2010) was recently promoted to Associate Professor of Sociology with tenure at Southeastern Louisiana University.

Interested in Supporting Our Student Success Movement?

You can support the Department of Sociology's student scholarships, internships, study abroad initiatives, faculty-led research projects, and programmatic needs by making a donation targeted to one of these areas.

Simply visit <http://sociology.usf.edu>, click on "Make A Gift," and select which fund you would like to contribute to. You may also mail a check, made out to the USF Foundation with Fund #420066 in the memo line, to the Office of Development, College of Arts and Sciences, 4202 E. Fowler Ave, CPR 107, Tampa, FL 33620.

Thank you in advance for your support!

UNIVERSITY OF
SOUTH FLORIDA

COLLEGE OF ARTS & SCIENCES

Department of Sociology

4202 E. Fowler Ave., CPR 107
Tampa, FL 33620-6455

Phone: (813) 974-2893

Fax: (813) 974-6455

E-mail: SOC-Alumni@usf.edu

Sociology.usf.edu

Education Abroad Enriches

Under the leadership of **Dr. Beatriz Padilla**, undergraduate students from USF spent six days during their Spring Break in Lisbon, Portugal, learning about European and Portuguese migration policies and programs, human trafficking and exploitation, and refugees and asylum policies. They listened to scholars who have conducted research in these areas, talked to migrants and refugees, and presented the results of the research they had completed during their course on Migration and Human Trafficking.

Undergrad Alumna Tia Dixon Establishes “Dixon’s Posimoto Scholarship” to Support Student Interns

Internships help build the foundation for our students’ careers. They increase students’ chances of acquiring a job after graduation and of earning a higher starting salary. That’s why a recent donation by undergraduate alumna **Ms. Tia Dixon** to support student internships is so invaluable.

At our annual banquet on April 4, 2019, Ms. Dixon announced that she is establishing “Dixon’s Posimoto Scholarship,” which stands for “positive motivation.” This fund will provide one \$2,000 scholarship annually to an undergraduate Sociology or

ISS major who would like to complete an unpaid internship with a local, non-profit community agency, and who would otherwise find it financially difficult to do so.

Tia Dixon graduated with her bachelors degree in Sociology from USF in 2015. She is the Executive Director and founder of Posimoto—Changing Faces, a nonprofit mentoring program that provides positive encouragement and support to youth and their families.

Ms. Dixon sees this scholarship as helping our students gain valuable career-oriented experiences as they serve the needs of the broader community. If you would like to contribute to this fund, simply go to <http://sociology.usf.edu>, click on “Make A Gift,” and select Fund #420184, or go to: <https://giving.usf.edu/online/gift/f/420184/>.

**Help Celebrate
our Success**

**Consider joining us
for our banquet on
April 9, 2020**

