Dr. Marcel Fredericks

Department of Sociology
Office of Research in Medical Sociology
Loyola University Chicago
6525 N. Sheridan Road
Chicago, IL 60626 USA

phone: (773) 508-3467 - email: mfreder@luc.edu http://www.luc.edu/depts.sociology/mfred.html

CURRENT POSITIONS

Professor, Department of Sociology, Loyola University Chicago Director, Office of Research in Medical Sociology, Loyola University Chicago

DEGREES & EDUCATIONAL BACKGROUND

University of Cambridge, Cambridge, England

School Certificate "with distinction"

University of London, London, England

Matriculation Certificate "with distinction"

Loyola University Chicago, Chicago, Illinois

Medical Sociology/Sociology of Health Care, B.S., M.A., Ph.D.

Harvard Medical School, Boston, Massachusetts

Medical Sociology/Sociology of Health Care

- Twice awarded the NIH Postdoctoral Fellow in Research and Teaching
- Research Associate in Medicine, Children's Hospital Boston
- Research Associate in Pediatrics, Children's Hospital Boston
- Research Associate in Pediatrics, Harvard Medical School

Czestochowa University of Technology, Czestochowa, Poland Doctor Honoris Causa -- Awarded: June 15, 2011

HONORS

Loyola University Chicago:

- Awarded Loyola University Research Assistantship and Teaching Fellowship (with renewals), 1959-1963.
- Straight-"A" student at the Ph.D. level.
- Alpha Kappa Delta (Sociology Honor Society).
- Pi Gamma Mu (Social Science Honor Society).
- Blue Key National Honor Fraternity, 1966.
- Phi Delta Kappa (Donatelli Research Award), 1982.
- First Ph.D. to be awarded the distinguished A.D. Williams Postdoctoral Fellowship at Virginia Medical College, Richmond, Virginia.

Harvard University Medical School:

- Awarded United States Public Health Service (NIH) Postdoctoral Research and Teaching Fellowship (with renewal), 1967-69.
- Appointed Research Associate in Pediatrics and Research Associate in Medicine.

International Honors:

- Invited to participate in the graduation of the English language program physicians at the Medical School of Jagiellonian University. He was the guest of Professor Piotr Laidler, Representative of the Rector of the University for Scientific Research and International Co-operation at the Medical College. The graduation took place at the Collegium Maius, the original college of the Jagiellonian, which dates from 1400 and is the building in which Copernicus studied for his degree.
- Awarded a Diploma by the Jagiellonian University Medical College for contributions to the School of Medicine in English, Krakow, Poland, November 25, 2009.
- Dr. Marcel Fredericks was appointed Honorary Visiting Professor of Medical Humanities by Sri Ramachandra University Medical College [A Harvard Medical International Associated Institution], Chennai, India, on December 15, 2009.

International Research and Teaching Honors:

- Czestochowa University of Technology <u>Doctor Honoris Causa</u>, June 15, 2011.
 - For the creation and development of the new sub-disciplines in the field of Medical Sociology, namely 'Cellular Sociology' and Genetic Sociology
 - For the creation and development of the Society, Culture, Personality [SCP] Model, a heuristic device for the synthesis and integration of concepts and theories from an interdisciplinary perspective, in the humanities, natural and social sciences.

Teaching Honors:

- First Recipient of the Diversity Recognition Award, Loyola University Chicago, 2005 for work on addressing issues relating issues of diversity and identity in teaching and research.
- Awarded Faculty Member of the Year, Loyola University Chicago, September 2000.
- First recipient of the **St. Francis Xavier Award for Teaching, Research, and Service** in the Jesuit Tradition of Education at Loyola University Chicago, December 11, 1999.
- Recognized for teaching excellence, Cook County State's Attorney's Office, December 11, 1999.
- Recognized for teaching, research, and service by the City Council of Chicago and the Mayor of Chicago, December 15, 1999.
- Nominated for Faculty Member of the Year on five consecutive occasions, 1995-1999.
- Identified by 15 or more students as one of the most effective teachers in the graduating classes of 1993-1998.

- Named Master Teacher in the College of Arts and Sciences by Loyola University Chicago in 1996.
- Awarded Certificate of Merit and Participation for contributions to the Educational Leadership Partners in Education Meetings, Northeastern Illinois University and The Urals State Pedagogical University, Russia, April 1994-1995.
- Nominated for the Edwin T. and Vivijeanne F. Sujack Award for Teaching Excellence in the College of Arts and Sciences, Loyola University Chicago, 1994-1998.
- Outstanding Professor and Educator Award, Loyola University Chicago, August, 2006.
- Invited to lecture in the Sociology of Health Care at Warsaw University November, 2006.
- Invited to lecture in Medical Sociology at the School of Medicine in Jagiellonian University, Krakow, Poland, November 2006.
- Invited to lecture on healthcare and economics at the Warsaw University, Poland School of Economics, November, 2006.
- Invited to lecture at Czestochowa University, October 1, 2008.
- Invited to lecture in Medical Sociology at the School of Medicine in Jagiellonian University, Krakow, Poland, October, 2009.
- Reviewer of articles for the Journal of the National Medical Association, Washington, D.C.
 2008 present.

Other Honors:

- Awarded NIH Travel Grant to attend the 56th Annual Session of *Federation Dentaire Internationale* in Munich, Germany, June 1971.
- Awarded Certificate of Merit, Medical Sociology research, *Dictionary of International Biography*.
- Awarded several research grants.
- Biography included in *American Men of Science*, 1971-1972; *Dictionary of International Biography*, 1972-1973; and *Who is Who in the East*, 1972-1973.
- Co-Chair, Czestochowa University of Technology [Faculty of Management], Conference on "Innovation – Sustainability - Knowledge Management: Challenges for the Reconversion Process," November 6-7, 2008, Czestochowa, Poland.
- Served as a member of the Scientific Committee for the International Conference on "Human Work, Organization, Humanization of Work, and Modern Tendencies in Management" sponsored by the Department of Sociology and Psychology of the Management Faculty at Częstochowa University of Technology, in Częstochowa, Poland, June 2010.
- Served as a member of the Scientific Committee for the International Conference on "People and the Value of an Organization – Social, Human and Intellectual Capital," sponsored by the Department of Sociology and Psychology of the Management Faculty at Częstochowa University of Technology, in Częstochowa, Poland, June 2011.

PROFESSIONAL & RESEARCH EXPERIENCE

September 1974-Present: Professor, Department of Sociology and Anthropology, and Director, Office of Research in Medical Sociology, Loyola University Chicago.

- **September 1969-74:** Associate Professor, Department of Sociology and Anthropology, and Director, Office of Research in Medical Sociology, Loyola University Chicago.
- **1967-69:** National Institute of Health (NIH) Postdoctoral Fellow in Medical Sociology Research and Teaching, Harvard University Medical School; Research Associate in Pediatrics during fellowship years; and Research Associate in Medicine at Children's Hospital, Boston, Massachusetts.
- **1965-1967:** Assistant Professor, Department of Sociology, and Lecturer, Department of Psychiatry, Medical School, Loyola University Chicago. First Ph.D. to be awarded the Distinguished A.D. Williams Postdoctoral Fellowship at Virginia Medical College, Richmond, Virginia.
- **1963-1965:** Instructor, Department of Sociology, Loyola University Chicago.
- **1961-1963:** Teaching Fellow, Department of Sociology, Loyola University Chicago.
- **1959-1961:** Research Assistant, Department of Sociology, Loyola University Chicago.

RESEARCH EXPERIENCE & INTERESTS

- -Reviewed articles for the Czestochowa University of Technology, Czestochowa, Poland, 2008 to present
- -A backdrop to these issues relates to a second primary strand within my current research, the impact of the utilization of *Electronic Medical Records*. The initial stage of this research has been prepared for publication with a working title of, "EMR Electronic Medical Record Technology and the Health Care Institution". At the present time two papers have been published in 2008. Please see section on publications.
- -Member of the Steering Committee and participation in Loyola University Chicago Stritch School of Medicine Conferences *Bridges to Latino Health*.
- -Member of Provena Senior Services [PSS] Institutional Review Board, appointed
 December, 2005 to present. This review board considers health research as it relates to the Senior Administrative Level of the Provena Health Care System.
- -Based on the seminal work of establishing two new sub-disciplines in Medical Sociology, namely, *Genetic Sociology* and *Cellular Sociology*, I am expanding my research in these areas to explore the following in greater depth: (1) the implications and relationships that these areas have on the preparation of medical professionals; (2) new models in the practice of medicine relating to the interaction between physicians, health team professionals, and patients as partners in conquering specific medical challenges and improving the quality of life; (3) trans-cultural implications of medical preparation and the inclusion of curricula and practices in medical education; and the specific implications of medical training received beyond the boundaries of one's primary

- culture, and the implications for practice upon returning to the primary culture, and/or on treating and working with minority populations within a dominant culture.
- -Created and developed sub-disciplines of Medical Sociology: Cellular Sociology and Genetic Sociology.
- -Review of articles for *Journal of Teaching Sociology*, 1987- 1990.
- -Established Office of Research in Medical Sociology at Loyola University Chicago. Research areas include professionalization; utilizing transcultural sources and longitudinal studies; the delivery of health care, especially to minority groups in metropolitan areas; and synthesizing sociological concepts and theories through the "SCP (Society-Culture-Personality) Model," a heuristic device developed by Drs. Fredericks and Mundy. Among the research projects completed is a national study titled "Physician's Attitudes Toward the Medical Indigent Patient," which explores physicians' willingness to work in poverty areas as well as their professional orientations. Longitudinal national and international research projects are in progress in Chicago, Ill., Boston, Mass., La Crosse, Wisc., Jamaica, and Guyana, South America.
- -Introduced and taught "The Sociology of Health Care" at the undergraduate level in addition to teaching the courses at the graduate level.
- -In the process of examining a 25-year follow-up on the *Making of a Physician*, current research interests include social class, attitudes, academic achievement, poverty, and the professionalization process. An analysis of the four-year Business School study, a longitudinal study in which the results are analyzed annually and papers have already been published, while others are accepted for publication, continues. Research included visiting and observing the delivery of the National Health Care System in Great Britain and gathering first-hand data concerning the delivery of health care systems in Odessa and Yalta of the U.S.S.R. as well as Greece, Bulgaria, and Yugoslavia.

PUBLICATIONS

- "Dental Students: Relationship between Social Class, Stress, Achievement, and Attitudes," Journal of American College of Dentists, vol. 34, 218-228, 1967
- "Dental Students: Social Backgrounds and Attitudes," *Journal of American College of Dentists*, vol. 34, 159-167, 1967
- "The Relationship between Social Class, Average Grade in College, Medical College Admission Test Scores, and Academic Achievement of Students in a Medical School," *Journal of Medical Education*, vol. 42, 126-133, 1967

- "The Relationship between Social Class, Stress-Anxiety Responses, Academics, and Internalization of Professional Attitudes of Students in a Medical School," *Journal of Medical Education*, vol. 42, 1023-1030, 1967
- "Social Backgrounds and Some Selected Attitudes of Physicians in a Developing Nation:
 Their Bearing on Medical Education for the Caribbean Area," *The West Indian Medical Journal*, vol. 16, 216-221, 1967.
- "Dental Students: Behaviorally Observed Aspects of Professionalization," *Journal of American College of Dentists*, vol. 35, 275-281, 1967.
- "Dental Students: Social Class and Academic Performance," *Journal of American College of Dentists*, vol. 35, 349-356, 1968
- "Relationships between Social Class, Average Grade in College, Dental Aptitude Test Scores, and Academic Achievement of Dental Students," *Journal of National Medical Association*, vol. 60, 271-278, 1968
- "Social Backgrounds and Some Selected Attitudes of Clinical Students in a Medical School," *Journal of National Medical Association*, vol. 60, 201-206, 1968.
- "Some Behaviorally Observed Aspects of Professionalization: Students in a Medical School Fraternity," *Journal of National Medical Association*, vol. 60, 376-380, 1968.
- "Los Medicos en Una Nacion en Desarrolo: Trasfondo Social y Actitides," American Indigena, vol. XXIX, no. 3, 699-709, July 1969.
- "Relationships between Social Class, Stress-Anxiety Responses, Academic Achievement and Professional Attitudes of Dental Students," *Journal of Dental Education*, vol. 33, 377-384, September 1969.
- "A Model for Teaching Student Nurses Social Concepts," *Journal of Hospital Progress*, vol. 50, 37-40, December, 1969
- "The Relationship between Social Class and National Board Scores of Students in a Medical School," *Social Science and Medicine*, vol. 3, 104-110, 1969.
- "Relative Occupational Anticipations and Aspirations of Delinquents and Non-Delinquents," Journal of Research in Crime and Delinquency, 1-7, 1969
- "National Board Scores and Academic Achievement," *Journal of the American Dental Assistants Association*, vol. 39, 16-19, February 1970.
- "Social Attitudes of Students of Dental Assisting," *Journal of the American Dental Assistants Association*, vol. 39, 16-19, May 1970.
- "Social Attitudes of Students of Dental Assisting--Part II: Professional Concerns," *Journal of the American Dental Assistants Association*, vol. 39, 16-19, July 1970.

- "Social Attitudes of Students of Dental Assisting--Part III: Service to the Economically Disadvantaged," *Journal of the American Dental Assistants Association*, vol. 39, 17-20, 35, August 1970.
- "Physicians and Poverty Programs: A Study of Physicians Expressed Willingness to Change Positions," *Journal of Hospital Progress*, vol. 52, 57-61, March 1971.
- "A Model for Teaching Dental Assisting Trainees Social Concepts," *Journal of Dental Education*, vol. 35, 232-235, April 1971
- Community Services Aides Evaluation Study: Chicago Police Department--Model Cities Area (Phase One)" The Aides, May 1971, with P. Mundy.
- "Social Attitudes of Dental Hygiene Students," *Journal of the American Dental Hygienists'*Association, vol. 45, 164-168, May-June, 1971
- "Un Modello de Conceptos Sociales Para Professionales Medicos en Una Nacion en Desarrollo," American Indigena, vol. 31, no. 3, 661-669, July, 1971.
- Nine bibliographic titles cited in "Toward a Sociology of Dentistry," *The Milbank Memorial Fund Quarterly*, vol. XLIX, no. 3, Part 2, 174-200, July 1971.
- "Social Attitudes of Dental Hygiene Students, Part II: Professional Concerns," *Journal of the American Dental Hygienists' Association*, vol. 45, 237-241, July-August 1971.
- "The Relationship between Social Class, Stress-Anxiety Responses, Academic Achievement and Professional Attitudes of Students of Dental Assisting," *The Dental Assistant*, vol. 40, 11-15, August 1971
- "The Student-Physician and the Poor: A Study of Expressed Willingness to Serve the Indigent Patient," *Journal of the National Medical Association*, vol. 63, no. 5, 332-337, September 1971
- "Social Attitudes of Dental Hygiene Students, Part III: Service to the Disadvantaged," Journal of the American Dental Hygienists' Association, vol. 45, 318-322, October 1971.
- "Board Certification Examinations and Personality Characteristics of Dental Assisting Students," *Journal of the American Dental Assistant's Association*, vol. 40, 17-21, October 1971.
- "Teaching Nursing Students the Interactional Aspects of Social Concepts," *Journal of Hospital Progress*, vol. 52, 30-33, 1971.
- "The Relationship Between Social Class, Stress-Anxiety Responses, Achievement and Professional Attitudes of Dental Hygiene Students," *The Journal of the American Dental Hygienists' Association*, vol. 46, 113-117, February 1972.

- "Teaching Dental Auxiliaries the Interactional Aspects of Social Concepts," *Journal of Dental Education*, vol. 36, 37-40, April 1972.
- "The Minor Seminarian: Social Class and Academic Achievement," *Journal of Experimental Education*, vol. 40, no. 4, 65-69 (Summer, 1972).
- "Community Service Aides Evaluation Study: Chicago Police Department--Model Cities Area (Phase Two, Part 1)." *The Aides*, July 1972, with P. Mundy
- "The Social Profile of the West Indian Medical Graduate," Monograph, September 1972.
- "How Dental-Auxiliary Students Look at Dentists, Dentistry and Community Dentistry," Dental Student, vol. 51; 32-35, 64, 407-410; 1972.
- "The Student-Dentist and the Poor: A Study of Expressed Willingness to Serve the Indigent Patient," *Journal of the American College of Dentists*, vol. 39, no. 2, 84-90, 1972.
- "Dental Auxiliaries and the Poor: A Study of Expressed Willingness to Serve," *Dental Student*, vol. 51, 41-43, February 1973.
- "Demographic Findings and Health Care: A Model for Student Nurses," *Hospital Progress*, vol. 54, 72-77, May 1973.
- "Teaching the Student Physician the Interactional Aspects of Social Concepts," *Journal of the National Medical Association*, vol. 65, 222-224, May 1973.
- "The Relationship between Social Class, Academic Achievement and National Board Scores in a Dental School," *Journal of the American College of Dentists*, 40, 174-81, July 1973.
- Community Service Aides Evaluation Study: Chicago Police Department-- Model Cities Area (Phase Two: Residents; Part 3--The Police; Part 4A--Summary: Aides, Residents, Police; Part 4B--Crime Data Comparisons), *The Aides*, July 1973, with P. Mundy.
- "The Nursing Student: Social Background, Attitudes and Expressed Willingness to Work in Poverty Programs," *Journal of Nursing Education*, vol. 12, 29, August 1973.
- "The Newcomers: PN Students of the Seventies Their Social Attitudes and Occupational Concerns," *Journal of Practical Nursing*, vol. 23; 25-7, 31, 34; September 1973.
- "The Doctor and the Poor: Entrepreneurial and Social Orientations in Medicine," *The Wisconsin Sociologist*, vol. 10, 95-107, Fall 1973.
- "An Analysis of Academic Achievement and Personality Characteristics of Students in a School of Social Work," *Iowa Journal of Social Work*, 14-20, Fall 1973.

- "A Teaching Model for Ordering the Descriptive and Empirical Findings on Bureaucracy in the Delivery of Health Care," *The Wisconsin Sociologist*, vol. 10, 27-36, Winter 1973.
- "Willingness to Serve: The Medical Profession and Poverty Programs," Social Science and Medicine, vol. 8, 51-7, 1974
- "The National Board Examination and Academic Achievement in a Dental School," *Journal of the American College of Dentists*, vol. 41, 131-140, April 1974.
- "Demographic Findings and Health Care: A Model for Student Physicians," *Journal of the National Medical Association*, vol. 66, 232-5, May 1974.
- "The Relationship between Social Class, Stress-Anxiety Responses, Academic Achievement and Professional Attitudes of Students in a School of Social Work," North Carolina Journal of Social Work, vol. 3, 61-70, Fall 1974.
- "Dental Students: Social Class and National Board Scores," *Ohio Dental Journal*, vol. 49, 32-34, May 1975.
- "Social Backgrounds, Attitudes, and Aspirations of Students in a School of Social Work," *Iowa Journal of Social Work*, vol. 6, 100-117, December 1975.
- "The Relationship Between Average Grade in College and Professional Attitudinal Variables: Implications for Health Care," *Education*, vol. 115:3, 457-63, Spring 1995.
- "The Teaching of Demographic Components in the Behavioral Sciences to Dental Hygienists," *Dental Hygiene*, vol. 49, 352-355, August 1975.
- "A Model for Teaching the Components of Bureaucracy in the Behavioral Sciences to Dental Hygienists," *Educational Dimensions*, 14-19, January 1976
- "A Model for Teaching the Components of the Family in Dental Care," *Educational Dimensions*, vol. 2, no. 1, 23-28, February 1977
- "Logic and Sociological Arguments: Applications to Undergraduate Teaching," *Teaching Sociology*, January 1985.
- "Analysis of Academic Achievement and Personality Characteristics of Students in a Business School: A Two-Year Comparison," *College Student Journal*, vol. 20, 202-207, Summer 1986.
- "An Analysis of Social Class and Certain Attitudinal and Personality Variables: A Comparison," *College Student Journal*, vol. 21, no. 1, 13-18, Spring 1987.
- "The Confirmation of Hypothesis in Qualitative Research," *Methodika: The International Journal of Methods in the Behavioral and Social Sciences*, vol. 1, 25-40, 1987.

- "The Use of Conceptual Analysis for Teaching Sociology Courses," *Teaching Sociology* (an ASA Journal), vol. 15, no. 4, October 1987
- "The Unintended Consequences of Social Policy Making: Some Sociological Considerations," *International Journal of Sociology and Social Psychology*, vol. 1, 67-84, 1987
- "Relationship between Social Class, ACT Scores, SAT Scores, and Academic Achievement of Business Students: A Comparison," *College Student Journal*, vol. 21, no. 4, 395-401, Winter 1987.
- "Uses of Metaphors: A Qualitative Case Study," *International Journal of Qualitative Studies in Education*, vol. 1, 263-272, 1988
- "On the Projection of Anthropological Hypothesis: Samoa Briefly Revisited," *Erkenntnis*, an International Journal of Analytical Philosophy, 279-299, 1989.
- "An Analysis of Some Theoretical Formulations of Florian Witold Znaniecki," *Wisconsin Sociologist*, vol. 26, no. 2 & 3, 60-72, Spring-Summer 1989
- "The Physician and the Poor: A Study of Expressed Willingness to Serve the Indigent Patient A 25-Year Longitudinal Study," *Education*, vol. 20, no. 10, 1-9, 1989
- "Paradoxes, Dilemmas, and Teaching Sociology," *Teaching Sociology*, vol. 18, 347-355, July 1990
- "Perceptions of the Crisis in American Public Education: The Relationship of Metaphors to Ideology," *Metaphor and Symbolic Activity*, vol. 5, no. 2, 67-81, 1990
- "Positivistic Assumptions and Educational Research: Another View," *Educational Research*, vol. 20, no. 4, 2-8, May 1991.
- "A Case for Qualitative Confirmation for the Social and Behavioral Sciences," *Philosophy of Science*, vol. 58, no. 3, 452-467, September 1991.
- "Some Notes on the Nature of Methodological Indeterminacy," *Synthese*, vol. 88, 359-378, September 1991.
- "The Relationship Between Social Class and Certain Attitudinal Variables: Implications for Health Care," *Education*, vol. 112, no. 1, 150-154, Fall 1991.
- "Social Class of Physicians: Attitudes Toward Health Care," *Education*, vol. 113, no. 3, 497-502, Spring 1993.
- "Truth in Packaging: Teaching Controversial Topics to Beginning Students in the Human Sciences," *Teaching Sociology*, Journal of the American Sociological Association, Winter/Spring, vol. 21, no. 2, April 1993.

- "The Relationship between Medical Board Scores (Part 1) of Physicians and Certain Attitudinal Factors: Some Implications for Health Care," *Journal of Individual Psychology*, vol. 21, no. 3, 205-209, September 1994.
- "Some Comments on the Inability of Sociology of Science to Explain Science," *Philosophy and Social Criticism*, vol. 20, no. 1, 73-86, 1994
- "Medical College Admission Test (MCAT) Scores and Certain Physician Attitudinal Variables," *Education*, vol. 4, no. 3, Spring 1994.
- "Probability and the Subjective Evidence Condition," *American-European Journal of Methodology*, vol. 28, 441-419, 199
- "The Relationship Between College Grade Point Average and Professional Attitudinal Variables: Implications for Health Care," *Education*, vol. 115, 457-463, Spring 1995.
- "The Relationship Between Anxiety and Attitudinal Variables of Physicians: Implications for Health Care," *Education*, vol. 116, 543-549, 1996
- "Confirmation Theory and the Issue of Stronger Evidence," *Scientia Pedagogica: International Journal of Experimental Research in Education*, vol. 33, no.1 107-118, 199
- "Confirmation Theory and the Issue of Stronger Evidence," *Scientia Pedagogica: International Journal of Experimental Research in Education*, vol. 33, no.1 107-118, 1996
- "Some Brief Notes on the Unfinished Business of Qualitative Inquiry," *Journal of Quality and Quantity*, vol. 31, 1-13, 1997.
- "Internalization of Professional Attitudes of Physicians: Implications for Health Care," *Education*, vol. 117, no.4, 530- 535, Summer 1997
- "Another View of Translation Manuals," Synthese: An International Journal of Epistemology. Methodology and Philosophy of Science, vol. 113, 171-193, 1997.
- "Hearing Discordant Voices: Some Notes on Using Bayes' Theorem in Interpretive Inquiry," Qualitative Health Research, vol. 8, no. 3, 393-398, May 1998.
- "Academic Variables: Implications for Health Care," *Education*, vol. 119, no. 3, 473-479, Spring 1999.
- "How Does Grounded Theory Explain?" *Qualitative Health Research*, vol. 9, no. 4, July 1999.
- "Cynicism/Idealism: Implications for Health Care," *Education*, vol. 120, no.1, 118-124, Fall 1999.
- "Analytic Teaching," The Community of Inquiry Journal, vol. 20, no. 2, April 2000.

- "The Family Resemblance Metaphor: Some Unfinished Business of Interpretive Inquiry," *Metaphor and Symbol*, University of Toronto, vol. 10, no. 4, July 2000.
- "Naturalistic Inquiry and Reliabilism: Epistemological Grounding," Qualitative Health Research, 2002
- "Naturalistic Inquiry and Reliabilism: A Compatible Epistemological Grounding," <u>Qualitative</u> Health Research, 2002
- Miller/Fredericks, "Reliabilism and Interpretive Inquiry." Qualitative Health Research, 16 (7), 2002
- "Social Science Research and Null Hypothesis Testing: Some Epistemological Issues." <u>Protosociology</u>, Vol. 17, 2003.
- Miller/Fredericks, "Social Science Research and (Null) Hypothesis Testing: Some Ontological Issues." <u>Protosociology</u>. Vol.17 (October), 2002.
- "Reliabilism Naturalized." Social Epistemology, Vol. 16, No. 4, 367 376, 2002.
- "The Nature of 'Evidence' in Qualitative Research Methods" <u>International Journal of Qualitative Methods</u>, Vol. 2, No. 1, Winter, 2003.
- "Toward an Understanding of 'Cellular Sociology' and Its Relationships to Cellular Biology," <u>Education</u>, Vol. 124, No. 2, Winter 2003.
- "Toward an Understanding of Genetic Sociology and Its Relationships to Medical Sociology and Medical Genetics in the Educational Enterprise," <u>Education</u>, Vol. 125, No. 2, Winter, 2004.
- "Toward a Conceptual Re-Examination of the Patient-Physician Relationship in the Health Care Institution for the New Millennium," <u>Journal of National Medical Association</u>, Vol. 98, No. 3, March, 2006.
- "Mixed Methods and Ontological Commitments." <u>Protosociology: The International Journal and Interdisciplinary Project</u>, Vol. 22, Winter, 2006
- "Mixed-Methods and Evaluation Research: Trends and Issues." Qualitative Health Research, Vol.16, No.4, 2006.
- "Social Science Research and Policy Making: Meta-Analysis and Paradox," ProtoSociology: An International Journal of Interdisciplinary Research, V. 25, pp 164 – 183, 2008.
- "Chiropractic Physicians: Toward a Synthesis of Electronic Medical Records and the Society-Culture-Personality Model in the New Millennium," *Journal of Chiropractic Humanities*, V. 15, pp.2 9, 2008

- "Chiropractic Physicians: A Functional Conceptualization of Electronic Medical Record and the Society-Culture-Personality Model in the Delivery of Health Care," *Journal of Chiropractic Humanities*, V. 15, pp.10 18, 2008
- "Future Chiropractic Physicians: Toward a Synthesis of Select Concepts in the Behavioral Sciences in Health Care and the Society-Culture- Personality Model for the 21st Century," *Journal of Chiropractic Humanities*, V. 16, pp. 5 12, 2009. PLEASE NOTE ~ THIS ARTICLE WAS DELAYED IN PUBLICATION DUE TO A CHANGE IN PRINTERS; THEREFORE, IT WAS ACTUALLY PUBLISHED IN 2010.
- "Chiropractic Physicians: An Analysis of Select Issues for the Use of Electronic Medical Records and the Patient-Practitioner Relationship within the Society-Culture-Personality Model for the 21st Century," *Journal of Chiropractic Humanities*, V.16, pp.13 20, 2009. PLEASE NOTE ~ THIS ARTICLE WAS DELAYED IN PUBLICATION DUE TO A CHANGE IN PRINTERS; THEREFORE, IT WAS ACTUALLY PUBLISHED IN 2010.
- "Logical Connectors and Mixed Methods Research," *International Journal of Multiple Research Approaches*, Volume. 4, Issue 2, pages 130 137, August 2010.
- "Toward a Socio-Psychological Understanding of Select Organizational Relationships and Theories within the 'Society, Culture, Personality [SCP] Model," in <u>Humanization of Work, and Modern Tendencies in Management</u>, edited by Bylok, Felijan and Cichoblazinski, Leszek, Czestochowa, Poland, 2010.
- "Serving the Needs of Diverse Learners: An Examination of Michael Anagnostopoulos' Contributions to the History of Educational Ideas," co-authored, <u>American Educational</u> History Journal, v. 38, number 2, pp. 447 457, in press, 2011
- "Electronic Medical Records [EMR]: Call for Empathy in the Patient-Clinical Relationship within a Technological Milieu: Implications for Professional Nursing Practice," coauthored, in press, 2011.
- "The Importance of Communities and Communication in the Professionalization Process within the 'Society, Culture, Personality [SCP] Model," in <u>People and the Value of an Organization</u>, edited by Bylok, Felijan and Cichoblazinski, Leszek, Czestochowa, Poland, 2011.
- "Future Chiropractic Physicians: Toward a Select Conceptual Understanding of Bureaucratic Structures and Functions in the Health Care Institution," *Journal of Chiropractic Humanities*, volume 18, number 2, pp. 64-73, 2011.

Submitted for Publication

"Toward an Integrative and Collaborative Examination in Select Disciplines for the Education of Future Health Care Professionals in the New Millennium: A Jesuit and Catholic Perspective," Marcel A. Fredericks, Ph.D.; Janet Fredericks, Ph.D.; Michael Ross, Research Assistant; William Kondellas, Ph.D.; submitted for publication, 2011.

- "Teaching Pre-Health Students: Some Select Interactional Aspects of Social Concepts Applicable to Their Future Professional Roles in the Community," submitted for publication, 2012.
- "Toward a Select Conceptual and Theoretical Examination of the Team Approach to Organizational Relationships within the Society-Culture-Personality [SCP] Model", 2012.

EXHIBITS

Books, articles, monographs, and the "SCP (Society, Culture, Personality) Model" were displayed at Loyola University Chicago, Cudahy Library, Lake Shore Campus, May 1983-1984.

BOOKS

- Sociology of Health Care Chicago: Loyola University Press, 1973.
- <u>The Making of a Physician (ten-year longitudinal study)</u> Chicago: Loyola University Press, 1976.
- <u>Dental Care in Society: The Sociology of Dental Health.</u> Jefferson: McFarland and Company, Inc. Publishers, 1980.
- Making It in Med School Chicago: Loyola University Press, 1980.
- <u>First Steps In Sociology: Society, Culture, and Personality (SCP): A Synopsis of Sociological Concepts and Theorists</u>. Chicago: Loyola University Press, 1982.
- <u>Citizen Jesuit: Life and Reflections of Ralph Gallagher, S.J., on Chicago and the Nation</u>. Center for Urban Policy, Loyola University Chicago, 1983
- Hosting the Foreign Student Center for Urban Policy, Loyola University Chicago, 1985
- <u>Society and Health in Guyana: The Sociology of Health Care in a Developing Nation</u>.

 Carolina Academic Press, 1986
- Health Care and Its Providers (Volumes I and II) Eterna International Press, 1987
- <u>Second Steps in Sociology: Use and Mis-Use of Sociological Concepts.</u> New York: Peter Lang Publishers, Inc., 1990.
- <u>In Search Of Quality: The Development, Status and Forecast of Standards in Post-Secondary Education</u>. New York: Peter Lang Publishers, Inc., 1992.
- <u>New Dimensions in Sociology: An African Edition</u>. Submitted for publication, Rewaju House, University of Ife Nigeria, Africa

- <u>Urbanism as Delinquency: Compromising the Agenda for Social Change</u>. Maryland: University Press of America, 1993.
- <u>Qualitative Research Methods: Social Epistemology and Practical Inquiry</u>. New York: Peter Lang Publishers, Inc., 1994.
- Workbook on Sociological Perspective and the Sociology of the Family New Jersey: McGraw-Hill Publishing Company, 1995.
- Workbook on Society and Social Problems New Jersey: McGraw-Hill Publishing Company, 1996.
- Making It in Med School [Republished by new publisher] New Jersey: McGraw-Hill, 1996.
- <u>Social Epistemology and Practical Inquiry</u> [Republished in paperback.] New York: Peter Lang Publishers, Inc., 1996.
- <u>Making of a Physician</u> Revised edition. New Jersey: McGraw-Hill Publishing Company, 1997.
- <u>A Workbook on Society and Social Problems</u> Revised edition. New Jersey: McGraw-Hill Publishing Company, 1997.
- <u>First Steps in the Sociology of Health Care Vols. I and II</u> revised editions. Chicago: Loyola University Research Services, July 1998.
- Workbook on Sociological Perspective Revised edition. New Jersey: McGraw-Hill Publishing Company, 1999.
- Workbook on the Sociology of the Family New Jersey: McGraw-Hill Publishing Company, 1999.
- Workbook on the Sociology of Health Care New Jersey: McGraw-Hill Publishing Company, 2000.
- Workbook on the Sociology of Health Care Revised edition. New Jersey: McGraw-Hill Publishing Company, 2001.
- <u>Workbook on the Sociological Perspective</u> Revised Edition New Jersey: McGraw-Hill Publishing Company, 2001.
- <u>Workbook on Social Problems</u> Revised Edition. New Jersey: McGraw-Hill Publishing Company, 2002.
- Workbook on the Sociology of Health Care: McGraw-Hill Publishing Company, 2002.

MONOGRAPHS

- First Steps in the Sociology of Health Care: A Synopsis and Catalyst for Change. Chicago: Loyola Research Services, 1991.
- A Monograph for Sociological Perspective and Sociology of the Family
- A Guide Book for Teachers and Students in the Study of Sociology. Library of Congress, Washington, D.C. 2005
- Society, Culture, Personality SCP Model: An Integrative System for the Interpretation of Concepts and Theories. Library of Congress, Washington, D.C. 2006
- First Steps in Sociology of Health Care: A Synopsis and Catalyst for Change. Library of Congress, Washington, D.C. 2006

OTHER WORKS [In Progress]

- "Demographic Findings and Health Care: The Interrelationship Among Entrepreneurial, Knowledge Oriented Physicians and Their Attitudes Toward the Poor".
- The SCP (Society, Culture and Personality) Model: A Symbiosis between TQM and Theoretical Perspectives--Structure/Functionalism, Symbolic Interactionism, and Conflict.
- Organizational Dimensions of Educational Institutions: The Role of TQM in the Education and Health Care Institutions in American Society.
- "Social Science Research Findings and Educational Policy Dimensions"
- "Sociological Implications for Understanding Families"

PRESENTATIONS

- "The Doctor and the Poor: A Study of Physicians' Attitudes Toward the Poor." Paper presented at the annual meeting of the Methodology Eastern Sociological Society, New York, 1968.
- "The Willingness to Serve: The Medical Profession and the Service to the Poor." Paper presented at the annual meeting of the Society for the Study of Social Problems, San Francisco, August 1969.

- "A Model for Teaching Social Concepts in the Education of Health Care Professionals" Paper presented at the annual meeting of the Ohio Valley Sociological Society in London, Ontario, Canada, May 1972.
- "Socialization and Professionalization for the Clergy Role" Paper presented at the Midwest Sociological Association in Milwaukee, Wisc., April 1973.
- "Teaching the Interactional Aspects of Social Concepts to Health Care Professionals" Paper presented at the North Central Association in Cincinnati, May 1973.
- "Demographic Findings and Health Care: A Model for Student Physicians." Paper presented at the annual meeting of the North Central Sociological Association, Windsor, Ontario, Canada, May 1974.
- "Religious Ethnicity and Social Class" Paper presented at the Sixteenth Annual Meeting of the Wisconsin Sociological Association, La Crosse, Wisc., October 19, 1974.
- "An Analysis of Methodology used in Social Work Research Courses." Paper presented at the Sixteenth Annual Meeting of the Wisconsin Sociological Association, La Crosse, Wisc. October 19, 1974.
- "A Model for Teaching Demographic Concepts to Health Care Professionals" Paper presented at the annual meeting of the North Central Association in Columbus, Ohio, May 1975.
- "Health Care in Guyana" Paper presented at the Illinois Sociological Association, October 1983.
- "The Impact of Sociological Concepts and Theories in Comparative Education" Paper presented to the Middle Western Comparative and International Education Society, November 1984.
- Guest Lecturer in the Faculty of Health Sciences, University of Guyana, South America, July 1986.
- Guest Lecturer in the School of Medicine, University of the West Indies, Trinidad, West Indies, 1986
- "The Inter-Relationships between Medical Sociology and Health Care Law" Guest lecturer at the Loyola Law School, April 18, 1989.
- "Biography of Ralph Gallagher, S.J.—Citizen Jesuit" Paper presented to the International Society for Educational Biography, April 1990.
- "Society, Culture, Personality (SCP) Model' and Its Interrelationships to Health Care and Education" Paper presented at the Third Russian/American Partnership Conference on Education and Health Care, Urals State Pedagogical University, Ekaterinburg, Russia, 1995

- "The SCP Model and the Interpretation of Select Sociological Concepts and Theories in the Educational Institution" Seminar paper presented at Northeastern Illinois University, 1995
- "The SCP Model and Implications for Social Change" Guest lecturer at Northeastern Illinois University, November 1995
- Archdiocesan Commission on Human Relations and Ecumenism, Chicago "Upward Bound" Program for teachers planning to work in poor areas of Chicago and in the Gary, Ind., area. Guest lecturer
- Conducted workshop sponsored by the Community Organization of Faculty In-Service (COFI), comprised of the Evangelical South Chicago Community Hospital, Little Company of Mary Hospital, and Illinois Masonic Medical Center Schools of Nursing. The workshop centered on the topic "Making the Nursing Curriculum Relevant in Today's Society."
- "SCP Model [Society, Culture, Personality Model] and Its Interrelationships to Health Care" Paper presented to Nuffield College, Oxford University, England, 1997
- "My Perspectives on the Art of Teaching" Presented to the Department of Sociology and Anthropology, March 1997
- Presented the SCP Model at Nuffield College, Oxford, England, 1997
- "The SCP [Society, Culture, Personality] Model and its Relationship to Education and Health Care" Invited lecturer at Durham University, England, July 1999
- "The Relationship of Sociological Concepts and Theories to the United States Health Care System through the SCP [Society, Culture, Personality] Model" Guest speaker at Holy Family of Nazareth Hospital, December 1999
- Guest speaker, Heartland-Delta Conference on Jesuit Education, Xavier University, Cincinnati, Ohio, April 2001
- "Building Self-Esteem in Children" Guest speaker with Dr. Janet Fredericks at Notre Dame Parish, May 2001.
- Presented Lecture to Provena Health Care System, January, 2004.
- Presented lecture to Provena Health Ethics System Educational Panel on "The Role of Technology on the Delivery of Health Care," February, 2005
- Presented lecture to Provena Health Ethics System Educational Panel on "The Role of Empathy in the Doctor-Patient Relationship," September, 2005
- Presented lecture to Provena Health Ethics System Educational Panel on "The Role of the Doctor-Patient Relationship in the New Millennium," October, 2006.

- Presented lecture, "Society, Culture, Personality [SCP]: Some Select Concepts and Theories for the Integration, Synthesis, and Practical Applicability within US Institutions of Higher Education," to ENLACE Graduate Fellows, Northeastern Illinois University, Saturday, June 21, 2008.
- DVD presentation on "Social Science and the Society, Culture, Personality Model [SCP] created and presented to the Social Science and Management Faculties of Czestochowa University of Technology, Czestochowa, Poland, October, 2008.
- DVD presentation on "Medical Education and the Society, Culture, Personality Model [SCP] created and presented to the School of Medicine in Jagiellonian University, Krakow, Poland, October, 2008.
- DVD presentation on "The Integration of Select concepts and Theories Pertaining to the Health Care Institution in the United States, " May, 2010, for Sri Ramachandra University Medical School, Chennai, India.
- Served as a member of the Scientific Committee for the International Conference on "Human Work, Organization, Humanization of Work, and Modern Tendencies in Management" sponsored by the Department of Sociology and Psychology of the Management Faculty at Częstochowa University of Technology, in Częstochowa, Poland, June 2010. At the conference Professor Fredericks chaired the Plenary Session on "Humans in the Knowledge Economy." He also presented a paper which he co-authored, entitled "Toward a Socio-Psychological Understanding of Select Organizational Relationships and Theories within the 'Society, Culture, Personality [SCP] Model."
- Served as a member of the Scientific Committee for the International Conference on "People and the Value of an Organization Social, Human and Intellectual Capital," sponsored by the Department of Sociology and Psychology of the Management Faculty at Częstochowa University of Technology, in Częstochowa, Poland, June 2011. At the conference Professor Fredericks chaired the Plenary Session on "Human Capital and Management." He also presented a paper "The Importance of Communities and Communication in the Professionalization Process within the 'Society, Culture, Personality [SCP] Model."

PROFESSIONAL ACTIVITIES

- *All professional services have been provided on a voluntary basis.
- Medical Sociology Session—"Health Care and the City" Invited participation at the Midwest Sociological Society, Minneapolis, Minnesota, April 1971
- Physicians' Assistants Conference, University of Wisconsin-La Crosse, Wisconsin, April 15, 17, 1974.
- First Annual Foster G. McGraw Health Care Conference, Sheraton-Oakbrook, Oakbrook, Illinois, April 19, 1974.

- Health Care Management Seminar of the Chicago Area, April 20, 1977.
- Invited to give a series of lectures and to participate as a consultant in meetings with faculty members at the University of Edinburgh and the University of Vienna Principal topic was the teaching of medical sociology to physicians, nurses, other health care professionals, social scientists, and students in various health care disciplines. In addition, lectures focused on recent developments in the sociology of health care as carried out by him and Dr. Paul Mundy. He further treated their "SCP (Society-Culture-Personality) Model" as an heuristic device to synthesize the socio-cultural factors impinging on health, illness, and health care.
- Brief visits were made to medical schools in Rome, Heidelberg, and London to make additional observations and comparisons of trends in the utilization of sociological content in education and training for health care.
- "Social Change in the Health Care Institution" and "The Education of Future Health Care Professionals." Invited to address the senior medical, nursing, and administrative staff of St. Mary of Nazareth Hospital Center. In addition, Drs. Fredericks and Mundy briefly reviewed pertinent aspects of their recent research studies and publications, *The Making of a Physician* and *Making it in Med School*.
- "Health Care—1984—exploration of issues relating to the achievement of the United States Government goals of *Equal Access to Quality Health Care at a Reasonable Cost.*" Invited participation at the Second Triennial Foster G. Mc Gaw Conference in Health Care, November 1 and 2, 1977
- Chaired sessions on paper delivered in health care at the Illinois Sociological Association, October 1978.
- Chaired session on "Neglected Educators" at the Conference on Educational Biography, 1983
- Chaired session on the "Teaching of Sociology" at the Illinois Sociological Association, 1984
- Attended practical sessions in Health Care Delivery-Family Practice, Lakewood Hospital, Case Western University, November 1984
- Attended two-day session on the Economics of Health Care, Gerontology, and the Delivery of Health Care Systems, Loyola University Chicago, 1984
- University representative on the International Council on Education for Teaching (ICET), 1984
- Invited and spoke on a voluntary basis to students at Richard Pickard Elementary School (a Chicago Public School) on the importance of the Social Sciences in the students' education, 1984 to present.

- Attended conference of the International Biographical Society, San Antonio, Texas, April 1985.
- Chaired Session on the "Teaching of Sociology" at the Illinois Sociological Association, 1986
- Attendance at several sessions of International Society for Educational Biography, 1984-Present
- Attended Medical Sociology Conferences for the Teaching of Medical Sociology in undergraduate, graduate, and professional schools at Bedford College, University of London, University of Manchester, and University of Edinburgh
- Chaired Session on the "Teaching of Sociology" at the Illinois Sociological Association, 1987
- Invited to present research findings in a seminar to Office of Economic Opportunity (OEC) employees
- Conducted an exploratory research study of the IGE (Individual Guided Education) program at Saint Vincent Ferrer School, River Forest, Illinois
- Assisted in an exploratory research study of Saint Vincent Ferrer Parish, River Forest, which examined parishioners' attitudes toward religiosity
- Conducted a seminar and lecture on the following areas: "American Criteria of Health and Illness"; "Basic Components of the Sick Role"; "Changes with Advance Age and/or Chronic Illness"; "Use of Client's Role Expectation in Planning and Delivering Health Services" Lecturer for the Department of Health, City of Chicago--Public Health Nurses)
- Chaired Session on the "Teaching of Sociology" at the Illinois Sociological Association, 1988
- Chaired Session at the annual meeting of the International Society for Educational Biography, 1988
- Chaired Session on the "Teaching of Sociology" at the Joint Annual Meeting of the Sociological Associations of Wisconsin and Illinois in Beloit, Wisc., October 13-14, 1989.
- Attended the North Central Regional Educational Laboratory (NCREL) Study for the use of telecommunications for the Chicago School Reform "Restructuring to Promote Learning in America's Schools," October 17, 1989
- Attended and participated in a discussion on the professionalization of teachers at the Illinois Association of Colleges of Teacher Education held at Blackburn College, Carlinsville, IL, October 27, 1989.

- Chaired Session on the "Teaching of Sociology" at the Illinois Sociological Association, Concordia College, River Forest, Ill., October 1990.
- Member of the Institute of Medicine of Chicago, 1990 present
- Chaired Session on the "Teaching of Sociology" at the Illinois Sociological Association, Loyola University Chicago, October 1991.
- Chaired Round Table Conference in Teaching Sociology at the Illinois Sociological Association, October 1991, 1992, 1993
- Chaired Session in the "Sociology of Health Care" at the Illinois Sociological Association, October 1992.
- Chaired Session on "Medical Sociology" at the Illinois Sociological Association, October 1993.
- Member of the Assessment Committee of the departmental requirements for North Central Association, 1993
- Invited to and participated in a series of meetings on the "Sociological Aspects of Educational Leadership in the United States and Russia." Northeastern Illinois University, 1994 and 1995
- Organized the Medical Sociology Section at the Illinois Sociological Association, St. Charles, Ill., 1995
- Organized and chaired the Medical Sociology Section at the annual meeting of the Illinois Sociological Association, St. Charles, Ill., 1995.
- Attended the Third Russian/American Partnership Conference on Education held at the Urals State Pedagogical University in Yekaterinburg, Russia, May 1995.
- Participated in "Education 2000" International Conference, Leeds, England, April 1995.
- Attended the conference "Creating the Future: Forging New Patterns in Science and Mathematics Education," Teachers' Academy of Mathematics and Sciences--Second Annual Conference, 1995.
- Organized and chaired the Medical Sociology Section at the Illinois Sociological Association, St. Charles, Ill., 1996.
- Organized and chaired the Medical Sociology Section at the Illinois and Wisconsin Sociological Association, Rockford, Ill., October 30- 31, 1997.
- Organized and chaired the Medical Sociology section at the annual meeting of the Illinois Sociological Association, Bloomington, Ill., 1999.

- Participated in discussion on teaching and research at Downing College, Cambridge University, England, August 1999
- Participated in discussion on teaching and research at Cambridge University England, July 2000
- Invited and lectured to Northeastern Illinois University students in England, July 2000.
- Organized and chaired the Medical Sociology section at the Annual Meeting of the Illinois Sociological Association, Joliet, Ill., October 2000.
- Organized and chaired the Medical Sociology section of a joint meeting of the Illinois and Wisconsin Sociological Associations, Rockford, Ill., October 2001.
- Attended meetings at Harvard University Medical School regarding "Toward an Understanding of 'Cellular Sociology' and its Analogous Relationships to Cellular Biology," August and November 2001
- Attended meetings at Harvard University Medical School regarding "Toward an Understanding of 'Cellular Sociology' and its Analogous Relationships to Cellular Biology," July, 2002
- Attended meeting at Harvard University regarding a new and additional breakthrough in Medical Sociology, "Toward an Understanding of Genetic Sociology and Its Relationships to Medical Sociology in the Educational Enterprise." August, 2003.
- Organized and chaired the Medical Sociology section at the Annual Meeting of the Illinois Sociological Association, DePaul University, Chicago, Illinois, October 24, 2003.
- Organized Session a Global Health Care in Medical Sociology Illinois Sociological Association, October, 2004.
- Member of the Provena Health Ethics System Educational Panel, 2003 to present
- Member of the Provena Senior Services [PSS] Institutional Review Board, Appointed December 2005.
- Invited to lecture on the Sociology of Health Care at Warsaw University, November, 2006
- Invited to lecture on Medical Sociology at the School of Medicine in Jagiellonian University, Krakow, Poland, November 2006
- Invited to lecture on healthcare and economics at the Warsaw School of Economics, Warsaw, Poland, November 2006
- Attended 21st annual conference of Hispanic Association of Colleges and Universities (HACU), Chicago, Illinois, October 20-21, 2007

- Attended Illinois Association of Graduate Schools (IAGS) Conference, Chicago, Illinois, October 22, 2007.
- Directed seminars for graduate students at Northeastern Illinois University on graduate research and writing, Chicago, Illinois Annually: 2007 2010
- Attended Marie Sklodowska-Curie Woman Scientist Ahead of Her Time Conference, Northeastern Illinois University, Chicago, Illinois, November 8, 2007.
- Attended "The Connection Seminar on Special Education," Chicago, Illinois, October 15, 2008
- Attended conference "Macao: Linguistic and Cultural Diversity in the Age of "Glocalisation [Using the Local Area to Advance Global Objectives]," Chicago, Illinois, November 17, 2008.
- Met with colleagues from the Leibniz Akademie in Hannover, German, June 2010. This undergraduate business school was developed through the auspices of the Hannover Chamber of Commerce and businesses, who sponsor the baccalaureate preparation of future business leaders. The Akademie is in the process of developing a specific program focused on health care management.

2011 Academic and Professional Development Meetings Attended:

- January 17, 2011 Discussion of medical management services training at the
 undergraduate and graduate levels with representatives of Hannover, Germany
 Chamber of Commerce and Leibniz Akademie [Dr. Wilfried Prewo, Dr. Mattias Ritter,
 and Rene Scheer, CEO ComnetMedia AG and Academic Advisory Committee] Union
 League Club of Chicago.
- February 26 March 3, 2011 Participation in multiple meetings and discussion with delegates attending the NEIU College of Business and Management International Business Conference on Central and Eastern Europe, Chicago, IL. The focus of my participation included issue related to corporate practices in higher education and health institutions in Poland and the United States.
- April 9, 2011 Attended the Asian American Heritage Awards Gala at Northeastern Illinois University.
- June 2011, Warsaw Poland Discussions at Warsaw School of Economics [Warsaw, Poland] with Rektor, Professor Adam Budnikowski; Vice-Rektor, Professor Marek Bryx – Vice-Rector for Development and Prof.Krzysztof Marecki – Project Director for European

Union grant on Faculty Teaching, Faculty Teaching Development, and course development and revisions

- July 15, 2011 Attended the International Symposium of Life Span Developmental Psychology – Northeastern Illinois University, Chicago IL.
- September 21/22, 2011 Participated in meetings concerning teaching methodologies and international faculty cooperation with visiting delegation from the Warsaw School of Economics [SGH] in Warsaw, Poland. The delegation was headed by Professor Marek Bryx, Vice-Rektor for Development [SGH] and included faculty and administrators. Union League Club of Chicago and NEIU.
- October 27, 2011 Meeting with Professor Piotr Laidler, representative of the Rektor of the Medical College of University, Krakow, Poland. This meeting was held at the Union League Club of Chicago to discuss issues related to medical education and dual degrees.
- November 14, 2011 Attended the Chicago Exhibit Opening and Lecture concerning "Solidarity." The keynote speech was given by Dr. Lukasz Kaminiski, Professor and President of the Polish Institute of Remembrance. The meeting was hosted by Zygmunt Matynia, Consul General of the Republic of Poland in Chicago and held at Northeastern Illinois University.
- Attended the Green Energy and New Technology Conference, Northeastern Illinois University, Chicago Illinois, March 6, 2012.

COOPERATION & SERVICE TO THE UNIVERSITY

Membership in university-wide committees:

Committee on Faculty Appointments, 1969-1971.

Affirmative Action Committee, 1969 -1972; 1975

Departmental Graduate Committee, 1971-1974.

Committee on University Research, 1971-1974; 1975

A Loyola Institutional Representative of the American Association of Colleges for Teachers' Education, 1972-1975.

Special Committee: Interdepartmental Relationships Involving Urban Studies, 1973.

Search Committee for Dean, College of Arts and Sciences, 1973.

Academic Council, College of Arts and Sciences, 1973-1974.

Committee on Review NIH (National Institute of Health) Research Projects Prior to Final Submissions, 1973-1974; 1975-

Special Committee: Recommendation on Appointment for Mr. A. N. Oikonomides to the Classics Department, 1974.

Chairperson—Graduate Committee on Admissions, Department of Sociology, 1974-1975

Committee on Special Program Development, Department of Sociology, 1976

New Graduate Program Evaluation Committee of Loyola University, 1976-

Committee on Development, 1976

Core Curriculum Committee, College of Arts and Sciences, 1977- Present.

Member of the Loyola University Press Editorial Board, June 1989 - Present.

Member of the Board of Governors of Loyola's National Center for Freedom of Information Studies

Member of the Undergraduate Committee of the Department of Sociology and Anthropology

Member of the Pre-Health Professions Advisory Committee for the evaluation of students entering medical schools and other health-related professions, 1995-Present

Member of the counseling program, College of Arts and Sciences

Member of Mundelein College Faculty Board, 1998 - present.

Member of Mundelein College Academic Council, 1998 and 1999

Chair of Undergraduate Student Life Committee, Department of Sociology and Anthropology, 1998 and 1999

Member of the Advisory Committee of the Department of Sociology and Anthropology, 1998 to present

Member of the Provena Health Ethics Education Panel of "Provena Health," Chicago, IL, 2003-2004

Member of Provost Undergraduate Leadership Team, 2002

Served on the Chair's Department Advisory Committee for the first half of the year 2002

Member of Provost Undergraduate Leadership Team first half of the year 2003

Member of the Undergraduate Student Life Committee, Department of Sociology and Anthropology, 2000 - 2002.

Member of the Sujack Teaching Award Committee, Academic Year 2004 -2005

- Member of Steering Committee of Loyola University Chicago Public Health Action Project: "Bridges to Latino Health: An academic and community-oriented conference to explore the health care challenges confronting the Latino community in the United States." Chicago, 2006-2007.
- Member of the steering committee to prepare Master's program in Public Health for Loyola University Medical Center and Lakeside campuses, 2006 2007
- Committee for the promotion of Dr. Fred Kniss to full professor, October, 2007

Arranged career seminar for Sociology and Anthropology students, 2007-2012

University activities:

- -Routine duties have been willingly and report "Data on the Graduate Program, Department of Sociology, Loyola University promptly fulfilled. Assisted Father Gannon and Dr. Mundy in the recent preparation of the," which provided information about the output (degrees conferred, faculty load, etc.) and student enrollment of the department since its inception
- -Prepared detailed report for former university Vice President John Langdon, Chairperson of the University Affirmative Action Committee. This report dealt with the following areas:
 - 1) University performance in meeting goals for employing minority persons and women at every level.
 - 2) Specific data on our efforts. This included expanded recruitment sources utilized, the number of contacts made to these sources, some evaluation of their effectiveness, and planning based on our experience.
 - 3) The identification of areas or departments to which special effort must be given.
- Chaired and prepared a detailed document on service for university-wide use at the request of the Loyola's then executive vice president.
- Attended and participated in the Conference on Jesuit Tradition and Vision at Loyola University Chicago, October 14 & November 18, 1989.
- Lectured in Fr. William Grogan's Theology of Christian Marriage Classes on the use of the SCP Model in Research on the Family, September & October 1989
- Participated in the doctoral dissertation proposal of John Warpeha at the University of Maine, July 1990
- Participated in several doctoral dissertation proposals including Miriam Maher, Marian Watson, and Pamela Backmeyer, 1991
- Lectured in Fr. William Grogan's "Theology of Christian Marriage" classes on "The Use of the SCP Model in Research on the Family," September and October, 1990 & 1991, 1995-1999

- Participated in the Parents' Associates of Loyola and Student Organizations, October 1-3, 1993
- Committee member to evaluate Kenneth Johnson's curriculum vitae for possible promotion to full professor, September-October, 1993
- Participated in PAL (Parents Associate of Loyola) and gave a lecture in "The Concepts and Theories of Health Care," October 2, 1993.
- Attended symposium in honor of Fr. Francis X. Grollig, S.J., "From Rawles Hall to Damen Hall: An Anthropological Odyssey," April 2, 1993.
- Participated in the first of a series of discussions to address: "Collaborative Efforts of Loyola's Lake Shore Campus and the Medical Center Faculty and Administration in Identifying and Recruiting LSC undergraduates who express an interest in the Stritch School of Medicine," December 1993.
- Awarded Certificate of Merit and Participation for Contribution to the Educational Leadership Improvement of Partners in Education Meetings and Workshops Northeastern Illinois University and URALS State Pedagogical University (Russia), April 1994.
- Chaired the committee to evaluate Dr. Fred Kniss' curriculum vitae, re: mid-term evaluation, 1994
- Evaluated Professor Mark Shibley's teaching performance in the classroom at Lake Shore Campus, March 1994
- Evaluated Instructor Jing Zhang's teaching performance in the classroom, Water Tower Campus, 1994
- Prepared exit questionnaire for graduating seniors for the Department of Sociology and Anthropology, 1994.
- Participated in several special City of Chicago high school programs during 1997
- Participated in Admissions Faculty Phone-a-Thon for the Department of Sociology and Anthropology, 1996-2001
- Participated in High School Students Admissions Program, Loyola University Chicago, November 2000, 2001
- Participated in Admissions Faculty Phone-a-Thon for the Department of Sociology and Anthropology, 2002
- Participation in Enlace Seminar April, 2002, Chicago, IL.
- Organized Career Day for Department of Sociology and Anthropology, February 2002
- Organized Career Day for Department of Sociology and Anthropology, February 2003
- Participated in Welcome Week for Undergraduate Students, 2003

- Participated in "Asian Studies Workshop," Chicago, June 5-7, 2003
- Participated in Enlace (Engaging Latino Communities for Education) Chicago, 2003.
- Represented the Department at the Loyola Open House, April, 2004 and November, 2010
- Represented the Department at Loyola Weekend, October, 2004
- Participated in Phone-a-Thon for the Department, and the University, April, 2005
- Represented the Department of Sociology at the Loyola University Chicago Family Orientation Program, 2005
- Represented Department Chair and Department of Sociology at the Winter Graduation Convocation Service, December 2005
- Reviewer of articles for the <u>Journal of the National Medical Association</u>. Washington, D.C., 2006-2008.
- Organized Career Day for the Department of Sociology, November, 2008 and in February 2010 and February 24, 2011
- Voluntarily interviewed applicants for Presidential Scholarships, 2010 -2012
- Represented the Department of Sociology, with other colleagues, at University Student Open House, April 3, 2011
- Prepared Core Course and Sample Syllabus for SOCIAL PROBLEMS: SOCIOLOGY 121, as requested by Department Chair
- Participated on the committee to evaluate Dr. David Embrick's curriculum vitae and materials for his promotion and tenure review, 2011
- Arranged with Patrick M. Boyle, Ph.D., Senior Associate Provost and Assistant to the President for Global Affairs and Initiatives to provide campus visit and tour of Loyola University Chicago, School of Business and Law School for Prof. Adam Budnikowski, Rector of the Warsaw School of Economics; Pawel Pietrasienski, Ph.D., Minister Counselor: Embassy of the Republic of Poland Trade & Investment Section; Prof. Marzenna Weresa Director, World Economy Research Institute, WSE; Prof. Leszek Cichoblazinski Czestochowa University of Technology; and Dr Radoslaw Okulski HE/GA & Technical Planning Manager, Samsung Poland, on March 7, 2012.

:

SERVICE TO STUDENTS

Undergraduate Students:

Counseled students on a regular basis, with an emphasis on freshman students who experienced difficulties in adjusting to the sub-culture of college life. Several students who would have dropped out of college have graduated or will be graduating in another year or two.

Involved sociology honor students in ongoing research projects. Several of students have received fellowships for graduate or professional studies at various universities.

Graduate Students:

Graduate students supervised: Phyllis Knight, Randy Bowcott, Marilyn Collins, George Readfern, Adegbola Adejunmobi, David Schwartz, Fr. Sergio Figueredo, S.J., Richard Bell, Gertrud Kim, Nancy Haverfield, Beverly Wolins, Ligaya McGovern, Fr. Stanly Sliwiak, Susan Frissell, David Manelli, Teresa Plugh, Barbara Perino, Dora Winck, Michael Langer, Michael Fleischer, Sylvia Huie, Marie Blasage, Miriam Maher, Marian Schuller, Miriam Watson, Marie Macaluso, Fr. William Fegan, John Tar, John Warpeha, Pamela Backmeyer, Anissa Shriner, Bill Kondellas, Barbara Gafke, Sandra Webb, Frank Perino, Bernard Ward, and others.

Directed to completion the following theses:

- Sister Margaret Sery: "Some Implications of the Interrelationships of Role Conception, Role Conflict and Status of Members of the Nursing Department in a Mid-Western-Urban, Catholic Women's College."
- 2) Rev. Eoin Murphy: "An Exploratory Comparative Study of Role Conflict in Priest-Lay Relationships Among Puerto Rican Immigrants."
- 3) Rev. Innocent Onyewuenvi: "An Exploratory Study of Some Sociological Factors Related to the Choice of the Diocesan Priesthood by Eighth-Grade Negro Children in the Archdiocese of Chicago."
- 4) Rev. Donald O' Donohue: "An Experimental Case Study of the Social Class Structure and Family Relationships of Students in Eighth Grade in Functionally Different Suburbs."
- 5) *Mr. Martin Molnar*. "A Comparative Study of Educational and Occupational Aspirations of Delinquents and Non-Delinquents" (with Gordon Zahn).
- 6) *Dr. William Mackey*: Department of Sociology, University of Wisconsin at La Crosse, doctoral dissertation: "An Exploratory and Descriptive Study of Social Class, Academic Achievement, and Selected Attitudes of First Year Students in a Metropolitan Minor Seminary."

7) Participated in the dissertation committees, proposals, and defense of: Yolande Wersching, Fr. Stanley Sliwiak, Dr. Kay Smith, Susan Frissell, Dr. Sylvia Huie, Dr. Marie Blasage, Fr. William Fegan, Marian Schuller, Stephan Parish, Michael Fleischer, Michael Langer, Miriam Maher, Marian Watson, Pamela Backmeyer, Marie Macaluso, Andrea Macaluso, Thomas Hitcho, Sandra Webb, Barbara Gafke, John Warpeha, Frank Perino, Bernard Ward, and Bill Kondellas, Sister Mary Ellen Caron.

Membership on Dissertation Committees:

- 1) "Descriptive and Exploratory Case Study of Facts Impacting on Pre-Professional Socialization of Aspirants to the Nursing Profession, 1970-1980," Maria Maurer.
- 2) "The Development of the Field of Sociology of Education in Europe and the United States with Special Emphasis on the Contributions of Dr. William Brookover," Fr. William Fegan.
- "A Comparative Study of the Perceived Needs and Learning Styles of Genetic Nursing Students in a Baccalaureate Program," Pamela A. Bachmeyer.
- 4) "A Qualitative Investigation of the Relationship Between 'Social Loss' and Nurses Response to Terminally III Hospital-Based Clients," Sandra Marie Webb.
- 5) "The Professionalization of Police Officers in a Large Metropolitan Area: Social Class, Attitudes and Values," Michael Langer.
- 6) "The Professionalization of Sociological Practice," Michael Fleischer.
- 7) "A Qualitative Study of Medical and Psycho-Social Geriatrics: Preparing for the Active and High Population Group of Older Americans in the 21st Century," Marian Watson.
- 8) "The Impact of Diabetes Mellitus on Children in Recreational Centers," John Warpeha (former Loyola student), University of Maine-Orono
- 9) "A Descriptive and Exploratory Case Study of Dental Auxiliaries in the Chicago Metropolitan Area: 1970-1990," Marie Macaluso.
- 10) "An Historical and Sociological Analysis of an Athletic Program in a Large Private Metropolitan University," Thomas Hitcho.
- 11) "Correlates of the Chronic Imbalance in Juvenile Delinquents," Mark Pedrothy, Department of Psychology, Loyola University Chicago
- 12) "The News Media Coverage of the Tet Offensive (1968): Historical Evaluation as an Educational Tool," Edmund J. Rooney.
- 13) "An Historical and Sociological Analysis of the Major Works of Allison Davis," Andrea Macaluso.
- 14) "A Sociological Analysis of TQM and Its Implications for the Health Care Profession," Barbara Gafke.

- 15) Sister Mary Ellen Caron: "Beginning Teaching Students Toward External Incentives: an Exploratory Study." (on Dissertation Committee with S. Miller) 2004.
- 16) Judith Otte, "Real Language for Real People: A Descriptive and Exploratory Study of the Effects of Aural Authentic Text on the Listening Comprehension of Advanced English as a Second Language Students Enrolled in an Advanced ESL Listening Course," 2005
- 17) Marcus Hughs, "The Effects of AAM Participants on Their Schools' Communities of Practice, " 2006
- 18) Luke Lyons, "The Impact of Electronic Medical Records on the Doctor-Patient Relationship," Completed and successfully defended, 2006, graduation, 2007.

Service on Dissertation Committees [In Progress – Working Titles]

1) Nelda Hilsop Lawrence, College of Education.

COURSES TAUGHT

Community

Inequality

Intergroup Problems (graduate level)

Medical Sociology (graduate level)

Seminar: Issues in Medical Sociology (graduate level)

Social Psychiatry (graduate level)

Social Problems

Social Stratification (graduate level)

Sociological Perspective

Sociology of the Family

Sociology of Health Care

Systematic Sociology

THE SOCIETY, CULTURE, PERSONALITY (SCP) MODEL SAMPLES

THE CORE OF THE SCP MODEL

S = Society	C = Culture	P = Personality
$N_1 = Heredity$	$N_2 = Environment$	sp = socialization process
$G_1 = Gemeinschaft$	$G_2 = Gesellschaft$	D = Developing Nations
I = Industrial	$I_1 = Informational$	KB = Knowledge Based