

Michelle Annette Meyer, Ph.D.

Curriculum Vitae 2020

Hazard Reduction & Recovery Center
Department of Landscape Architecture and Urban Planning
Texas A&M University
College Station, TX 77843-3137

Email: michelle.meyer@tamu.edu
Office: 979-845-7813
Websites: hrrc.arch.tamu.edu
michelleameyer.weebly.com

EDUCATION:

- 2013 Ph.D. Sociology, Colorado State University (CSU), Fort Collins, CO
Dissertation: *Social Capital and Collective Efficacy for Disaster Resilience: Connecting Individuals with Communities and Vulnerability with Resilience in Hurricane-prone Communities in Florida.*
Advisor: Dr. Lori Peek
- 2008 M.A. Sociology, CSU
Thesis: *Economic Returns to College Education: Expectations of First-Year and Senior Students.*
Advisor: Dr. Michael Lacy
- 2003 B.A. Sociology with Biology minor, Murray State University, Murray, KY
Honors Thesis: *Environmentalism: A Study of College Students' Attitudes, Behaviors, and Knowledge.*
Advisor: Dr. Edward Armstrong
Honors Diploma, Summa Cum Laude

PROFESSIONAL EXPERIENCE:

- 2020–present Associate Professor, Landscape Architecture and Urban Planning, Texas A&M University (TAMU)
- 2019–present Director, Hazard Reduction & Recovery Center, TAMU
- 2018–2020 Assistant Professor, Landscape Architecture and Urban Planning, TAMU
- 2018–2019 Associate Executive Director, Hazard Reduction & Recovery Center, TAMU
- 2018–present Community Resilience Lead, Institute for Sustainable Communities, TAMU
- 2014–2018 Assistant Professor, Sociology, Louisiana State University (LSU)
- 2015–2018 Associate Director of Research, Stephenson Disaster Management Institute, LSU
- 2013–2014 Assistant Research Scientist, Hazard Reduction & Recovery Center, TAMU
- 2009–2013 Research Assistant, Sociology and Center for Disaster and Risk Analysis, CSU
- 2008, 2010, 2012 Instructor, Sociology, CSU
- 2006–2012 Graduate Teaching Assistant, Sociology, CSU

RESEARCH AND TEACHING INTERESTS:

Disaster Research (Recovery, Mitigation, Social Vulnerability, Organizational Behavior); Environmental Justice and Equity; Volunteering/Emergent groups; Participatory Planning and Research; Research Methods; Social Stratification

AWARDS AND HONORS: (Research honors: 7; Teaching honors: 2; Service honors: 1)

- 2018 LSU Alumni Association Rising Faculty Research Award: "...recognizes an assistant professor with outstanding records of scholarship and published research", competitive across the entire university
- 2018 The President's Service Award (2014-2018), International Sociological Association International Research Committee on Disasters, RC-39

- 2017 LSU Tiger Athletic Foundation Undergraduate Teaching Award for the College of Humanities and Social Sciences
- 2016 Samuel H. Prince Dissertation Award (2010-2014), International Sociological Association International Research Committee on Disasters, RC-39
- 2016 Early-Career Research Fellow, National Academies of Sciences, Engineering, and Medicine (NAS) Gulf Research Program. <http://www.nationalacademies.org/gulf/fellowships/early-career/current-and-past-fellows/index.htm#2016>
- 2014–2016 Next Generation of Hazards and Disasters Researchers Fellow, National Science Foundation (NSF)
- 2014–2015 Professor of the Year, LSU Sociology Society (voted on by undergraduate majors)
- 2012 Robert Dentler Award for Outstanding Student Achievement, American Sociological Association (ASA) Section on Sociological Practice and Public Sociology
- 2012–2013 Global Sustainability Leadership Fellow, CSU
- 2012 Graduate Student Fellow, NSF CMMI Engineering Research and Innovation Conference, Boston, MA.

REFEREED BOOKS:¹

- Under Contract Van Zandt, Shannon, Jaimie Hicks Masterson, Galen Newman, and **Michelle A. Meyer**. *Engaged Research for Community Resilience to Climate Change*. Elsevier: Cambridge, MA.

REFEREED JOURNAL PUBLICATIONS:² Total: 21

- Accepted Purdum, J. Carlee and **Michelle Meyer**. “Prison Labor throughout the Life Cycle of Disasters.” *Risk, Hazards, and Crisis in Public Policy*.
- 2020 Villarreal**, Melissa and **Michelle Meyer**. “Women’s Experiences in Natural and Technological Disasters in Texas.” *Disasters* 44(2): tbd.
- 2019 **Meyer, Michelle A.**, J. Carlee Purdum*, Kyle Breen*, John Aggrey*, Danequa Forrest*, Cristian Nunez*, and Walter Gillis Peacock. “Perspectives from Nongovernmental Organizations on Education and Training Needs for Community Disaster Recovery.” *Journal of Emergency Management* 17(3): 225-238.
- 2019 Oti, Isaac*, Nasir Gharaibeh, Marccus Hendricks, **Michelle Meyer**, Jaimie Masterson, Shannon Van Zandt, Jennifer Horney, Philip Berke. “Validity and Reliability of Drainage Infrastructure Monitoring Data Obtained from Citizen Scientists.” *Journal of Infrastructure Systems* 25(3): 04019018.
- 2019 Jaimie Hicks Masterson, **Michelle Meyer**, Galen Newman, Marccus Hendricks, Garrett Sansom, Jen Horney, Shannon Van Zandt. “Interdisciplinary Citizen Science and Design Projects for Hazard and Disaster Education” *International Journal of Mass Emergencies and Disasters* 37(1): 6-24.
- 2019 Zou, Lei, Nina S. N. Lam, Shayan Shams, Heng Cai, **Michelle Meyer**, Seungwon Yang, Kisung Lee, Seung-Jong Park, and Margaret Reams. “Social and Geographic Disparities in Twitter use

¹ Authorship protocol is first author is the lead author, holding most responsibility for the vision, direction, and development of the work. Each following author is in order from most contribution to the paper to least contribution (last author). If equal effort occurred, this is indicated by listing authors in alphabetical order and specifically noted with the reference.

² Michelle’s work is published under the following names: Michelle Meyer, Michelle Lueck and Michelle Meyer Lueck.

Authorship protocol: Authors are listed in order of contribution unless otherwise stated. First author is the lead author and contributor, followed by second author, and so forth.

* Indicates co-author is a graduate student at the time of manuscript submission, ** Indicates co-author is an undergraduate student at the time of manuscript submission

- during Hurricane Harvey.” *International Journal of Digital Earth* (Online only). <https://doi.org/10.1080/17538947.2018.1545878>
- 2019 Gharaibeh, Nasir, Isaac Oti*, **Michelle Meyer**, Marccus Hendricks, and Shannon Van Zandt. “Potential of Citizen Science for Enhancing Infrastructure Monitoring Data and Decision-Support Models for Local Communities.” *Risk Analysis* (pp TBD). <https://doi.org/10.1111/risa.13256>
- 2018 Hendricks, Marccus, **Michelle Meyer**, Nasir Gharaibeh, Shannon Van Zandt, Jaimie Masterson, John Cooper, Jennifer Horney, Phil Berke. “The Development of a Participatory Infrastructure Assessment Tool towards Sustainable and Resilient Communities.” *Sustainable Cities and Society* 38: 265-274.
- Selected by University of Maryland and Tufts University to be presented at COP23 (23rd Conference of the Parties to the United Nations Framework Convention on Climate Change) in Bonn, Germany.
- 2018 **Meyer, Michelle A.**, Marccus Hendricks, Galen Newman, Jaimie Masterson, John T. Cooper, Jr., Garrett Sansom, Jennifer Horney, Phil Berke, Shannon Van Zandt, and Tiffany Cousins*. “Participatory Action Research: Tools for Disaster Resilience Education.” *International Journal of Disaster Resilience in the Built Environment* 9(4/5): 402-419.
- 2018 **Meyer, Michelle A.**, Brant Mitchell*, J. Carlee Smith*, and Kyle Breen*. “Previous Hurricane Evacuation Decisions and Future Evacuation Intentions among Residents of Southeast Louisiana.” *International Journal of Disaster Risk Reduction* 31(October 2018): 1231-1244. <https://doi.org/10.1016/j.ijdr.2018.01.003>
- 2018 **Meyer, Michelle** and Marccus Hendricks. “Using Photography to Assess Housing Damage and Rebuilding Progress for Disaster Recovery Planning.” *JAPA: Journal of the American Planning Association* 84(2): 127-144. <https://doi.org/10.1080/01944363.2018.1430606>
- 2017 Newman, Galen, **Michelle Meyer**, Boah Kim*, and Ryon Jung Lee*. “Gauging the Relationship between Contextual Growth and Structural Neglect.” *Journal of Contemporary Urban Affairs*. 2(2): 33-45. <http://www.ijcua.com/index.php/ijcua/article/view/52/157>.
- 2017 **Meyer, Michelle**. “Elderly Perceptions of Social Capital and Disaster Vulnerability.” *Disaster Medicine and Public Health Preparedness* 11(1): 48-55.
- 2016 Trumbo, Craig, Lori Peek, **Michelle Meyer**, Wayne Schubert, Eve Gruntfest, Holly Marlatt*. “A Cognitive-Affective Scale for Hurricane Risk Perception.” *Risk Analysis* 36(12): 2233-2246.
- 2016 **Meyer, Michelle Annette**, Lori Peek, N. Prabha Unnithan, Rebekah Coskun, Jennifer Tobin-Gurley*, Katherine Keriot Hoffer*. “Planning for Diversity: Evaluation of a Disaster Response Program.” *Journal of Cultural Diversity: An Interdisciplinary Journal* 23(3): 106-113.
- 2016 **Meyer, Michelle A.**, Jeni Cross, and Zinta Byrne. “Frame Decoupling for Organizational Change: Building Support across Divergent Stakeholders.” *Organization & Environment* 29(2): 231-251.
- 2015 Aldrich, Daniel P. and **Michelle A. Meyer**. “Social Capital and Disaster Resilience.” *American Behavioral Scientist* 59: 254-269.
- 2014 Trumbo, Craig, **Michelle Meyer**, Holly Marlatt*, Lori Peek, and Bridget Morrissey*. “An Assessment of Change in Hurricane Risk Perception and Optimistic Bias among Gulf Coast Residents.” *Risk Analysis* 34(6): 1013-1024.

- 2012 **Lueck, Michelle** and Lori Peek. "Disaster Social Service Volunteers: Evaluation of a Training Program." *Journal of Applied Social Science* 6(2): 191-208.
- 2011 Trumbo, Craig, **Michelle Lueck**, Holly Marlatt*, and Lori Peek. "The Effect of Proximity to Hurricanes Katrina and Rita on Subsequent Hurricane Outlook and Optimistic Bias." *Risk Analysis* 31(12): 1907-1917.
- 2007 **Lueck, Michelle**. "Hope for a Cause as Cause for Hope: The Need for Hope in Environmental Sociology." *American Sociologist* 38(3): 250-261.

REFEREED CHAPTERS IN BOOKS AND MONOGRAPHS: Total: 13

- 2019 **Meyer, Michelle**, Brant Mitchell*, Shannon Van Zandt, and Stuart Nolan*. "The 2016 Unexpected Mid-State Louisiana Flood: With Special Focus on the Different Rescue and Recovery Responses it Engendered." Pp. TBD. In: *Louisiana's Response to Extreme Weather: A Coastal State's Adaptation Challenges and Successes*. Edited by Shirley Laska. Switzerland: Springer International Publishing.
- 2019 **Meyer, Michelle**. "Understanding Disaster Recovery and Adaptation." Pp 243-249. In: *The Routledge Handbook of Urban Disaster Resilience: Integrating Mitigation, Preparedness, and Recovery Planning*. Edited by Michael K. Lindell. New York, NY: Routledge.
- 2019 Peacock, Walter Gillis, **Michelle Meyer**, Fayola Jacobs, Shannon Van Zandt, and Himanshu Grover. "The Adoption of Hazard Mitigation and Climate Change Adaptation Policies, Programs, and Actions by Local Jurisdictions along the Gulf and Atlantic Coasts." Pp. 109-143. In: *The Routledge Handbook of Urban Disaster Resilience: Integrating Mitigation, Preparedness, and Recovery Planning*. Edited by Michael K. Lindell. New York, NY: Routledge.
- 2018 Aldrich, Daniel P., **Michelle A. Meyer**, and Courtney Page*. "Social Capital and Natural Hazards Governance." Pp. Online only. *Oxford Research Encyclopedia of Natural Hazard Science*. Oxford: Oxford University Press. DOI:10.1093/acrefore/9780199389407.013.254
- 2018 **Meyer, Michelle A.** "Social Capital in Disaster Research." Pp. 263-288. In: *Handbook of Disaster Research, 2nd Ed.* Edited by Havidan Rodriquez, Joseph Trainor, William Donner. Switzerland: Springer International Publishing.
- 2017 **Meyer, Michelle A.** "The Family's Burden: Perceived Social Network Resources for Individual Disaster Resilience." Pp. 127-142. In: *Social Network Analysis of Disaster Response, Recovery, and Adaptation*, Edited by E.C. Jones and A.J. Faas. Oxford: Elsevier.
- 2016 **Meyer, Michelle A.** "Climate Change, Environment Hazards, and Community Sustainability." Pp. 335-345. In: *Routledge International Handbook of Rural Studies*, Edited by M. Shucksmith and D. Brown. New York: Routledge.
- 2015 Peek, Lori and **Michelle Meyer**. "When Hate Is a Crime: Temporal and Geographic Patterns of Anti-Islamic Hate Crimes after 9/11." Pp. 247-270. In: *Crime and Criminal Justice in Disaster 3rd Ed.* Edited by W. Harper and K. Frailing. Durham, NC: Carolina Academic Press.
- 2013 **Meyer, Michelle A.** "Internal Environmental Displacement?: A Growing Challenge to the U.S. Welfare State." Pp. 193-214. In: *Disaster and Sociolegal Studies*. Edited by S. Sterett. New Orleans, LA: Quid Pro Books.

- 2013 **Meyer, Michelle**, Jeni Cross, Zinta Byrne, Bill Franzen, and Stu Reeve. "Green School Building Success: Innovation through a Flat-Team Approach." Pp. 219-238. In: *Constructing Green: The Social Structures of Sustainability*, Edited by R. Henn and A. Hoffman. Cambridge, MA: MIT Press.
- 2012 Peek, Lori and **Michelle Meyer**. "When Hate Is a Crime: Temporal and Geographic Patterns of Anti-Islamic Hate Crimes after 9/11." Pp. 203-226. In: *Crime and Criminal Justice in Disaster 2nd Ed.* Edited by W. Harper and K. Frailing. Durham, NC: Carolina Academic Press.
- 2012 **Lueck, Michelle Meyer** and Lori Peek. "The Crude Awakening: Gulf Coast Residents Reflect on the BP Oil Spill and the 2010 Hurricane Season." Pp. 159-180. In: *Black Beaches and Bayous: BP Deepwater Horizon Oil Spill Disaster*. Edited by L Eargle and A. Esmail. Lanham, MD: University Press of America.
- 2011 **Lueck, Michelle**. "Environment Migration: Vulnerability, Resilience, and Policy Options for Internally Displaced Persons in the United States." In: *SOURCE 15/2011* Edited by: M. Leighton and X. Shen. Bonn, Germany: United Nations University Institute for Environment and Human Security.

UNDER PEER REVIEW: Total: 4

- Revise and Resubmit. Oti*, Isaac, Jennifer Horney, **Michelle Meyer**, Nasir Gharaibeh, Philip R. Berke, Jaimie Masterson, Shannon Van Zandt, Marccus Hendricks. "A Process for Developing Citizen Science Projects for Monitoring Urban Infrastructure Condition at the Neighborhood Level." *Cities*.
- Revise and Resubmit. Hendricks, Marccus D. and **Michelle Annette Meyer**. "Social Vulnerability to Technological Disaster: Housing Damage and Rebuilding Outcomes from the West, Texas Fertilizer Plant Explosion." *Journal of Planning Education and Research*.
- Revise and Resubmit. Breen*, Kyle and **Michelle Annette Meyer**. "Staying Above Water: Educational Outcomes of College Students during the 2016 Louisiana Flood." *International Journal of Mass Emergencies and Disasters*.
- Under Review. Eachus, Josh, Barry Keim, **Michelle Meyer**. "A Twitter Case Study on Key Information Nodes During High Impact Weather: Popular Content and Best Warning Message Format." *Weather, Climate, and Society*.

EXTERNAL GRANTS AND FUNDING: Total external funding approximately \$2.9 million

- 2020-2025 **PI**. "CAREER: Estimating and Addressing Disaster Survivors' Unmet Needs: A Social Vulnerability and Social Infrastructure Approach." *National Science Foundation*. \$535,000
- 2019-2022 **Co-PI**. "Reducing the Human Impacts of Flash Floods: Development of Microdata and Causal Model to Inform Mitigation and Preparedness." *National Science Foundation*. PI: Gharaibeh, Co-PIs: Lei Zou, Garrett Sansom, Michelle Meyer. \$350,000.
- 2019-2022 **PI**. "Collaborative Research: Organizational development, operations, and new media among civilian flood-rescue groups." *National Science Foundation*. TAMU PI: Meyer, LSU PIs: Brant Mitchell and Stuart Nolan, Stephenson Disaster Management Institute. TAMU funding: \$95,842 (Total grant funding: \$320,431).
- 2018-2019 **PI**. "Disaster recovery support needs of urban planners." *American Planning Association*. \$20,000. PIs: Michelle Meyer, Shannon Van Zandt.

- 2018-2019 **Co-PI.** “Southern Climate Impacts Planning Program (SCIPP) Phase III: Organizational Recovery from Hurricane Harvey.” *University of Oklahoma*. PI: Pamela Plotkin; Co-PIs: Walter Gillis Peacock. \$156,282.
- 2017-2018 **PI.** “RAPID: Understanding Integration of Emergent Volunteer Groups into Disaster Response.” *National Science Foundation*. PI: Meyer; Co-PI: Brant Mitchell, Stephenson Disaster Management Institute. \$49,763.
- 2018-2019 **Co-PI.** “RAPID: The Changing Roles of Social Media in Disaster Resilience: The Case of Hurricane Harvey” *National Science Foundation*. PI: Nina Lam; CO-PIs: Michelle Meyer, Margaret Reams, Seungwon Yang, Seung-Jong Park, Kisung Lee, LSU. \$200,000
- 2016-2019 **Co-PI.** “IBSS-L: Understanding Social and Geographical Disparities in Disaster Resilience through Social Media.” *National Science Foundation*. PI: Nina Lam, LSU; Co-PIs: Michelle Meyer, Margaret Reams, Ram Ramanujam, Jay Park, Seungwon Yang, LSU. \$834,585
- 2016-2017 **Co-PI.** “EAGER: Citizen Science for Infrastructure Monitoring at the Neighborhood Level.” *National Science Foundation*. PI: Nasir Gharaibeh, TAMU; Co-PIs: Shannon Van Zandt, Michelle Meyer, Philip Berke, Jennifer Horney. \$100,000
- 2016–2018 Early-Career Research Fellow. *National Academies of Science, Engineering, and Medicine*, Gulf Research Program, \$76,000.
- 2014–2018 **PI.** “Structures of Long-Term Disaster Recovery: Organizational Roles and Collaboration in Six Recent Cases.” *National Science Foundation*. Co-PIs: Cooper, Bierling, Van Zandt, Peacock, TAMU. \$221,076
- *National Science Foundation* Supplement: 2015-2017. Research Experience for Undergraduates. \$10,000. [Funded 8 students over 4 semesters: 4 Black (2 men, 2 women), 4 White (2 women, 2 men)].
 - *National Science Foundation* Supplement: 2017-2018. \$38,106 for additional research immediately following Hurricane Harvey.
- 2013–2014 **PI.** “RAPID: Technological versus Natural Disasters.” *National Science Foundation*. Co-PIs: Cooper, Bierling, Van Zandt, Peacock, TAMU. \$43,893
- 2012 Recipient. *Rural Sociological Society* Dissertation Research Grant. \$3,000.
- 2012 Recipient. *Midwest Sociological Society* Endowment Research Grant (for Dissertation). \$1,500.
- 2011 Recipient. *PERISHIP* Dissertation Fellowship in Hazards, Risk, and Disasters sponsored by the National Science Foundation, Swiss Re, The Public Entity Risk Institute, and the University of Colorado Natural Hazards Center. \$10,000.

INTERNAL GRANTS AND FUNDING: Total internal funding: \$12,500

- 2015 Recipient. LSU College of Humanities and Social Sciences Internal Grant for bringing external scholars to campus for public talks. \$6,000.
- 2015 Recipient. LSU Council on Research Summer Stipend Program. \$5,000.
- 2014–2015 Recipient. SECU Faculty Travel Grant for Collaborative Research. \$1,500.

PUBLIC REPORTS OR OTHER PUBLICATIONS (not refereed): Total: 24

- 2019 “Disaster Recovery Professionals Guidance Development: Qualitative Interview Report.” Funded by the American Planning Association and FEMA. Lead authors in alphabetical order: Judanne Lennox-Morrison*, **Michelle Meyer**, Abrina Williams*. Research Team in alphabetical order: Troy Brundidge, Shannon Burke, Joseph DeAngelis, Judanne Lennox-Morrison*, Michelle Meyer, J. Carlee Purdum, Rich Roths, Joy Semien*, Shannon Van Zandt, Abrina Williams*, Siyu Yu.
- 2019 “Disaster Recovery Professionals Guidance Development: Quantitative Survey Report.” Funded by the American Planning Association and FEMA. Lead authors in alphabetical order: Judanne Lennox-Morrison*, **Michelle Meyer**, Abrina Williams*, Siyu Yu. Research Team in alphabetical order: Troy Brundidge, Shannon Burke, Joseph DeAngelis, Judanne Lennox-Morrison*, Michelle Meyer, J. Carlee Purdum, Rich Roths, Joy Semien*, Shannon Van Zandt, Abrina Williams*, Siyu Yu.
- 2019 Stephenson Disaster Management Institute, Dewberry, and the US Army Corps of Engineers. “Behavioral Analysis for Southwest Louisiana Hurricane Events.” Funded by FEMA.
- 2019 **Michelle Annette Meyer** and Gregory R. Witkowski. “Want to Help after a Disaster? Consider Waiting a Bit.” *The Conversation*. <https://theconversation.com/want-to-help-after-a-disaster-consider-waiting-a-bit-103211>
- 2018 **Michelle Meyer**, Brant Mitchell*, Stanley Dombroski. “Working with the Cajun Navy: Optimizing the Use of Volunteers in Disaster Response.” National Science Foundation Press Release. https://www.nsf.gov/discoveries/disc_summ.jsp?cntn_id=296509&org=NSF&from=news
- 2018 **Michelle Meyer**, Kyle Breen*, Lilly Cambre**. “Geohazards International (GHI) Protective Actions Messaging Campaign Final Survey Results (Haiti).” Report. Menlo Park, CA: GeoHazards International.
- 2017 **Michelle Meyer**. “Harnessing the Generosity of Committees to Build Back Better.” *Center for Disaster Philanthropy Blog*. Washington, DC. <http://disasterphilanthropy.org/blog/recovery/harness-generosity-communities-rebuild/>
- 2017 **Michelle Meyer**. “Nonprofit Coordination and Managing Donations: Hidden Keys to Recovery.” *Research Counts* Natural Hazards Center: Boulder, Colorado. <https://hazards.colorado.edu/news/research/nonprofit-coordination-and-managing-donations-hidden-keys-to-recovery>
- 2017 Stephenson Disaster Management Institute, Dewberry, and the US Army Corps of Engineers. “Behavioral Analysis for Southeast Louisiana Hurricane Events.” Funded by FEMA. <https://www.sdmi.lsu.edu/resources/evac/>
- 2017 **Michelle A. Meyer**. “Earthquake Protective Actions Messaging Campaign Pre-Intervention Survey Results (Haiti).” Report. Menlo Park, CA: GeoHazards International.
- 2016 **Michelle Meyer** and Marccus Hendricks*. “The Geography of an Explosion: Damage and First-Year Recovery in West, Texas.” *Natural Hazards Observer*. XL(7).
- 2015 GeoHazards International. “Developing Messages for Protective Actions to Take During Earthquake Shaking.” Menlo Park, CA: GeoHazards International. (Role: Research Sociologist)

- 2015 Verónica Cedillos, **Michelle Meyer**, Karma Doma Tshering, and Janise Rodgers. “Appendices to Developing Guidance on Protective Actions to Take During Earthquake Shaking: Summary of Literature and Discussions, and Survey Results on Common Protective Actions.” In: Background Papers and Supplementary Technical Information Part of the Project: Developing Messages for Protective Actions to Take During Earthquake Shaking. Menlo Park, CA: GeoHazards International.
- 2014 **Michelle Meyer**, David Bierling, John Cooper, Walter Gillis Peacock, Shannon Van Zandt. “Hood County Disaster Recovery Year 1.” College Station, TX: Hazard Reduction and Recovery Center.
- 2014 **Michelle Meyer**, David Bierling, John Cooper, Walter Gillis Peacock, Shannon Van Zandt. “West, Texas Disaster Recovery Year 1.” College Station, TX: Hazard Reduction and Recovery Center.
- 2013 Franco, Guillermo, Alpa Sheth, and **Michelle Meyer**. “Build Back Better Practices: A Case Study for Sri Lanka (Tsunami 2004).” Oakland, CA: Earthquake Engineering Research Institute and the Global Facility for Disaster Reduction and Recovery at the World Bank.
- 2012 Hansen, Rebecca, Annie Grunewald, Robert Wingate, **Michelle Meyer**, Elizabeth Plombon, Claudia Rosty*, Stacia Sydoriak*, Lori Peek, and Elizabeth Davis. “Disability Preparedness in Hurricane Irene and Superstorm Sandy in New York City.” New York: EAD & Associates, LLC.
- 2012 Peek, Lori, Justin Moresco, Jennifer Tobin-Gurley*, **Michelle Lueck**, Kristen Yawitz, Liesel Schilperoord*, and Brian Tucker. “Understanding the Global Earthquake Model’s (GEM’s) Potential Beneficiaries: A Study of Earthquake Risk Reduction Activities, Needs, and Barriers.” Pavia, Italy: GEM Foundation.
- 2011 **Lueck, Michelle** and Jeni Cross. “Leland High School Social Norms Campaign Pre-test Results.” Fort Collins, CO: Red Truck, LLC.
- 2010 Peek, Lori, **Michelle Lueck**, Jennifer Tobin-Gurley*, Rebecca Hansen, and Elizabeth Davis. “Disability Preparedness: A County-level Gap Analysis.” New York: EAD & Associates, LLC.
- 2010 Cross, Jeni, **Michelle Lueck**, and Zinta Byrne. “Organization Change and High Performance Buildings: A Report for Poudre School District.” Fort Collins, CO: Department of Sociology, CSU.
- 2009 **Lueck, Michelle**, Prabha Unnithan, and Lori Peek. “Church of the Brethren Children’s Disaster Services: An Evaluation Report.” Fort Collins, CO: Department of Sociology, CSU.
- 2007 Cross, Jeni and **Michelle Lueck**. “Carter Lake Community Social Norms Campaign Results.” Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.
- 2007 Cross, Jeni and **Michelle Lueck**. “Carter Lake Elementary School Social Norms Campaign Results.” Fort Collins, CO: Research and Development Center for the Advancement of Student Learning.

ADDITIONAL RESEARCH EXPERIENCE:

- 2020 Converge Working Group, COVID-19.
- 2015–2017 Social Science Consultant. “Implementing and Refining Guidance on Protective Actions to Take During Earthquake Shaking.” *GeoHazards International*.

- Design focus group and survey with quasi-experimental design to test effectiveness of protective action messaging campaign in Haiti.
- 2014 Social Science Consultant. “Developing Guidance on Protective Actions to Take During Earthquake Shaking.” *GeoHazards International*.
 -Design focus group and online survey needs assessment of hazard risk communicators across the world. Develop and analyze online survey of messaging effectiveness in Peru, India, and Turkey.
- 2013–2014 Assistant Research Scientist (post-doc). “The Adoption and Utilization of Hazard Mitigation Practices by Jurisdictions along Gulf and Atlantic Coasts.” *National Science Foundation* Grant, Walter Gillis Peacock PI, Shannon Van Zandt Co-PI, and Himanshu Grover Co-PI.
 -Project Manager. Develop sampling frame of Gulf and Atlantic Coast jurisdictions, implement and analyze electronic survey of mitigation practices.
- 2013 Social Science Consultant. Building Back Better Program. *Earthquake Engineering Research Institute*. Sri Lanka reconnaissance research visit. Funded by the World Bank.
 -Developed field interview guide, conducted interviews with government officials and survivors of the 2004 Indian Ocean Tsunami to understand the process of rebuilding in Sri Lanka.
- 2010–2013 Graduate Research Assistant. *Center for Disaster and Risk Analysis* (CDRA), Colorado State University, Lori Peek and Sammy Zahran Co-Directors.
 -Data collection and analysis (GIS analysis, qualitative interviewing, statistical analysis, survey development and implementation), copy-editing, grant and report writing
- 2009–2012 Graduate Research Assistant. “Dynamics of Hurricane Risk Perception.” *National Science Foundation and National Oceanic and Atmospheric Administration (NOAA)* Grant, Craig Trumbo PI and Lori Peek Co-PI.
 -Survey design and analysis, telephone interviews in real time preceding hurricane evacuation orders, GIS map development, developed papers and presentations
- 2012 Graduate Research Assistant. “Disability Preparedness in a Local Municipality.” Funded by *EAD & Associates LLC*, Lori Peek, PI.
 -Led team of three graduate students performing document analysis, conducted telephone interviews, performed content analysis of gaps and successes in emergency management plans, developed electronic survey inventory of all potential disaster shelters, drafted report for legal case
- 2010 Graduate Research Assistant. “Disability Preparedness: A Gap Analysis.” Funded by *EAD & Associates LLC*, Lori Peek, PI.
 -Performed document analysis, designed and analyzed web surveys, drafted focus group interview guides and analyzed focus group results, drafted report for legal case
- 2009 Graduate Research Assistant. “Organizational Innovation for Energy Conservation.” *Colorado State University Energy Supercluster* Grant, Jeni Cross and Zinta Byrne Co-PIs.
 -Conducted and analyzed qualitative interviews and social network data, drafted report, developed publications
- 2007 Graduate Research Assistant. *Research and Development Center for the Advancement of Student Learning*, Fort Collins, CO.

-Analyzed social norms campaign survey, co-moderated focus groups, drafted reports

BOOK REVIEWS:

- 2016 **Meyer, Michelle.** *Rethinking Disaster Recovery: A Hurricane Katrina Retrospective.* By Haubert, J. (2015). *Contemporary Sociology: A Journal of Reviews* 45(3): 315-316.
- 2012 **Lueck, Michelle.** *Remaking the Heartland: Middle America since the 1950s.* By Wuthnow, R. (2011). *Rural Sociology* 77(1): 138-141.
- 2010 **Lueck, Michelle.** *Catastrophe in the Making: The Engineering of Katrina and the Disasters of Tomorrow.* By Freudenburg, W., R. Gramling, S. Laska, and K. Erikson. (2009). *Rural Sociology* 75(2): 353-356.
- 2009 **Lueck, Michelle.** *Disrupting Science: Social Movements, American Scientists, and the Politics of the Military, 1945-1975.* By Moore, K. (2008). *Critical Mass Review* newsletter of ASA Collective Behavior and Social Movements Section.

PEER-REVIEWED CONFERENCE PAPERS, PRESENTATIONS, & POSTERS: Total: 26

- 2019 Lennox-Morrison*, Judanne, Abrina Williams*, Joy Semien*, **Michelle Meyer**, Shannon Burke, Shannon Van Zandt. "Are You Ready for Recovery? Evidence Base for a Planners' Disaster Recovery Handbook." *International Research Committee on Disasters Annual Meeting.* Broomfield, CO
- 2018 **Michelle Meyer.** "Nonprofit Coordination in Long-term Disaster Recovery." *ARNOVA: Association for Research on Nonprofit Organizations and Voluntary Action.* Austin, TX.
- 2018 Ju, Boryung, Seungwon Yang, **Michelle Meyer**, Marccus Hendricks. "Public Libraries on Twitter: Interacting with Communities in Crisis" (poster). ACM (Association for Computing Machinery) *WebSci18 Conference.* Amsterdam.
- 2018 **Meyer, Michelle.** "The Cajun Navy: Understanding Integration of Emergent Volunteer Groups into Disaster Response." *Society for the Study of Social Problems Annual Meeting.* Philadelphia, PA.
- 2018 **Meyer, Michelle, Brant Mitchell*, Stuart Nolan*.** "The Cajun Navy: Understanding Integration of Emergent Volunteer Groups into Disaster Response." *International Sociological Association World Congress.* Toronto, ON.
- 2018 **Meyer, Michelle, Brant Mitchell*, Stuart Nolan*.** "The "Cajun Navy": Movement, Mentality, and Organization of Spontaneous Volunteer Rescuers." *International Research Committee on Disasters Annual Meeting.* Broomfield, CO
- 2018 **Meyer, Michelle, Shannon Van Zandt, John Cooper, David Bierling, Walter Gillis Peacock.** "Structures of Long-term Disaster Recovery: Understanding Coordination and Collaboration to Address Unmet Needs." *International Research Committee on Disasters Annual Meeting.* Broomfield, CO
- 2016 **Meyer, Michelle and Marccus D Hendricks*.** "Residential Damage and Recovery Assessment of the West, Texas Explosion using Google Streetview and Photo Documentation" *Society for the Study of Social Problems.* Seattle, WA.
- 2015 **Meyer, Michelle.** "Those Being Done to and Those Doing": Charity-Based Disaster Assistance." *American Sociological Association Annual Meeting.* Chicago, IL.

- 2015 **Meyer, Michelle.** “Organizations and Resilience: Involvement and Concerns of Nonprofits in Disaster and Climate Change Vulnerability.” *Southern Sociological Society Annual Meeting*. New Orleans, LA.
- 2014 **Meyer, Michelle.** “The Family Burden of Disaster Assistance.” *XVIII World Congress of Sociology*, International Sociological Association. Yokohama, Japan.
- 2014 **Meyer, Michelle** and Sara Hamideh*. “Those Being Done to and Those Doing”: Charity-Based Disaster Assistance in a Low-Income Hispanic Neighborhood.” *Urban Affairs Association Annual Meeting*. San Antonio, TX.
- 2013 **Meyer, Michelle** and Jeni Cross. “‘The Right Thing to Do’: Coupling and Decoupling the Environment in Green School Framing.” *Society for the Study of Social Problems Annual Meeting*. New York City.
- 2013 **Meyer, Michelle.** “The Practice of Disaster Social Capital among Community Organizations: Comparisons and Contrasts between two Florida Counties.” *International Research Committee on Disasters Researchers Meeting*. Denver, CO.
- 2013 **Meyer, Michelle.** “Social Capital and Collective Efficacy: Developing Disaster-specific Measures.” *International Research Committee on Disasters Researchers Meeting*. Denver, CO.
- 2012 **Lueck, Michelle.** “Hurricanes and the Elderly: The Role of Social Networks in Age-Related Vulnerability.” Population Association of America Annual Meeting, San Francisco, CA.
- 2012 Cross Jeni, **Michelle Lueck**, Zinta Byrne, Stu Reeve, and Bill Franzen. “The Role of Inter-Agency Networks in Creating Organizational Transformation for Sustainability.” *American Sociology Association Annual Meeting*. Denver, CO.
- 2012 **Lueck, Michelle.** “Barriers to Hurricane Evacuation: Development of a Scale (poster).” *National Science Foundation CMMI Engineering Research and Innovation Conference*. Boston, MA.
- 2011 Peek, Lori, **Michelle Lueck**, Craig Trumbo, and Holly Marlatt*. “Hurricane Risk Perception and Evacuation Decision-Making among Persons with Disabilities.” *Midwest Sociological Society Annual Meeting*. St. Louis, MO.
- 2011 **Lueck, Michelle.** “Vulnerability, Resilience, and Policy: The Challenge of Environmental Migration and Displacement in the United States.” *Colorado Conference on Earth System Governance*. Fort Collins, CO.
- 2011 **Lueck, Michelle.** “Environment Migration: Vulnerability, Resilience, and Policy Options for Internally Displaced Persons in the United States.” *Disaster and Sociological Studies Workshop* Oñati, Spain.
- 2011 Trumbo, Craig, Lori Peek, **Michelle Lueck**, and Holly Marlatt*. “Dynamics of Hurricane Risk Perception.” *International Research Committee on Disasters Researchers Meeting*. Denver, CO.
- 2010 **Lueck, Michelle**, Jeni Cross, Zinta Byrne, Bill Franzen, and Stu Reeve. “Becoming a Leader in Sustainable Building: Organizational Change and Issue Framing in a Public School District.” *Constructing Green: Sustainability and the Places We Inhabit Conference*. Erb Institute for Global Sustainable Enterprise, University of Michigan, Ann Arbor.
- 2010 Trumbo Craig, Lori Peek, Holly Marlatt*, **Michelle Lueck**, Eve Gruntfest, Julie Demuth, Brian McNoldy, Wayne Schubert. “Changes in risk perception for hurricane evacuation among Gulf Coast residents, 2006-2008.” *The Society for Risk Analysis Convention*. Salt Lake City, UT.

- 2010 Trumbo, Craig, **Michelle Lueck**, Holly Marlatt*, and Lori Peek. "The Effect of Proximity to Hurricanes Katrina and Rita on Subsequent Optimistic Bias and Hurricane Risk Perception." *Association for Education in Journalism and Mass Communication Annual Convention*. Denver, CO.
-Peer reviewed and selected as one of five "Top Faculty Papers."
- 2003 **Meyer, Michelle**. "Environmentalism: A Study of College Students' Attitudes, Behaviors, and Knowledge." *Anthropologists and Sociologists of Kentucky*. Lexington, KY.

TEACHING EXPERIENCE: (Evaluation scores on scales of 1-5 with 5 being the highest score).

TAMU

Graduate Research Methods in Planning and Design, CARC 602, TAMU

Overall evaluations:
3.93, n=8, Spring 2019

Graduate Seminar on Disaster Recovery and Mitigation, PLAN 647, TAMU

Overall evaluations:
4.68, n=4, Fall 2018

Undergraduate Analytic Methods II, URPN 310, TAMU

Overall evaluations:
4.48, n=22, Fall 2018

LSU

Graduate Seminar on Environment and Inequality, LSU (New Course Developed for LSU)

Overall evaluations: Unavailable due to job transition to different university

Undergraduate Sociology of Disaster, LSU (New Course Developed for LSU)

Overall evaluations:
4.49, n=7, Spring 2017

Graduate Seminar on Sociology of Disaster, LSU (New Course Developed for LSU)

Overall evaluations:
4.63, n=7, Spring 2016

Introductory Sociology, LSU

Overall evaluations:
4.57, n=66, Spring 2016

Undergraduate Environmental Sociology, LSU (New Course Developed for LSU)

Overall evaluations:
4.63, n=26, Spring 2015
4.97, n=11, Fall 2015

Undergraduate Research Methods, Sociology, LSU

Overall evaluations:
4.77, n=43, Fall 2014
4.76, n=28, Fall 2015
4.73, n=23, Fall 2015
4.44, n=19, Fall 2016

CSU

Undergraduate Society and Environment, Sociology, CSU

Undergraduate Methods of Sociological Inquiry, Sociology, CSU

Undergraduate Quantitative Sociological Analysis, Sociology, CSU

ADVISING:

PhD Completed

- 2019 J. Carlee Purdum, LSU Sociology, PhD Committee Chair. “Incarcerated Workers and Inmate All-Hazard Firefighters in Day-to-Day Emergency Response and Disasters: A Captive Labor Force.”
- She received external research funding to complete this dissertation from the Natural Hazards Center Quick Response Program at the University of Colorado, Boulder
- 2019 Rose Kelley, LSU Sociology, PhD Committee Member
- 2019 Ryan Kirby, LSU Coast and the Environment, PhD Outside Committee Member
- 2017 Joshua Eachus, LSU Geography, PhD Outside Committee Member
- 2020 Yalong Pi, TAMU Construction Science, Outside Committee Member

PhD In Progress

- Joy Semien, TAMU Urban and Regional Sciences, Co-Chair
- Kyle Breen, LSU Sociology, PhD Committee Co-Chair
- Malini Roy, TAMU Urban and Regional Sciences, Committee Member
- Kathleen Benedetto, LSU Geography, PhD Outside Committee Member
- Audrey Grismore, LSU Anthropology, PhD Outside Committee Member
- Amber Salamanca-Blazek, TAMU Sociology, Outside Committee Member
- Asim Bashir Khajwal, TAMU Civil Engineering, Outside Committee Member
- Negar Mohammadgholibeyki, TAMU Civil Engineering, Outside Committee Member

MA In Progress

- Carlo Chunga, TAMU Masters of Urban Planning, Chair
- Yuzhu Wang, TAMU Masters of Urban Planning, Chair

MA Completed

- 2020 Judanne Lennox Morrison, TAMU Masters of Urban Planning, Co-Chair
- 2020 Danqing Liao, TAMU Masters of Urban Planning, Chair
- 2020 Qingshuang Zhu, TAMU Masters of Urban Planning, Chair
- 2018 Kyle Breen, LSU Sociology, MA Committee Chair, “College Students in the 2016 Louisiana Floods”
- 2018 Cristian Nunez, LSU Sociology, MA Committee Chair, “Faith-based Organizations in Disaster”
- 2016 J. Carlee Purdum, LSU Sociology, MA Committee Chair. “Inmate Populations in a Disaster: A Labor Force, a Vulnerable Population, and a Hazard.”
- High Pass (highest distinction from the department.)

Undergraduates

- 2019-2020 TAMU Hazards Reduction & Recovery Center Internal Undergraduate Research Experience program
- Jackson Pierce (Urban Planning Major), Romel Fernandez (Urban Planning Major), Nathan Young (GIS major), Arthur Chambers (Urban Planning Major)
- 2019 Hailey Yelle, TAMU College of Architecture Undergraduate Research Experience.
- Received competitive summer funding from the College of Architecture

- 2019 Christopher Walker, TAMU LAUNCH Undergrad Thesis program. “Housing Impacts from Hurricane Florence.”
- 2018 Lilly Cambre, LSU Interdisciplinary Studies, McNairs Scholar, “A Survey of Earthquake and Tsunami Protective Actions in Two Haitian Communities”
- 2nd Place Poster Competition at LSU Undergraduate Discover Day Conference
- 2018 Hailey Teachout, LSU Sociology Minor, LSU Undergraduate Discover Research Stipend, “Volunteers in Disaster Response”
- Received competitive funding for semester and summer research from LSU
- 2018 Amelia Juneau, LSU Anthropology, Undergraduate Honors Thesis, Outside Committee Member
- 2015–2018 12 undergraduate students advised
- over half from groups traditionally underrepresented in science.
- 2013-2014 2 undergraduate students advised
- both from groups traditionally underrepresented in science.

WORKSHOPS:

- 2019 Representative of Hazard Reduction & Recovery Center. Post-disaster Housing Summit. Co-Hosted by Texas Division of Emergency Management and the Department of Landscape Architecture and Urban Planning. College Station, TX.
- 2019 Representative of Hazard Reduction & Recovery Center. Resilient Response Texas Houston Forum 2019. Hosted by Good360, All Hands and Hearts Smart Response, and OneStar Foundation. [We were the only academics invited].
- 2019 Representative of Hazard Reduction & Recovery Center. INSPIRE Coalition (Integrating Science and Practice to Improve Resilience). Emergency Management Research and Practice Integration Workshops (twice in 2019). Hosted by the Texas Division of Emergency Management (TDEM). Arlington, TX and Fort Worth, TX. (We scribed these events and developed a report on the workshop for TDEM).
- 2019 Representative of Hazard Reduction & Recovery Center. Kobe University and Tohoku University Disaster Recovery Research Exchange program. Sendai, Japan
- 2018 Participant. LSU Center for Collaborative Knowledge and Department of Geography and Anthropology. “Human Coast Workshop.”
- 2015 Social Scientist. LSU Stephenson Disaster Management Institute City-to-City Exchange, Gothenburg, Sweden. <http://www.sdmi.lsu.edu/stephenson-disaster-management-institute-releases-report-outlining-research-from-gothenburg-sweden-new-orleans-city-to-city-exchange/>
- 2010 Participant. Summer Academy on Social Vulnerability, Theme: “Protecting environmental migrants: creating new policy and institutional frameworks” United Nations University Institute for Environment and Human Security and the Munich Re Foundation, Hohenkammer, Germany. Synthesis Report: “New Policy and Institutional Frameworks to Better Protect Climate-Related Migrants.” Edited by M. Leighton, X. Shen, and M. Zissener.

PUBLIC CONFERENCES AND INVITED PRESENTATIONS: Total: 21

- 2020 Invited Speaker. (cancelled due to COVID-19). Texas Emergency Management Annual Conference, San Antonio, TX.

- 2020 Invited Panelist. (cancelled due to COVID-19). Texas State University Sustainability Day.
- 2020 Invited Panelist. (cancelled due to COVID-19). TAMU Student research week panel on research in hazards, disasters, and emergencies.
- 2019 Invited Speaker. National Science Foundation Directorate of the Social, Behavioral, and Economic Sciences (SBE) *2019-2020 Distinguished Lecture Series*.
- 2019 Invited Webinar Participant. Impact 360 December Fireside Chat. Building Collaborative Workshops between Emergency Management and Researchers.
<https://impact360alliance.org/>
- 2019 Invited Panelist. *Building Synergy in Disaster Recovery*. Panel on Public-Private Collaboration. Hosted by the Texas General Land Office. Austin, TX.
- 2019 Invited Panelist. American Collegiate Schools of Planning Annual Conference. *Roundtable on Rural Disaster Recovery*. Greenville, SC.
- 2019 Invited Speaker. *Disaster Housing Summit*. Hosted by Texas Division of Emergency Management. Arlington, TX.
- 2019 Presenter. *Resilience Rising: Research and Practice on Harvey and Hazards of the Future*. Sponsored by the Hazard Reduction and Recovery Center, OneStar Foundation, College of Engineering, College of Architecture, Department of Landscape Architecture and Urban Planning, Texas Target Communities, Institute for Sustainable Communities, Superfund Center, Center for Housing and Urban Development.
- 2019 Invited Speaker. *Houston Long-term Recovery Committee Summit*. Hosted by the Red Cross Houston Chapter. Houston, TX.
- 2019 Invited Panelist. *Texas Strong Summit*. College Station, TX. (Nonprofits working on Harvey Recovery attended. Organized by One Star Foundation).
- 2018 Keynote Speaker. “Sustaining the Recovery and Addressing Long-term Needs.” *Long-term Disaster Recovery Kick-off*, HHH, Inc Sponsor, Jefferson County, TX.
- 2018 Invited Speaker. *Sociology in Action Annual Guest Speaker*, Department of Sociology, University of Houston.
- 2017 Invited Speaker. “Sustaining the Recovery and Addressing Long-term Needs” *Long-term Disaster Recovery Workshop*, Texas A&M University & Texas Agrilife Sponsors, Liberty County, TX.
- 2017 Panel Organizer. “Social Capital in Disaster” Natural Hazards Workshop, Broomfield, CO.
- 2017 Invited Panelist. “Elderly Vulnerabilities and Capacities in Disaster Settings.” *Capital Area Council of Governments Homeland Security Workshop on Working with Special Populations in Disaster*. Austin, TX.
- 2016 Invited Panelist. “Incorporation of Vulnerable Populations into Disaster Recovery: Key Sociological Findings and Questions for Transportation Planning.” *Transportation Research Board Annual Meeting*. Washington, DC.
- 2015 Invited Speaker. “Disaster Recovery and Creating Resilience: Evidence across Communities.” *Tempest Talks: Storms in the Archives*. Sponsored by T. Harry Williams Center for Oral History and the LSU Libraries Special Collections. Baton Rouge, LA.

- 2014 Session Organizer. Meyer, Michelle and John Cooper, Jr. “Bridging Research and Practice: Organizational, Educational, and Public Engagement for Disaster Resilience.” *Tri-State VOAD Annual Conference*. Baton Rouge, LA.
- 2014 Invited Speaker. “Long-Term Disaster Recovery.” *Texas Rural Challenge*. Waco, TX.
- 2014 Invited Speaker. “Long-Term Disaster Recovery.” *Annual Meeting of Regional Councils*. Austin TX.
- 2014 Invited Speaker. “Sociology of Disaster: The Dangerous Mixing of Social Stratification and the Environment.” *St. Lawrence University*. Canton, NY.

PROFESSIONAL MEMBERSHIPS:

American Collegiate Schools of Planning (ACSP)
 American Planning Association (APA)
 American Sociological Association (ASA)
 International Sociological Association (ISA)

SERVICE:

Public Service

- 2020 Member, Oversight Committee, Disaster Recovery Alternative Housing Study. Texas General Land Office.
- 2020-2021 Member, Planning Committee, Community Engagement in Southeast Texas: Pilot Project to Enhance Community Capacity and Resilience to Floods. National Academies of Science, Engineering, and Medicine.

Hazard Reduction & Recovery Center Service

- 2020-present Member, Texas A&M Emergency Management Advisory Group
- 2019-present Member, TAMU College of Architecture Research Council
- 2019-2020 Steering Committee Chair, “Resilience Rising: Research and Practice on Harvey and Hazards of the Future.” Included 67 presentations by TAMU-System faculty and staff, 160 attendees, open public event.
- 2019 Program Coordinator, “HRRC Fellows Forum.” Public event, 10 interdisciplinary speakers.
- 2019-2020 Co-Coordinator, Bill Anderson Fund Fellow Spring Workshop (BAF). Hosted over 20 graduate students of color interested in hazard and disaster research for professional and academic advising sessions.
- 2018-present Faculty Advisor, new ‘HazDis’ graduate and undergraduate student group
- 2018-present Advisor, Environmental Hazard Management Graduate Certificate, College of Architecture, TAMU
- 2014 Moderator, “Recovery” panel. 25th Anniversary Symposium, Hazard Reduction and Recovery Center, Texas A&M University

Departmental Service

- 2019 Co-Chair, Faculty Search Committee, Department of Landscape Architecture and Urban Planning, TAMU
- 2018-current Member, PhD Committee, Urban and Regional Sciences, TAMU
- 2018-2019 Member, Communications Committee, Landscape Architecture and Urban Planning, TAMU
- 2019 Member, Community Engagement Certificate Development Group, Landscape Architecture and Urban Planning, TAMU

- 2019 Member, Resilience Certificate Development Group, Landscape Architecture and Urban Planning and Civil Engineering, TAMU
- 2017–2018 Member, Graduate Committee, Sociology, LSU
- 2015–2018 Chair, Website and Social Media Committee, Sociology, LSU
- 2015–2016 Chair, Speaker Series Committee, Sociology, LSU
- 2015–2017 Member, Awards Committee, Sociology, LSU
- 2014–2016 Member, Undergraduate Policy Committee, Sociology, LSU
- 2010–2011 PhD Student Representative, Graduate Program Council, Sociology, CSU
- 2007–2008 MA Student Representative, Department Council, Sociology, CSU

University Service

- 2020 Organizing Committee Member and Steering Committee Chair, Disaster Readiness Conference at TAMU
- 2019 Active Listener, TAMU LAUNCH Undergraduate Symposium, Feb 2019
- 2016 Judge, LSU Undergraduate Discover Day Symposium

Grant Proposal Reviewer

- 2017-2020 External Grant Proposal Reviewer, National Science Foundation
- 2018 Grant Proposal Panel Reviewer, National Science Foundation
- 2016 Grant Proposal Reviewer, U.S. Department of Homeland Security
- 2016 Grant Proposal Reviewer, National Academies of Sciences, Engineering, and Medicine Gulf Research Program

Article Reviewer and Editorial Boards

- 2015–2018 Editorial Board, *Social Problems*
- 2018 Reviewer. “Building and Measuring Community Resilience: Actions for Communities and the Gulf Research Program.” *The National Academies of Sciences, Engineering, and Medicine Consensus Study Report*. Washington, DC: The National Academies Press. <https://doi.org/10.17226/25383>.
- 2011–current Reviewer *The Sociological Quarterly*, *Social Problems*, *Population and Environment*, *Social Science and Medicine*, *Children, Youth, and Environments*, *Emotion, Space, and Society*, *Sustainability*, *International Journal of Qualitative Methods*, *Rural Sociology*, *International Journal of Mass Emergencies and Disasters*, *Disasters*, *Journal of Contingencies and Crisis Management*, *International Journal of Disaster Risk Reduction*, *Environmental Management*, *Disaster Medicine and Public Health*
- 2009 Reviewer U.S. Forest Service
- 2009 Reviewer U.S. Geologic Survey

Discipline Service

- 2019–2021 Next Generation of Hazards and Disasters Researchers Mentor. *Funded by the National Science Foundation*. PI Tom Cova, Co-PIs Sara Grineski, Terri Norton, Tim Collins.
- One of 8 faculty mentors for early career hazard and disaster faculty.
- 2015–2019 Annual Meeting Organizing Committee Chair. International Research Committee on Disasters (RC39)
- 2019 Selection Committee Member. Marvin E. Olson Student Paper Competition, American Sociological Association Environmental Sociology Section
- 2017 Advisory Board Member. Natural Hazards Workshop, Natural Hazards Center, University of Colorado-Boulder.

REFERENCES:

Available upon request

This CV submitted is the most current and correct as of the date of this signature.

A handwritten signature in black ink, appearing to read "Michael Meyer". The signature is written in a cursive style with a large initial "M".

May 21, 2020