Aspelmeier Vitae-
Aspelmeier Vitae-
	CURRICULUM VITAE

	Jeffery Edward Aspelmeier

PERSONAL INFORMATION:

	Date of Birth: November 29, 1970

Aspelmeier Vitae-
Aspelmeier Vitae-

Home Address:
314 6th Ave.
Radford, VA 24141

Phones:
(540)731-0863

Web Page:
www.radford.edu\~jaspelme

University Address:
Radford University
Department of Psychology
Campus Box 6946
Radford, VA 24142

(540)831-5520

e-mail:
jaspelme@radford.edu
Aspelmeier Vitae-
Aspelmeier Vitae-

EDUCATION:

Ph. D.		Kent State University				1997-1999
M.A. 	Kent State University				1994-1997
B.S. Ed.	Southwest Missouri State University		1989-1993

ACADEMIC WORK EXPERIENCE:

$ 	Full Professor: 8/2011 to present, Department of Psychology, Radford University, Radford, VA.
$ 	Associate Professor: 8/2005 to 8/11, Department of Psychology, Radford University, Radford, VA.
$ Assistant Professor: 8/99 to 8/05, Department of Psychology, Radford University, Radford, VA.
$ Graduate Teaching Fellow: 8/96 to 5/99, Department of Psychology, Kent State University, Kent, OH.
$ Graduate Research Assistant: 8/94 to 8/96, Department of Psychology, Kent State University, Kent, OH.

COURSES TAUGHT:

Undergraduate Courses:
	Research in Social Psychology	(Spring 2007, Spring 2008, Spring 2009, Spring 2010, Spring 2011, Spring 2012)
	Social Psychology 			(Summer 1997 & 1998, Spring 2003, Spring 2004, Spring 2005, Spring 2006)
	Analysis of Psychological Data	(Spring 2011, Spring 2012)
	Research in Psychology I		(Fall, 1999, Spring 2000, Fall 2000, Spring 2001, Fall 2001, Spring 2002, Fall 2002, Spring2003, Fall 2003, Fall 2004, Spring 2005, Fall 2005, Fall 2006, Spring 2010)
	Research in Psychology II		(Spring 2004)
	Quantitative Methods in Psych I 	(Spring 1997, Spring 1999)
	Orientation to the Psyc Major		(Fall 2007)
	Psychology of Diversity 		(Fall 2003, Summer 2004, Fall 2004, Fall 2005, Fall 2007, Fall 2008, Fall 2009, Fall 2010, Fall 2011)
	Psychology of Minority Groups	(Fall 2000, Fall 2001, Summer 2002, Fall 2002)
	Multicultural Diversity		(Fall 1998)
	Adolescent Psychology 		(Fall 1996, Spring 2000, Summer 2001)
	Child Psychology 			(Fall 1997, Fall 1999)
	Developmental Psychology 		(Spring 1998)
	Principles of Learning			(Summer 2000)
	Writing in Psychology 		(Summer 1997, Spring, Summer, & Fall 1998)
	

Graduate Courses:
	Graduate Teaching Seminar		(Fall 2003, Fall 2004, Fall 2005, Fall 2006, Fall 2007, Fall 2008, Fall 2009, Fall 2010, Fall 2011)
	Graduate Social Psychology		(Spring 2003, Fall 2003, Fall 2006, Fall 2008, Fall 2011)
	Psychometric Theory, Assessment, 	(Fall 2009)
	 Appraisal, and Application	
	Graduate Research Methods and 	(Spring 2001, Spring 2002, Spring 2006, Spring
		Program Evaluation.		2007, Spring 2008, Spring 2009)
	Graduate Developmental 		(Spring 2001, Fall 2002)
		Psychology

COURSES PREPARED TO TEACH:
	Introduction to Psychology (General Psychology)
	Social Cognition
	Personal Relationships
	Graduate Statistics
	Multivariate Statistics

PUBLICATIONS:
Aspelmeier, Jeffery E., Love, Michael M., McGill, Lauren A., Elliott, Ann N., & Pierce, Thomas W. (2012). Self-Esteem, Locus of Control, College Adjustment, and GPA among First- and Continuing-Generation Students: A Moderator Model of Generational Status. Journal of Research in Higher Education. Published online Jan. 20th 2012. Issue in press.

Aspelmeier, Jeffery E. & Pierce, Thomas W. (2011). SPSS: A User Friendly Approach for Versions 17 and 18. New York, NY: Worth Publishers.	

Aspelmeier, Jeffery E. (2010). “Oh my god, they killed Kenny...:” Application, evaluation, and a profane pedagogy. In M. Wagstaff, J. E. Aspelmeier, & C. Gellar (Eds.) In Celebration of Teaching: Radford University Faculty Perspectives. Linus Publications.
	
Aspelmeier, Jeffery E. & Pierce, Thomas W. (2009). SPSS: A User Friendly Approach. New York, NY: Worth Publishers.

Elliott, A. N., Alexander, A. A., Pierce, T. W., Aspelmeier, J. E., & Richmond, J. M. (2009). Childhood victimization, poly-victimization, and adjustment to college in women. Child Maltreatment, 14, 330-343.

Richmond, J. M., Elliot, A. N., Pierce, T. W., Aspelmeier, J. E., & Alexander, A. (2009) Poly-victimization, Childhood Victimization, and Psychological Distress in College Women. Child Maltreatment, 14, 127-147.

Aspelmeier, Jeffery E., Elliott, Ann N., & Smith, Christopher H. (2007). Childhood sexual abuse, attachment, and trauma symptoms: The moderating role of attachment. Journal of Child Abuse & Neglect, 31, 549-566.

Schacht, Steven P., & Aspelmeier, Jeffery E. (2005). Social & Behavioral Statistics: A User-Friendly Approach. 2nd Ed. Cambridge, MA: Westview Press.

[bookmark: _GoBack]Aspelmeier, Jeffery E., Parrott, Rachel, & Schacht, Steven P. (2005). Social & Behavioral Statistics: A User-Friendly Approach: Instructors Manual and Test Bank. Cambridge, MA: Westview publishing/Perseus Publication Group.

Aspelmeier, Jeffery E. & Kerns, Kathryn A. (2003). Love and School: Attachment/exploration dynamics in college. Journal of Personal and Social Relationships, 20(1), 5-30.

Kerns, Kathryn A., Aspelmeier, Jeffery E., Gentzler, Amy L., & Grabill, Chandra M. (2001). Parent-Child Attachment and Monitoring in Middle Childhood. Journal of Family Psychology, 15(1), 69-81.

Kerns, Kathryn A., Tomich, Patricia L., Aspelmeier, Jeffery E., & Contreras, Josephine M. (2000). Attachment based assessments of parent-child relationships in middle childhood. Developmental Psychology, 36(5), 614-626.

Kerns, Kathryn A., Aspelmeier, Jeffery E., & Tomich, Patricia L. (2000). Introductory Chapter. In K.A. Kerns, J. M. Contreras, and A. M. Neal-Barnett (Eds.) Family and Peer: Linking Two Social Worlds. Westport, CT: Praeger Publishers.

UNPUBLISHED MANUSCRIPTS & MANUSCRIPTS UNDER REVIEW:

Pierce, T. N., & Aspelmeier, J. E. (In Review). Data Analysis for the Behavioral and Health Sciences: Concepts and Applications. Prospectus for a new textbook under review with Worth Publications, NY, NY.

Aspelmeier, Jeffery E. (1999) An empirical investigation of attachment working models as mental structures representing social and personal information. Unpublished Doctoral Dissertation. Kent State University, Department of Psychology, Kent, OH.

Aspelmeier, Jeffery E. (1997). An evaluation of the attachment/exploration dynamics in a college population. Unpublished Masters Thesis. Kent State University, Department of Psychology, Kent OH.

PROCEEDINGS OF MEETINGS AND SYMPOSIA:
Papers:
Aspelmeier, Jeffery E., Love, Michael, McGill, Lauren, Elliott, Ann N., & Pierce, Thomas W. (2011, March). The first generation college student is dead! Long live the first generation college student. Paper presented at the annual convention of the Southeastern Psychological Association. March 2-5th, Jacksonville, FL.

Aspelmeier, Jeffery E., Elliott, Ann N., & Pierce, Thomas W. (2010, July). Attachment as a factor of resiliency for childhood polyvictimization. Paper presented at the Biennial Meeting of the International Association for Relationships Research. July 22-26th, 2010; Herzliya, Israel.	
	
Aspelmeier, Jeffery E., Elliott, Ann N., & Wiese, Susan L. (2006, July). Child sexual abuse, attachment, social support, and negative psychological outcomes among young adult females: A structural models approach. Paper Presented at the Biennial Meeting of the International Association for Relationships Research. July 6-10th, 2006; Rethymno, Crete.	

Aspelmeier, Jeffery E. (2002, July). Attachment and childhood sexual abuse: Mediators or moderators. Paper Presented at the Biennial Conference of the International Association for Relationships Research. Madison, WI.

Invited Talks:
Aspelmeier, Jeffery E. (2012, March). The first generation college student is dead. Long live the first generation college student. Talk presented at the West Virginia University Tech. Psychology Department Colloquium Series.	

Aspelmeier, Jeffery E. (2010, October). Attachment, Trauma, & Abuse. Talk presented at the Radford University Mental Health Consortium: Protecting the Health of Children and Adolescents: A Conference on Fostering Healthy Attachments. October 1st, 2010. Salem, VA.

Talks:
Latimer, Emily, Hiben, Brittany, Gordon, Alynn, & Aspelmeier, Jeffery E. (2011, April). Understanding the Mechanisms Involved in the Stereotype Threat Effect for Women and Math Performance. Talk presented at the 2010 Spring Symposium of the Radford Center for Gender Studies: Gender Scholarship at RU: Providing tools for understanding & change. April 21st, Radford University, Radford, VA.

		Lytle, Robert D., & Aspelmeier, Jeffery E. (2010, April). I’ll show you!: When negative stereotypes improve performance. Talk presented at the 2010 Spring Symposium of the Radford Center for Gender Studies: Gender Scholarship at RU: Providing tools for understanding & change. April 13th, Radford University, Radford, VA.

Lytle, Robert D., Roszko, Annamarie, Niziolek, Megean, Aspelmeier, Jeffery E., & Christensen, P. Niels (2009, April). White bear remedies: Counteracting gender based stereotype threat with self-regulation depletion. Talk presented at the 2009 Spring Conference of the Radford Center for Gender Studies: Gender Scholarship at RU: Providing tools for understanding and change. April 20th, Radford University, Radford, VA.

Hammond, Rachel, Falcioni, Maria, Londry, Melissa, Aspelmeier, Jeffery E., and Christensen, P. Niels (2008, April). Self-regulation, math performance, & stereotype threat: Serendipity and the research process. Talk presented at the 2008 Spring Conference of the Radford Center for Gender Studies: Gender Scholarship at RU: Providing tools for understanding and change. April 14th, Radford University, Radford, VA.

Stephens, Kyle P., & Aspelmeier, Jeffery E. (2007, April). Attachment theory, religion, and adaptation to college. Talk presented as part of the Radford University Faculty Development Center’s Faculty-Student Collaborative Grants Presentation series. April 16th, Radford University, Radford, VA.

Aspelmeier, Jeffery E., Loomis, Josie L., & Hall, Cynthia R. (2007, April). Gender differences in cell phone use and college exploration. Talk presented at the 2007 Spring Conference of the Radford Center for Gender Studies: Gender Scholarship at RU: Providing tools for understanding and change. April 5th, Radford University, Radford, VA.

Elliott, Ann N., & Aspelmeier, Jeffery E. (2007, March). Childhood sexual abuse and attachment theory: A tale of two collaborators. Talk presented as part of the 2006-2007 Provost’s Lunchtime Lecture Series. March 21st, Radford University, Radford, VA.

	Aspelmeier, Jeffery E., & Loomis, Josie L. (2006, October). An overview of attachment theory for the applied practitioner. Talk presented at the 2006 Fall Convention of the Virginia Association of School Psychologists, October 25-27th, Wintergreen, VA	

Asplemeier, Jeffery E., & Elliott, Ann N. (2006, September). Childhood sexual abuse, attachment, mediation, moderation, structural models, and the kitchen sink: A tale of two collaborators. Talk presented as part of the 2007 Radford University Department of Psychology Colloquium Series. September 8th, Radford University, Radford Va.

Wiese, Susan L., & Aspelmeier, Jeffery E. (2005, April 13th). The influence of attachment on psychological well-being and the mediating role of social support. Talk presented as part of the Radford University Faculty Development Center’s Faculty-Student Collaborative Grants Presentation series.

Aspelmeier, Jeffery E. (2004, November 17th). Humor in the classroom: Using humor to overcome statistics/math anxiety in the social and behavioral sciences. Talk presented as part of the Radford University Faculty Development Center’s Teaching Strategies Workshop series.

Aspelmeier, Jeffery E. (2003, January, 30). Attachment as a moderator of the negative outcomes of childhood sexual abuse. Talk presented at the Radford University Women’s Studies Brown Bag Series.

Aspelmeier, Jeffery E. (2001, November). Attachment and childhood sexual abuse in young adult females. Talk presented at the Radford University Women’s Studies Brown Bag Series.

Aspelmeier, Jeffery E. (1998, March). Working models and the relational schema; Social information processing as a link between parent-child and peer relationships. Talk presented at the 1998 Kent Psychology Forum, April 26-29, 1998.

Symposium Chair:
(March 2005) Gender and Culture. The 2005 Radford Gender Center Spring Conference. Raford, VA.

(March, 2000) Definitions and Terms of the Transgender Community. The Sixth Radford University Student Research Conference on Gender. Radford, VA.

Posters:	
		Aspelmeier, Jeffery. E., Latimer, Emily, Hibben, Britany, & Gordon, Alynn (2012, Jan.). I’ll show you: A stereotype threat boost for women’s math performance. Poster presented at the Annual Meeting of the Society for Personality and Social Psychology, San Diego, CA, Jan. 2012
	
Elliott, A. N., Cordial, P., Hoover-Thompson, A., Sherman, R., Aspelmeier, J. E., & Pierce, T. W. (2011, Nov.) Relative contributions of childhood and past-year victimizations in predicting trauma symptoms. Poster presented at the Annual Meeting of the Eastern Psychological Association, Boston, MA, March 2011.

	Lytle, Robert D., Roszko, Annamarie, Niziolek, Megean, Aspelmeier, Jeffery E., & Christensen, P. Niels (2009, Nov.). A clear mind and a simple task: Self-regulatory depletion buffers stereotype threat. Poster presented at the 2009 Annual Conference of the Society of Southeastern Social Psychologists. Nov. 14th, Ft. Myers, FL.

Aspelmeier, Jeffery E., Christensen, Niels P., & Falcioni, Maria S. (2009, Feb.). White bear arithmetic: Self-regulation and stereotype threat. Poster presented at the Annual Meeting of the Society for Personality and Social Psychology. Feb 5-8, 2009; Tampa, FL.

Aspelmeier, Jeffery E., & Stephens, Kyle P. (2008, March). Attachment and college adaptation: God, parents, and romantic attachment figures. Poster presented at annual convention of the Southeastern Psychological Association. March 6-9th, Charlotte, NC.

Hall, Cynthia R., & Aspelmeier, Jeffery E. (2007, Feb.). Gender differences within the attachment-exploration dynamic and cellular telephone use. Poster presented at the 53nd annual Meeting for the Southeastern Psychological Association. Feb. 23rd, New Orleans, LA.

Loomis, Josie L., & Aspelmeier, Jeffery E. (2007, Feb.). Attachment and exploration in college: A building recognition and route knowledge approach. Poster presented at the 2nd Annual Graduate Research Forum of the Virginia Council of Graduate Schools. Feb 6th, Richmond, VA.

Aspelmeier, Jeffery E., Elliott, Ann N., & Wiese, Susan L. (2007, Jan.). Mediation or moderation? The role of attachment and social support in linking childhood sexual abuse with psychological outcome among female college student. Poster presented at the Annual Meeting of the Society for Personality and Social Psychology. Jan 25-27, 2007; Memphis, TN.

Hall, Cynthia L., Aspelmeier, Jeffery E., & Loomis, Josie L. (2006, July). Cellular Telephone use among college students: An attachment/exploration dynamic perspective. Poster Presented at the Biennial Meeting of the International Association for Relationships Research. July 6-10th, 2006; Rethymno, Crete.
	
Kerwin, Gregory S., Bissenoff, Gayle R., & Aspelmeier, Jeffery E. (2006, May). Thinspiration: Self enhancement by high self monitors after exposure to thin-ideal imagery. Poster presented at the 18th Annual Convention of the American Psychological Society. May 24-27, 2006; New York, NY.

Hall, Cynthia L., Reilly, Nora P., & Aspelmeier, Jeffery E. (2006, March). Cellular telephone inventory: Validating a new measure. Poster presented at the 52nd annual Meeting for the Southeastern Psychological Association, Atlanta, GA.

Wiese, Susan, & Aspelmeier, Jeffery E. (2005, April) Attachment and well-being: The mediating role of social support. Poster presented at the 51st annual Meeting for the Southeastern Psychological Association. Nashville, TN.

	Loomis, Josie L., & Aspelmeier, Jeffery E. (2004, July) Attachment and exploration in college: A building recognition approach. Poster Presented at the Biennial Meeting of the International Association for Relationships Research. Madison, MI.	

Loehrer, Rebecca K., Palmedesso, Mike, & Aspelmeier, Jeffery E. (2004, July). The use of post-conviction polygraph in sex offender treatment. Poster Presented at National Conference of the American Psychological Association. Honolulu, HA.

Aspelmeier, Jeffery E. (June, 2001). Adult attachment security and automatic relationship attitudes: A social cognitive measure of working models of attachment. Poster presented at the 3rd annual International Network on Personal Relationship & International Society for the Study of Personal Relationship Conference, Prescott, AZ, June, 2001.

Aspelmeier, Jeffery E. (June, 2001). Love, school, and play: Attachment/exploration dynamics in college. Poster presented at the 3rd annual International Network on Personal Relationship & International Society for the Study of Personal Relationship Conference, Prescott, AZ, June, 2001.

Aspelmeier, Jeffery E. (April, 1999). Love, school, and play: Attachment/exploration dynamics in college. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Albuquerque, NM, April, 1999.

Kerns, Kathryn A., Aspelmeier, Jeffery E., and Gentzler, Amy L. (April,1999) Does a secure attachment facilitate checking in and monitoring in middle childhood? Poster Presented at the Biennial Meeting of Society for Research in Child Development, Albuquerque, NM, April, 1999.

Aspelmeier, Jeffery E. (1997, April). An evaluation of the attachment/exploration dynamics in a college population. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Washington, D.C.

Kerns, K. A., Aspelmeier, J. E., Tomich, P. L., and Grabill, C. M. (August, 1996). Control processes in parent-child relationships in middle childhood. Paper presented at the eighth International Conference on Personal Relationships.

Kerns, K. A., Tomich, P. L., Aspelmeier, J. E., and Grabill, C. M. (August, 1996). Parent-child attachment dimensions in middle childhood. Paper presented at the eighth International Conference on Personal Relationships.

Guest Lectures:
	Title: 	Title: Statistics Ask Questions: Interpreting statistics in published research. Presented to Laura Newsom’s Research in Exercise, Sport, and Health Education class (ESHE 462). October, 12, 2011. Radford University, Radford, VA.

Title: How do I love thee: A brief introduction to Attachment Theory. Presented to Dr. Lucy Hochstien’s Family Violence class (CRJU 490). Sept. 20, 2010, Radford University, Radford, VA.
											
	Title: 	Title: Statistics Ask Questions: Interpreting statistics in published research. Presented to Monica Pasamino’s Research in Exercise, Sport, and Health Education class (ESHE 462). October, 12, 2009. Radford University, Radford, VA.

Title: How do I love thee: A brief introduction to Attachment Theory. Presented to Dr. Janessa Steele’s Research in Personality class (PSYC 461). Oct. 15, 2008, Radford University, Radford, VA.	

Title: Statistics Ask Questions: Interpreting statistics in published research. Presented to Dr. Monica Pasamino’s Research in Exercise, Sport, and Health Education class. Oct. 12, 2009, Radford University, Radford, VA.

Title: The Psychology of Gender. Presented to Drs. Renee Dickinson and Bob Sheehy’s English 202 class. March 30th, 2009, Radford University, Radford, VA.

Title: How do I love thee: A brief introduction to Attachment Theory. Presented to Dr. Niels Christensen’s Social Psychology class. Feb. 15, 2008, Radford University, Radford, VA.		

Title: Creativity. Presented to Dr. Donald Hall’s Research in Cognitive Psychology class. March 5, 2008, Radford University, Radford, VA.

	Title: 	Title: Statistics Ask Questions: Interpreting statistics in published research. Presented to Michael Moore’s Research in Exercise, Sport, and Health Education class. Feb., 25, 2008, Radford University, Radford, VA.

Title: Statistics Ask Questions: Interpreting statistics in published research. Presented to Dr. Melissa Grimm’s Research in Exercise, Sport, and Health Education class. Oct. 5, 2007, Radford University, Radford, VA.

Title: Statistics Ask Questions: Interpreting statistics in published research. Presented to Drs. Angela Mickle and Melissa Grimm’s Research in Exercise, Sport, and Health Education class. Feb., 15, 2007, Radford University, Radford, VA.

Title: A friendly introduction to APA format. Talk presented to the Radford University Student Support Services Lecture Series. April, 7th, 2004, Radford University, Radford, VA.

Student Papers/Posters/Talks:
Esworthy, Jamie, Wilson, Shane, & Harkins, Pamela (2012, April). Women’s relationship attitudes. Poster presented at the 20th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 17-19, Radford, VA.

		Abohasen, Victoria, Stiltner, Brittany, & Paulette, Claire (2012, April). The effect of personality factors on academic achievement. Poster presented at the 20th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 17-19, Radford, VA.

Schlosser, Kellie, Felton, Jessica, & Peach, Bridgette (2012, April). Implicit and explicit attitudes toward females in non-traditional careers. Poster presented at the 20th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 17-19, Radford, VA.

Stanley, Courney, & Bentz, Jessica (2012, April). Right-wing authoritarianism: A predictor of implicit racial stereotypes. Poster presented at the 20th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 17-19, Radford, VA.

Warwick, Morgan, Skinner, Lesley, & Kraemer, Audrey (2012, April). The effect of aversive racism on job candidate selection. Poster presented at the 20th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 17-19, Radford, VA.

Zakrewski, William, Wine, Sarah, & Wade, Portia (2012, April). The role of trait aggressiveness as a moderator of the effects of mood on aggressive cognitions. Poster presented at the 20th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 17-19, Radford, VA.

Andrascik, Carly, Case, Johanna, & Engelund, Audrey (2011, April). The effect of primed gender stereotypes and time pressure on victim blaming in a case of sexual assault. Poster presented at the 19th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

Daugherty, Anna, Fisher, Michelle, & Henry, Kelsey (2011, April). What’s love got to do with it?: A study of relationship satisfaction, femininity, and attachment. Poster presented at the 19th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

Ahrenberg, Leigh-Ann, Miller, Jonathan, & Rous, Katherine (2011, April). Frustration and its effects on aggression. Poster presented at the 19th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.
	
Rose, Rachel, Suthers, Robbie, & Shifflett, Kristin (2011, April). The effects of relationship context versus background color on women’s perceived attractiveness of a male target. Poster presented at the 19th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

 Hypes, Ryan, Ward, Stephanie, & Tropp, Phillip (2011, April). The effect of injunctive and descriptive norms on intent to exercise. Poster presented at the 19th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

West, Lyndsay, & Anninos, Nik (2011, April). Women's implicit and explicit attitudes as predictors of body image and body mass index. Poster presented at the 19th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

		Fisher, L. Michelle, & Aspelmeier, Jeffery E. (2010, April). Sworn virgins: A Balkan mountain tradition. Talk presented at the 2010 Spring Symposium of the Radford Center for Gender Studies: Gender Scholarship at RU: Providing tools for understanding & change. April 13th, Radford University, Radford, VA.

Cadle, Lisa, Winslow, Kate, LeClaire, Alexis, & Aspelmeier, Jeffery E. (2010, April). Gender attitudes and your future self. Poster presented at the 18th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

Ried, Chris, Shaul, Joseph, Overturf, Jessica, & Aspelmeier, Jeffery E. (2010, April). Character traits study. Poster presented at the 18th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

Craft, Robert, Dalton, Sarah, & Aspelmeier, Jeffery E. (2010, April). The influence of social information on attitude change. Poster presented at the 18th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

Mowbray, Holleigh, Setliff, Lauren, Hardesty, Tristan, & Aspelmeier, Jeffery E. (2010, April). Love and satisfaction. Poster presented at the 18th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

Garrison, Nichole, Hall, Chelsea, Mann, Samantha, & Aspelmeier, Jeffery E. (2010, April). Self image and weight judgements. Poster presented at the 18th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

McMurray, Patricia, Ingold, Niki, & Aspelmeier, Jeffery E. (2010, April). The effects of challenging tasks on the perceptions of others. Poster presented at the 18th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 13-15, Radford, VA.

Sharrer, David, Lytle, Robert, Clark, Princes, Hommema, Derek, & Aspelmeier, Jeffery E. (2010, March). The environmental sustainability scale: A validation study. Poster presented at the annual convention of the Southeastern Psychological Association. March 10-14th, Chattanooga, TN.

Hawkes, Collin, Poore, Megan, Clavette, Marcelle, & Aspelmeier, Jeffery E. (2010, March). Academic entitlement scale. Paper presented at the annual convention of the Southeastern Psychological Association. March 10-14th, Chattanooga, TN.

Apponte, Samantha, McAdden, Kathy, Garber, Gloria, & Aspelmeier, Jeffery E. (2009, April). Love and attraction. Poster presented at the 17th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 20-23, Radford, VA.

Clark, Sarah, Nugent, Caitlin, Stone, Emily, & Aspelmeier, Jeffery E. (2009, April). Is smaller always better? Poster presented at the 17th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 20-23, Radford, VA.

Eastman, Abby, Alexander, Kendra, Fisher, Michael, & Aspelmeier, Jeffery E. (2009, April). Effects of message relevance and emotion evoking photograph on persuasive appeals. Poster presented at the 17th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 20-23, Radford, VA.

Gray, Allyssa, Haskins, Anna, & Aspelmeier, Jeffery E. (2009, April). Effects of attractiveness and relevance on persuasion. Poster presented at the 17th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 20-23, Radford, VA.

Horner, Leslie, Gallatin, Brianna, Luhman, Brian, & Aspelmeier, Jeffery E. (2009, April). The effects of social norms on willingness to participate in campus cleanup. Poster presented at the 17th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 20-23, Radford, VA.

Pace, Lindsey, Widger, Colleen, & Aspelmeier, Jeffery E. (2009, April). Sex as a commodity: Priming relationship commitment and acceptance of sexual advertisements. Poster presented at the 17th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 20-23, Radford, VA.

Bachara, Jason, Bowden, Christie, & Aspelmeier, Jeffery E. (2008, April). Cognition, memory, and group attitudes. Poster presented at the 16th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 14-17, Radford, VA.

		Brown, McKenzie, Celestini, Nick, & Aspelmeier, Jeffery E. (2008, April). Personal attitudes and video games. Poster presented at the 16th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 14-17, Radford, VA.

		Hempfling, Jessica, Rogers, Amina, Smith, Britney & Aspelmeier, Jeffery E. (2008, April). Media roles in the 21st century: A broader look into sexism in today’s society. Poster presented at the 16th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 14-17, Radford, VA.
	
Humphry, Jill, Marye, Jennifer, Furrow, Whitney, & Aspelmeier, Jeffery E. (2008, April). College lifestyle questionnaire. Poster presented at the 16th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 14-17, Radford, VA.

Hafey, Jenna, Patton, Lauren, & Aspelmeier, Jeffery E. (2008, April). Social attitudes and illusory correlation study. Poster presented at the 16th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 14-17, Radford, VA.

		Smith, Juralee, Speck, Leah, & Aspelmeier, Jeffery E. (2008, April). Is personality to blame? Dispositional differences at the root of blaming tendencies. Poster presented at the 16th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 14-17, Radford, VA.

Clifford, James & Aspelmeier, Jeffery E. (2007, April). Terror management theory and disgust sensitivity. Paper presented at the 15th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.
	
Caincross, Deanna & Aspelmeier, Jeffery E. (2007, April). Attachment and disgust sensitivity. Poster presented at the 15th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.

Clark, Sarah, Adams, Mendy, & Aspelmeier, Jeffery E. (2007, April). The effects of gender and group membership on cell phone use. Poster presented at the 15th Annual Radford University Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.

Aldridge, Leigh, Colbs, Caitlyn, Harner, Jessica, & Aspelmeier, Jeffery E. (2007, April). The relationship between competitive attitudes, aggression, and athletic participation. Poster presented at the 15th Annual Radford Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.

Boyd, Sarah, Gilliam, Whitney, Boyce, Richard, & Aspelmeier, Jeffery E. (2007, April). Attractive and intelligent: Breaking the stereotype. Poster presented at the 15th Annual Radford Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.

Kerstetter, Patsy, Woodyard, Staci, Vance, Jessica, & Aspelmeier, Jeffery E. (2007, April). Perceived intelligence as related to attractiveness. Poster presented at the 15th Annual Radford Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.

Matheny, Karla, Skluzak, Kelly, Hommema, Derek, & Aspelmeier, Jeffery E. (2007, April). Different music styles and their effect on aggression levels. Poster presented at the 15th Annual Radford Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.

Scott, Tristan, Clark, Laura, Gagne, Sarah, & Aspelmeier, Jeffery E. (2007, April). Gender stereotyping in family based vs. non-family based television dramas. Poster presented at the 15th Annual Radford Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.

Taylor, Brandi, Smith, Adam, Liles, Julia, & Aspelmeier, Jeffery E. (2007, April). Gender stereotypes in children’s television programming. Poster presented at the 15th Annual Radford Undergraduate/Graduate Student Engagement Forum. April 16-18, Radford, VA.

Hall, C. L., & Aspelmeier, J.A. (2006, April). Cellular telephone use among college students: An attachment/exploration dynamic perspective. Paper presented at the 14th Annual Radford University Undergraduate/Graduate Forum. April 18-20th, Radford, VA.

Burchfield, A., Centineo, D., & Aspelmeier, J.A. (2006, April). Mortality salience: What happens when we are reminded that we will die? Poster presented at the 14th Annual Radford University Undergraduate/Graduate Forum. April 18-20th, Radford, VA.

Leonette, J., Woodyard, S., Walters, A., & Aspelmeier, J.A. (2006, April). Usage of cell phones using gender, group type, and time. Poster presented at the 14th Annual Radford University Undergraduate/Graduate Forum. April 18-20th, Radford, VA.

Costello, A., Storey, A., & Aspelmeier, J.A. (2006, April). Self report and diary reports of cellular telephone usage: An attachment theoretical perspective. Poster presented at the 14th Annual Radford University Undergraduate/Graduate Forum. April 18-20th, Radford, VA.

Alt, M. & Aspelmeier, J. E. (2002, April). Sex, gender role, and perceptions of toy gender. Paper presented at the 11th Annual Graduate/Undergraduate Forum, April 15-17, 2002.	

Carroll, T. B., Fravel, C. A., White, F., Childress, A. R., & Aspelmeier, J. E. (2000, March). Sex and gender role differences in exploration and curiosity. Paper Presented at The Sixth Radford University Student Research Conference on Gender. Radford, VA.

GRANTS RECEIVED:
2011 	Faculty Collaborative Grant (Awarded $19,640)
2010	Faculty Summer Scholarship Grant (Awarded $5,999)

2007	Faculty Summer Scholarship Grant (Awarded $11,051.48)

2006	Faculty-Student Collaborative Grant (Awarded $750)
	Kyle Stephens & Jeff Aspelmeier

2006	Faculty Summer Scholarship Grant (Awarded $4,950)

2005	One Time Faculty Development Funds (Awarded $5,044)

2004 	Faculty-Student Collaborative Grant (Awarded $750)
Susan Wiese & Jeff Aspelmeier

Faculty Development Grant (Awarded $6,826).
Ann N. Elliott & Jeffery E. Aspelmeier

	Teaching Strategies Workshop Grant (Awarded $100)
		Jeffery E. Aspelmeier	

2001	Faculty Professional and Instructional Development Grant (Awarded $1,500).
Jeffery E. Aspelmeier, Ethnic variation in social support, exploration and adaptation in college.

2000	Faculty Professional and Instructional Development Grant (awarded $1,200).
Ann N. Eliot & Jeffery E. Aspelmeier. The relationship between child sex abuse and adult attachment patterns.	

PROFESSIONAL SERVICE:
Organizational Affiliations
C 	International Association for Relationship Researchers
C 	Society for Personality and Social Psychology
C 	Southeastern Psychological Association
C 	Society for Southeastern Social Psychologists

Reviewing
C 	Editorial Board for Personal Relationships, a publication of the International Society for the Study of Personal Relationships (Summer 2003-Present).
C 	Reviewer for the Journal of Social Psychology
C 	Invited Grant review for the Social Sciences and Humanities Research Council of Canada.
C 	Invited reviewer for the Journal of Applied Social Psychology
C 	Invited reviewer for the Journal of Applied Developmental Psychology
C 	Invited reviewer for the Journal of Social and Clinical Psychology
C 	Invited review for Child Abuse & Neglect
C 	New Scholar Reviewer for Personal Relationships, a publication of the International Society for the Study of Personal Relationships (Fall 2001- Summer 2003).

University and Department Service
C 	Graduate Teaching Fellow Coordinator for Introductory Psychology (Fall 2003 to present)
C 	Chair of the Psychology Department Assessment Committee (Spring 2010 - present)
C 	Senior member of the Psychology Department Web Design Committee (Fall 2009 - present)
C 	Coordinator of Department Computing Facilities and Equipment (Fall 2001-present)
C 	Chair of the university Information Technology Advisory Committee (Fall 2010 - Fall 2012)
C 	Elected member of the university Information Technology Advisory Committee (Fall 2008 to Fall 2010, Fall 2010 - Fall 2012)
C 	Member of Institutional Review Board at Radford University (Fall 2011 to Fall 2012).
C 	Alternate Member of Institutional Review Board at Radford University (Fall 2009 to Fall 2011).
C 	Serving as a member of the Review Board for the Radford University Center for Gender Studies (fall 2000 - to present).
C 	Serving as a member of the Advisory Board for Radford University Women’s Studies Program. (fall 2001 - to present)
C 	Graduate Experimental Psychology Area Admissions Coordinator (Radford Department of Psychology) (Fall 2002 - Summer 2006)
C 	Graduate Assistantship Coordinator (Radford Department of Psychology) (Spring 2004 to Fall 2005)
C 	Graduate Experimental Psychology Area Coordinator (Radford Department of Psychology) (Fall 2002 - Summer 2004)
C 	Co-coordinator of Department Web Page (Spring 2002-Spring 2004)
C 	Appointed Faculty Representative for the Annual Kirk Scholars Visit to China (May, 2001).
C 	Served as Department Recording Secretary. 2000-2001 academic year, 2005-2006 academic year.
C Elected Graduate Student Representative to Experimental Training Committee. 1997-1998 academic year.
C Appointed Graduate Student Representative to Experimental Department Job Candidate Search Committee. 1997-1998 academic year.

Community Service
C 	Research Mentor to high school student Rachel Hertz (Oceanside Highschool, Oceanside, NY) for the Intel Science Talent Search project (Spring 2010 - present)
C 	Research Mentor to high school student Rachel Hertz (Oceanside Highschool, Oceanside, NY) for the Intel Science Talent Search project (Spring 2012 - present)

