

VITAE
LE ANNE E. SILVEY, PhD, ACSW, LMSW

ADDRESS

Human Development and Family Studies
2 H Human Ecology
552 W. Circle Drive
Michigan State University
East Lansing, Michigan 48824-1030

Email: Silveyle@msu.edu

EDUCATION

- Ph.D. Michigan State University, Family Studies, 1997
Dissertation: Ordinal Position and Role Development of the Firstborn
American Indian Daughter within her Family of Origin
Advisor: Lillian A. Phenice, PhD
- M.S.W. Western Michigan University, Social Work, 1984
- B.S. Eastern Michigan University, Social Work, 1979

PROFESSIONAL EXPERIENCE

- 2012 – 2015 Director, American Indian Studies Program
Michigan State University
(.50 FTE CAL and .50 FTE HDFS)
- 2010 – 2012 Acting Director, American Indian Studies Program
Michigan State University
(.50 FTE CAL and .50 FTE HDFS)
- 2009 – Present Associate Professor
Michigan State University
- 1999 - 2008 Assistant Professor
Michigan State University
- 1996 – 1999 Assistant Professor, School of Social Work
Grand Valley State University
- 1995 – 1996 Adjunct Faculty, School of Social Work
Grand Valley State University
- 1994 – 1995 Instructor, Family and Child Ecology
Michigan State University
- 1991 – 1994 Graduate Teaching Assistant, Family and Child Ecology

Michigan State University

1984 – 1991 Executive Director and Clinical Supervisor, Michigan Indian Child Welfare Agency. Responsible for overseeing a statewide child placing agency for MI Tribes with 32 employees and 10 field offices. Provided clinical supervision for case managers and case aides providing foster care, adoption, foster home licensing, adoption home studies, and tribal affiliation identification services. Managed an annual budget of \$1.2 million and provided expert witness testimony in ICWA cases throughout the state.

RESEARCH INTERESTS

American Indian families, including individual and family development; Obesity and health disparities among American Indians; Cross-cultural practices; Family diversity; Women’s development; Intersectionality of race, class, and gender; Child welfare; Ethics; Management.

LICENSE AND CERTIFICATION

Licensed Master Social Worker (LMSW), Micro and Macro Practice, State of Michigan since 2005

Academy of Certified Social Workers (ACSW), National Association of Social Workers since 1988

GRANTS AND PROPOSALS

Silvey, L.E., Griffore, R.J., & Phenice, L.A. *Violence in Native American Communities: Protecting Native American Children and Youth* (\$80,180). W.K. Kellogg Foundation. [Submitted August 2015; Not funded: August 2015]. **PI**

Silvey, L.E., Griffore, R., & Phenice, L.A. *Methodological Research Examining Violence and Victimization of American Indian and Alaska Native Youth* (\$746,791). National Institute of Justice, Methodological Research to Support NIJ’s Program of Research Examining Violence and Victimization of AI and AN Youth. [Submitted June 2014; Not funded: Fall, 2014]. **PI**

Agnoli, R.C., Holley, E., **Silvey, L.**, & Contreras, S. *In the Shadow of Cortes: From Veracruz to Mexico City: 500 Years of Latin America’s Diversity*. Awarded \$3,600 from Creating Inclusive Excellence Funding, MSU Office for Inclusion and Intercultural Initiatives. [Funding period: 2014-2015]. **Contributor**

Tuomi, A., Fox, N., **Silvey, L.E.**, & Gone, J. “*Manaadendizowaad ji-Mashkawiziwaad*” (Respecting one another to be strong) (\$300,000). DHHS, ACF, Administration for Native Americans (ANA), Social and Economic Development. [Not funded: Fall, 2013]. **Research Coordinator, Co-PI**

Church, J., **Silvey, L.E.**, Contreras, D., Bodfish, K., & Lerma, T. “*G’daa minobimaadzimi*” (*We should live well together*) *Implementation Grant*. Awarded \$805,548.77 from DHHS, ACF, Administration for Native Americans (ANA), Family Preservation – Improving the Well-Being of Children Project Implementation Grant. [Funding Period: Fall 2010 – Fall 2013]. **Co-PI, Research Coordinator**

Church, J., **Silvey, L.E.**, Contreras, D., Bodfish, K., & Kirk, H. “*G’daa minobimaadzimi*” (*We should live well together*) *Culturally Healthy Families Project* (\$350,000). DHHS, ACF, Administration for Native Americans (ANA), Family Preservation – Improving the Well-Being of Children Project Implementation. [Not funded: Fall, 2009] **Research Coordinator, Co-PI**

Maxwell, C., **Silvey, L.E.**, & Petoskey, E. *Measuring Adolescent Health Behavior Risks Across Michigan’s Tribal Country* (\$750,000). DHHS, PHS, NIH, Native American Research Center for Health. [Not funded: Fall, 2009]. **Co-PI**

Rios, C., Wadland, W., Cross, S., Holtrop, J., Polverento, M., Riebschleger, J., **Silvey, L.E.**, & Whitten, P. *Tobacco Prevention and Cessation: A Family-Based Approach*. DHHS, PHS, NIH, Native American Research Center for Health. [Not funded: Fall, 2009] **Co-PI**

Silvey, L.E. *Michigan’s American Indian/Alaska Native Student Development Project Plan*. DHHS, PHS, NIH, Native American Research Center for Health. [Not funded: Fall, 2009] **Project Director, PI**

Krouse, S., **Silvey, L.E.**, & Riley, A. *Women of the Little Traverse Bay Bands of Odawa Indians: Lives and Leadership*. Awarded \$8,046 from Michigan Humanities Council. [Funding period: May, 2009 – May, 2010] **Co-Director**

Church, J., **Silvey, L.E.**, Contreras, D., Bodfish, K., & Kirk, H. “*G’daa minobimaadzimi*” (*We should live well together*) *Culturally Healthy Families Project*. Awarded \$150,000 from DHHS, ACF, Administration for Native Americans (ANA), Improving the Well-Being of Children – Native American Healthy Marriage Initiative. [Funding period: Fall, 2008 – Fall, 2009] **Research Coordinator, Co-PI**

Contreras, D., Sosluski, M., & **Silvey, L.E.** *Healthy Relationship and Financial Wellbeing Education*. Awarded \$3,000 for planning from AoE Competitive Programming Fund Proposal, Michigan State University. [Funding period: Fall, 2008 – Fall, 2009] **Collaborative Partner**

Contreras, D., Sosluski, M., & **Silvey, L.E.** *Supporting Family Wellbeing Via Education*. Families and Communities Together (FACT), Michigan State University (\$25,000). [Not Funded: Jan. 2008] **Collaborative Partner**

Cornell, G., Parish, A., Dyer, P., Reo, N., **Silvey, L.E.**, Catera, M., & Slumbler, J. *Empowering Anishnaabek – Growing, Learning, Educating (EAGLE)*. Awarded \$1,000 from Creating Inclusive Excellence Funding, Affirmative Action, Compliance and Monitoring, Michigan State University. [Funding period: July, 2006 – July, 2007] **Contributor**

Cornell, G., **Silvey, L.E.**, & Parish, A. *Health Status of Michigan's Inner City American Indians*. Awarded \$25,000 from Families and Communities Together (FACT), Michigan State University. [Funding period: Spring, 2005 – Fall, 2007] **Co-PI**

Griffore, R.J., Phenice, L.A., **Silvey, L.E.**, & Hakoyama, M. *Tribal-based Community Intervention to Promote a Healthy Lifestyle and Weight-related Health of Native American Children*. Mary Lewis Endowment, College of Human Ecology, Michigan State University (\$50,000). [Not Funded: May 2005] **Co-PI**

Silvey, L.E., Griffore, R.J., Phenice, L.A., & Hakoyama, M. *Tribal-based Community Intervention to Promote a Healthy Lifestyle and Weight-related Health of Native American Children*. Awarded \$25,000 from Families and Communities Together (FACT), Michigan State University. [Funding period: Spring, 2005 – Summer, 2007] **Project Leader, PI**

Rosenbaum, R., Smith, J., **Silvey, L.E.**, & Meece, D. *Proyecto Empuje: Michigan Initiative for Migrant/Latino Early Childhood Education*. Awarded \$127,665 for fourth and final year of grant period from DHHS, ACYF, Head Start-Higher Education Hispanic/Latino Service Partnership Grant. [Funding period: Fall, 2004 – Fall, 2005] **Co-PI**

Rosenbaum, R., **Silvey, L.E.**, & Meece, D. *Proyecto Empuje: Michigan Initiative for Migrant/Latino Early Childhood Education*. Awarded \$127,665 for third year of grant period from DHHS, ACYF, Head Start-Higher Education Hispanic/Latino Service Partnership Grant. [Funding period: Fall, 2003 – Fall, 2004] **Co-PI**

Hoppough, S., Wright, R., & **Silvey, L.E.** *Improving Breast Health in Underserved Populations: A Peer Education Model for Vietnamese Women*. Awarded \$15,000 from The Grand Rapids Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. [Funding period: Jan., 2003 – Jan., 2004] **Cultural Consultant**

McAdoo, H.P., & Weatherspoon, L. *Cultural Messages of Physical Care Patterns and Stressors of African American, Mexican American, and Native American Families: Impact on the Child*. National Science Foundation, Children's Research Initiative. [Not Funded] **Assistant to Co-PI's**

Barrett, P., Rosenbaum, R., & **Silvey, L.E.** *Proyecto Empuje: Michigan Initiative for Migrant/Latino Early Childhood Education*. Awarded \$127,655 for second year of grant period from DHHS, ACYF, Head Start-Higher Education Hispanic/Latino Service Partnership Grant. [Funding period: Fall, 2002 – Fall, 2003] **Co-PI**

Barrett, P., Rosenbaum, R., & **Silvey, L.E.** *Proyecto Empuje: Michigan Initiative for Migrant/Latino Early Childhood Education*. Awarded \$129,998 for first year of grant period from DHHS, ACYF, Head Start-Higher Education Hispanic/Latino Service Partnership Grant. [Funding period: Fall, 2001 – Fall, 2002] **Co-PI**

McFadden, E.J., Reid, K., & **Silvey, L.E.** *Social Work Education for Tribal Staff and Potential Staff*. Awarded \$75,000 from DHHS, ACYF, CFDA #93-648, Child Welfare Training Grant-Renewal. [Funding period: Summer, 1999 – Summer, 2000] **Co-PI and Project Director**

McFadden, E.J., Reid, K., & **Silvey, L.E.** *Social Work Education for Tribal Staff and Potential Staff*. Awarded \$75,000 from DHHS, ACYF, CFDA #93-648, Child Welfare Training Grant. [Funding period: Summer, 1998 – Summer, 1999] **Co-PI and Project Director**

Silvey, L.E., Anderson-Varnay, T., Brown, S., & Cottrell, T. *Coalition on Sexual Exploitation by Helping Professionals educational booklet – It’s Never Okay*. Kent County Health Department Violence Prevention Program mini grant (\$1,500). [Not Funded: March, 1998] **Co-Project Leader**

AWARDS AND HONORS

- 2015-2016 “Grantwriting for Underrepresented Minorities Seminar: Help, Opportunity, Experience Program (GUMSHOE). The never-ending search for the fundable proposal.” First inaugural program, 6-month offering focusing on American Indians, Alaska Natives, Native Hawaiians, and Other Pacific Islanders. One of 19 awarded, out of over 150 applicants, in the competitive process. University of Colorado, Aurora, Centers for American Indian and Alaska Native Health, Nighthorse Campbell Native Health Building.

- 2015 Accepted nomination to run for Chair, Ethnic Minorities Section, National Council on Family Relations [election in 2016].

- 2014 National Council on Family Relations Outstanding Service Award, 2010-2014.

- 2013 Accepted nomination to run for Elections Council, National Council on Family Relations [election in 2014].

- 2013-2014 Elected as Chair of the Inclusion and Diversity Committee, National Council on Family Relations, Minneapolis, Minnesota.

- 2012 Invited to join the Native Children’s Research Exchange, University of Colorado, Centers for American Indian and Alaska Native Health; Aurora, CO.

- 2012 Selected as Director of MSU’s American Indian Studies Program for a three-year appointment.

- 2011-2012 Selected for Faculty Learning Community (FLC): Bringing Ethnic Studies from the Margins to the Mainstream, Michigan State University.

- 2010-2012 Appointed as Acting Director, American Indian Studies Program, College of Arts & Letters, Michigan State University.

- 2011 Competitive selection as a participant for the MSU-CIC Mid-Career Faculty Workshop on Race and Ethnicity: Making the Periphery Central.

- 2010-2013 Appointed to the National Council on Family Relations Inclusion and Diversity Committee.
- 2010 2010 MSU Ronald E. McNair Post-Baccalaureate Achievement Program Closing Ceremony invited speaker on Mentoring Excellence, MSU.
- 2010 National Extension Association of Family and Consumer Sciences Diversity Committee Certificate Award.
- 2010 Michigan Extension Association of Family and Consumer Sciences Mary W. Wells Memorial Diversity Award.
- 2010 National Institutes of Health, Center for Scientific Review, selected as a proposal reviewer for Biobehavioral and Behavioral Processes, Building Sustainable Community-Linked Infrastructure to Enable Health Science Research, ARRA of 2009; Bethesda, MD.
- 2006-2008 Elected Secretary-Treasurer, Ethnic Minorities Section, National Council on Family Relations.
- 2006 National Institutes of Health, Center for Scientific Review, selected as a proposal reviewer for SBIR/STTR Early Childhood Behaviors & Adolescent/Adult Addictions for American Indians; Bethesda, MD.
- 2006 National Heart, Lung, and Blood Institute, selected as a proposal reviewer for Community Responsive Interventions to Reduce Cardiovascular Risk in American Indians and Alaska Natives; Bethesda, MD.
- 2005 National Institute of Health, Center for Scientific Review, selected as a proposal reviewer for Native American Research Center for Health [NARCH] proposals; Chevy Chase, MD.
- 2005 MSU President's Honors Reception for authoring a book.
- 2005 American Indian Studies Program/MSU College of Law Honors Dinner, presented with a homemade Lakota Star Quilt by an AISP student.
- 2005 Feldman Award runner-up for my 2004 book, Groves Conference on Marriage and Family; Washington, DC.
- 1995 King, Chavez, Parks Future Faculty Fellowship, MSU.
- 1995 Kappa Omicron Nu Honor Society, Omicron Alpha Chapter, MSU.
- 1995 College of Human Ecology, Graduate Fellowship, MSU.

- 1994 Marie Dye Minority Doctoral Fellowship, MSU.
- 1994 College of Human Ecology, Graduate Fellowship, MSU.
- 1989-1992 Governor James Blanchard appointee to Children's Trust Fund Board; Lansing, MI.
- 1988 Competitive selection for National Child Welfare Leadership Conference and graduate of "Development of Personal Leadership Capacity"; Hilton Head Island, SC.

REFEREED ARTICLES

- Phenice, L., Griffore, R., **Silvey, L.**, & Hakoyama, M. (June, 2015). Native American youth obesity: Intervention with interactive software. *Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS)*, 6(3); 275-278. **IF: 3.63**
- Lewis, E.A., Murray, M., Crosbie-Burnett, M., & **Silvey, L.E.** (2011). Harriette Pipes McAdoo's Legacy to Social Justice, Family Scholarship, and Authentic Living. In L. Blume (Ed.), *Social, Economic, & Environmental Justice, Groves Monographs on Marriage & Family*, xi-xxi; Ann Arbor, MI: The University of Michigan Press.
- Phenice, L.A., Griffore, R.J., Hakoyama, M., & **Silvey, L.** (2009). Eco-cultural Adaptive Research: A Synthesis of Eco-Cultural Theory, Participatory and Adaptive Designs. *Family & Consumer Sciences Research Journal, Special Issue on Family and Consumer Sciences and Cultural Diversity*, 37(3), 298-309.
- Silvey, L.E.**, Griffore, R.J., & Phenice, L.A. (2007). A Study of Native American Beliefs and Values. *American Association of Behavioral and Social Sciences Journal*, 159-167.
- Griffore, R.J., Phenice, L.A., **Silvey, L.E.**, & Hakoyama, M. (2006). Happiness: Analysis from a Positive Perspective. *American Association of Behavioral and Social Sciences Journal*, 81-85.
- Phenice, L.A., **Silvey, L.E.**, & Griffore, R.J. (2005). A Methodological Paradigm to Study U.S. Ethnic Minorities. *American Association of Behavioral and Social Sciences Journal*, 54-63.
- Villarruel, Bessey, Onaga, Youatt, Carolan, Griffore, **Silvey**, et al. (2002). The 33rd Annual National Council on Family Relations Media Awards Competition. *Family Relations*, 51, 1.
- Silvey, L.E.** (1996). Examining the "oneness" of the American Indian nation and its "twoness" within the larger U.S. entity. In R.S. Hamilton (Ed.), *Writing race, politics, and social structure: A selected anthology of graduate seminar papers on the sociology of race*. Michigan State University, African Diaspora Research Project, East Lansing, MI.

PUBLISHED WEBINARS

Bailey, S. J. & **Silvey, L. E.** (March, 2016). Serving American Indian Grandparents Rearing Grandchildren. *University of Maine, Maine Center on Aging, Grandparents Certificate Program; 30 minutes.*

PUBLISHED BOOK CHAPTERS

Silvey, L.E. (2009). A Decade of Lessons Learned: Advocacy, Education, and Practice. In M. Fletcher, W. Singel, & K. Fort (Eds.), *Facing the Future: The Indian Child Welfare Act at 30*, pp.235-244. East Lansing, MI: Michigan State University Press.

Silvey, L.E. (2001). Firstborn American Indian daughters: Struggles to reclaim cultural and self-identity. In *Readings in Human Behavior and the Social Environment*, Vol. 1, 3rd ed. (pp. 143-160). Mason, OH: Thomson Custom Publishing.

Silvey, L.E. (1999). Firstborn American Indian daughters: Struggles to reclaim cultural and self-identity. In H. McAdoo (Ed.), *Family Ethnicity*, 2nd ed., (pp. 72-93). Thousand Oaks, CA: Sage Publications.

BOOKS

Silvey, L.E. (2004). *Ordinal position and role development of the firstborn American Indian daughter within her family of origin*, *Native American Studies*, Vol. 15. The Edwin Mellen Press.

BOOK REVIEWS

Silvey, L.E. (Fall, 2008). [Review of the book *Empowerment of North American Indian girls: Ritual expressions at puberty*]. *Great Plains Research: A Journal of Natural and Social Sciences*, 18 (2), 240. Lincoln: University of Nebraska Press.

PUBLISHED ENTRIES IN REFERENCE WORKS

Silvey, L.E. (2003). American-Indian Families. In James J. Ponzetti, Jr. (Ed.), *International Encyclopedia of Marriage and Family*, 2nd ed., Vol. 1: Ab-Du (pp. 59-64). NY: Macmillan Reference USA.

Silvey, L.E. (2001). Native American Adolescents. In Lerner & Lerner (Eds.), *Today's Teenager: Adolescence in America*, Vol. 2: N-Y (pp. 465-467). Denver, CO: ABC-CLIO.

Silvey, L.E. (2000). What You See Is Not. In C. Solomon (Ed.), *Active Learning: A book of experiential exercises for higher education instructors in Social Work, Counseling and Human Services*, (pp. 78-79). Boston, MA: Allyn & Bacon.

PROFESSIONAL REVIEWS

- February, 2010 *“Effective Meetings: Improving Group Decision Making, 2e.”* Thousand Oaks: Sage Publications. **(A book reviewed at the request of the publisher.)**
- March, 2009 *“Social Services Agency Management: An Ecological Model of Excellence.”* Thousand Oaks: Sage Publications. **(A prospectus reviewed at the request of the publisher.)**
- February, 2009 *“The Birth of the American Indian Manual Labor Boarding School: Social Control through Culture Destruction, 1820-1850.”* Mellen Studies in Sociology. Lewiston, NY: The Edwin Mellen Press. **(A book manuscript reviewed at the request of the publisher.)**
- August, 2008 *“Effectively Managing Human Service Organizations, Third Edition.”* Thousand Oaks: Sage Publications. **(A book reviewed at the request of the publisher.)**
- May, 2008 *“The Business of Non Profit Social Services: Doing Good While Managing it Better.”* Thousand Oaks: Sage Publications. **(A prospectus reviewed at the request of the publisher.)**
- November, 1998 *“The Strengths Perspective in Social Work Practice, 2/e.”* New York: Addison, Wesley, Longman Publishers. **(A book reviewed at the request of the publisher.)**
- July, 1998 *“The Internal Workings of Human Service Organizations: A guide for Management Personnel in the 21st Century.”* New York: Addison, Wesley, Longman Publishers. **(A prospectus reviewed at the request of the publisher.)**

RESEARCH AND TECHNICAL REPORTS

- 2012 **Silvey, L.E.**, Contreras, D., Pace, K., Fox, N., Schuyler, J., & Henry, C. *A Curriculum to Improve Co-parenting Relationships: “G’ daa minobimaadzimi – We Should Live Well Together”, 2nd Ed.* American Indian Health & Family Services, Michigan State University Extension, and the Michigan State University Board of Trustees.
- 2009 Church, J., Lerma, T., Contreras, D., **Silvey, L.E.**, & Bodfish, K. *A Curriculum to Improve Co-parenting Relationships: “G’ daa Minobimaadzimi” – We Should Live Well Together.* American Indian Health & Family Services of Southeastern MI, Inc. and the Michigan State University Board of Trustees.

- 2007 **Silvey, L.E.**, Griffore, R.J., Phenice, L.A., & Hakoyama, M. *Tribal-based Community Intervention to Promote a Healthy Lifestyle and Weight-related Health of Native American Children*. Families & Communities Together, Michigan State University.
- 2007 Cornell, G., **Silvey, L.**, & Parish, A. *Health Status of Michigan's Inner City American Indians*. Families & Communities Together, Michigan State University.

PAPERS/BOOK(S)* IN PREPARATION

- Silvey, L.E.** & Bailey, S. (2016). American Indian and Alaska Native Grandparents Raising Grandchildren. To be submitted to GrandFamilies The Contemporary Journal of Research, Practice and Policy.
- Silvey, L.E.** & Lewis, E.A. (2016). Coming Out From Under: Trauma in Academe. To be submitted to special issue of Journal of Family Theory & Review.
- Silvey, L.E.** (2016). The King House: A Tale of Family Roots, Resiliency, and Perseverance. To be submitted to Journal of the Native American and Indigenous Studies Association.
- ***Silvey, L.E.** (2016). It's All About Relationships: Management and Supervision in Human Services. To be submitted to Cognella Academic Publishing, San Francisco, CA.

PRESENTATIONS

Paper/Poster Presentations at National Meetings:

- Silvey, L.E.**, Phenice, L.A., Griffore, R.J., & Hall, R.E. (April, 2016). *Case Study: Analysis of an Academic Organization from a Perspective of Ecological Systems*. Paper presentation at the XXIst International Conference of the Society for Human Ecology (SHE), Shaping a Livable Future: Research—Education—Policy; Santa Ana, CA.
- Phenice, L.A., Griffore, R.J., **Silvey, L.E.**, & Hall, R.E. (April, 2016). *Ecological Systems Analysis of Organizations*. Paper presentation at the XXIst International Conference of the Society for Human Ecology (SHE), Shaping a Livable Future: Research—Education—Policy; Santa Ana, CA.
- Griffore, R.J., Phenice, L.A., **Silvey, L.E.**, & Hall, R.E. (April, 2016). *Behavior Analysis of Organizations*. Paper presentation at the XXIst International Conference of the Society for Human Ecology (SHE), Shaping a Livable Future: Research—Education—Policy; Santa Ana, CA.
- Hall, R.E., Phenice, L.A., Griffore, R.J., & **Silvey, L.E.** (April, 2016). *Case Study: Analysis of a Human Services Organization from the Perspective of Behavior Analysis*. Paper presentation at the XXIst International Conference of the Society for Human Ecology (SHE), Shaping a Livable Future: Research—Education—Policy; Santa Ana, CA.

- Silvey, L.E. & Kubicek, L.** (2013, April). *Native Children's Research Exchange: Tribal-based Childhood Obesity Prevention*. Oral presentation at the 5th International Meeting on Indigenous Child Health: Strong Communities, Healthy Children; Portland, Oregon.
- Silvey, L.E., Lewis, E., & Murray, M.** (2011, November). *Women of Color Faculty & Academe: Trials & Tribulations of Tenure and Beyond*. Roundtable presentation at the National Conference on Family Relations 73rd Annual Conference; Orlando, FL.
- Silvey, L.E.** (2011, June). *Tribal-Based Eco-Cultural Adaptive Research to Promote a Healthy Lifestyle of Native American Children*. Paper presentation at the MSU-CIC Workshop Symposium: Making The Periphery Central; East Lansing, MI.
- Silvey, L.E.** (2011, May). *Retaining Culture, Language, and Identity*. Paper presentation at the Native American Indigenous Studies Association 3rd Annual Meeting; Sacramento, CA.
- Silvey, L.E. & Contreras, Dawn.** (2010, November). *G'daa Minobimaadziimi – We Should Live Well Together*. Poster presented at the National Council on Family Relations 72nd Annual Conference; Minneapolis, MN.
- Silvey, L.E.** (2010, May). *Ecocultural Adaptive Research with a Tribal-Based Community Intervention Program*. Paper presented at the Native American Indigenous Studies Association 2nd Annual Meeting; Tucson, AZ.
- Silvey, L.E.** (2009, November). *Making the "Invisible" Visible in Family Studies and NCFR: Transformations in American Indian/Alaska Native Scholarship*. Paper presented at the National Council on Family Relations 71st Annual Conference; San Francisco, CA.
- Silvey, L.E., & Phenice, L.A.** (2007, November). *Promoting a Healthy Lifestyle: University, Native American Tribal Community and Foundation Collaboration*. Poster presented at National Council on Family Relations 69th Annual Conference; Pittsburgh, PA.
- Silvey, L.E., Griffore, R.J., & Phenice, L.A.** (2007, February). *A Study of Native American Beliefs and Values*. Paper presented at the 10th Annual Meeting of the American Association of Behavioral and Social Sciences; Las Vegas, NV.
- Griffore, R.J., Phenice, L.A., **Silvey, L.E.**, & Hakoyama, M. (2006, February). *Happiness: Analysis from a Positive Perspective*. Paper presented at the 9th Annual Meeting of the American Association of Behavioral and Social Sciences; Las Vegas, NV.
- Silvey, L.E.** (2005, April). *Firstborn American Indian Daughters*. Paper presented at the 71st Annual Groves Conference on Marriage and Family; Washington, D.C.
- Phenice, L.A., **Silvey, L.E.**, & Griffore, R.J. (2005, February). *A Methodological Paradigm to Study U.S. Ethnic Minorities*. Paper presented at the 8th Annual Meeting of the American Association of Behavioral and Social Sciences; Las Vegas, NV.

Silvey, L.E. (1999, November). *Family Life Education with Diverse Families: American Indian Culture and Way of Life*. Pre-conference workshop leader at the National Council on Family Relations 61st Annual Conference; Irvine, CA

Regional/Local Meetings:

Silvey, L.E. (2013, November). *We Are Still Here II: Generations of Native and Indigenous Undergraduate and Graduate Students Inclusion & Diversity Symposium*. Chaired symposium for College of Arts & Letters; Linton Hall, East Lansing, MI.

Silvey, L.E. (2013, September). *Michigan Indian Day Symposium*. Invited to give closing remarks; MSUFCU, East Lansing, MI.

Silvey, L.E. (2013, April). *A Collaboration between AISP at MSU and the University of Toronto Aboriginal Studies Center and First Nations House*. Presentation at the Indigenous Peoples and Water: Responsibilities, Values, and Research Symposium, Canadian Studies Center at MSU; East Lansing, MI.

Silvey, L.E. (2013, March). *Welcome and talk about the American Indian Studies Program at MSU*. First Annual Symposium: Building Campus & Community Bridges, Indigenous Graduate Student Collective of MSU; Kresge Art Center, East Lansing, MI.

Silvey, L.E. (2013, March). *American Indian Studies Program at MSU*. Roundtable presentation at the first annual A Conversation about Michigan Indian Education and MSU Meeting; East Lansing Marriot Hotel, East Lansing, MI.

Silvey, L.E. (2012, November). *We Are Still Here: Generations of Native and Indigenous Undergraduate and Graduate Students Inclusion & Diversity Symposium*. Chaired symposium for College of Arts & Letters; Wells Hall, East Lansing, MI.

Silvey, L.E. (2011, April). *Collegial Consultation Utilizing the NASW Code of Ethics: New Practitioner Social Workers*. Roundtable presenter at the Meeting of the Profession: NASW-MI Chapter Annual Conference; Dearborn, MI.

Silvey, L.E. (2010, April). *Collegial Consultation Utilizing the NASW Code of Ethics*. Presenter at the Meeting of the Profession: NASW-MI Chapter Annual Conference; Dearborn, MI.

Silvey, L.E. (2009, September). *Intra & Inter Generational Effects of Boarding School Experiences: From the Voices of Native Women*. Historical Trauma: The Resultant Impact of the U.S. Bureau of Indian Affairs Boarding Schools on the Lives of American Indians and Their Communities; Paper presented at the Michigan Indian Day Event; East Lansing, MI.

Silvey, L.E. (2009, April). *Collegial Consultation Utilizing the NASW Code of Ethics – Child Welfare*. Roundtable leader at the Meeting of the Profession: Purpose & Possibility,

NASW-MI Annual Conference; East Lansing, MI.

- Silvey, L.E.** (2008, September). *Tribal-Based Community Intervention to Promote a Healthy Lifestyle*. Collaboration with Tribal Nations & Communities: The Importance of Inclusion in University Education, Research and Programming to Enhance the Lives of the Anishinabe; Paper presented at the Michigan Indian Day Event; East Lansing, MI.
- Silvey, L.E.** (2008, May). *Ethical Dilemmas: Exploration, Consultation & Developing Practice Strategies—Child Welfare*. Roundtable leader at the Building on Strengths, NASW-MI Annual Conference; East Lansing, MI.
- Silvey, L.E.** (2007, October). *Tribal-Based Community Intervention to Promote a Healthy Lifestyle of Native American Children*. Poster presented at the Innovations in University-Community Research Collaborations, FACT Forum; East Lansing, MI.
- Silvey, L.E.** (2007, July). *ICWA: Meanings, Intentions, and Responsible Practice*. Paper presented at the Child Abuse Training Service Program, Prosecuting Attorney's Association of Michigan ICWA Conference; Mt. Pleasant, MI.
- Silvey, L.E.** (2007, July). *ICWA: Meanings, Intentions, and Responsible Practice*. Paper presented at the Child Abuse Training Service Program, Prosecuting Attorney's Association of Michigan ICWA Conference; Rochester, MI.
- Silvey, L.E.** (2007, March). *Firstborn American Indian Daughters: Struggles to Reclaim Cultural and Self-Identity*. Sessions I and II, paper presented at the Benzie Area Women's History Project, 25th Annual Education Day: Women Carrying the Culture; Thompsonville, MI.
- Silvey, L.E.** (2007, March). *ICWA—A Decade of Lessons Learned: Advocacy, Education, and Practice*. Paper presentation at the 3rd Annual Indigenous Law Conference, The Indian Child Welfare Act at 30: Facing the Future; Indigenous Law and Policy Center, MSU College of Law; East Lansing, MI.

INVITED PRESENTATIONS

- Silvey, L.E.** (2016, November). *Native American/Indigenous Families and Historic Trauma*. IDC Special Session: Social Justice Strategies to Address the Elephant in the Classroom or the Family Room: Race and Racism in America. Paper presentation at the annual National Council on Family Relations; Minneapolis, MN.
- Silvey, L.E. & Lee, S.** (2014, November). *Active Conversation on Diversity and Inclusion*. Oral presentation on results of the membership survey, qualitative task force analysis, and progress made to date in NCFR by Inclusion & Diversity Committee; Baltimore, Maryland.
- Silvey, L.E. & Lee, S.** (2013, November). *History and Mission of NCFR's Inclusion & Diversity*

Committee. Oral presentation along with survey research at the Affiliate Councils Leadership Workshop of NCFR; San Antonio, Texas.

- Silvey, L.E.** (2013, Jan.). *Facilitator Training for the Parenting Curriculum “G’daa Minobimaadzimi” – We Should Live Well Together*. Presentation for American Indian Health & Family Services for positive co-parenting education facilitator training for tribal community members, professionals, and MSU extension specialists, at the Double Tree by Hilton; Detroit, MI.
- Silvey, L.E.** (2012, Dec.). “*G’ daa minobimaadzimi – We Should Live Well Together*” Facilitator Training. Presentation for American Indian Health & Family Services for positive co-parenting education facilitator training of professional/community members, at the Double Tree by Hilton; Detroit, MI.
- Silvey, L.E.** (2012, Nov.). *Seventh Generation Native Americans: Developing an Understanding of Today’s Native Peoples*. Presentation for American Indian Health & Family Services and MSU Extension for human service providers Cultural Competency Training, at the Double Tree by Hilton; Detroit, MI.
- Silvey, L.E.** (2012, Oct.). *We Should Live Well Together*. Presentation for Aboriginal Initiative Research Centre and First Nations House, University of Toronto; Toronto, Canada.
- Silvey, L.E.** (2012, May). *Seventh Generation Native Americans: Developing an Understanding Of Today’s Native Peoples*. Presentation for American Indian Health & Family Services and MSU Extension for human service providers Cultural Competency Training, at the Double Tree by Hilton; Detroit, MI.
- Silvey, L.E.** (2011, Sept.). *Ethical & Culturally Competent Practice with American Indian People*. Presentation for MSU School of Social Work, Michigan Indian Day, at the Little River Casino Resort; Manistee, MI.
- Silvey, L.E.** (2010, Nov.). *Native American Smudging Ceremony*. Presentation at the NCFR Ethnic Minority Section Memorial Service for Harriette Pipes McAdoo and Maxine Hammonds Smith; Minneapolis, MN.
- Silvey, L.E.** (2010, Nov.). *Mentoring Excellence*. Presentation at the 2010 MSU Ronald E. McNair Post-Baccalaureate Achievement Program Closing Ceremony; East Lansing, MI.
- Silvey, L.E.** (2010, July). *Making the Grade: From a Professor’s Perspective*. Presentation to newly admitted racial ethnic students for MAGIC, Maximizing Academic Growth in College; East Lansing, MI.
- Silvey, L.E.** (2005, November). *Child Advocacy and ICWA*. Guest lecture in MSU School of Social Work child and family advocacy class; East Lansing, MI.
- Silvey, L.E.** (2005, November). *Child Advocacy and ICWA*. Guest lecture in MSU Detroit

College of Law family law class; East Lansing, MI.

Silvey, L.E. (2005, April). *Community Practice and Indian Child Welfare*. Luncheon speaker for Native American Law Student Association, MSU College of Law; East Lansing, MI.

Silvey, L.E. (2005, February). *American Indian Child Welfare Practice and ICWA*. Guest lecture in MSU College of Law Federal Indian Law class; East Lansing, MI.

Silvey, L.E. (2004, July). *Making the Grade: From a Professor's Perspective*. Presentation to newly admitted racial ethnic students for MAGIC, Maximizing Academic Growth in College; East Lansing, MI.

Silvey, L.E. (2003, July). *Making the Grade: From a Professor's Perspective*. Presentation to newly admitted racial ethnic students for MAGIC, Maximizing Academic Growth in College; East Lansing, MI.

Silvey, L.E. (2003, March). *Fathers of Divorce: Where Do Men Go?* FCE Colloquium Series presentation on qualitative research pilot study; East Lansing, MI.

Silvey, L.E. (2002, June). *Human Service Agencies, Internships, and Styles of Supervision in US-India*. Presentation to 10 first-year Master's students from Lady Irwin College, New Delhi, India; East Lansing, MI.

Silvey, L.E. (2002, April). *Education: Issues, Methods, and Strategies*. Moderator for Fourth Beatrice Paolucci Symposium session; East Lansing, MI.

Silvey, L.E. (2002, March). *Scheduling, Time Management, Monitoring Staff Productivity, Client Outcomes, Performance Evaluations, and Disciplinary Action*. Presentation to clinical staff and program managers at Family Outreach Center; Grand Rapids, MI.

Silvey, L.E. (2002, February). *Advising Students About Internship Issues*. FCE Brown Bag Advising Session; East Lansing, MI.

Silvey, L.E. (2001, July). *Making the Grade: From a Professor's Perspective*. Presentation to newly admitted racial ethnic students for MAGIC, Maximizing Academic Growth in College; East Lansing, MI.

Silvey, L.E. (2001, June). *Human Service Delivery in the U.S.* Presentation to 10 first-year Master's students from Lady Irwin College, New Delhi, India; East Lansing, MI.

Silvey, L.E. (2001, May). *Diversity and Human Service Delivery*. Presentation to staff at Jump Start Family Outreach Program, Willow Plaza Services, on working with diverse families in the delivery of human services; Lansing, MI.

Silvey, L.E. (2000, November). *NASW-Michigan Chapter, Chapter Committee on Inquiry*. Training of prospective NASW volunteers on the Chapter Committee on Inquiry and

social work ethics; Ann Arbor, MI.

Silvey, L.E. (2000, June). *Heart of West Michigan United Way, Families Leading and Thriving Investment Council*. Presentation on the Early Impact program and how it fits the continuum of care and services provided by Family Outreach Center; Grand Rapids, MI.

Silvey, L.E. (1999, May). *Michigan Indian Child Welfare Cases*. Panel member and roundtable discussion facilitator at the Fourth Annual American Indian Symposium, sponsored by the North American Indian Center; Grand Rapids, MI.

Silvey, L.E. (1999, April). *Struggles to Reclaim Cultural and Self-Identity*. Brown Bag Series presentation to GVSU School of Social Work faculty and students; Grand Rapids, MI.

Silvey, L.E. (1998, August). *Coalition on Sexual Exploitation by Helping Professionals*. Participant in Rep. John Jellema's Stakeholders Meeting on draft legislation to criminalize sexual exploitation by helping professionals in the State of Michigan; Lansing, MI.

Silvey, L.E., Anderson-Varnay, T., & Armbushler, A. (1998, March). *Ethical Requirements, Role of the Profession and Social Workers to Report Offenses of Sexual Exploitation*. Panel participant member of the Coalition on Sexual Exploitation by Helping Professionals for the monthly NASW-MI Chapter Board of Directors meeting; Lansing, MI.

Silvey, L.E., Anderson-Varnay, T., Armbushler, A., & Brown, S. (1997, December). *Ethical Requirements of Social Workers to Report Offenses of Sexual Exploitation*. Panel presentation participant member of the Coalition on Sexual Exploitation by Helping Professionals for the monthly meeting of the Women Therapist's Group of West Michigan; East Grand Rapids, MI.

Silvey, L.E. (1997, October). *Ordinal Position and Role Development of the Firstborn American Indian Daughter Within Her Family of Origin*. Poster presentation for the university-wide Science and Technology Day, Michigan State University; East Lansing, MI.

Silvey, L.E. (1997, October). *Ordinal Position and Role Development of the Firstborn American Indian Daughter Within Her Family of Origin*. Poster presentation for the Third Annual Family and Child Ecology Poster Session and Information Exchange, Michigan State University; East Lansing, MI.

Silvey, L.E. (1996, February). *Social Work Practice in American Indian Child Welfare*. Paper presentation to faculty and students in the School of Social Work, Michigan State University; East Lansing, MI.

INVITED INSTRUCTION

Silvey, L.E. (2013, October). HDFS 901: ProSeminar. Presentation on current research and role as Director of the American Indian Studies Program.

Silvey, L.E. (2012, October). HDFS 896: Child Development Across Culture. Presentation on American Indian child development and child rearing practices.

Silvey, L.E. (2012, September). HDFS 901: ProSeminar. Presentation on current research and benefits of professional membership with National Council on Family Relations.

Silvey, L.E. (2011, September). HDFS 901: ProSeminar: Presentation on current research.

Silvey, L.E. (2010, December). HDFS 901: ProSeminar: Presentation on “*G’daa Minobimaadzimi*” – *We Should Live Well Together*.

Silvey, L.E. (2009, November). FCE 901: ProSeminar: Presentation on current research.

Silvey, L.E. (2007, September). Freshman Seminar: People of the Crooked Tree. *Family Relationships among the Little Traverse Bay Bands of Odawa Indians*.

Silvey, L.E. (2005, November). FCE 892: *A Case Study of an American Indian Child with Special Needs*.

Silvey, L.E. (2005, October). FCE ProSeminar: *Qualitative Research with Racial/Ethnic Participants*.

Silvey, L.E. (2004, February). FCE 225: *American Indian Families and Child Rearing Practices*.

Silvey, L.E. (2003, October). FCE ProSeminar: *American Indian Firstborn Daughters and Qualitative Research*.

Silvey, L.E. (2003, June). FCE 442: *Culture, Values, and Beliefs of American Indians*.

Silvey, L.E. (2002, December). FCE ProSeminar: *Family Diversity*.

Silvey, L.E. (2002, October). FCE 442: *American Indian Families and Gender Roles*.

Silvey, L.E. (2001, October). FCE ProSeminar: *Doctoral Dissertation and Qualitative Science*.

Silvey, L.E. (2000, September). FCE 891: *Cross-Cultural Development in Childhood: American Indian Families and Children*.

Silvey, L.E. (1998, December). FCE 225: *The Ecology of Lifespan Human Development in*

the Family: Institutionalization, Nursing Home Care, and Advanced Directives with the Elderly.

Silvey, L.E. (1996, September). FCE 442: *American Indian Culture and Family Life.*

DISSERTATION

1997 *Ordinal Position and Role Development of the Firstborn American Indian Daughter Within Her Family of Origin.* UMI Dissertation Services; Ann Arbor, MI.

ACTIVITIES RELATED TO SERVICE, OUTREACH, DEPARTMENT

Service

Journal of Family Issues, Ad Hoc manuscript reviewer; 2015, 2016.
MSU Native American Institute Search Committee, 2014-15.
Attended NCFR Annual Program Committee meeting, April 26-27, 2014.
HDFS Master's and PhD Graduation Celebration, 2014.
Chaired NCFR Inclusion & Diversity Committee Spring meeting, March 29-30, 2014.
National Council on Family Relations Qualitative Research Task Force member, 2013-14.
National Council on Family Relations Inclusion & Diversity Chair, 2013-2014.
MSU Native American Institute Advisory Council, 2012-2015.
College of Social Science Curriculum Committee, 2012-2015.
ADAPP-Advance Advisory Committee Member, 2011-2013.
International Journal of Qualitative Studies in Education, Ad Hoc manuscript reviewer, 2012.
National Council on Family Relations John H. McAdoo Dissertation Award Committee, 2010.
MSU McNair/SROP Scholar Mentor for FCS junior Ashley Perry, 2010.
National Council on Family Relations Inclusion and Diversity Committee Member, 2010-14.
National Council on Family Relations Ethnic Minority Section 30th Anniversary Celebration Committee Member, 2009.
MSU School of Social Work Michigan Indian Day Planning Committee, 2008, 2009, 2013.
Health Promotion Practice, Ad Hoc Manuscript reviewer, 2008, 2009.
Aanii Program Honors Dinner for Graduates and Scholarship Recipients, 2007, 2008, 2009.
American Association of Behavioral Social Scientists, facilitated two workshops at the 10th Annual Meeting in Las Vegas, NV, 2007.
National Council on Family Relations Ethnic Minority Section proposal reviewer, 2007, 2009, 2011, 2012, 2013, 2014, 2015, 2016.
Family & Consumer Science Research Journal, Human Development and Family Studies Review Panel, 2006-2008.
National Council on Family Relations Feminism and Family Studies Section Outstanding Paper Award reviewer, 2006.
Family Outreach Center Board and Staff Strategic Planning Session, 2005.
MSU Social Work interdisciplinary meeting with Arizona State University consultant Edwin Gonzalez-Santin, 2005.

American Indian Studies Program graduate student welcoming reception, 2005, 2007, 2008, 2009.
American Indian Studies Program Honors Dinner, 2005, 2006, 2007, 2012, 2013, 2014.
MSU McNair/SROP Scholar/Mentor Fall Recognition Dinner, 2005, 2010.
MSU McNair/SROP Scholar Diversity Awards Program, 2005.
MSU McNair/SROP Scholar mentor for SW senior Jerilyn Church, 2005.
American Indian Indigenous Studies Program Affiliate Faculty Member, 2001 to present.
Women and International Development (WID) Core Faculty Member, 2001 to present.
College of Human Ecology Programs Welcome Week Colloquium, 2004.
EAGLE-Native American Faculty/Staff Association member, 2001 to present.
Women's Resource Center Raising Healthy Adolescent Daughters Committee member, 2001.
NASW-MI Chapter Ethics Committee appointee, 1998-2001, 2002-2004, 2005-2008, 2009-2012.
National Council on Family Relations Ad Hoc manuscript reviewer, 2001 to present.
College of Human Ecology David and Mary Jessup Service Learning Scholarship reviewer, 2001-2002.
College of Human Ecology Convocation Ceremonies, 1999-2000.
College of Human Ecology Graduation Ceremonies, 2000, 2004 served as Marshal, 2010.
Family Outreach Center Board of Directors Member, 1988 to present.

Outreach

Sponsored Dr. Deborah Miranda, Native writer from Virginia, to give public talk, 2014.
Co-sponsored HDFS First Annual Distinguished Lecture Series with Dr. Paul Spicer, 2014.
Coordinated AISP internship with Nokomis Learning Center, 2013.
Sponsored Dr. Keesic Douglas, artist and author from Toronto, to give a community talk, 2013.
Sponsored speakers and gave closing remarks for Michigan Indian Day, 2013.
Sponsored and introduced Dr. Virginia Drywater-Whitekiller, Northeastern Oklahoma University, for Michigan Indian Day at Hannah Community Center, East Lansing, MI., 2012.
Coordinate AISP internships with Lac Vieux Desert and Keweenaw Bay Tribal Communities, 2012.
Coordinate AISP internships with Indigenous Youth Empowerment Program, Lansing, MI., 2010-2014.
Interviewed by University Relations for a video-cast and article for MSU News, August, 2011.
Facilitated (3) Talking Circles with Odawa Women at MSU Union, February/March, 2010.
Facilitated (4) focus groups with American Indian parents, youth, and human service providers at American Indian Health & Family Services of Southeastern MI, Inc., Detroit, MI., 2009.
Michigan Indian Day Event, 2008, 2009, 2011, 2012, 2013.
Interviewed by the State News for Indigenous People's Day, 2005.
All grants and proposals awarded to date [American Indian, Migrant/Latino, Vietnamese].
FCE/MSU-E Connecting Michigan Families portal project, 2005.
Qualitative Research Survey training for MSU American Indian students, 2005.
Proyecto Empuje Steering Committee Member, 2001-2005.
NAEYC-MI conference; Taught HEC 497: Classroom Diversity in an Expanding World, primarily Port Huron Graduate cohort, 2004.

Proyecto Empuje grant; Taught HEC 290: Migrant and Latino Families, CODEC to 5 sites, 82 Telamon Head Start teachers, 2002.
Family Outreach Center, representative for Accreditation Site Visit, 2001.
Children's Trust Fund, proposal reviewer, 2000-2001.
Consultant for John A. Engman, Esq. and KAL Investigations on child custody cases, Grand Rapids, MI, 2000-2002, 2004-2009.
Supervising Family and Community Services students with a Young Child emphasis in in/out state community based internships, 2000-2002.

Department

HDFS Lifespan and Family Diversity committee member, 2010-2016.
Human Development & Family Studies Strategic Planning Group, 2008-2010.
Host for Visiting Scholar Dr. Anisa Zvonkovic, 2009.
Reviewer for PhD applicants and participated in PhD interviews, 2009, 2010, 2012, 2013, 2014, 2015, 2016.
FCE/HDFS Awards Recognition program, 2007, 2009, 2014.
Graduate Education Committee member, 2005-2006.
Graduate Student Orientation, 2005, 2007, 2009.
FCE Strategic Planning Sessions, 2005.
Reviewer for MSU Graduate School Dissertation Completion Fellowships, 2005.
Leadership Transition Team member, 2004.
Search Committee member, 2004-2005.
Vision for the Liberal Arts and Sciences at MSU, gender and racial ethnic focus group member with Dr. Marcie Williams, 2003.
Department Advisory Committee member, 2003-2005; 2009-2010; Chair 2010-2011.
Faculty Student Affairs Committee, 2002-2004.
FCE Faculty-Graduate Student Roundtable/Orientation, 2001, 2004.
Undergraduate Education Committee member, 2000-2002, 2004-2005; served as Chair, 2001; Co-Chair, 2009-2010; 2010-2011.
External Review Committee member, 2001-2002.
Marriage and Family Therapy candidate interviewer, 2000-2002.
Department Career Night participant, 2000.
Family and Community Services ad hoc committee member, 1999-2000.
Family Studies ad hoc committee member, 1999-2000.
Faculty Partners Program member, 1999-2000.

Advising

Advisor for 2 PhD students.
Advisor for 15 Master's students.
Advisor for 20 AISP undergraduate specialization students
*Advisor for 15 undergraduate students, 2002-2003 [prior to decentralization of advising].
PhD committee member for HDFS student [Ann Dunlop]
PhD committee member for Criminal Justice student [Juli Liebler, former Chief of Police, East Lansing, MI]; graduated 12/2015.

PhD committee member for student in the Department of Anthropology [Adam Haviland].

PhD committee member for student in the School of Social Work [Linda Lane].

PhD committee member for students in FCE [Susan Hoppough, Joann Burroughs, Cara Wicks-Ortega, Matt Brosi, Mikiyasu Hakoyama, Wilma Novales, Seo Hee Son].

Reviewer for PhD candidates, 2005-2006, 2009, 2010, 2012, 2013, 2014, 2015, 2016.

Master's student oral defense member in FCE [Heather Lafollette, Izumi Yamashi, Karin Mabe, Kris Andrews, Amber Horton, Lakecia Powell, Pam Minifee, Elizabeth Buddenborg, Jennifer Aragona, Aimee Prater, Chia-Hui Lin, Julie Lothamer, Toni Kneilding, Deb Hendricks, Ying Juan, Ronald Hanson, Toiia Brown, Luanne Beaudry, Nicole White, Amanda Holder, and a substitute for Stephanie White].

Reviewer for Masters' candidate admissions applications, 2000-2006, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016.

PROFESSIONAL AFFILIATIONS

Member, Society for Human Ecology

Member, MSU Multicultural Children's Research Exchange, Outreach & Engagement

Member, Native Children's Research Exchange, University of Colorado; Aurora, CO.

Member, Native American Indigenous Studies Association

Member, American Association of Behavioral Social Scientists

Member, National Museum of the American Indian.

Member, Groves Conference on Marriage and Family

Member, Inclusion and Diversity Committee, NCFR Board of Directors, 2010-14.

Member, Ethnic Minorities, Feminism and Family Studies, Families and Health sections of the National Council on Family Relations

Secretary-Treasurer 2006-2008, Ethnic Minority section of the National Council on Family Relations

Member, Aanii Program Committee for the retention of "at risk" Native American students from reservations, urban and rural locations

Core Faculty Member, Women and International Development

Affiliate Faculty Member, American Indian Indigenous Studies Program

Secretary, EAGLE-Native American Faculty/Staff Association

Member, National Association of Social Workers

Member, Little Traverse Bay Bands of Odawa Indians

Member, National Council on Family Relations

Vice President/Member, Family Outreach Center Board of Directors

Member, NASW-MI Chapter Ethics Committee

Member, Academy of Certified Social Workers

Licensed Master Social Worker, Micro and Macro Practice, State of Michigan

