

	Anne E. Brodsky		34	 Curriculum Vitae

CURRICULUM VITAE

ANNE E. BRODSKY

EDUCATION

Ph.D.	1995	University of Maryland, College Park, MD, (UMCP) Clinical/Community Psychology (APA Approved)
1994	Harvard Medical School, Massachusetts Mental Health Center, Boston, MA, Child Clinical Psychology Internship (APA Approved)
M.A.	1992	UMCP, Clinical/Community Psychology (APA Approved)
	A.B. 		1987 		Vassar College, Poughkeepsie, NY, Double major
					Psychology & History

Administrative and Leadership Training

2016 – 2017	American Council on Education (ACE) Fellow;
		Host Institution: Swarthmore College
Nov. 2016			Harvard Executive Education for Sustainability Leadership
2015 - 2016			HERS Wellesley Institute	
	May 2013	Center for Dispute Settlement, DC, Mediation Training for 			the Professional, (25hr certificate)		

Licenses

	1997 – Present 		Psychologist-State of Maryland - # 03338

Experience in Higher Education

8/23/2018 – present	Chair, Department of Psychology
8/2017 – 8/2018	Interim Director, UMBC, Maryland Institution for Policy Analysis and Research (MIPAR)
7/2017 – 8/2018	Special Assistant for Social Sciences Planning College of Arts, Humanities, and Social Sciences (CAHSS)
· Conceived and designed The Center for Social Science Scholarship (CS3)
8/2012 – 8/2016	Associate Dean for Research and College Affairs, UMBC, (CAHSS)
7/2012 – present		Professor, Department of Psychology, UMBC
2008 – 2011			Associate Chair, Department of Psychology, UMBC
2005 – 2008			Director, GWST Program, UMBC
2003 – 2012	Tenured Associate Professor, Department of Psychology; Affiliate Associate Professor, Gender and Women’s Studies Program (GWST), UMBC
	1997 – 2002			Assistant Professor, Department of Psychology;
					Affiliate Assistant Professor, Women’s Studies, UMBC
1995 – 1997	Postdoctoral Fellow in Prevention Science, Johns Hopkins Bloomberg School of Public Health, Prevention Research Center, Department of Mental Hygiene, Baltimore, MD,
1994 – 1995			Instructor, University of Maryland, College Park, MD,
1992 – 1993			Instructor, University of Maryland, College Park, MD,

Experience in Other than Higher Education

1996 – 1997	Atlantic Coast Behavioral Health Services, Baltimore, MD, Psychology Associate
1988 – 1989	Poughkeepsie City School District, Poughkeepsie, NY,
	Attendance Teacher/Dropout Prevention Grant Coordinator
1987 – 1988	Graham Windham Services to Families and Children, Hastings-0n-Hudson, NY, Social Worker 	

Honors and Fellowships

2016	Fellow - American Psychological Association (APA)
2016	Fellow - SCRA/APA Division 27
2014	SCRA Distinguished Contributions to Theory & Research in Community Psychology Award
2011	Fulbright Scholars Program Alternate Candidate - Italy
2004	Distinguished Publication Award (With All Our Strength), Association for Women in Psychology (AWP)
2004	APA Division 52 (International Psychology) Florence Denmark/Mary Reuder Award for International Contributions to Psychology of Women
2003	UMBC President’s Commission for Women Achievement Award
2003	Shaler Area High School Distinguished Alumna Award
2001	Maryland Association for Adult Community Continuing Education Research Award
1998	NRC and IOM Board on Children, Youth and Families, Frontiers of Research on Children, Youth and Families Symposium Scholar
1997	Honorable Mention, Society for Community Research and Action Dissertation Award
1996	Semi-Finalist, APA Office of Ethnic Minority Affairs, Jeffrey S. Tanaka Memorial Dissertation Award
1985	University of Pittsburgh Western Psychiatric Institute and Clinic, Mellon Fellow (Summer)
1987	Phi Beta Kappa, Vassar College
1987	Departmental Honors in Psychology, Vassar College
1987	Departmental Honors in History, Vassar College
1987	General Honors from the College, Vassar College

Grant Support – 15 as PI or Co-I, $2.5M total

2020 – 2022	$9900, Hrabowski Innovation Fund, “Synchronous IRL/DL Technologies for Innovative Teaching, UMBC, Co-PI
2008 – 2009		$9000, CWIT Subcontract, “CWIT/COEIT Climate Study”, UMBC
2008 – 2009		$3000, Kaufman Social Entrepreneurship Grant, UMBC
6/2004 – 8/2004	DRIF Award (Designated Research Initiative Funds), UMBC
5/2002 – 5/2003	$1,400,000 Total Direct Costs, NICHD, “Behavioral and Academic Adjustment in Elementary School”, Principal Investigator: Margaret Caughey, Co-Investigator
2002 – 2003	$1500, Society for the Psychological Study of Social Issues (SPSSI) Grants-in-Aid-of-Research Investigator, PI
12/2001 – 11/2002	$11,211, Open Society Institute, PI
7/2000 – 6/2001	$2500, Caroline Center, Knott Foundation Subcontract, Investigator
7/2000 – 6/2001	$1000, University System of MD, Women's Forum Faculty Research Award
7/1999 – 6/2000	$18,000, Johns Hopkins School of Public Health, NIH Subcontract, Investigator
7/1999 – 6/1999	DRIF Award (Designated Research Initiative Funds), UMBC
7/1998 – 6/1999	DRIF Award (Designated Research Initiative Funds), UMBC
6/1998 – 8/1998	Summer Faculty Fellowship, UMBC
1/1996 – 9/1997	$1,092,189 Total Direct Costs, “Local Evaluation of Baltimore’s Healthy Start Project”, Sponsoring Agency: Baltimore City Health Department. Principle Investigator: Patricia O’Campo, Co-I
1994 – 1995	$1000, Grants-in-Aid-of-Research, Society for the Psychological Study of Social Issues (SPSSI)

Ph.D. Students

Lindsay Emery, 2015 - 2018, Chair
Sara Buckingham, 2014 – 2017, Chair
Gitika Talwar, 2012 - 2014, Chair
Jill Scheibler, 2012 - 2013, Chair
Elena Welsh, 2010 – 2012, Chair
	Rona Benhorin, 2005 – 2007, Chair
	Catharine Weiss, 2002 – 2004, Chair
	Colleen Loomis, 2000 – 2001, Chair
	Shannon Gwin Mitchell, 1999 – 2001, Chair
	Pam Caudill Ovwigho, 1999 – 2001, Chair
Kathleen Rogers-Senuta, 1999 – 2001, Chair
	
Mehmet Reha Ozgurer, 2022 – present, (Vanderbilt University), Member
Alyssa Brumis, 2020 – present, (LLC), Member
Sondra	 Matter, 2015 - 2016, (Loyola University of MD), Member
Anna Westin, 2012 – 2014, Member
Manica Ramos, 2012 – 2013, Member
Kathleen Powell, 2011 – 2013, (UMB School of Social Work), Member
Amanda Murfett, 2012, Reader (Victoria University, Melbourne, Australia)
Christy Leung, 2011 - 2012, Member
	Amy Carrillo, 2010 – 2011, Member
Harriette Wimms, 2006 – 2008, Member
	Melissa Nidecker, 2005 – 2007, Member
	Marilyn Story, 2002 – 2005, Member
	Lisa Hilley, 2000 – 2002, Member
	Casey Taft, 2000 – 2002, Member
	Tania DeBeau, 2000 – 2002 (UMCP, School of Education), Member
	Lori Bellino, 2000 – 2000, Member Diane Schmidt, 1999 – 2001, Member
	Hibist Atakste, 1997 – 2001, Member

Master’s Students

Dennis Carter-Dean, 2023 – present, Chair
Danielle Black, 2021 – present, Chair
Jenny Zhao, 2020 – present, Chair
Daliah Altal, 2019 –2022, Chair
Surbhi Godsay, 2013- 2018, Chair
Lindsay Emery, 2013 - 2015, Chair
Sara Buckingham, 2011 – 2013, Chair
Saniha Makhzoumi, 2011 – 2012, Chair
Galina Portnoy, 2011 - 2012, Chair
Jill Scheibler, 2009 – 2011, Chair
Gitika Talwar, 2009 – 2011, Chair
Elena Welsh, 2007 – 2009, Chair
Mariana Litovich, 2004 – 2006, Chair
Nicole Yee, 2004 – 2004, Chair
Harriette Wimms, 2002 – 2006, Chair
Janelle Barlage, 2002 – 2004, Chair
Rona Benhorin, 2002 – 2004, Chair
Sonia Arteaga, 2000 – 2003, Chair
Catharine Weiss, 1999 – 2001, Chair

Samantha Berg, 2022, Member
Anika Aquino, 2020, Member
Natasha Link, 2018, Member, defense only
Magda Permut, 2011 - 2013, Advisor & Member
Susan Main, 2009, (Visual Arts) Member (Reader)
Amy Carrillo, 2007 – 2008, Member
Tara Smith, 2007, Member
Stacey Buckingham Howell, 2006 – 2007, Member
Hema G, 2001, Member
Elise Vestal, 2000 – 2001, Member
Care Udell, 1999 – 2000, Member
Sonja Johnson, 1999 – 2001, Member
Dewi Smith, 1999 – 2001, Member
Casey Taft, 1998 – 2001, Member
Elise Vestel, 1998 – 2001, Member
Chris Burke, 1998 – 2000, Member
Lisa Hilley, 1997 – 2000, Member

Undergraduate Students

Elyssa Lou, 2021 – 2022, Honors Thesis, URA, and URCAD Advisory
Crystal Najib, 2020 - 2021, Honors Thesis, URA, & URCAD Advisor
Cara Borja, 2016 – 2017, Honors Thesis, URA, & URCAD Advisor
Taylor Sheldon, 2015 - 2016, Honors Thesis, URA, & URCAD Advisor
Kaitlyn Golden, 2013 – 2014, Honors Thesis, URA, & URCAD Advisor
Nicole Kazi, 2012-2013, INDS, Co-Chair
Jessica Collins, 2010 – 2011, Psyc Honors Thesis Advisor
	David Chen, 2010, URCAD Advisor
	Isabel Altarejos, Summer 2007, Summer Undergraduate Research Advisor
Stefanie Heinlein, 2000 – 2001, INDS, Chair
Tanya O’Rourke, 2000 – 2001, INDS, Member
Lisa Israel, 2000 – 2001, Psyc Honors Thesis Advisor
	Alaina Brenick, 2000 – 2001, Psyc Honors Thesis, Provost’s Research Award Advisor
Christine Marx, 1999 – 2000, Psyc Honors Thesis, Provost’s Research Award Advisor

Sneha Jampan, 2022 – present, Research Team Mentor
Sheeza Kamal, 2022 - present, Research Team Mentor, URCAD
Zainab Amjad, 2021 – present, Research Team Mentor, URCAD
Izaiah Plaza, 2021 – 2022, Research Team Mentor, URCAD
Chantal Anichoche, 2022 – present, Research Team Mentor
Carmen Jee, 2021 – present, Research Team Mentor, URCAD
Shannon Cobb, 2021- 2021, Research Team Mentor
Chloe Fang, 2021 – 2022, Research Team Mentor
Katie Alfaro-Veliz, 2020 – 2021, Research Teach Mentor
Bernice Kissiedu, 2020 – 2021, Research Teach Mentor
Thu Dinh, 2020, Research Teach Mentor
Shelby Tkacik, (Temple University), Summer 2020, Research Teach Mentor
Brittni Baldeo, 2020, Research Teach Mentor
Crystal Najib, 2020 – 2021, Research Teach Mentor
Rojin Najmabadi, 2020 – 2021, Research Teach Mentor
Cara Borja, 2015 – 2017, Research Team Mentor
LeTia Hooker, (Morgan State University), 2015, Research Team Mentor
Adeleye Carew, 2015, Research Team Mentor
Taylor Sheldon, 2014 – 2016, Research Team Mentor
Eva Benvenga, 2014, Research Team Mentor
Bethany Ritter, 2014 – 2015, Research Team Mentor
Mehtaab Moazzam, Fall 2013, Research Team Mentor
Tu Truong, Summer & Fall, 2013, Research Team Mentor
Monika Karki, Summer & Fall 2013, Research Team Mentor
Kaitlyn Golden, 2012 – 2013, Research Team Mentor
Gloria-Hannah Rinonos, 2012 – 2013, Research Team Mentor
Shrina Amin, 2012 – 2013, Research Team Mentor
Sayeda Khan, 2012 – 2013, Research Team Mentor
Narcisse Fon Fru, 2012 – 2013, Research Team Mentor
Maryann Thomas, 2012 – 2013, Research Team Mentor
Linnea Jackson, 2012, Research Team Mentor
Bryan Williams, 2011 – 2012, Research Team Mentor
Alex Jansson, 2011, Research Team Mentor
Rozilla Durrani, 2011, Research Team Mentor
Muneeba Khan, 2010 – 2011, Research Team Mentor
Munisa Bachu, (Johns Hopkins University) 2010 – 2011, Research Team Mentor
Maritza Lopez, 2010 – 2011, Research Team Mentor
Alisha Gopaul, 2010 – 2011, Research Team Mentor
Jessica Collins, 2010, Research Team Mentor
Penina Backer, 2009, Research Team Mentor
LaLa Cho, 2009, Research Team Mentor
Marti Concannon (University of S. Carolina), Summer 2009, Research Team Mentor
Tamra Krohe Butler (William & Mary), Spring 2009, Research Team Mentor
Yelena Dewald, 2008 – 2009, Research Team Mentor
David Chen, 2008 – 2010, Research Team Mentor
Yasmeen Khaskia, Fall 2008, Research Team Mentor
Melissa Book, 2008 – 2009, Research Team Mentor
Teresa Troiano, 2007 – 2008, Research Team Mentor
Arif Mohammad, 2007 – 2008, Research Team Mentor
Kathryn Sheehan, 2007 – 2008, Research Team Mentor
Kacie Smith, 2007 – 2008, Research Team Mentor
Mina Choe, 2007 – 2008, Research Team Mentor
Tasya Bychkova, 2001 – 2002, Research Team Mentor
Alisha Castagnera, 2001 – 2002, Research Team Mentor
Heidi Moore, 2001 – 2002, Research Team Mentor
Miranda Saunders, 2001, Research Team Mentor
Rona Benhorin, 1999 – 2001, Research Team Mentor
Melissa Smith (Coppin State), 1999, Research Team Mentor
Patricia Njoroge, 1999, Research Team Mentor
Erin Boerum, 1999, Research Team Mentor
Laurianne Brown, 1999, Research Team Mentor
Jaime Marshall, 1998 – 1999, Research Team Mentor
Sarah Evans (Amherst College), Summer 1998, Research Team Mentor
Rene' Cover, 1998 – 2000, Research Team Mentor
Christine Marx, 1998 – 2000, Research Team Mentor

Courses Taught - UMBC

Spring 2023		Human Diversity in Research and Intervention (PSYC 608)
Spring 2022		Human Diversity in Research and Intervention (PSYC 608)
Fall 2021		Introduction to Community Psychology (PSYC 635)
Spring 2021 		Human Diversity in Research and Intervention (PSYC 608)
Fall 2020 		Chair Course Release
Spring 2020		Human Diversity in Research and Intervention (PSYC 608)
Fall 2019 		Chair Course Release
Spring 2019		Human Diversity in Research and Intervention (PSYC 608)
Fall 2018 		Chair Course Release
Spring 2018		Human Diversity in Research and Intervention (PSYC 608)
Fall 2017		First Year Graduate Diversity Topics – (No credit)
Spring 2017		ACE Fellowship – Course Release
Fall 2016		ACE Fellowship – Course Release
Spring 2016		Dean’s Office – Course Release
Fall 2015		Dean’s Office – Course Release
Topics in Community & Applied Social Psychology – (No Credit)
Spring 2015		Dean’s Office – Course Release
Topics in Community & Applied Social Psychology – (No Credit)
Fall 2014		Dean’s Office – Course Release
Introduction to Qualitative Methods (PSYC 738) – Co-Instructor
Spring 2014		Dean’s Office – Course Release
Fall 2013		Dean’s Office – Course Release
Topics in Community & Applied Social Psychology – (No Credit)
Spring 2013		Dean’s Office – Course Release
Fall 2012	Dean’s Office – Course Release
Topics in Community & Applied Social Psychology – Co-Led (No Credit)
Spring 2012		Sabbatical
Fall 2011 		Sabbatical
Spring 2011		Human Diversity in Research and Intervention (PSYC 608)
				Course Release – Associate Chair PSYC
Fall 2010		Introduction to Community Psychology (PSYC 387)
				Honors Psychology and Culture (PSYC 230H)
Spring 2010		Human Diversity in Research and Intervention (PSYC 608)
				Course Release – Associate Chair PSYC
Fall 2009		Introduction to Community Psychology (PSYC 387)
				Introduction to Community Psychology (PSYC 635)
Topics in Community & Applied Social Psychology (No Credit)
Spring 2009	Advanced Topics in Psychology: Applying Community Psychology to Build Partnerships Among US and Afghan Schools. Social Entrepreneurship Course with associated field work option (PSYC 493B & PSYC 398)
Course Release – Associate Chair PSYC
Fall 2008		Introduction to Community Psychology (PSYC 387)
Introduction to Qualitative Methods (PSYC 695B)
Spring 2008		Introduction to Community Psychology (PSYC 387)
				Topics in Community & Applied Social Psychology (PSYC 601E)
				Course Release – Director GWST
Fall 2007		Introduction to Community Psychology (PSYC 635)
				Course Release – Director GWST
Spring 2007		Human Diversity in Research and Intervention (PSYC 695A)
				Course Release – Director GWST
Fall 2006		Introduction to Community Psychology (PSYC 387)
				Honors Introduction to Community Psychology (PSYC 387H)
				Course Release – Director GWST
Spring 2006		Introduction to Qualitative Methods (PSY 601C)
				Course Release – Director GWST
Fall 2005		Introduction to Community Psychology (PSYC 635)
Topics in Community & Applied Social Psychology (PSYC 601A)
				Course Release – Director GWST
Spring 2005		Introduction to Community Psychology (PSYC 387)
				Human Diversity in Research and Intervention (PSYC 695A)
Fall 2004 		Sabbatical
Spring 2004		Introduction to Community Psychology (PSYC 387)
Introduction to Qualitative Methods (PSY 695C)
Topics in Community & Applied Social Psychology (PSYC 601A)
Fall 2003		Introduction to Community Psychology (PSYC 387)
				Introduction to Community Psychology (PSYC 635)
				Topics in Community & Applied Social Psychology (PSYC 601A)
Spring 2003 		Leave of Absence -Afghan Advocacy and Research
Fall 2002 	 	Leave of Absence -Afghan Advocacy and Research
Spring 2002		Psychology of Women (PSYC 357/WMST 357)
				Course release – Writing book
Fall 2001		Introduction to Community Psychology (PSYC 635)
				Psychology of Women (PSYC 357/WMST 357)

Spring 2001		Psychology of Women (PSYC 357/WMST 357)
				Social Health (PSYC 695B/C)
Fall 2000		Introduction to Community Psychology (PSYC 387)
				Human Diversity in Research and Intervention (PSYC 695D)
Spring 2000		Psychology of Women (PSYC 357/WMST 357) – Two sections
Fall 1999		Introduction to Community Psychology (PSYC 387)
				Introduction to Community Psychology (PSYC 635)
Spring 1999		Introduction to Community Psychology (PSYC 387)
				Psychology of Women (PSYC 357)
Fall 1998		Introduction to Community Psychology (PSYC 387)
				Preventive Intervention (PSYC 636)
Spring 1998		Psychology of Women (PSYC 357/WMST 357)
Introduction to Qualitative Methods (PSY 601B)
Fall 1997		Introduction to Community Psychology (PSYC 387)
			Course release

Courses Taught – University of Maryland, College Park

	Spring 1995		Psychology of Women
	Fall 1994		Introduction to Psychology
	Spring 1993		Introduction to Psychology
	Fall 1992		Introduction to Psychology

PUBLICATIONS, PRESENTATIONS, AND CREATIVE ACHIEVEMENTS

Publications

• Peer-Reviewed Works

Books

Brodsky, A.E. (2003). With All Our Strength: The Revolutionary Association of the Women of Afghanistan. New York: Routledge. [Paperback edition, (2004)].
Brodsky, A. (2005). Por Baixo da Burca. Sao Paulo, Brasil: A Senhora Editora [Portuguese translation].

Articles (*= Graduate Student Co-Author; **=Undergraduate Co-Author)

Brodsky, A.E., Buckingham, S., Fedi, A., Gattino, S., Rochira, A., Altal*, D., Mannarini, T. (2022). Resilience and empowerment in immigrant experiences: A look through the Transconceptual Model of Empowerment and Resilience. American Journal of Orthopsychiatry, 92(5), 564-577. https://psycnet.apa.org/doi/10.1037/ort0000634

DeLuca, J. S., Rakhshan Rouhakhtar, P. J., Klaunig, M. J., Akouri-Shan, L., Jay., S. Y., Todd, T. L., Sarac, C., Andorko, N. D., Herrera, S. N., Dobbs, M. F., Bilgrami, Z. R., Kline, E., Brodsky, A., Jespersen, R., Landa, Y., Corcoran, C. M., & Schiffman, J. (2022). Psychosis-Like Experiences and Resilience: A Systematic and Critical Review of the Literature. Psychological Services. PMID: 35286123 DOI: doi.org/10.1037/ser0000585

Mannarini, T., Rizzo, M., Brodsky, A., Buckingham, S., Zhao*, J., Rochira, A., Fedi, A. (2021). The potential of psychological connectedness: Mitigating the impacts of COVID-19 through sense of community and community resilience. Journal of Community Psycholology, 50(5):2273-2289. DOI: doi.org/10.1002/jcop.22775.

Buckingham, S.A. & Brodsky, A.E. (2021). Relative privilege, risk, and Sense of Community: Understanding Latinx immigrants’ empowerment and resilience processes across the United States. American Journal of Community Psychology, 67, 364-379. DOI: 10.1002/ajcp.12486

Fedi, A., Mannarini, T., Brodsky, A.E., Rochira, A, Buckingham, S.A., Emery*, L., Godsay*, S., & Scheibler, J., & Gattino, S. (2019). Acculturation in the discourse of immigrants and receiving community members: Results from a cross-national qualitative study. American Journal of Orthopsychiatry, 89(1), 1-15. DOI: dx.doi.org/10.1037/ort0000325

Buckingham, S.A., Brodsky, A.E., Rochira, A, Fedi, A., Mannarini, T., Emery*, L., Godsay*, S., Miglietta, A. & Gattino, S. (2018). Shared communities: A multinational qualitative study of immigrant and receiving community members. American Journal of Community Psychology, 62 (1-2), 23-40.

Buckingham*, S.A., Emery*, L., Godsay*, S., Brodsky, A.E., & Scheibler, J. (2018). 'You opened my mind': Latinx immigrant and receiving community interactional dynamics in the United States. Journal of Community Psychology, 46(2), 171-186. DOI: 10.1002/jcop.21931

Godsay*, S., & Brodsky, A.E. (2018). “I believe in that movement and I believe in that chant”: The influence of Black Lives Matter on resilience and empowerment. Community Psychology in Global Perspective, 4(2), 55–72. Article DOI: 10.1285/i24212113v4i2p55

[bookmark: _Hlk498690916]Brodsky, A.E. (2017). Invited. Bridging the dialectic: Diversity, Psychological Sense of Community, and inclusion. American Journal of Community Psychology, 59, 269-271. Article DOI: 10.1002/ajcp.12135

Brodsky, A.E. (2016). Taking a stand: The next 50 years of Community Psychology. American Journal of Community Psychology, 58(3-4), 284-293. DOI: 10.1002/ajcp.12045.

Buckingham*, S.A. & Brodsky, A.E. (2015). ‘Our differences don't separate us’: Immigrant families navigate intrafamilial acculturation gaps through diverse resilience processes. Journal of Latino/a Psychology, 3(3), 143-159.

Cattaneo, L. B., Calton, J. & Brodsky, A. E. (2015). Status quo versus status quake: Putting the power back in empowerment. Journal of Community Psychology, 42(4), 433-446.

Brodsky, A.E. & Cattaneo, L.B. (2013). A transconceptual model of empowerment and resilience: Divergence, convergence, and interactions in kindred community concepts. American Journal of Community Psychology, 52(3/4), 333-346. DOI: 10.1007/s10464-013-9599-x
Brodsky, A.E., Talwar*, G., Welsh*, E., Scheibler*, J., Backer**, P., Portnoy*, G., Carrillo*, A., & Kline*, E. (2012). The hope in her eyes: The role of children in Afghan women’s resilience. American Journal of Orthopsychiatry, 82(3), 358-366.
Talwar*, G.; Sianko, N., Baugh, S., & Brodsky, A.E. (2012) Talking about immigration: Community voices on service, research and service needs. Inside the Beltway American Journal of Orthopsychiatry,82(3), 431-436.
Brodsky, A.E., Portnoy*, G., Scheibler*, J., Welsh*, E., Talwar*, G., & Carrillo*, A. (2012). Beyond اب پ (the ABCs): Education, community and feminism in Afghanistan. Journal of Community Psychology, 40(1), 159-181.
Brodsky, A.E., & Scheibler*, J.E. (2011). When empowerment isn't enough: An argument for multi-level resilience in the face of extreme power inequalities. Psicologia di Comunità. Gruppi, ricerca-azione e modelli formative vi (2-2010), 75-86. (Italian Journal of Community Psychology).
Brodsky, A.E., Welsh*, E., Carrillo*, A, Talwar*, G., & Butler**, T. (2011). Between synergy and conflict: Balancing the processes of organizational and individual resilience in an Afghan women’s community. American Journal of Community Psychology, 47(3), 217-235.
Rheingans, P., Brodsky, A.E., Scheibler*, J., & Spence, A. (2011). The role of majority groups in diversity programs. ACM Transactions on Computer Education (TOCE), 11(2).
Welsh*, E., & Brodsky, A.E. (2010). After every darkness is light: Resilient Afghan women coping with violence and immigration. Asian American Journal of Psychology, 1(3), 163-174.
Brodsky, A.E. (2009). Multiple psychological sense of community in Afghan context: Exploring commitment and sacrifice in an underground resistance community. American Journal of Community Psychology, 44, 176-187.
Brodsky, A.E., & Faryal, T. (2006). No matter how hard you try, your feet still get wet: Insider and outsider perspectives on bridging diversities. American Journal of Community Psychology, 37(3/4), 311-320.
Loomis*, C., Brodsky, A.E., Arteaga*, S.S., Benhorin*, R., Rogers-Senuta*, K., Marx**, C.M., & McLaughlin, P. (2004). What works in adult educational and employment training? Case study of a community-based program for women. Journal of Community Practice, 11, 27-45.
Brodsky, A.E., Rogers-Senuta*, K., Weiss*, C.L., Marx**, C. M., Loomis*, C., Arteaga*, S., Moore**, H., Benhorin**, R., & Castagnera**, A. (2004). When one plus one equals three: The role of relationships in community research. American Journal of Community Psychology, 33(3/4), 229-241.
Loomis*, C., Dockett, K. & Brodsky, A.E. (2004). Change in sense of community: An empirical finding. Journal of Community Psychology, 32(1), 1-8.
Brodsky, A.E., & Ovwigho*, P.C. (2002). Swimming against the tide: Connecting low-income women to living wage jobs. Journal of Poverty. 6(3), 63-87.
Brodsky, A.E. (2001). More than epistemology: Relationships in applied research with under-served communities. Journal of Social Issues, 57(2), 323-335.
Brodsky, A.E., & Marx**, C.M. (2001). Layers of identity: Multiple psychological senses of community within a community setting. Journal of Community Psychology, 29(2), 1-18.
Caughey, M.O, Brodsky, A.E., O’Campo, P., & Aronson, R.A (2001). Parenting in neighborhood context. American Journal of Community Psychology, 29(5), 679-700.
Brodsky, A.E. (2000). The role of spirituality in the resilience of urban, African-American, single mothers. Journal of Community Psychology, 28(2), 199-220.
Brodsky, A.E., & DeVet K.A. (2000). Planful parenting: Parenting goals and discipline strategies of resilient, urban, African American single mothers. Journal of Prevention and Intervention in the Community, 29(1/2), 159-178. Also in J.F. Gillespie & J. Primavera (Eds.) Diverse families, competent families. Binghamton, NY: Haworth Press.
Brodsky, A.E. (1999). Making it: The components and process of resilience in urban African-American single mothers. American Journal of Orthopsychiatry, 69(2), 148-160.
Brodsky, A.E., O’Campo, P., Aronson, R.A. (1999). PSOC in community context: Multi-level correlates of a measure of psychological sense of community in low –income, urban neighborhoods. Journal of Community Psychology, 27(6), 659-680.
Caughey, M.O., O’Campo, P., & Brodsky, A.E. (1999). Neighborhoods, families, and children: Implications for policy and practice. Journal of Community Psychology, 27(5), 615-633.
Brodsky, A.E. (1996). Resilient single mothers in risky neighborhoods: Negative psychological sense of community. Journal of Community Psychology, 24(4), 347-363.

Chapters in Books

Brodsky, A. E., Mannarini, T., Buckingham*, S. L., & Scheibler*, J. E. (2016). Kindred spirits in scientific revolution: Qualitative methods in community psychology. In M. A. Bond, C. B. Keys, & I. Serrano-García (Eds.-in-Chief), M. Shinn (Assoc. Ed.), APA handbook of community psychology: Vol. 2. Methods of community psychology: Research and applications. (pp. 75-90). Washington, DC: American Psychological Association.

Brodsky, A.E., Buckingham*, S.L., Scheibler*, J.E. and Mannarini, T. (2016). Introduction to Qualitative Methods. Leonard A. Jason & David S. Glenwick (Eds.). Handbook of Methodological Approaches to Community-Based Research: Qualitative, Quantitative, and Mixed Methods. (pp. 13-22). Oxford University Press.
Brodsky, A. E. (2014). Narratives of Afghan childhood: Risk, resilience, and the experiences that shape the development of Afghanistan as a people and a nation. In J. Heath and A. Zahedi (Eds.), Children of Afghanistan: The Path to Peace. (pp. 51-68). University of Texas Press.
Carrillo*, A., Welsh*, E., & Brodsky, A.E. (2012). Afghan women coping with violence through humanitarian and political activity. In I. Serrano-García, D. Pérez Jiménez, J. Resto Olivo & M. Figueroa-Rodríguez (Eds.) International Community Psychology: Community Approaches to Contemporary Social Problems Vol. II. (153-166). Puebla, Mexico: Universidad Iberoamericana.
Brodsky, A.E. (2011). Violence against Afghan women: Tradition, religion, conflict and war. In M. Ennaji & F. Sadiqi (Eds.), Gender and Violence in the Middle East. (pp. 115-137). New York: Routledge.
Brodsky, A.E. (2011). Centuries of threat, centuries of resistance: The lessons of Afghan women’s resilience. In J. Heath & A. Zahedi (Eds.), Land of the Unconquerable: The Lives of Contemporary Afghan Women. (pp. 74-89). Berkeley: University of California Press.
Maton, K.I., & Brodsky, A.E. (2011). Empowering community settings: Theory, research and action. In M. Aber, K.I. Maton, & E. Seidman (Eds.), Empowering settings and voices for social change. (pp. 38-64). New York: Oxford University Press.
Brodsky, A.E., & Faryal, T. (2003). Afghan women: Canaries in the coal mine of international foreign policy. In J. Evans, M. Levine, & P. Perez (Eds.), In the Twilight of Empire: Essays In Response to Occupation. (pp. 73-81). Santa Monica, CA: Perceval Press.
Brodsky, A.E., Loomis*, C., Marx**, C.M. (2002). Expanding the concept of PSOC. In A.T. Fisher, C.C. Sonn, & B.J. Bishop (Eds.), Psychological sense of community: Research, applications and implications. (pp. 319-336). Kluwer: New York.
Lorion, R.P., Brodsky, A.E. & Cooley-Quille, M. (1999). Exposure to violence. In D.E. Biegel & A. Blum (Eds.), Innovations in Practice and Service Delivery Across the Lifespan. (pp. 124-146). New York: Oxford University Press.
Lorion, R.P., Brodsky, A., Flaherty, M.J. & Holland, C.C. (1995). Community and prevention. In M. Hersen & R.T. Ammerman (Eds.), Advanced Abnormal Child Psychology. (pp. 213-230). Hillsdale NJ: Lawrence E. Erlbaum Associates, Inc. Publishers.

Encyclopedia Entries

Brodsky, A.E., & Welsh*, E. (2008). Applied research. In L.M. Givens (Ed.), The SAGE Encyclopedia of Qualitative Methods. Thousand Oaks, CA: Sage.

Brodsky, A.E. (2008). Field notes. In L.M. Givens (Ed.), The SAGE Encyclopedia of Qualitative Methods. Thousand Oaks, CA: Sage.

Brodsky, A.E. (2008). Negative case analysis. In L.M. Givens (Ed.), The SAGE Encyclopedia of Qualitative Methods. Thousand Oaks, CA: Sage.

Brodsky, A.E. (2008). Researcher as instrument. In L.M. Givens (Ed.), The SAGE Encyclopedia of Qualitative Methods. Thousand Oaks, CA: Sage.

Introduction to Journal Special Issue

Primavera, J. & Brodsky, A.E. (2004). Introduction to the Special Issue on the Process of Community Research and Action. American Journal of Community Psychology, 33(3/4), 177-179.

Journal Special Issue Editor

Primavera, J. & Brodsky, A.E. (Eds.). (2004). Reflections on the process of community research and action. Special Issue of American Journal of Community Psychology, 33(3/4).

Under Review

Rizzo, M., Fedi, A., Brodsky, A.E., Rochira, A. Zhao, J., & Mannarini, T. (under review). Mitigating the effect of COVID-19 in a post emergency phase: the role of sense of community and individual resilience.

• Non-Peer-Reviewed Works – Since 1995

Technical Reports

Brodsky, A.E., & Scheibler*, J. (2009, August). CWIT/COEIT Baseline Climate Report. Baltimore, MD: UMBC, Department of Psychology.

Wimms*, H.E., Benhorin**, R., & Brodsky, A.E. (2002, July). The Caroline Center Job Retention Evaluation. Baltimore, MD: UMBC, Department of Psychology.

Brodsky, A.E. (2000, January). The Caroline Center Project: Second Year Report to the Staff. Baltimore, MD: UMBC, Department of Psychology.

Brodsky, A.E. (1999, January). The Caroline Center Project: First Year Report to the Staff and Members. Baltimore, MD: UMBC, Department of Psychology.

Brodsky, A.E. (1999, January). The Caroline Center Project: First Year Report to the Board of Directors. Baltimore, MD: UMBC, Department of Psychology.

Professional Organization Newsletter Articles

 Lucksted, A., & Brodsky, A. (2002, Summer). RAWA: Women’s Resilience and Resistance in Afghanistan. The Community Psychologist, 35(3), 7-10.

Brodsky, A.E. (1997, July). Why the concept of resilience is resilient: Response to P. Tolan. The Community Psychologist, 30(3), 29-32.

Trade Articles

Brodsky, A.E. (2007, July 29). Lessons in a King’s Death. Baltimore Sun, p. A21. Reprinted in Arab News http://www.arabnews.com/?page=7§ion=0&article =99298&d=4&m=8&y=2007 & The Pittsburgh Post Gazette http://www.post-gazette.com/pg/07224/808537-109.stm

Brodsky, A.E. (2006, October 13). Where the rhetoric doesn’t match the reality: Return to Afghanistan. Counterpunch. Available from http://counterpunch.org/Brodsky 10132006.html

Brodsky, A.E. (2005, Summer). Beyond Vassar: With All Our Strength. Vassar Quarterly, 101(3), 45. Available on line http://www.aavc.vassar.edu/ vq/articles/With-All-Our-Strength

Brodsky, A.E. (2004, September 14). Leapfrog: America is playing a dangerous game with Afghanistan. The Gadflyer. Available on-line http://gadflyer.com/articles/?ArticleID= 206 & http://www.alternet.org/waroniraq/19883/

Brodsky, A.E. (2003, September 20). New Saddlebags, Old Donkey: Return to Afghanistan. Counterpunch. Available on-line http://www.counterpunch.org/ brodsky0920.html

Brodsky, A.E. (2003). Liner Notes. Azadi: A benefit compilation for the Revolutionary Association of the Women of Afghanistan. San Francisco, CA: Fire Museum Records.

Brodsky, A.E. (2002, September 30). Hollow Victory: Afghanistan struggles out of the rubble. In These Times, p.5.

Brodsky, A.E. (2002, Autumn, No. 30). Inside Pakistan and Afghanistan with RAWA. Eve’s Back, p. 4-5 & (2002, July 29) Counterpunch. Available on-line http://www.counterpunch.org/brodsky0729.html

Brodsky, A.E. (2001, September 24). The Taliban’s Victims. The Washington Post, p. A19.

Letters to the Editor

Brodsky, A.E. (2002, April. 22). Expand Peace Force in Afghanistan. [Letter to the Editor]. The New York Times, p. A30.

Book Reviews

Brodsky, A.E. (1997). [Review of the book International Approaches to Prevention in Mental Health and Human Services by R.E. Hess & W. Stark (Eds.)]. Journal of Nervous and Mental Disease,185(6).

• Reviews of Works
		
Book Reviews

Azizah: The Voice of Muslim Women, 3(3). Book Club, p. 22.

Women and Environments International, Spring/Summer 2004. [Review of the book With All Our Strength, by A.E. Brodsky]. p. 56.

Yes! Positive, Fall 2003. [Review of the book With All Our Strength, by A.E. Brodsky]. p. 58.

Bust, Fall 2003. [Review of the book With All Our Strength, by A.E. Brodsky]. p. 104.

EurasiaNet, September 26, 2003. New book examines a clandestine group’s 26-year effort to improve conditions for Afghan women. [Review of the book With All Our Strength, by A.E. Brodsky] Online http://www.eurasianet.org/departments/culture/articles /eav092603.shtml

The News, Pakistan, September 14, 2003. These women have a dream. [Review of the book With All Our Strength, by A.E. Brodsky].

The Times Literary Supplement, May 26, 2003. Book Listings.

Publisher’s Weekly, March 24, 2003. [Review of the book With All Our Strength, by A.E. Brodsky].

Interviews and Articles

UMBC Magazine, Fall 2014. Contemplating community. P. 12.

MWC.News, Oct 3, 2006. A discussion with Anne Brodsky.

The Jeffersonian, Oct 30, 2003. Afghan women fight to create opportunities. p. 1.

Baltimore Sun, Sept 11, 2003. An American voice for Afghan women. p. C.1.

UMBC Homepage, Sept 8, 2003. http://www.umbc.edu

Awakened Woman, July 25, 2003. Author finds little progress in Afghanistan. http://www.awakenedwoman.com/brodsky.htm

The Daily Subh, Peshawar Pakistan, July 1, 2003 [Urdu].

Daily Khabrain, Peshawar Pakistan, July 1, 2003 [Urdu].

Daily Mashriq, Peshawar Pakistan, July 1, 2003 [Urdu].

The Statesman, Peshawar Pakistan, July 1, 2003. Writer’s praise for RAWA.

The Daily Times, Peshawar, Pakistan, July 1, 2003. US professor launches book on RAWA.

SouthAsia Monitor, May 20, 2003. http://www.southasiamonitor.org/specials/2003/may/20may5.html

Arab Women’s E News, May 19, 2003. [Arabic].

Women’s E news, May 15, 2003. Women in Afghanistan fear new Taliban-like rule.

UC News Record, May 11, 2003. Professors discuss Afghani (sic) liberation.

The Independent, (Santa Barbara), April 24, 2003. Anarchy in Afghanistan.

Santa Barbara News-Press, April 17, 2003. Females in Afghanistan still not truly free.

San Francisco Bay Guardian, April 16, 2003. Lessons from Afghanistan.

Indy Media, NY City, April 2003.

Collegian (Penn State University), Mar 20, 2003. Afghan women’s group informs students of need for rights.

Gay Life Baltimore, Mar 7, 2003. The struggle for equality continues in Afghanistan: Local bands to hold benefit for RAWA.

Pittsburgh Post Gazette, Mar 2, 2003. Book shows Afghan women’s covert struggle.

Baltimore Sun, Dec 6, 2002. Enjoying hand of God or suffering worst day.

Lowell Sun, April, 10, 2002. UML forum to focus on women in Afghanistan.

American Psychological Association The Monitor, Jan 2002. Snakes, scorpions and trauma: The refugee plight.

Pittsburgh Post Gazette, Sunday Dec 23, 2001. Professor tells anti-racism group Afghanis (sic) trying to counter abuses.

Baltimore Sun, Nov 25, 2001. The struggle continues.

Curve Magazine, Fall 2001.

Presentations

· Professional Presentations [Peer Reviewed &/or Invited] – Since 1997
Brodsky, A.E. Rizzo, M., Zhao*, J., Fedi, A., Rochira, A., Buckingham, S., Mannarini, T. (2022, September.) Community matters: Community, well-being, and the COVID-19 pandemic in Italy and the U.S. Paper delivered at the 9th International Community Psychology Conference (ICCP), Naples, Italy.
Black*, D.B., Zhao*, J.H., Mette*, M., Najib*, C., Brodsky, A.E. (2022, September.) From Afghanistan to the U.S.: Individual and collective processes of resilience and empowerment in women’s immigration narratives. Paper delivered at the 9th International Community Psychology Conference (ICCP), Naples, Italy.
Mette*, M., Coogan, C., Brodsky, A.E., Rohrbeck, C. (2022, September.) The role of gender identity and sexual orientation in bystander intervention. Paper delivered at the 9th International Community Psychology Conference (ICCP), Naples, Italy.
Brodsky, A.E. (2020, December.) Building communities for peace. Invited paper delivered to Third Annual Working Group of Organizations Caring for Military/Conflict Deceased. Virtual Presentation.

Brodsky, A.E. (2020, November.) (Chair) Getting your work published!: An interactive conversation with global Community Psychology editors. Symposium presented at the ICCP International Community Psychology Conference, Melbourne, Australia. Virtual Presentation.

Brodsky, A.E. (2020, November.) P/SOC – Evolution, expansion and perspectives In T. Mannarini, (Chair) Community, diversity, and values. Suggestions from PSOC research. Paper presented at the ICCP International Community Psychology Conference, Melbourne, Australia. Virtual Presentation.

Brodsky, A.E. (2018, October.) Transtheoretical Model of Empowerment and Resilience (TMER). In A.E. Brodsky, (Chair) Democracy, Voice, and Belonging: A Transnational Test of the Transtheoretical Model of Empowerment and Resilience (TMER). Symposium presented at the CIPC Conferencia Internacional de psicolgia comunitaria, Santiago, Chile.

Mannarini, T., Rochira, A., Fedi, A., Brodsky, A.E., Emory*, L. & Godsay*, S. (2017, June.)
M-PSOC and the acculturation process: A cross-cultural study on three different immigrant groups. Poster presented at the 16th Biennial Conference of the Society for Community Research and Action (SCRA), Ottawa, CA.

Brodsky, A.E. (2016, October.) Invited Lecture. Promoting growth and development at Swarthmore through resilience and empowerment. Lecture presented at the Swarthmore College-wide Visioning Workshop, Swarthmore, PA.

Brodsky, A.E. (2016, October.) Panelist. Recruitment, retention, and diversification of an excellent faculty. Association for the Advancement of Liberal Arts Colleges (AALAC) Assembly. Bryn Mawr, Haverford, and Swarthmore Colleges.

Brodsky, A.E. (2015, June.) Chair, How much is too much? Acculturation attitudes among U.S. and Italian immigrants and ‘natives.’ Symposium presented at the SCRA Biennial Conference, Lowell, MA.

Brodsky, A.E. & Scheibler*, J. (2015, June.) Methods and processes: The elements of a cross national qualitative study of immigration and community. In A.E. Brodsky, (Chair) How much is too much? Acculturation attitudes among U.S. and Italian immigrants and ‘natives.’ Paper presented at the SCRA Biennial Conference, Lowell, MA.

Brodsky, A.E. (2015, June.) Introduction to Qualitative Approaches. In L. Jason & D. Glenwick (Chairs) Qualitative approaches to community-based research. Paper presented at the SCRA Biennial Conference, Lowell, MA.

Brodsky, A.E. (2015, June.) Training research assistants to conduct qualitative research with vulnerable populations. Roundtable participant. SCRA Biennial Conference, Lowell, MA.

Brodsky, A.E. (2015, June.) International provocative roundtable#1: What can American community psychology learn from the rest of the world? Roundtable participant. SCRA Biennial Conference, Lowell, MA.

Brodsky, A.E. (2015, May.) Making words count in psychology training and research. In A. Brodsky (Chair) Making words count: A research team approach to promote and create strengths-based, culturally informed, applied qualitative research in psychology. Paper presented at the Society of Qualitative Inquiry in Psychology (SQIP) Annual Conference, New York, NY.

Brodsky, A.E. (2015, May.) Chair, Making words count: A research team approach to promote and create strengths-based, culturally informed, applied qualitative research in psychology. Symposium presented at the Society of Qualitative Inquiry in Psychology (SQIP) Annual Conference, New York, NY.

Buckingham*, S.,Godsay*, S., Emery*, L., Scheibler*, J., Coutier-Delgosha, M. & Brodsky, A.E., Sheldon**, T. (2015, Feb.) Contact, connection, and power: How interactional community dynamics impact Latino immigrant attitudes and actions. Paper presented at the 44th annual meeting of the Society for Cross-Cultural Research, Albuquerque, NM.

Brodsky, A.E. (2015, February). Invited Lecture. In praise of resilience: Because empowerment isn’t always enough (revised). Lecture presented at the Spring Diversity Colloquium series, sponsored by the Women’s and Gender Studies Department and Department of Psychology, University of South Carolina, Columbia, SC.

Buckingham*, S., Emery*, L., Scheibler*, J., Coutier-Delgosha, M. & Brodsky, A.E. (2014, October). Community membership, identity, and belonging: How attitudes towards “others” impact the immigrant experience. Paper presented at the 2014 Biennial Conference of the National Latino/a Psychological Association (NLPA), Albuquerque, NM.

Brodsky, A.E. (2014, August). Invited Paper. Making words count: Qualitative methods and the continuing relevance of community theory, research, (and action). Paper presented at the American Psychological Association Convention, Washington, DC.

Brodsky, A.E. (2014, June). In praise of resilience: Because empowerment isn’t always enough. In S. Grabe (Chair) Transnational Feminist “Action:” Resilience, Social Movement Activism, and Civic Participation. Paper presented at the 10th Biennial conference of the Society for the Psychological Study of Social Issues (SPSSI), Portland, OR.

Permut*, M. & Brodsky, A.E. (2014, June). Multi-level psychological sense of community at the Occupy protests. Paper presented at the 10th Biennial conference of the Society for the Psychological Study of Social Issues (SPSSI), Portland, OR.

Brodsky, A.E. (2014, March). Invited Lecture. In praise of resilience: Because empowerment isn’t always enough. Lecture presented in the Department of Psychology, University of North Carolina, Charlotte, NC.

Brodsky, A.E. (2013, October). Invited Lecture. When empowerment isn't enough: An argument for multi-level resilience in the face of extreme power inequalities [and an introduction to the Transconceptual Model of Empowerment and Resilience (TMER)]. Lecture presented at the University of Virginia Community Psychology Brown Bag Lunch. Charlottesville, VA.

Brodsky, A. E. & Cattaneo, L. B. (2013, June). Conceptualizing resilience vs. empowerment: Divergence, convergence, interaction, and application. In L. Patterson (Chair) Putting the Power back in Empowerment: Conceptualizing, Assessing, and Applying Empowerment in Distinct Contexts. Paper presented at the 14th Biennial conference of the Society for Community Research and Action, Miami, FL.

Brodsky, A. E. & Buckingham*, S. (2013, June). Identities, communities, and attitudes: The impact of M-PSOC in immigrant and U.S. born populations. In A. E Brodsky (Chair). Sense of community, diversity and intercultural relationships. Paper presented at the 14th Biennial conference of the Society for Community Research and Action, Miami, FL.

Brodsky, A. E. (2013, June). Chair, Sense of community, diversity and intercultural relationships. Symposium presented at the 14th Biennial conference of the Society for Community Research and Action, Miami, FL.
Permut*, M. & Brodsky, A.E. (2013, June). Optimism and sense of community at the occupy protests. Poster presented at the 14th Biennial conference of the Society for Community Research and Action, Miami, FL.

Portnoy*, G.A., Buckingham*, S., & Brodsky, A.E. (2012, March). Resilience in the face of unremitting risk. In G. A. Portnoy (Chair), Resilience or empowerment? Disentangling constructs to better serve women and communities in Afghanistan and beyond. Paper presented at Association for Women in Psychology Conference, Palm Springs, CA.

Makhzoumi*, S., Brodsky, A.E. & Cattaneo, L. (2012, March). Resilience and empowerment processes. In G. A. Portnoy* (Chair), Resilience or empowerment? Disentangling constructs to better serve women and communities in Afghanistan and beyond. Paper presented at Association for Women in Psychology Conference, Palm Springs, CA.
		
Calton, J., Dunn, J., Brodsky, A. & Cattaneo, L.B. (2012, March). Empowerment and resilience: Examining intersections for future research and action. Paper presented at the Society for Community Research and Action (SCRA) Northeast Regional Conference at the Annual Meeting of the Eastern Psychological Association (EPA), Pittsburgh, PA.

Permut*, M., Makhzoumi*, S., Portnoy*, G., Scheibler*, J., & Brodsky, A.E. (2011, August). Exerting power through limited choices: Resilience as a pre-empowerment process among women in Afghanistan. Poster presented at the Annual American Psychological Association Conference, Washington, DC.

Brodsky, A.E. (2011, June). “Equal” and other nonequivalences: Challenges and benefits of PAR/CBPR. In K. McDonald, (Chair), Tales from the field: Engaging in participatory action research with vulnerable populations. Paper presented at the 13th Biennial conference of the Society for Community Research and Action, Chicago, IL.

Brodsky, A. (2011, June). Chair. Empowerment, PSOC and resilience: Theoretical revisions, interrelationships, and new applications. Symposium presented at the 13th Biennial conference of the Society for Community Research and Action, Chicago, IL.

Brodsky, A.E., Scheibler, J., Welsh E. & Carrillo, A. (2011, June). Resilience or empowerment: An argument for multi-level resilience in the face of extreme power inequalities. In A. Brodsky (Chair), Empowerment, PSOC and resilience: Theoretical revisions, interrelationships, and new applications. Paper presented at the 13th Biennial conference of the Society for Community Research and Action, Chicago, IL.

Talwar*, G., Makhzoumi*, S., Brodsky, A.E., Gopaul**, A., Baugh**, S., Collins**, J. (2011, June). Listening to new voices, lending new ears: Conversations within the immigration community. Poster presented at the 13th Biennial Conference of the Society for Community Research and Action, Chicago, IL.

Portnoy*, G.A., Makhzoumi*, S., Permut*, M., & Brodsky, A.E. (2011, March). Afghan women’s processes of liberation. Poster presented at the Society for Community Research and Action (APA Division 27) section of the Eastern Psychological Association Conference, Cambridge, MA.

Baugh**, S., Brodsky, A., Makhzoumi*, S., McLeigh, J., Permut, M., Portnoy, G., Scheibler, J., Sianko, N., Talwar, G., Bachu, M., Gopaul, A., Khan, M., & Lopez, M. (2010, November). Reframing immigration research: Promoting community-research partnerships to bring community voices to the forefront of service and policy. Workshop presented at the 5th Baltimore Immigration Summit, Baltimore, MD.

Brodsky, A.E. (2010, September). Invited Address. When empowerment isn't enough: An argument for multi-level resilience in the face of extreme power inequalities. Paper presented at the 8th Annual National Congress of Italian Community Psychology, Turino, Italy.

Talwar*, G, Scheibler*, J.E. & Brodsky, A.E. (2010, June). Stories of dedication and sacrifice: Charismatic leadership & community narratives in an Afghan women’s organization. Paper presented at the 3rd International Conference on Community Psychology, Pueblo, Mexico.

Backer**, P., Kline*, E., Talwar*, G. & Brodsky, A. (2010, March). The role of children in resilience processes in an Afghan women’s community. Poster presented at the Annual Meeting of the Eastern Psychological Association, Brooklyn NY.

 Portnoy*, G., Scheibler*, J., & Brodsky, A. (2010, March). Promoting empowerment and critical consciousness through education in Afghanistan. Poster presented at the SCRA (APA Division 27) section of the Annual Meeting of the Eastern Psychological Association, Brooklyn, NJ.

Brodsky, A.E. (2009, November). Invited Lecture. Individual, community, synergy and conflict: Resilience lessons learned through qualitative research with an underground organization of Afghan women. The Social/Personality, Developmental, and Environmental Psychology Program Lecture Series. The Graduate School, CUNY, New York, NY.

Brodsky, A. (2009, October). Chair. Community, psychological sense of community, and identity in cross-cultural perspective. Symposium presented at the 7th Annual European Congress of Community Psychology, Paris, France.

Brodsky, A. (2009, October). Community in the lives of resilience Afghan women: Multiple definitions of community and multiple psychological sense of community . In A. Brodsky (Chair), Community, psychological sense of community, and identity in cross-cultural perspective. Paper presented at the 7th Annual European Congress of Community Psychology, Paris, France.

Brodsky, A.E. (Chair), (2009, June). Enhancing wellbeing in global context: Community psychology in action in Sri Lanka, Kenya, and Afghanistan. Symposium presented at the 12th Biennial Conference of the Society for Community Research and Action, Montclair State University, Montclair, NJ.

Brodsky, A.E., Welsh, E., Carrillo, A., Talwar, G.P., & Scheibler, J.E. Benefit and burden: Organizational and individual resilience of Afghan women. In A.E. Brodsky (Chair), Enhancing wellbeing in global context: Community psychology in action in Sri Lanka, Kenya, and Afghanistan. Paper presented at the 12th Biennial Conference of the Society for Community Research and Action, Montclair State University, Montclair, NJ.

Brodsky, A.E. (2009, June). Sense of community and multicultural diversity in contemporary society. Participant in roundtable organized by Greg Townley at the 12th Biennial Conference of the Society for Community Research and Action, Montclair State University, Montclair, NJ.

Talwar*, G., Welsh*, E., Pollard*, S., Norwood*, A., Brodsky, A., & Chen**, D. (June, 2009). Correlation between geographic location of SCRA members and community psychology programs. Poster presented at the biennial convention of the Society for Community Research and Action (APA Division 27), Montclair, NJ.

Brodsky, A.E. (2009, May). Invited Lecture. Afghan women in the reality gap: The failures of chivalrous liberation. Vassar College, Poughkeepsie, NY.

Brodsky, A.E. (2009, April). Invited Lecture. With All Our Strength: Telling the story of Afghan women, community and resilience. College of New Jersey (TCNJ), Ewing, NJ.

Brodsky, A.E. (2008, October). Invited Continuing Education Lecture. Risk and resilience in cross cultural settings: Exploring women’s mental health struggles and successes in poor U.S. neighborhoods and in Afghanistan. Continuing Education Lecture Series. Sheppard Pratt, Baltimore, MD.

Welsh*, E., Carrillo*, A, Talwar*, G., Brodsky, A.E. (2008, June). The Process of organizational and individual resilience in Afghan women. Poster presented at the Annual SPSSI Conference, Chicago, IL.

Brodsky, A.E. (2008, June). Sense of community and community psychology: Where do we go from here? Participant in roundtable organized by David Chavis at the 2nd International Conference on Community Psychology, Lisbon, Portugal.

Brodsky, A.E. (2008, June). Discussant. Advances in the measurement of sense of community across contexts and cultures. Panel organized by David Chavis at the 2nd International Conference on Community Psychology, Lisbon, Portugal.

Brodsky, A.E. (2007, Dec). Tradition, conflict and war: Violence against Afghan women and the failures of chivalrous liberation. Paper presented at Women in the War on Terror. Rutgers University, Radigals. New Brunswick, NJ.

Altarejos**, I., Carrillo*, A., Welsh*, E. & Brodsky, A. (2007, August). The Components and process of resilience among the members of the Revolutionary Association of Women of Afghanistan. Poster presented at the UMBC Summer Undergraduate Research Fest, Baltimore, MD.

Brodsky, A.E. (2007, June). Documenting risk and resilience among Afghan women: Conducting community-based participatory research in an international setting. Paper presented at the 15th Annual Meeting of the Society for Prevention Research. Washington, DC.

Brodsky, A.E. (2007, May). Invited Convocation Address. Beyond ‘The Kite Runner’: An update on life in Afghanistan. Howard Community College, Columbia, MD.

Brodsky, A.E. (2006, December). Conflict, war, women and resilience: An Afghan case study. Paper presented to The Johns Hopkins Bloomberg School of Public Health, Health and Human Rights Group. Baltimore, MD

Brodsky, A.E. (2006, November). Afghan women’s resilience in community and cultural perspective. Weavings of War Forum. Paper presented to the Institute for Community Research, Hartford, CT.
	
Brodsky, A.E. (2006, October). Values, agendas and priorities: The challenges of community-based participatory research with women in Afghanistan. Paper presented to The Johns Hopkins Bloomberg School of Public Health, CBPR Noontime Seminar Series. Baltimore, MD.

Brodsky, A.E. (2006, June). Multiple PSOC in Afghan context: Women in communities of resistance. In C. Arcidiacono & A. Fisher (Chairs), Sense of community and its international conceptualizations. Paper presented at the First International Conference of Community Psychology. San Juan, Puerto Rico.

Brodsky, A.E. (2006, June). Discussant. In M. Bond (Chair), Diversity. Symposium presented at the First International Conference of Community Psychology. San Juan, Puerto Rico.

Brodsky, A.E. (2006, February). Invited Paper. Risk and resilience: The psychological needs of women in Afghanistan. Paper presented at Mental Health in Humanity Aid: Psychological Care and International Support. Ochanomizu University, Tokyo, Japan.

Brodsky, A.E. (2006, January). Keynote Address. The risk and resilience of Afghan women: On finding local resonance in global, qualitative research. Paper delivered at the First Annual PROMISE Research Symposium, University of Maryland, College Park.

Brodsky, A.E. (2005, November). Invited Speaker. American experiences with Afghan projects. Paper presented at the Project for Afghan Women Leaderships Conference: Afghan Women Leaders Speak. The Ohio State University, Columbus, OH.

Brodsky, A.E. (2005, August). Qualitative research in a community job-training program for women. In A.E. Brodsky (Chair). Symposium presented at the annual meeting of the American Psychological Association, Washington, DC.

Engstrom , M., McDonald, K., Hayes, E., Banyard, V., & Brodsky, A. (2005, June). Qualitative methods in community research: Unanswered questions. Poster presented at the SCRA Biannual Convention, University of Illinois Champaign-Urbana, IL.

Maton, K.M. & Brodsky, A.E. (2005, June). Empowering community settings: Theory, research and action. Paper presented at the Festschrift for Julian Rappaport, University of Illinois Champaign-Urbana, IL.

Brodsky, A.E. (2005, April). Invited Speaker. The resilience and resistance of Afghan women: Lessons learned through qualitative field research pre and post Taliban. Paper presented at Connecticut College, Storrs, CT.

Brodsky, A.E. (2005, February). Invited Speaker. AWP Distinguished Publication Award Winners. With All Our Strength. Paper presented at The Association of Women in Psychology (AWP) 30th Annual Conference. Tampa, FL.

Brodsky, A.E. (2004, October). The risks and benefits of Afghan women’s success in forging alliances. In M. Mills (Chair), Interregional aspects of Afghan state, society, and economy. Paper presented at the Fifth Annual Central Eurasian Studies Society (CESS) Conference. Bloomington, IN.

Brodsky, A.E. (2004, September). Community psychology and activism: On being "a fist in the mouth" and other lessons from Afghan women's resilience. Paper presented to the Loyola University CURL (Center for Urban Research and Learning) Friday Morning Seminar. Chicago, IL.

Brodsky, A.E. (2004, April). The Resilience and resistance of Afghan women: Lessons learned through qualitative research with an indigenous, underground organization. Paper presented at The Wellesley Centers for Women 2004 International Research and Action Conference, Boston, MA.

Brodsky, A.E. (2004, April). Keynote Address. Community psychology and activism: On being "a fist in the mouth" and other lessons from Afghan women's resilience. Paper presented at the Eastern Psychological Association Conference, SCRA Keynote. Washington, DC.

Brodsky, A.E. (2004, March). Keynote Address. An incomplete liberation: The Revolutionary Association of the Women of Afghanistan and the continued need for resistance. Paper presented at the Gender in Conflict: 23rd Annual Lewis and Clark College Gender Studies Symposium, Portland, OR.

Brodsky, A.E. (2004, February). Plenary Address. Afghan women in the reality gap: The failure of chivalrous liberation. Paper presented at The Association for Women in Psychology (AWP), Philadelphia, PA.

Brodsky, A.E. (2004, February). Lessons from Afghanistan: RAWA and the resilience of women. Media Presentation presented at The Association for Women in Psychology (AWP). Philadelphia, PA.

Brodsky, A.E. (2003, Fall). An incomplete liberation: RAWA, Afghan women and the continued need for resistance. Paper presented at:
University of Pittsburgh, Pittsburgh, PA (November);
Carlow College, Pittsburgh, PA (November);
LaRoche College, Pittsburgh, PA (November);
DePaul University, Chicago, IL (November);
Catholic Relief Services, Baltimore, MD (November);
Villanova University, Villanova, PA (November);
Stockton College, Absecon, NJ (October);
Haverford College, Haverford, PA (October);
U. Mass. Boston. Boston, MA (October).

Brodsky, A.E. (2003, Fall). Malalai Hospital: An indigenous response to the health needs of Afghan women and children. Paper presented at
	Oakton Community College, Women’s Day, Oakton, IL. (November)
Johns Hopkins School of Public Health. Baltimore, MD. (October).

Brodsky, A.E. (2003, May). An incomplete liberation: Women and Afghanistan’s future. Paper presented at the Henry L. Stimpson Center, Security for a New Century 108th Congress Series, Washington, DC.	

Brodsky, A.E., & Faryal, T. (2003,May). Appropriating women’s issues in a time of war: RAWA, Afghan women and the continued need for resistance. Paper presented at the Ohio State University, Columbus, OH.

Faryal, T., & Brodsky, A.E. (2003, May). Don’t forget Afghanistan. Paper presented at the University of Cincinnati, Cincinnati, OH.

Brodsky, A.E., & Faryal, T. (2003, April). Controversial Topics: RAWA, Afghan women and the continued need for resistance. Paper presented at the Oakton Community College Address to the Full Faculty, DesPlaines, IL.

Faryal, T., & Brodsky, A.E. (2003, Spring). One year later: RAWA, Afghan women and the continued need for resistance. Paper presented at:
DePaul University, Chicago, IL, (April);
University of California, Santa Barbara, Santa Barbara, CA, (April);
City College, Santa Barbara, CA, (April);
University of California, San Diego, San Diego, CA, (April);
Social Activism Speaker Series at the California Institute of Technology, Pasadena, CA (April);
Penn State University, State College, PA (March);
UMBC, Baltimore, MD (March).

Brodsky, A.E., & Faryal, T. (2003, March). Insider and outsider: Two perspectives on Afghan women's resilience, resistance and ongoing challenge. Paper presented at The Open Society Institute, New York, NY.

Faryal, T., Brodsky, A. & Lucksted, A. (2003, March). The Revolutionary Association of the Women of Afghanistan (RAWA): Three perspectives on community, resilience and highly successful activism. Symposium presented at the Psychologists for Social Responsibility Conference, Washington, DC.

Brodsky, A.E., & Lucksted, A. (2003, March). The ongoing struggle of Afghan women and RAWA. In L. Collins, (Chair), International Issues for Women. Paper presented at the annual meeting of the Eastern Psychological Association, Baltimore, MD.

Wimms*, H., Benhorin**, R., &, Brodsky, A. (2003, March). Job retention among participants of a community-based job-training program. Poster presented at the Annual meeting of the Eastern Psychological Association, Baltimore, MD.

Brodsky, A.E. (2003, February). One year later: RAWA, Afghan women and the continued need for resistance. Paper presented at:
Towson University, Baltimore, MD;
MICA, Maryland Institute College of Art, Baltimore, MD.

Brodsky, A.E., & Faryal, T. (2003, February) Women, human rights and Afghanistan: The struggle continues. Paper presentation sponsored by The YWCA and LaRoche College, Pittsburgh, PA.

Brodsky, A.E. (2003, February). RAWA: Indigenous community-based interventions to the ongoing crisis for Afghan women and children. Paper presented at The Center for Children, Relationships, And Culture Colloquia, University of Maryland, College Park, MD.

Brodsky, A.E. (2003, February). RAWA, resilience, and the ongoing crisis for Afghan women and children. Paper presented at The Child Advocates Program, University of Maryland, College Park, MD.

Brodsky, A.E. (2002, December). Malalai Hospital: An indigenous response to the health needs of Afghan women and children. Paper presented at the University of Pennsylvania Middle East Center, Philadelphia, PA.

Brodsky, A.E. (2002, November). One year later: RAWA, Afghan women and the continued need for resistance. Paper presented at Oakton Community College Women’s Day 2001 Des Plaines, Ill.

Brodsky, A.E. (2002, November). Women’s oppression and resistance in Afghanistan: The struggle continues. Paper presented at Stockton College, Stockton, NJ.

Brodsky, A.E. (2002, August). Activism as an antidote to academia: Working with RAWA. In A. Solarz, (Chair), Advocacy Training Panel - Connecting research and action for social justice and human rights. Continuing Education Certified Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Benhorin**, R., Wimms*, H., & Brodsky, A.E.(2002, August). Giving voice to a silenced majority: Non-parenting, African-American young women. Poster presented at the annual meeting of the American Psychological Association, Chicago, IL.

Lucksted, A., & Brodsky, A.E. (2002, August). Afghan women’s resistance and RAWA. Poster presented at the annual meeting of the American Psychological Association, Chicago, IL.

Brodsky, A.E. (2002, May). Resilience: Thinking past risk and protective factors (and why it matters). Paper presented at the Casey Foundation Lunch Lecture Series, Baltimore, MD.

Brodsky, A., & Lucksted, A. (2002, April). 25 Years of Afghan women’s community and resistance through RAWA. Paper presented at UMass Lowell, Center for Women and Work, Lowell, MA.

Brodsky, A., & Lucksted, A. (2002, April). RAWA: Afghan women, oppression and resistance. Paper presented at UMass Lowell, Center for Diversity and Pluralism, Lowell, MA.
Brodsky, A. (2002, April). Human rights, women’s resistance and RAWA. Paper presented at Amnesty International and Physicians for Human Rights Chapters, Johns Hopkins University, Baltimore, MD.

Dubowitz, H, Ross, K., Vaughan, D, Brodsky, A. & Lane, W. (2002, April). Involvement of urban, low-income fathers in their children's lives. Poster presented at 2002 Pediatric Academic Societies' Meeting, Baltimore, MD.

Dubowitz, H., Vaughan, D., Ross, K., Brodsky, A. & Lane, W. (2002, April). Involvement of urban, low-income fathers in their children's lives - 2. Poster presented at 2002 Pediatric Academic Societies' Meeting, Baltimore, MD.

Israel**, L., Brodsky, A.E., & Walrath, C. (2002, April). The scoop inside the loop: Psychological sense of community among residential students at UMBC. Poster presented at UMBC Undergraduate Research and Creative Achievement Day. Baltimore, MD.

Lucksted, A., & Brodsky, A. (2002, March). Revisiting Afghanistan post-Taliban. Paper presented at Montclair State University, Montclair, NJ.

Amiryar, S., Brodsky, A.E., Ghaussy, S., (2002, February). Women and the new Afghanistan. Panel Discussion. Anne Arundel Community College, Arnold, MD.

Brodsky, A.E. (2001, November). Crisis in context: Voices of women in Muslim society. Panelist, Collegetown Forum Series. College of Notre Dame, Baltimore, MD.

Bond, T. M., Brodsky, A.E. & Faryal, T. (2001, November). Plenary Speaker. The future faces of feminism. Paper presented at Oakton Community College Women’s Day 2001 Des Plaines, Ill.

Brodsky, A.E., & Faryal, T. (2001, November). Current lives of the women of Afghanistan: Oppression and resistance. Workshop presented at Oakton Community College Women’s Day 2001, Des Plaines, Ill.
	
Brodsky, A.E. (2001, October). Afghan women’s oppression and resistance under the Taliban. Paper presented to the Women in Development and Crisis, Conflict and Transitions workgroup of the Society for International Development. Washington, DC.	

Brodsky, A.E. (2001, August). Turning sadness into action: A first-hand report on Afghan women’s oppression and resistance under the Taliban. Paper presented at the Women and Psychology Hospitality Suite, APA, San Francisco, CA.

Brodsky, A.E. (2001, August). Consensus coding in community research: Using community to study community. In K. Miller (Chair), Qualitative methods in community research: Methodological issues and challenges. Paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.

Brodsky, A.E. (2001, June). Chair. Future directions for a diverse community psychology: Bridging diversities. Roundtable Discussion presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), Atlanta, GA.

Brodsky, A.E., Rogers- Senuta, K., Weiss, C.L., & Marx, C.M. (2001, June). Relationships within and between: Community research & the research team. Paper presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), Atlanta, GA.

Brodsky, A.E. (2001, June). Co-Chair. Feminism and community psychology: Discovering integrated understandings. Innovative Session presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), Atlanta, GA.

Brodsky, A.E. (2001, April). Qualitative research methods in community psychology. In K. Maton (Chair). Future directions for community psychology: A panel discussion. Symposium presented at the annual meeting of the Eastern Psychological Association, Washington, DC.

Marx**, C.M., & Brodsky, A.E. (2000, August). Exploring urban women's psychological sense of community across two communities. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.

Brodsky, A.E. (2000, March). Chair. When one plus one equals three: The role of relationships in community research. Symposium presented at the annual meeting of the Eastern Psychological Association, Baltimore, MD.
	
Arteaga*, S.S., Marx**, C.M., & Brodsky, A.E. (2000, March). The role of relationships within a research team setting. In A.E. Brodsky (Chair), When one plus one equals three: The role of relationships in community research. Paper presented at the annual meeting of the Eastern Psychological Association, Baltimore, MD.	

Brodsky, A.E. (2000, March). Chair. Four disciplines, four community perspectives. Symposium presented at the annual meeting of the Eastern Psychological Association, Baltimore, MD.

Brodsky, A.E., Greene, M.L., Maton, K.I., Hrabowski, F.A., & Greif, G.L. (1999, August). Community resources and adolescent, African-American women's science scholarship. In R.M. Lerner (Chair), Adolescent voices in prevention dialogue. Paper presented at the annual meeting of the American Psychological Association, Boston, MA.

Brodsky, A.E., & Lucksted, A.A. (1999, June). Lesbian, Gay, and Bisexual identity and community psychology: A panel discussion for SCRA members of all identities. Innovative Session presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), New Haven, CT.

Brodsky, A.E. (1999, June). Participant. In H. Angelique (Chair), Changing the face of mentoring for women: A continuing series. A women’s mentoring roundtable discussion. Roundtable presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), New Haven, CT.

Caudill*, P.J., & Brodsky, A.E. (1999, June). Swimming against the tide: Connecting low-income women to living wage jobs. Poster presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), New Haven, CT.

Loomis*, C., & Brodsky, A.E. (1999, June). Our community tree: People, places, and ideas across thirty three years of community psychology. Poster presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), New Haven, CT.

Marx**, C.M., Brodsky, A.E. & Cover**, M.R. (1999, June). Layers of identity: The influence of multiple psychological senses of community within a community setting. Poster presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), New Haven, CT.

Weiss*, C., Brodsky, A.E., & Rodger*, K.S. (1999, June). Welfare to work: Individual and community-level resources promoting success. Poster presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), New Haven, CT.

Greene, M.L., Maton, K.I., Brodsky, A.E., Hrabowski, F.A. Greif, G. L. (1999, June). Exploring the road to success for young African-American women: A qualitative investigation. In B. Sanchez & O. Reyes (Chair), Hearing the voices of under-represented groups through qualitative research. Paper presented at the biennial meeting of the Society for Community Research and Social Action (Div. 27), New Haven, CT.

Brodsky, A.E. (1999, March). More than epistemology: Relationships in applied research with under-served communities. In H. Bullock (Chair), Low-income women: Connecting research, practice, and policy. Paper presented at the annual meeting of the Association of Women in Psychology, Providence, RI.

Brodsky, A.E. (1998, August). Chair. Variability within urban neighborhoods: Concerns, resources, and collective action strategies. Symposium presented at the annual meeting of the American Psychological Association, San Francisco, CA.

Brodsky, A.E. (1998, August). Variability and multi-level correlates of psychological sense of community. In A.E. Brodsky (Chair), Variability within urban neighborhoods: Concerns, resources, and collective action strategies. Paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.

Brodsky, A.E., & DeVet, K.A. (1998, August). Parenting goals and strategies of resilient, urban, African-American single mothers. In K. Maton (Chair), How African American parents beat the odds: Resilience, empowerment, community-intervention. Symposium presented at the annual meeting of the American Psychological Association, San Francisco, CA.
	
Brodsky, A.E. (1998, August). Discussant. In R. Campbell (Chair), Conducting community research with special populations- Methodological and design issues. Roundtable Discussion presented at the annual meeting of the American Psychological Association, San Francisco, CA.

Aronson, R., O’Campo, P., & Brodsky. A.E. (1997, November). Measuring social characteristics in neighborhoods: Social networks, social norms, and neighborhood transformation. Paper presented at the annual meeting of the American Public Health Association, Indianapolis, IN.

Brodsky, A.E. (1997, August). Gays and Cops? A community-based response to anti-gay violence. In E. Borris (Chair), Oppression, social justice and the possibility of reconciliation. Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Brodsky, A.E. (1997, May). Resilient single mothers in risky neighborhoods: The protective nature of a negative psychological sense of community. Poster presented at the 6th Biennial Conference on Community Research and Action, Columbia, SC.

Brodsky, A.E., & DeVet, K.A. (1997, April). Planful parenting: Parenting goals and discipline strategies of resilient, urban, African American single mothers. Poster presented at the Society for Research in Child Development, Washington, DC.

DeVet, K.A., & Brodsky, A.E. (1997, April). Parent monitoring in dangerous neighborhoods: Implications for child aggression. Poster presented at the Society for Research in Child Development, Washington, DC.

· Community Presentations (Non-Peer Reviewed) – Selected

Brodsky, A.E. (2021, November). Afghan women’s resilience: Lessons over the centuries. Invited Lecture to Broadmead Community. Hunt Valley, MD.

Brodsky, A.E. (2011, January). Nine years and counting in Afghanistan: Looking forward, looking backward. Invited Lecture to Charlestown Retirement Community. Catonsville, MD.

Brodsky, A.E. (2010, June). Nine years and counting in Afghanistan: Looking forward, looking back. Invited paper. In J. Glasby (Chair), Afghanistan in context: The background to the war that every librarian should know. Paper presented at the American Library Association Conference, Washington, DC.

Brodsky, A.E. (2010, April). What if you lived in Afghanistan: The lives of young people in post-Taliban Afghanistan. Teach in for Peace and Justice. The Park School of Baltimore, MD. Also: April 2009, 2008, 2007, & 2006.

Brodsky, A.E. (2008, May). An introduction to the lives of Afghan women. Talk to senior English students at Mount de Sales Academy, Catonsville, MD.

Brodsky, A.E. (2008, March). The resilience of Afghan women: Pre and post Taliban. Invited lecture Charlestown Retirement Community, Catonsville, MD.

Brodsky, A.E. (2008, February). With All Our Strength: Telling a story of Afghan women, Community and Resilience. Invited talk to senior English students at Carver Center for Arts and Technology, Towson, MD.

Brodsky, A.E. (2007, July). Report from Afghanistan. Panel Discussion on Afghanistan. Baltimore Chapter Afghans for Civil Society (with Qayum Karzai and Fahima Vorgetts). Baltimore, MD.

Brodsky, A.E. (2006, February). Women and resilience: Introduction to the speech of Afghan parliament member Malalai Joya. University of Baltimore School of Social Work, Baltimore, MD.

Brodsky, A.E. (2006, February). Models of women’s resilience around the world. Special Guest Speaker at the First Annual International Rescue Committee (IRC) International Women’s Day Breakfast. Baltimore, MD.

Brodsky, A.E. (2003). An incomplete liberation: RAWA, Afghan women and the continued need for resistance.
WILFP and Physicians for Human Responsibility. Baltimore, MD. (Sept)
National Association of Women Business Owners, Baltimore Chapter. (October)

Faryal, T., & Brodsky, A.E. (2003, April). One year later: RAWA, Afghan women and the continued need for resistance.
Arts in Action, Los Angeles, CA;
Santa Barbara Public Library, Santa Barbara, CA;
Chicago and Evanston NOW, Evanston, IL.

Brodsky, A.E. (2003, April). Afghanistan The forgotten war. Afghan Women’s Mission Santa Monica, CA.

Brodsky, A.E. (2003, February). An incomplete liberation: RAWA and the struggle for the lives of Afghan Women and Children. Bryn Mawr Upper School, Baltimore, MD.

Brodsky, A.E. (2002, November). Plenary Speaker. Freedom, women’s voice and RAWA. North Texas Women’s Conference, Dallas, TX.

Brodsky, A. (2002, April). Women’s oppression and resistance in Afghanistan: The struggle continues. Justice and Peace Task Force of Watertown Citizens for Environmental Safety, Watertown, MA.
	
Brodsky, A.E. & Vorgetts, F. (2001, November). Under the Taliban: Oppression, resistance and the women of Afghanistan. Talk sponsored by the Washington Area Secular Humanists, Washington, DC.

· Media Activities – Radio and TV Appearances

12/02/09 WEAA – The Marc Steiner Show, Baltimore, MD
04/02/09 WEAA – The Marc Steiner Show, Baltimore, MD
09/28/06 KOPT – Progressive Talk Radio, Eugene, OR
09/19/06 BBC – Asian Network, London, UK
09/15/06 KFNX – Charles Goyette Show, Phoenix, AR
09/13/06 WRIF – Peter Werbe Show, Detroit, MI
09/10/06 FRSC – Peace Talks, Santa Cruz, CA
08/30/06 WYPR – NPR Radio, Marc Steiner Show, Baltimore, MD
08/23/04 WYPR – NPR Radio, Marc Steiner Show, Baltimore, MD
05/28/04 WBAI – Pacific Radio, Gary Null Show, New York, NY
05/17/04 WPFW – Pacifica Radio, Gary Null’s Natural Living, Washington, DC
03/17/04 KPFT – Pacifica Radio, Progressive Forum, Houston, TX
03/18/04 KPFT – Pacific Radio, Open Journal, Houston, TX
02/17/04 WYPR – NPR Radio, Marc Steiner Show, Baltimore, MD
11/14/03 WRTE, Radio Arte – Chicago, IL
10/15/03 CKUT McGill University – Caravan, Montreal, Canada
10/07/03 KAAA/KZZZ – Richard Kaffenberg Show, AZ
09/22/03 BBC – Good Morning Scotland, UK
09/11/03 KPFK – Pacifica Radio, National Lawyers Guild Hour, Los Angeles, CA
08/07/03 Pacifica Radio – Democracy NOW with Amy Goodman, National
08/07/03 Pacifica – National Radio/Cable TV – Democracy NOW with Amy Goodman
07/24/03 KPFK – Pacifica Radio, Morning Show, Los Angeles, CA	
07/14/03 WYPR – NPR Radio, Marc Steiner Show, Baltimore, MD
05/28/03 KPFK– Pacifica Radio, Feminist Magazine, Los Angeles, CA
05/11/03 Fox Magazine – National Fox News Cable TV - Gary Dini, Producer
04/26/03 KDKA TV Noon News – Aviva Radboard, Producer – Pittsburgh, PA
04/23/03 KALW – NPR Radio, Working Assets Radio, San Francisco, CA
04/21/03 WGN TV Morning Show – Monica Teague, Producer - Chicago, IL
04/17/03 KEYT, FM – Jerry Cornfield Show, Santa Barbara, CA
04/17/03 KEYT Local Cable TV – Jerry Cornfield Show – Santa Barbara, CA
04/16/03 KCSB – Morning Show with Elizabeth Robinson, Santa Barbara, CA
04/12/03 KPFK – Pacifica Radio, World Focus with Blase Bonpane, Los Angeles, CA
04/09/03 KPFK – Pacifica Radio, Beneath the Surface with Michael Slate, Los Angeles, CA
04/07/03 KPFK – Pacifica Radio, Morning Show, Los Angeles, CA	
04/01/03 KFPA – Pacifica Radio, Morning Show, Oakland, CA
12/08/02 Fox Magazine National Fox News Cable TV – Gary Dini, Producer
07/08/02 WYPR – NPR Radio, Marc Steiner Show, Baltimore, MD
02/21/02 WYPR – NPR Radio, Marc Steiner Show, Baltimore, MD
11/02/01 WJHU – NPR Radio, Marc Steiner Show, Baltimore, MD
10/17/01 WJHU – NPR Radio, Marc Steiner Show, Baltimore, MD
10/02/01 KPFK – Pacifica Radio, Feminist Magazine, Los Angeles, CA 	

· Book Readings & Signings

01/29/04 Barnes and Noble, Baltimore, MD
11/14/03 Anti-Racist Action, Chicago, IL
11/08/03 Women in Black Regional Conference, Frederick, MD
10/26/03 Wooden Shoes Book Store, Philadelphia, PA
10/11/03 Mid-Atlantic Anarchists Book Fair, Baltimore, MD
10/03/03 Lucy Parsons Books, Baltimore, MD
08/04/03 Black Planet Books, Baltimore, MD
07/03/03 Peshawar Press Club, Peshawar, Pakistan
05/20/03 YWCA Greater New York, New York, NY
05/15/03 Borders Book Store, Annapolis, MD

SERVICE TO THE DEPARTMENT, UNIVERSITY, COMMUNITY, AND PROFESSION

Department of Psychology

	Aug 2021-Jan 2022		Chair, Community Faculty Search Committee
Aug 2018 – Present		Department Chair
Summer 2018	 		Chair, Department Advisor Search Committee
Fall 2010	Ethnic and Cultural Diversity Representative, Applied 	Developmental Psychology Search Committee
Spring 2010	Member, Administrative Assistant Search Committee
Fall 2009 – Spring 2010	Member, Clinical Faculty Search Committee
Fall 2009	Chair, Third Year Faculty Review Committee
Fall 2008 – Spring 2009	Member, Clinical Faculty Search Committee
Summer 2008		Member, Administrative Assistant Search Committee
Fall 2008 – Summer 2011	Associate Chair
Fall 2007 – Spring 2008	Member, Clinical Faculty Search Committee
	Spring 2007			Member, Business Manager Search Committee
	Fall 2005			Member, P&T Committee
	Spring 2004			Chair, Post Tenure Review Committee
	Fall 2003 – Spring 2004	Chair, Ethnic and Cultural Diversity Committee
Fall 2001 – Spring 2002	Member, Faculty Search Committee
Fall 2000 – Spring 2001	Member, Faculty Search Committee
Spring 2000			Member, Chair Contract Renewal Committee
Fall 1999 – Fall 2000	Acting Director, Community-Social Graduate 	Subprogram
Fall 1998 – Fall 2000	Co-Chair, Ethnic and Cultural Diversity Committee
Fall 1998 – present	Member, Ethnic and Cultural Diversity Committee
	Fall 1998 – Spring 1999	Member, Lecturer Search Committee
Spring 1998	Co-Coordinator, Cultural Diversity and Applied 	Psychology Lecture Series
Fall 1997 – Spring 2001	Member, HSP Case Conference Committee
	

Women’s Studies/Gender and Women’s Studies Program

	7/2005 – 8/2008		Director

	Spring 2006			Chair, Lecturer Search Committee
	Fall 1998 – 2012		Member, WMST/GWST Coordinating Committee

UMBC
	
	2021 – Present		Member, Space Management Committee
Summer 2020	 - present	Member, Academic COVID Planning Committee
Summer 2020			Member, Faculty Review Board
Spring 2018			Member, CS3 Inaugural Director Search Committee
Fall 2017	Member (ex officio), Research and Creative Achievement Council
Spring 2013			Co-founding Faculty Member, UMBC LGBTQFAS
Fall 2009 – Spring 2011	Member, Faculty Affairs Committee
	Winter 2010			Member, CWIT Assistant Director Search
	Summer 2010			Member, Faculty Development Center Director Search
	Spring 2010			Member, Arbitrary and Capricious Grading Committee
Summer 2009 – Present	Member, CWIT Ad Hoc/Internal Advisory Committee
	8/1999 – Spring 2001	Faculty Mentor, Residential Life – Patapsco Hall

[bookmark: _GoBack]Community

2020 – present	Advisory Board, Tragedy Assistance Program for Survivors (TAPS)
Spring 2007 – 2012	Consultant/Expert Witness, Afghan Asylee and Immigration Legal Cases
Fall 1998 – Spring 2004	Mentor and Advisory Board Member, Coppin State 	College, Maxie Collier Scholars Program

Profession

	2022	Ninth International Conference of Community Psychology, Scientific Committee
	Winter 2019	Berlin Prize Fellows Selection Reviewer, American Academy in Berlin
	Fall 2018	External P&T Reviewer, Professor candidate
	Spring 2018	Interviewer, ACE Fellow candidates
	Fall 2017	External P&T Reviewer, Associate Prof. candidate; Prof. candidate
July 2015 – July 2018	Workshop Presenter, Qualitative Methods, American Psychological Association (APA) Minority Fellowship Program, Psychology Summer Institute (PSI)
	Fall 2014 – Fall 2017	Executive Committee Member-at-Large, Society for Community Research and Action (SCRA, APA Division 27)
Fall 2011 – Dec 2013 	Board of Directors Member-at-Large, The American 	Orthopsychiatric Association
Fall 2009 – Spring 2011	Co-Coordinator, SCRA, North East Regional Coordinating Committee
July 2008 – July 2012	Mentor and Workshop Presenter, Qualitative
		Methods, American Psychological Association (APA) Minority Fellowship Program, Psychology Summer Institute (PSI)
Fall 2003 – Fall 2012	Board of Directors Member, American Institute for 	Afghan Studies
Fall 2000 – Spring 2003	Co-Chair, SCRA Women’s Committee
Spring 2000 – Spring 2001	Member, SCRA Biennial Conference Committee National 	Board
Fall 1998 – Summer 2000	Chair, SCRA Nominating Committee
Fall 1998 – Summer 2001	Member, Association of Women in Psychology (APA 	Division 35) Poverty Task Force

· Editorial and Review Activities

Fall 2023 – Present	Editorial Board, Culture in Policy Making: The Symbolic
 Universes of Social Action. Book Series, Springer
Fall 2013 – Present	Associate Editor and Co-Founding Editor; Community 	Psychology in Global Perspective (Italy-based, 	SCOPUS-indexed open access, English language, 	electronic journal)	

March 2011 – Present	Editorial Board Member; American Journal of Community 	Psychology

2015 – Present	Ad Hoc Reviewer; Journal of Community and Applied Social Psychology
2013 – Present	Ad Hoc Reviewer; Child Abuse and Neglect
2011 – Present	Ad Hoc Reviewer; Journal of Consulting and Clinical		 Psychology
2011 – Present	Ad Hoc Reviewer; Analyses of Social Issues and Public 	Policy (ASAP), SPSSI e-journal);
2005 – Present	Ad Hoc Reviewer; American Journal of Orthopsychiatry
1997 – 2011	Ad Hoc Reviewer; American Journal of Community		 Psychology
1994 – Present	Ad Hoc Reviewer; Journal of Community Psychology
Spring 2000 	Ad Hoc Reviewer; Field Methods
