

CURRICULUM VITAE

University of Idaho

NAME: Awwad-Rafferty, Rula, Ph.D.

Date: October 2019

RANK: Professor (Tenured 2002, University of Idaho, Promoted to Professor 2010)

DEPARTMENT: Interior Design; College of Art & Architecture

OFFICE LOCATION AND CAMPUS ZIP: 306 AA

OFFICE PHONE: (208) 885-6832

OTHER PHONE: (208) 885-9482

FAX: 208-885-9428

E-MAIL: rulaa@uidaho.edu

DATE OF FIRST EMPLOYMENT AT UI: August 1998

DATE OF PRESENT RANK: July 2010

DATE OF PRESENT TITLE: November 2016

EDUCATION: Degrees:

Interdisciplinary Ph.D. Washington State University, Pullman, Washington, 1990-95. Dissertation: Culture and Resettlement: A Case Study of Cultural Dissonance in a Mexican Migrant Farmworkers' Resettlement. Disciplines: Anthropology, Architecture, Interior Design and Political science.

M.A. Architecture. University of Idaho, Moscow, Idaho, 1988-90

B.S. Architecture (equivalent to B.Arch.). Yarmouk University, Irbid, Jordan, 1980-85

Certificates and Licenses: Licensed Architect, Jordan (not current)

EXPERIENCE:

Teaching and Research Appointments:

December 2018-Present	Professor and Chair, Interior Design Program / College of Art & Architecture, University of Idaho Service-Learning Fellow; UI Center for excellence in Teaching & Learning, 2018-Present Core Faculty; Environmental Science—Social Science Option Associate Faculty (1998-2014); (2015-present) Affiliated Faculty member; Bioregional Planning & Community Design, BSCI (2008-Present)
November 2016-2018	Professor and Interim Chair, Interior Design Program / College of Art & Architecture, University of Idaho Environmental Science—Social Science Option Associate Faculty (1998-2014); Core Faculty (2015-present) Bioregional Planning & Community Design, BSCI Affiliated faculty member (2008-Present)
August 2011-Nov 2016	Professor, Interior Design Program / College of Art & Architecture, University of Idaho Environmental Science—Social Science Option Associate Faculty (1998-2014); Core Faculty (2015-present) Bioregional Planning & Community Design, BSCI Affiliated faculty member (2008-Present)
July 2010-August 2011	Professor, Landscape Architecture, Community Design. Department of Landscape Architecture/ College of Art & Architecture, University of Idaho
May 2008- July 2010	Associate Professor, Landscape Architecture and Bioregional planning & Community Design. Department of Landscape Architecture and Building Sustainable Communities Strategic Initiative, University of Idaho
2002-May 2008	Associate Professor, Interior Design Program Coordinator, Department of Architecture and Interior Design, University of Idaho Environmental Science—Social Science Option Associate Faculty Member
1998-2001	Assistant Professor, Interior Design Program Coordinator (1999-2001), Department of Architecture, University of Idaho Environmental Science—Social Science Option Associate Faculty Member

1994-1998 Assistant Professor, Department of Design, Housing, and Merchandising (DHM), Oklahoma State University

TEACHING ACCOMPLISHMENTS: Recurring Courses Taught-University of Idaho

Fall 2019 IAD 151 Introduction to Interior Design (3 cr), 36 students; on campus synthesis engagement project IAD 151 Introduction to Interior Design (3 cr-DISTANCE delivery), 5 students; Boise, ID IAD451 Interior Design V(6 cr). Lead on team taught course, one major community engagement/service-learning project with Nez Perce Tribe; two professional competition projects (IIDA and IDEC). Gift/development

Spring 2019 ID443- Universal Design: interdisciplinary focus, engaged approach; action outreach; participation in campus community forum (3 cr, 25 students; graduate (Arch) and undergraduate, (arch, ID, psych, VTD)
EnvSc 599: Non-Thesis Research Environmental Science Outreach. (1-16 cr). 1 student. Online ID404 (TA Training) (2-3 cr) (4 students).

Fall 2018 ID 151 Introduction to Interior Design (3 cr), 36 students; on campus synthesis engagement project ID410 Capstone Proposal development (2 cr). 12 students. Lead on Team facilitated approach ID451 Interior Design V(6 cr). Lead on team taught, training, and two major community engagement/service-learning projects. Gifts/development
EnvSc 599: Non-Thesis Research Environmental Science Outreach. (1-16 cr). 1 student. Online ID404 (TA Training) (2-3 cr) (5 students).

Spring 2018 ID 352: Interior Design IV (6 cr)- 13 students. New prep, new design, new projects, Some team teaching and training, three new projects, 3 community engagement projects, 1 interdisciplinary collaboration, additional art and diversity exploration.
ID 443: Universal Design (3 cr)- 20 students
ID499- DS: Portraiture Documentation (2 cr), 2 students
EnvSc 599: Non-Thesis Research Environmental Science Outreach. (1-16 cr). 1 student. Online

Fall 2017 ID 151: Introduction to Interior Design -3 cr (three sections)-40 students
ID 404: ST-Design Communication. New course design and new pre-co-taught. 9 students
ID 443: Universal Design (3 cr). 1 student.

Spring 2017 ID 452: Interior Design VI (Capstone Studio-6 students, and overall course coordination)
ISEM 301 Great Issues: Informing Spatial Agency: Place, Culture, Identity & Community (17 students)

Fall 2016 ID 151: Introduction to Interior Design -3 cr(44 students, Full Revision)
ID 443: Universal Design – 3 cr(11 students)
ID 410: Capstone Proposal development – 2 cr (11 students)
Soc 403 -sec 1- WS: Space, Place & Diversity – 1 cr (9 students; diversity and stratification certificate workshop)

Spring 2016 ID 452: Interior Design VI (Capstone Studio-10 students)
ISEM 301 Great Issues: Informing Spatial Agency: Place, Culture, Identity & Community (55 students)
ID 499 Special Topics: Community Based Design II (1-3 cr—ALB Student Engagement Level (In collaboration with special topics in CBE Services Marketing Class) (ID 3 students, overall: 10 students).

Fall 2015 ID 151: Introduction to Interior Design (36 students)
ID 443: Universal Design (17 students)
ID 410: Capstone Proposal development (10 students)
ID 499 Special Topics: Community Based Design Projects I—ALB Student Engagement Level (In collaboration with CBE Services Marketing Class) (ID 3 students).

Spring 2015 ID 452: Interior Design VI (Capstone Studio-10 students)
ISEM 301 Great Issues: Informing Spatial Agency: Place, Culture, Identity & Community (52 students)

Fall 2014 Sabbatical

Spring 2014 ID 452: Interior Design VI (Capstone Studio-10 students)
ISEM 301 Great Issues: Informing Spatial Agency: Place, Culture, Identity & Community (65 students)

Fall 2013	ID 151: Introduction to Interior Design (30 students) ID 443: Universal Design (18 students) ID 410: Capstone Proposal development (10 students)
Spring 2013	ID 404: Cultural & Spatial Agency (3 cr, engagement / agency focus) ID 151: Introduction to Interior Design (3 cr, 30 students, revised course)
Fall 2012	ID 351: Interior Design III (12 students, revised standards, two service learning projects) ID 443: Universal Design (22 students, social justice, integrated design, service learning & advocacy)
Spring 2012	ID /Arch 404: Cultural & Spatial Agency (3 cr, new course, engagement / agency focus) ID 151: Introduction to Interior Design (3 cr, 43 students, revised course)
Fall 2011	ID 351: Interior Design III (14 students, revised standards, new prep, service learning) ID 443: Universal Design (30 students, social justice, integrated design, service learning) LArc 558: Landscape Architecture Graduate Studio 3 (1 student) LArc 599: Research. Section 4 (1 student)
Spring 2011	ID 451: Interior Design VI--Capstone Studio (17 students, individual projects) Core 163: Globalization (33 students) LArc 463+465 Landscape Architecture Studios 7 & 8 (case study+ thesis projects, 1 student, Restorative Landscape, Service Learning) LArc 556: Landscape Architecture Graduate Studio 2 (1 student) LArc 502-DS: Community Garden Design (1 student)
Fall 2010	CORE 116: The Sacred Journey (team taught with Dr. Sharon Kehoe) (34 students) ENVS 600: Doctoral Dissertation and Research (1 student) ID 443: Universal Design LARC 502 (TA) (worked directly on research focus with Chase Clark)
Spring 2010	LARC 480: The Emerging Landscape (32 students, 3 engagement/change agent projects) LARC 460: Landscape Architecture 6.0 (case study+ thesis projects, 3 students, two dealt with potential applications of actual projects)
Fall 2009	LARC 356: Landscape Architecture 3.1 (interdisciplinary, team taught) (24 students) LARC 357: Landscape Architecture 3.2 (team taught) (24 students, outreach project)
Spring 2009	LARC 480: The Emerging Landscape (24 students, outreach/change agent project) LARC 460: Landscape Architecture 6.0 (case study+ thesis projects, 2 students) LARC 502: DS: Bioregional Social & Environmental Problems (1 student)
Fall 2008	LARC 357: Landscape Architecture 3.2 (team taught) (24 students, outreach project) LARC 559/BIOP 559: The Northern Rocky Regional Landscapes (5 graduate students)
Spring 2008	ID 452: Interior Design VI (13 students, 13 projects) LARC 502: DS--Bioregional Social & Environmental Problems
Fall 2007	ID 451: Interior Design V (14 students) ID 343 and Arch 504: ST: Universal design (17 students UG + 1 student G) ID 498: Interior Design internship (1 student)
Spring 2007	ID 151: Introduction to Interior Design (67 students) Arch 502: ST--Physical and Spiritual Health in the Built Environment (2 students)
Fall 2006	ID 343: Universal Design (20 students) ID 451: Interior Design IV (8 students)
Spring 2006	ID 452: Interior Design V--Thesis/capstone project (12 students) ID 452: Interior Design V--section 2 (main professor for 4 out of 12 students and primary two sections whole course material, structure and coordination.) ID 404: Comprehensive Place Making Studio (2 students) ENVS 497: Environmental Science Undergraduate Research (1 student)
Fall 2005	ID 343: Universal Design (18 students) ID 451: Interior Design IV (12 students)
Spring 2005	Core 157: Cultural Encounters: The Latino Story (32 students) ID 452: Interior Design V (12 students) ID 404: Special Topics (1 student)
Fall 2004	Core 107: Cultural Encounters: the Latino Story (42 students) ID 451: Interior Design IV (14 students) ID 404: Comprehensive Place Making Studio (2 students)

Spring 2004	Core 102: Cultural Encounters: The Latino Story (37 students) ID 452: Interior Design V (19 students) Arch 504: Environment and Behavior (11 students) ENVS 500: Master's Research and thesis
Fall 2003	Core 101: Cultural Encounters: The Latino Story (37 students) ID 451: Interior Design IV (17 students) ENVS 500: Master's Research and thesis
Spring 2003	Core 102: Cultural Encounters: Spain and The United States ID 452: Interior Design V ENVS 497: Environmental Science Undergraduate Research ENVS 597: Environmental Science Graduate Research Arch 503: Environment and Behavior
Fall 2002	Core 101: Cultural Encounters: The Latino Story ID 451: Interior Design IV Arch 499: Communicating Conflict
Summer 2002	ID 499: Internship
Spring 2002	Core 102: Cultural Encounters: Spain and The United States ID 404 / Arch 404 / Arch 504 / MRTN 404: Borah Mini Course: Place Attachment and Conflict in the Holy Land
Fall 2001	Core 101: Cultural Encounters: Spain and The United States ID 343/Arch 499/Arch 502: Universal Design ENVS 500: Masters' Thesis Research
Summer 2001	ID 152: Interior Design II ID 499: Internship
Spring 2001	ID 452: Thesis Studio: Interior Design V ENVS 500: Masters' Thesis Research
Fall 2000	ID 499: Comprehensive Place Making Design Studio ID 343/IA 343/ Arch 499: Universal Design ID 451/Arch 453/Arch 555--Vertical Studio: Interior Design IV ID 499: The Built Environment in the Middle East
Spring 2000	IA 352: Interior Architecture III IA 499/Arch 499: Place, Culture, and the Built environment ENVS 500: Masters' Thesis Research
Fall 1999	IA 351: Interior Architecture II IA 343: Universal Design Arch 499: Universal Design
Spring 1999	IA 352: Interior Architecture III IA 478: Professional Practice for Interior Design
Fall 1998	IA 351/IA 351: Interior Architecture II IA 343/Arch 499: Universal Design

Students' Advised-University of Idaho:

Undergraduate:

Oversight of all ID program students as either a major or secondary advisor, specifically all transfer and double majors, Primary advisor to interior design upper level undergraduate students + transfer students (approx. 50).

Landscape Architecture: Fall 2008-May 2010. Approximately 15 students.

Interior Design Program Advisor: 2011-present: Approximately 17; between 1999-2008 regularly advised 68-80 students, and 1998-1999 adviser for 24 Interior Architecture students,

Interior Design Transfer and Internship coordinator, 1999-May 2008

Graduate:

In addition to CAA role as a graduate mentor/advisor, serve as one of the Landscape Architecture (2008-present), and Environmental Science Graduate advisor/mentor (Ongoing).

Heather Arndt. Defining and Implementing a Socially Sustainable Tourism Certification System in Costa Rica. Non-Thesis research Report. M.S. with a major in Environmental Science. Major Professor & Chair. May 2019

Maryam Alomran. Symbiosis of *Ventenata dubia*, *Bromus tectorum*, *Boechera stricta*, and *Phoenix dactylifer*. Ph.D with a major in Plant pathology. Committee Member. August 2019.

David Roon. MFA candidate. Absurdity and Tension in the Human-Environment Relationship. Committee Member. May 2017

Shannon Elliot. (Ecology and Conservation Biology & Forest Resources), Community Based research Explorations. Mentor. 2015-2017

Hope Rising (Penn)-Fulbright program and Rome Prize. Tamara Mira. Urban Agriculture Narratives. MFA. Committee Member. May 2015

Shirin Shirazi, Energy and sustainability in Data Processing Centers. M.Arch. Committee Member. May 2014.

Charles Dodoo. MFA. Nightscapes: personal & collective. Thesis and fine art installation. May 2013.

Boris Pelcer. MFA. Desire in visual realization of the beyond. Thesis and fine art installation. Committee Member. May 2013.

Chase Clark. M.LArch (landscape Architecture). In Search of Wellness: Evidence Based Design + Community Wellness + Therapeutic Landscapes in US Veterans' Healthcare Facilities. Major Professor /Committee Chair. Graduated December 2011

Juan DeLeon, Ph.D., Culture: *A Study in the Social Implications on Recruitment, Retention, and Graduation of Mexican Americans in Higher Education*. Committee Member. Summer 2011.

Nicole Kahler Helbling. Community Garden Design –Environmental Learning. Directed Study/Application Professor. 2011-2012.

Kailee Wiessen. MLA. Committee Member. 2011-2012

May Sayrafi. MA. Interior Design, Washington State University—Interdisciplinary Design institute. *Palestine revisited: An exploration of the cultural forces and identity that define the interior design of a Palestinian house*. 2008-May 2010. Committee Member. Graduated May 2010.

Hanna Persson, MS. Bioregional Planning and Community Design. *Sustaining Place: A Bioregional Housing Design Guidebook for the Coeur d'Alene Tribe*. Major Professor. May 2009.

Laura Laumatia (graduated May 2008) and Josh Arnold (2009): *Schitsu'umsh Tribal Knowledge Center proposal*, Fall 2008. (Directed team graduate research/design project, and served as Laura's Major Professor for her project).

Andrew Ackerman (Graduated May 2008): *North Central Washington's Biodiversity Council and Healthy Lands Initiative Case Study*, Fall 2008. (Graduate studio and case study)

Crystal Van Horn (Graduated May 2008): *Paradise Creek Daylighting Study*. Fall 2008. (Graduate Report)

Angela Van Hooser. MSLA. *Impacts of Cross-Cultural Experiences to Design Preferences*. May 2008. Committee Member.

Ruth Zuniga, MS. Education. *Relationship between Emotional Intelligence and Attitudes toward People with Disabilities*. Committee Member. May 2006.

Angela Bengford, MFA Scene Design. Committee Member. May 2006.

Megan Compton, M.S. Architecture (McNair Program). *Regeneration Through Design*. Graduated May 2007 (McNair Major Professor/Research Advisor).

Sara Lynd, M.S. Environmental Science—Social Science Option. *Environmental Contamination and Place Attachment in the Silver Valley, Idaho*. Major Professor /Chair (2002-2004). Sara changed major course of study Fall 2004).

Ching-Hsiang Liu (Grace), Ph.D., *Expatriates Reentry Experience*, Committee Member. 2003.

Deborah Gray, M.S., Capstone Project: *A comparative study of rural town uses of abandoned rail lines in the Palouse Region*, Major Professor & Chair. Completed 2001.

Christina James, M.S., *Place Attachment and Historical Neighborhood residents*, Major Professor & Chair. Completed 1997.

Marla Tatro, M.S., *Place Making Through Adaptive Reuse and Community Planning*, Major Professor & Chair 1996-1998

Imelda Supit, M.S., *Adaptation of Italian Influence into the Design of a Beach Theme Villa in Indonesia*, Major Professor & Chair, Completed 1998,

Kellie Satterfield, M.S., *A Study of Coping and How it Affects the New Home Environment, Assimilation, and Job Effectiveness of Assembly of God Missionaries*, Major Professor and Committee Member. Completed 1999,

Jennifer Webb, Ph.D., *Personal Space: Do Spatial Boundaries Change in Late Adulthood?* Committee Member. Completed 1998.

Huang Wen-How, M.S., *Hospitality design for the 21 century*, Committee Member, Completed 1998.

Alanna Barnett, M.S., *Elderly Care facilities*, Completed, 1996, Committee Member.

Shanqing Zhang, M.S., *Symbolic Interaction Theories and the Attributes of Chinese Immigrants Dwellings*, Completed, Committee Member 1997-1998.

Moscow High school Extended Learning Internship Mentor for: Josh Cogaretteli, who became an ID student**Awards/Recognition Received by UI Students Nominated, Directed and Mentored by Rula Awwad-Rafferty:**

Fall 2019	Kendyl Smith, Alumni Awards of Excellence. Anonymously nominated and mentored by Rula Awwad-Rafferty Ashley Buzzini and Brooks Boyer; fabrication, installation and dedication of service-learning projects for the Williams Tribute (Idaho Spirit). Graduate nominations
Spring 2019	Brooks Boyer, Campus Community Forum Partnership Panel. With Professor Dan Cronan and Rev. Dr. Dawn Beemish .“the Center”. Pullman, WA, Kendyl Smith; Reflections on community Engagements and Indigenous students’ stories. In Campus Community Forum. Pullman, WA. Ashley Buzzini. ASID Intermountain Chapter Portfolio competition winner. Spring 2019 Megan Cosdon. ASID Intermountain Chapter Portfolio competition. Runner up. Elizabeth McDonald- ASID Intermountain Chapter Portfolio competition. Runner up. Megan Cosdon. Hospitality Industry Network (NEWH) Northwest Chapter Liaison Kendyl Smith. IIDA National Student Design Charrette NW-UI nominee
Fall 2018	Alayne Chipman, Alumni Awards of Excellence. Anonymously nominated and mentored by Rula Awwad-Rafferty Sammy Matsaw. Alumni Awards of Excellence. Anonymously nominated by Rula Awwad-Rafferty. Ashley Buzzini. First Place- Masterplan Proposal- Gritman Medical Center Student Healthcare Design Award. \$1000 Bernadette Beeman. First Place- Emergency Department Re-Design. Gritman Medical Center Student Healthcare Design Award. \$1000. Alayne Chipman. Second Place. Emergency Department Re-Design - Gritman Medical Center Student Healthcare Design Award. \$500 Brooks Boyer. First Place. Med-Surge Nursing Department Re-Design - Gritman Medical Center Student Healthcare Design Award. \$1000 Megan Cosdon. First Place. Family Birth Center Re-Design - Gritman Medical Center Student Healthcare Design Award. \$1000 Elizabeth Voss. Second Place. Family Birth Center Re-Design - Gritman Medical Center Student Healthcare Design Award. \$500 Ashley Buzzini. First Place. Williams Family Tribute Sculptural Design & Pre Fabrication. \$500 Brooks Boyer. Second Place. Williams Family Tribute Sculptural Design & Pre Fabrication. \$350 Jesse Macomber. Honorable Mention. Williams Family Tribute Sculptural Design & Pre Fabrication. \$250 Megan Cosdon. Honorable Mention. Williams Family Tribute Sculptural Design & Pre Fabrication. \$250
Spring 2018	Megan Cosdon. First Place. MLK Art & Essay Contest –Art. Alayne Chipman. Second Place. MLK Art & Essay Contest –Art. Megan Cosdon. 2018 Hospitality Industry Network (NEWH) Northwest Chapter Scholarship Recipient
Fall 2017	Gabriella Diebner. Alumni Awards of Excellence. Anonymously nominated by Rula Awwad-Rafferty Jessica Matsaw. Alumni Awards of Excellence. Anonymously nominated by Rula Awwad-Rafferty Erica Albertson Undergraduate research Grant. \$1000 Alyssa Andersen Graduate Travel Award. \$700
Fall 2016 Spring 2016	Erica Albertson. Alumni Awards of Excellence. Anonymously nominated by Rula Awwad-Rafferty Chair Affair. Coffee-Cub Chair Design Reuse Challenge. (Emma Poe) Hunter VanBramer- First place. MLK Art and Essay Contest. Entry: I Am Man. Molly Pitman. Second Place. MLK Art and Essay Contest. Abby Johnson. Honorable Mention. MLK Art and Essay Contest Alyssa Andersen. Courtney Tanner. Micah Johnson. Elevator Pitch Competition. Second Palce. \$1000 award.

Fall 2015	<p>Courtney Tanner. Alumni Awards of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.</p> <p>Several scholarship awards nominations, mentoring and application reviews prior to submission, awarded were: Amanda Housh NEWH-\$3500.00), Erica Albertson (NEWH-2000.00), Erin Salskov (Target-not funded)</p> <p>Graduate students' recommendations for two alumni: Paige Goneau (UCD and UO), and Mary Cone (UO).</p> <p>Hope Rising Fulbright nomination, (Fall 2015)</p> <p>Hope Rising Rome Prize nomination (Fall 2015)</p>
Spring 2015	<p>Vanessa Kaminski. Senator Larry Craig Endowment. Nomination and recommendation to attend NEOCON and IIDA Charrette there, full nomination packet to ASUI and endowment committee, honor presentation. \$1000 award.</p> <p>Kelcy McCarrel. MLK Art & Essay Contest. Art Undergraduate Entry-First Place. \$500.</p> <p>Amber Eisenbraun. MLK Art & Essay Contest. Art Undergraduate Entry-Honorable Mention. \$100.</p> <p>Amber Eisenbraun. LCHRTF Rosa Parks Human Rights Junior Award. Nominated and mentored by Rula Awwad-Rafferty</p>
Fall 2014	<p>Amber Eisenbraun. Alumni Awards of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.</p>
Spring 2014	<p>Amber Eisenbraun. Mentored Project underway with The Monastery of Saint Gertrude.</p> <p>Several Invited Community Groups presentations by six different UD students: Rotary international, Human Rights Commission, and CAA Symposium</p>
Fall 2011	<p>Akyla Probert. ASUI+ Student Engagement office redesign and contract administration. 2011-2012</p> <p>Hanna Persson. National Economic and Social Rights Initiative (NESRI) Internship. Summer 2011.</p> <p>Hanna Persson, Fellowship with the office of New York City Councilmember Brad Lander. Fall 2011.</p>
Spring 2011	<p>Jonathan Gallup. Idaho Inclusiveness Coalition Human Rights Leadership Scholarship.</p> <p>Danie Merriman. ASUI Student Achievement Award. Outstanding junior.</p> <p>Laura Laumatia (former graduate student, as a faculty member). University of Idaho Annual Award for Excellence in Outreach and Engagement (Nomination Application and supporting documentation co-authored, compiled, designed, and submitted by Rula Awwad-Rafferty and Debbie Gray).</p>
Spring 2010	<p>Dona Black. LCHRTF Rosa Parks Human Rights Award. Nominated and mentored by Rula Awwad-Rafferty.</p>
Fall 2008	<p>Hanna Persson. University of Idaho Alumni Awards of Excellence-Graduate Category. Mentored and Anonymously nominated by Rula Awwad-Rafferty.</p>
Spring 2008	<p>Hanna Persson. LPC—STITES Community Center and Sties firehouse. Supervised and directed by Rula Awwad-Rafferty. Design cited also in book "Design & Security"</p>
Summer 2008	<p>Three design and outreach projects completed by Amy Axley (Westpark Elementary remodel), Heather Porter (Green Design), and Tess Nally (Kootenai Medical) exhibited at the Idaho Green Expo; Boise, ID.</p>
Spring 2008	<p>Tess Nally. College of Law Lobby design commission. Supervised by Rula Awwad-Rafferty.</p>
Fall 2007	<p>Tess Nally. University of Idaho Alumni Awards of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.</p>
Spring 2007	<p>Heidi La Bolle. Multicultural Student' Center Mural Project. First place. (student work graces the entry to the center, completed summer 2007)</p> <p>Chanelle Banghart. The Reuse Challenge—Chair Affair miniature entry and traveling exhibit. Second Place.</p> <p>Jennifer Kautzsch. The Reuse Challenge—Chair Affair miniature entry and traveling exhibit. Third Place.</p>
Summer 2006	<p>Hanna Persson. Multicultural student' Center Design Commission, Design, project co-management, bid documents, and opening. Comprehensive research and design work became a reality and is enjoyed by the University of Idaho community. Design implemented. Official opening April 2007.</p>
Spring 2006	<p>Hanna Persson and Teresa Moosman. College of Law Conference Room commission: Work with College of Law leadership and with direction of Rula Awwad-Rafferty. Interviews, analysis, design, ordering, and presentations. Work completed.</p>
Sp 05-Fall 2006	<p>Angie McKean. CNR Geospatial Design project commission (per Alton Campbell, Paul Gessler, and Lee Vierling's request). Ideas from design implemented.</p>

- Spring 2006 Angie McKean and Ginny Roberts. College of Law Legal Aid Clinic Commission. Comprehensive research, analysis, design, and ordering. Design has been implemented and space has been in use fall 2007.
Hillary Fairfield, Desiree Haas, and Rebekah Ownbey. Interior Design Educators Council (IDEC) Student Design Competition—Pacific West Regional level. First place.
Michelle Roe, Shelby Johnson, and Tracy Bean. Interior Design Educators Council (IDEC) Student Design Competition—Pacific West Regional level. Second place.
Katie Studer and Cuong Henry Quach. ACSA/DHS International Student Design Competition 2005-06: Airport. Security. Circulation.
- Fall 2005 Erin Larson. University of Idaho Alumni Awards of Excellence
Desiree Hass. Shoshone Bannock Veterans. First Place Award
Kori Arthur and Erin Larson, Shoshone Bannock Veterans. Second Place Award.
Taylor Lange and Sara Liverman. Shoshone Bannock Veterans. Third Place Award.
- Spring 2005 Katie Haese. College of Letters, Arts, and Social Sciences Lindley Award Nomination
Heather Evans. Certificate of Appreciation. The United Nations Human Settlement programme-- International Council for Caring Communities in recognition of her participation in the 2004 Student Design Competition "A Society for All Ages"
- Fall 2004 Rachel Hicks. University of Idaho Alumni Awards of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.
- Fall 2003 Tara George. ASID Intermountain Chapter. 1st place. Human Rights Education center Design.
Lucia Venegas, team entry. Office of Multicultural Affairs Dia de Los Muertos Altar Contest. Grand Prize.
Katherine Megan Compton. McNair Scholars program.
- Spring 2003 Lindsey Pantoja. IIDA Graduating Senior Award.
- Fall 2002 Tracy Ihli. University of Idaho Alumni Awards of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.
Katie Brunn and Lindsey Pantoja. The Interior Design Educators Council (IDEC) Student Design Competition—Pacific West Regional level (only three winners selected from the region). First place.
- Spring 2001 Ted Mayer, Fred Johnson, Jona Bell. Third Place. The Interior Design Educators Council (IDEC) Student Design Competition—International level.
- Spring 2001 Ted Mayer, Fred Johnson, Jona Bell. First Place. The Interior Design Educators Council (IDEC) Student Design Competition—Pacific West Regional level (only three winners selected from the region).
- Fall 2000 Lori Whitney. University of Idaho Alumni Awards of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.
Shalene Browning. University of Idaho Alumni Awards of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.
- Spring 2000 Ted Mayer, Lora Haga, Aimee King. Third Place. The Interior Design Educators Council (IDEC) Student Design Competition—International level.
Ted Mayer, Lora Haga, Aimee King. The Interior Design Educators Council (IDEC) Student Design Competition. Pacific West Regional winner (only three winners selected from the region).
Kristine Hoskins, Lori Whitney, Mimi Tugaoen, Shalene Browning. Pacific West Regional winner (only three winners selected from the region). The Interior Design Educators Council (IDEC) Student Design Competition.
- Fall 1999 Dona Black. University of Idaho Alumni Award of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.
Lora Haga. University of Idaho Alumni Award of Excellence. Mentored and Anonymously nominated by Rula Awwad-Rafferty.

Selected Invited Lectures, Presentations, and Panels:

- Spring 2019 McNair – Indigenous Scholars – Authentic Inquiry
- Fall 2018 Arch 151: lecture on place making & design
- Fall 2017 Guest speaker, Environmental Science Global Issues- Women's role in environmental leadership and sustainability in Jordan and the Middle East.

Spring 2018	ID452 –Diagramming ID452 – Elevator Pitch
Fall 2016	Workshop for diversity and stratification certificate on space, place, and diversity. 15 contact hours. Presentation on refugees and opportunities on the Palouse to local groups.
Fall 2014	Sociological Methods Class: Hybrid Research Methods and Complex Research Context. Hashemite University, Zarqa, Jordan. ID443: Universal Design: Accessibility & Inclusion Workshop.
Spring 2014	Art Foundation critic, ID 352/Arch guest critic, Arch RI Focus Presentation: Kaily Brown, Meghan Ballock, Kelsey McCaroll and Rula Awwad-Rafferty: Labels Lie—The UD implications and Quality of Life in Mobile Home Parks—Syringa Case Study
Fall 2011	History 401: Commenting on Said’s Out of Place and journey as a Palestinian American. Universal Declaration of Human Rights Activity. Participate long distance with colleagues in Tel Aviv. December 9, 2011.
Spring 2011	Sacred Journey: Islam, Women, and Globalized narratives. For Sayantani Dasgupta's core discovery class--The Sacred Journey. Two sections (frequent guest over the years). Seen and Unseen: (Dis) Covering the Meaning of the Veil Symposium organized by Dinah Zeiger: “The Complexity of Invisibility” panel: Dr. Rula Awwad-Rafferty, Sister Margaret Johnson. Marwa Halmy, and Angela Nibler, moderated by guest Journalist Jennifer Heath. University of Idaho. International Studies 325: The Contemporary Muslim World. The common and the diverse in a Multiethnic Multidimensional community: The local and the global community. Online recording/recitation.
Fall 2010	Faith and Feminism: Women's Center Brown Bag Series–Interfaith Panel member History, Culture, and Society Brown Bag: Rula Awwad-Rafferty. Talk entitled: Remembering the Past and Envisioning the Future: Palestine. Arch 151: Design Citizenship- Leading, stewarding and Bridging the Local-Global design dialogue and impact.
Spring 2010	Martin Institute Spotlight Seminar: Being of a Place that time has forgotten and exploring global/international possibilities for a Palestine-Israel landscape of reconciliation. Freedom by Design speaker: Universal design, Justice, Inclusive Cities, and You Students’ Climate Forum 2010: Social Equity Panel (Rula Awwad-Rafferty, Danie Merriman, Adria Mead). Moscow, Idaho
Fall 2009	Arch 151: Cultural paradigms, Locations and Dislocations: Multiple Narratives, Multiple Landscapes and Alternate Scenarios and Responsibilities through design.
Spring 2009	<i>Designing the Future</i> . Invited Talk and workshop given for the Executive MBA degree in Sandpoint regional campus, University of Idaho. Futures Studies. <i>Collective Memory and Diaspora Identity: Reconciliation</i> . Long distance (Skype) lecture and interview to Research Writing II class in Birzeit University, Ramallah - Palestine. (Two sessions) <i>Cultural landscape and memory—The Palestinian narrative</i> , presentation to the Conservations Social Science DS class: <i>Landscapes, Culture and Conservation</i> <i>Deconstructing the Myth and the Monster</i> ; talk given to Honors Core Discovery 155: the Monsters We Make. University of Idaho. <i>Moderator for Social Justice Forum: Us vs. Them: A Conversation on Race & Culture on the Palouse</i> . City of Moscow.
Fall 2007	U of I Women Leadership Conference: Exploring your world Charting your future: Panelist for the <i>Women of Color Leadership panel</i> . University of Idaho.
Spring 2007	AMST 301 American Culture: <i>Company Towns in the NW</i> .
Fall 2006	Sustainable Idaho initiative <i>Green How’s Series: Carbon Neutral McCall Field Campus Studio Case Study</i> , Bruce Haglund and Rula Awwad-Rafferty City of Moscow Human Rights Commission Celebration: <i>Moving Beyond Privilege Panel member</i> .
Fall 2005	Core 107: Cultural Encounters: <i>Reconciling Identity—The Shoshone Bannock Experience</i>
Fall 2003	The University of Idaho Interdisciplinary Colloquium. Awwad-Rafferty, R. Madrigal, E. Vista <i>Hermosa, Washington: A new Company town</i> . Office of Diversity and Human Rights, Athena, and Women Center sponsored Anniversary of Universal Declaration of Human Rights event. <i>Brothers and Others Panel Member: Human Rights</i>
Spring 2003	Humanities Fellows Pre-seminar lecture: <i>Migrants in the Valley</i> MESA Film Celebration. <i>Speaker & commentator on “Frontiers of Dreams and Fears”</i>

Fall 2002	Women Studies: <i>Challenges and Successes for Women in Science</i>
Spring 2002	Women Center "Hanan Ashrawi's" Public Forum, Reception and Dialogue
Spring 2000	LARCH 480: <i>Issues of the Emerging Landscape: Place making and Environment-Behavior Assessment Case Study</i>
Spring 1999	ARCH 499 Non-Western Architecture: <i>Jordan Vernacular Architecture as a Cultural Document</i>

SCHOLARSHIP ACCOMPLISHMENTS:

Books Book chapters, and Editorships:

Carney, J., Cheramie, K. (Eds) EDRA45 New Orleans: Building With Change. Proceedings of the 45th Annual International Conference of the Environmental Design Research Association. Associate Editors: Rula Awwad-Rafferty, et al. 978-1-312-09078-1. © **EDRA 2014**

Awwad-Rafferty, R., Manzo, L. (Eds.) EDRA43Seattle: Emergent Place Making. Proceedings of the 43rd Annual Conference of the Environmental Design research Association. 2012. ISBN: **978-1-105-71404-7**. © **EDRA 2012**.

O'Shea, L., Awwad-Rafferty, R., 2009. ***Design & Security in the Built Environment***. Fairchild Books. ISBN: 9781563674976

Awwad-Rafferty, R. Essays on Service for Chapter 2 (The Nature of Interior Design Education) and on engaged learning/service learning for Chapter 5 (Studio Learning), in: *The Roles of the Full-Time Academic in Interior Design: Practical Strategies for Teaching & Learning*. Kathy Ankerson and Jill Pable. Fairchild Books. March 2008. (*invited, blind reviewed*)

Editorial Board Reviewed Web, Report, and Journal Publication:

Counter-Mapping Return. Workshop report and journal publication. Einat Manoff, Umar Alghubari, Matan Boord, Eitan Bronstein, Amir Hillel, Ismat Shbeita, Fadi Shbeita, Fat'hiyyeh Shbeita, Tal Haran, Masha Zussman, Adam Freeman, Nimrod Zin, Claire Oren, Rula Awwad-Rafferty.

Published in Sedek 6: Towards return of Palestinian refugees. June 2011. <http://www.zochrot.org/en/content/sedek-6-towards-return-palestinian-refugees>. Hebrew and English editions.

Also published /cited in several other venues/outlets in Arabic, English, and Hebrew, including in news portal xnet at <http://www.xnet.co.il/architecture/articles/0,14710,L-3083714,00.html> <http://mondoweiss.net/2011/06/challenging-israels-stacked-discourse-on-the-right-of-return.html> and others

Online Field/Engagement Report:

Being in Place, of Place, in Qula. Rula Awwad-Rafferty. 2008. Published in Zochrot Activities Reports; English: <http://www.zochrot.org/index.php?id=699>

Translated into Hebrew: <http://www.zochrot.org/index.php?id=698>

Activity and reports cited in Zochrot Online Report, 2008. Eitan Bronstein. Retrieved from:

<http://www.zochrot.org/index.php?id=679>

Al Jazeera report. 2008. Wade'e Awawdy. وطنٌ لا يُزار إلا بجواز أميركي. Retrieved from:

<http://www.aljazeera.net/news/archive/archive?ArchivedId=1095726>

Ma'arive NRG Report. 2008. I'timar Anbari. ביקרה בהריסות הכפר שנהרס. Retrieved from:

<http://www.nrg.co.il/online/1/ART1/764/999.html#5412087>

Refereed (acceptance rate varies, less than 30% -60%), Blind Reviewed Scholarship:

Awwad-Rafferty, R., El Hajj, H. *In Pursuit of Authenticity, Happiness & Prosperity Spatial Agents of Change*. IDEC International Conference. Tulsa, OK. (**Under consideration/Review.. Refereed Paper Presentation and Publication in proceedings-Scholarship of Teaching**). Submitted Fall 2019 for conference in Spring 2020.

Awwad-Rafferty, R. *The Emic & Etic Of Ethnographic Photo-elicitation In Complex Contexts: Three Engagement Scenarios Supporting Design By & For The People*. **(Double blind Group presentation review and abstract publication in proceedings-- Pre-conference intensive. Brooklyn, NY. Summer 2019**

Rula Awwad-Rafferty, Carla Brisotto, Eleftherios Pavlides, Anthony Kim, and Shauna Mallory-Hill. *Social Equity: Giving Voice to the Unrepresented through Ethnographic Photo-elicitation*. **Blind reviewed for Participatory design Strategies Pre-conference intensive. EDRA49, Oklahoma City, OK. Summer 2018.**

Awwad-Rafferty, R. *Vessels within Vessels: Diversity, Contextual Frames and Community Engagement*. Published In **IDEC Exchange Spring 2018.**

Awwad-Rafferty, R. *Theater for the People-Revitalization and Place Remembering through Photoelicitation*. EDRA49, Oklahoma City, OK. **(Double blind Group presentation review and abstract publication in proceedings)**. In *Social Equity: Giving Voice to the Unrepresented through Ethnographic Photo-elicitation Participatory Design Strategies track*. Summer 2018.

Paxson, L.; Awwad-Rafferty, R., Blackgoat, G. *Voices of Place – Indigenous Placemaking: Whose Stories Matter?* EDRA48 Madison, WI. **(Double blind Group presentation review and abstract publication in proceedings)**. In *Voices of Culture and Globalization Track. (Awwad-Rafferty, R. Sharing the story, and holding the door wide open. In group presentation with Blackgoat G (Indigenizing Government Housing), and Paxson, L. (Valuing our own stories))*. Summer 2017

Awwad-Rafferty, R.; McCollough, M.; Andersen, A.; Albertson, E.; Johnson, M., Tanner, C. *Servicescape and Student Engagement Level: For Students, By Students*. IDEC International Conference. Chicago, IL. **(Refereed Paper Presentation and Publication in proceedings-Scholarship of Teaching)**. Spring 2017.

O'Shea, L.; Awwad-Rafferty, R. **The Designers Role in Safety and Security: The Use of Crime Prevention through Environmental Design (CPTED) Principles as Case Study Explorations in Design Studio**. IDEC International Conference. Chicago, IL. (Refereed Paper Presentation and Publication in proceedings). Spring 2017.

R. Awwad-Rafferty, L. O'Shea. *Safety and Security: The Designer's Role*. In: *Implications*. VOL. 11 Issue 03. 2016. **(Translational; Research Article, more than 10,000 readership)**
<http://www.informedesign.org/Portals/0/Implications/Safety%20and%20Security%20the%20Designer's%20Role%20vol%2011%20issue%203.pdf?ver=2016-10-25-085133-893>

Awwad-Rafferty, R., O'Shea, I. **After the Unthinkable: Revisiting Design & Security in the Built Environment**. IDEC International Conference. Portland, Oregon. **(Refereed Paper Presentation and Publication in proceedings)**. Spring 2016.

Awwad-Rafferty, R. *Breaking Barriers Together: Lessons in Social Justice, Empathy, and E-B Action*. EDRA47 Raleigh, NC. **(Double blind presentation review and abstract publication in proceedings)**. Summer 2016.

Awwad-Rafferty, R. *Voices & Lessons From The Ground: Spatial & Cultural Agency in Amman, Jordan*. EDRA 46 Los Angeles. **Blind reviewed. Poster Presentation**. Summer 2015.

Awwad-Rafferty, R. Brain-Storm: Happiness. Nominated and Facilitated Session in EDRA46, Los Angeles. **Round table/session. 90+ participants. Publication and recording**. Summer 2015.

Horrigan, P., Bose, M, Awwad-Rafferty, R., Nadia Andersen, Koofi Boone. *Surveying the Field: Community Engaged Education and Practice in Design,* at: *Imagining America: Artists, Designers, and Scholars in the Public Life*. **Blind reviewed / refereed Presentation/round table**. Baltimore, Maryland. November 2015. (Could not attend in person due to cost).

Bose, M., Horrigan, P, and Awwad-Rafferty, R. *Democratic Design praxis with Community*. Full Theme track for International Conference. **Double Blind reviewed / Refereed Presentation, Abstract Publication in Proceedings, refereed conference submissions under track, and closing Plenary session)**. EDRA45 Track. New Orleans,

Louisiana. <http://www.edra.org/content/edra45neworleans-track-07-democratic-design-praxis-community>. Summer 2014

Amber Eisenbraun. Alena Horowitz. Vanessa Kaminski and, Rula Awwad-Rafferty. **Design Thinking and Action as if People Mattered: It's Greek ... It's Community ... & ... It is Building with Change.** EDRA 45 New Orleans, **Double Blind reviewed poster presentation, EDRA 45.** Summer 2014

Rising of the Phoenix: Telling of Trauma, Symbols, and Resilience as a Shared Human Centered Experience. Rula Awwad-Rafferty. EDRA 45 New Orleans. **Double blind reviewed, EDRA 45. EDRA Short.** Summer 2014.

Awwad-Rafferty, R. Let Me Tell You About My Mother's Poem. Let Me Tell You About My Home. EDRA 44 Providence. **Double Blind reviewed. Poster Presentation.** 2013.

Awwad-Rafferty, R. Wicked Problems, Agency, Design Thinking, and Navigating Expertise in Design Studio: The Role of EBR. Presentation in Environmental Design Research in Design Studios: ^{SEP} Pedagogical Approaches and Significance in Design Learning Symposia (Nisha Fernando et al). EDRA 44 Providence. **Double Blind reviewed / Refereed Presentation and Abstract Publication in Proceedings.** May 2013.

Awwad-Rafferty, R. Cultural and Spatial Agency as a Healing Practice. Summer 2013. EDRA 44 Providence. Concurrent paper presentation session and abstract publication in Proceedings. **Double Blind reviewed / Refereed Paper Presentation and Abstract Publication in Proceedings.** Summer 2013.

Awwad-Rafferty, R. Graff, E. Designing Locally with Global Vision: An Emerging Authentic "Engagement and Design" Systems Thinking Approach from Experiences in Rural America. EDRA 2012. Summer 2012. Seattle, WA. Full paper publication and Concurrent paper presentation session. **Double Blind reviewed / Refereed Paper Presentation and FULL PAPER Publication in Proceedings).** AIA , ASLA , IDCEC CEU May 2012.

Gowri Betrabet Gulwadi, Christine H. Jazwinski, Rula Awwad-Rafferty, Laurel J. Heggernes, and Joel S. Harland. Promoting an understanding of the person-environment context through reflective environmental autobiographies of university students. Summer 2012. EDRA 2012 Seattle, WA. Concurrent paper presentation session and abstract publication in Proceedings. **Double Blind reviewed / Refereed Paper Presentation and Abstract Publication in Proceedings).** AIA , ASLA , IDCEC CEU . May 2012.

Graff, E. Awwad-Rafferty, R. Centering the Design Process: Toward an Emerging Communicative Built Environment Ethic. Submitted for Landscape Journal article blind review and publication. **Under lengthy blind review, Landscape Journal, expected 2014/2015.** (Abstract was accepted for CELA 2012 following blind review).

Awwad-Rafferty, R. The City and Its People: Citizenship, Public Space, and Universal Design. Concurrent paper presentation session and abstract publication in Proceedings -- Environment & Gerontology Network. Environmental Design research Association International Conference EDRA 42. Chicago, USA. **(Blind reviewed / Refereed Paper Presentation and abstract publication in proceedings).** Summer 2011.

Christine H. Jazwinski, Gowri Betrabet Gulwadi, Rula Awwad-Rafferty, Laurel J. Heggernes, and Joel S. Harland Attention to environmental context in psychology and design students: Holistic cognition, autobiographical memory and ecological attitudes. Concurrent Paper presentation session and abstract publication in Proceedings. Environmental Design research Association International Conference EDRA 42. Chicago, USA. **(Blind reviewed / Refereed Paper presentation and abstract publication in proceedings).** May 2011

Awwad-Rafferty, R.; Drown, S; and Matanovic, M. *From Research to Policy to Action: Community-Based Design in Underserved and Rural Areas.* Summer 2010. Environmental Design research Association International Conference EDRA 41. Washington DC. **(90 minute Blind Reviewed Symposium, AIA CEU, and abstract publication in proceedings).** May 2010.

Awwad-Rafferty, R. Summer 2010. *Confronting Difficult Questions in Community Based Design and Research.* Environmental Design Research Association International Conference EDRA 41. Washington DC. **(Refereed Paper Presentation, AIA CEU, and abstract publication in proceedings).** May 2010

Awwad-Rafferty, R. and Bronstein, E. *Qula Is/ Was/ Will Be: A Merging of Two Landscapes*. Summer 2009. Environmental Design research Association International Conference EDRA 40. Kansas City, Missouri. (**Refereed Paper Presentation and abstract publication in proceedings**). 2009.

Persson, H., Laumatia, L., Awwad-Rafferty, R., Drown, S, and Ackerman, A. *Ethical Questions of Participation, Integration, and Implications in Planning and Design*. Summer 2009. Environmental Design research Association International Conference EDRA 40. Kansas City, Missouri. (**Refereed workshop presentation and abstract publication in proceedings**). 2009.

Awwad-Rafferty, Rula. *Women's Voices and Visions: Standing Together*. Summer 2009. Environmental Design research Association International Conference EDRA 40. Kansas City, Missouri. (**Refereed interactive paper/poster presentation and abstract publication in proceedings**). 2009.

Alabanzer Akers, M., Amor, C., Awwad-Rafferty, R., Camargo, E., Fernando, N., Sixmith, A., Moore, G. *Cross. Cultural/International Research: Contributing to the Environment-Behavior Body of Knowledge*. Summer 2008. Environmental Design Research Association International conference EDRA 39. Vera Cruz, Mexico. (**Refereed International Connections session/intensive, workshop/intensive presentation and abstract publication in proceedings**)

Awwad-Rafferty, R. *Linking Differences and Defining Actions through Community Participation*. Summer 2008. Environmental Design Research Association International conference EDRA 39. Vera Cruz, Mexico. (**Refereed paper presentation and abstract publication in proceedings**).

Awwad-Rafferty, R. *Empowering the Caregivers through Inclusive Design: An Autobiographical Essay*. Summer 2008. Environmental Design Research Association International conference EDRA 39. Vera Cruz, Mexico. (**Refereed interactive poster presentation and abstract publication in proceedings**)

Awwad-Rafferty, R. *The Magic of Puzzles: Freedom to Design and Play*. Spring 2008. Interior Design Educators Council International Conference. Montreal, Canada. (**Refereed Paper Presentation and abstract & Narrative Publication in proceedings**)

Awwad-Rafferty, R. *From Poverty to Prosperity: Making a Difference with Participatory Design*. Spring 2008. Interior Design Educators Council International Conference. Montreal, Canada. (**Refereed Paper Presentation and abstract & Narrative Publication in proceedings**)

O'Shea, L and Awwad-Rafferty, R. *New World...New Rules: Explorations in Design Security*. Spring 2008. Interior Design Educators Council International Conference. Montreal, Canada. (Refereed Paper Presentation and abstract & Narrative Publication in proceedings).

Awwad-Rafferty, R. *Design + Politics = Identity + Place*. Paper presentation at the 2008 Design research conference at the Interdisciplinary Design Institute. WSU, Spokane. (Refereed presentation, Presented January 08).

Awwad-Rafferty, R. and senior Interior Design students Axley, A., Porter, H. Nally, T. *Charting the Future: Design + Politics from Studio to Marketplace*. Panel Presentation: Paper + projects' presentation at the 2008 Design research conference at the Interdisciplinary Design Institute. WSU, Spokane. (Refereed presentation, Presented January 08)

Awwad-Rafferty, R. *Stories and Story Tellers: Sustaining Place and Reconstructing Identity*. Spring 2007. Environmental Design Research Association International Conference EDRA 38. Sacramento, CA (Refereed paper presentation and abstract publication in proceedings).

Awwad-Rafferty, R., Haglund, B. T. *Taking up the "2030 °Challenge": Toward a Carbon Neutral Regeneration of the McCall Field Campus*. Spring 2007. Environmental Design Research Association International Conference EDRA 38. Sacramento, CA (Refereed paper presentation and abstract publication in proceedings).

Awwad-Rafferty, R., O'Shea, L., *Design and Security in the Built Environment: Interior Design Studio Explorations*. Spring 2006. Interior Design Educators Council International Conference. Scottsdale, Arizona (Refereed paper presentation and publication in proceedings).

Awwad-Rafferty, R., *Designing in Two Worlds: Shoshone Bannock Tribes Inspire an Alternative Worldview for Interior Design Studio*. Spring 2006. Interior Design Educators Council International Conference. Scottsdale, Arizona (Refereed paper presentation and abstract publication in proceedings).

Manzo, L., Owens, P., Rottle, N., Awwad-Rafferty, R. and Paxson, L. *Beyond Conflict in Participatory Community Research & Design*. Spring 2006. Environmental Design Research Association International Conference EDRA 37. Atlanta, Georgia (Refereed workshop presentation and abstract publication in proceedings).

Awwad-Rafferty, R., O'Shea, L., *Designing for Security: An Integrated Experience*. Spring 2005. EDRA International Conference. Vancouver, Canada (Refereed Paper Presentation and abstract Publication in proceedings).

Rosenheck, T., Awwad-Rafferty, R., Popov, L. *Soft Targets - Second Generation Crime Prevention through Environmental Design*. EDRA International Conference. Vancouver, Canada (Refereed/Blind Reviewed day long intensive and Publication in proceedings).

Awwad-Rafferty, R., O'Shea, L. *Designing for a Secure Future: The Effects of Homeland Security on Interior Design Education and Practice*. Spring 2005. IDEC International Conference. Savannah, Georgia. (Refereed Paper Presentation and Publication in proceedings)

Awwad-Rafferty, R., Lynd, S. Spring 2004. *Boom and Bust: Places of Value, Environmental Struggle, and Identity*. EDRA International Conference. Albuquerque, New Mexico (Refereed Paper Presentation and Abstract Publication in proceedings)

Awwad-Rafferty, R. Spring 2004. *Exploring Places Through Memory, Imagination, and Time: the Interior Domain*. IDEC International Conference. Pittsburgh, Pennsylvania. (Refereed Paper Presentation and Publication in proceedings)

Awwad-Rafferty, R. Spring 2002. *Place and Security: An Interdisciplinary Action Forum*. EDRA International Conference. Philadelphia, Pennsylvania. (Refereed Paper Presentation and Abstract Publication in Proceedings)

Awwad-Rafferty, R. Spring 2002. *Experiencing Design as a University Core*. EDRA International Conference. Philadelphia, Pennsylvania. (Refereed Poster Presentation and Abstract Publication in Proceedings).

Awwad-Rafferty, R. Spring 2002. *Places for All*. EDRA International Conference. Philadelphia, Pennsylvania. (Refereed Paper Presentation and Abstract Publication in Proceedings).

Awwad-Rafferty, R., Mayer T. Spring 2002. *A Context for Design Impact: A Vertical Studio Community Building Experience*. EDRA International Conference. Philadelphia, Pennsylvania. (Refereed Paper Presentation and Abstract Publication in Proceedings)

Awwad-Rafferty, R., Mayer T. Fall 2001. *Bridging Then and Now*. IDEC Pacific West regional Conference. Seattle, Washington. (Refereed Presentation-only 4 papers accepted)

Awwad-Rafferty, R. Spring 2000. *Celebrate Place in Interior Design Education and Research: An Environment-Behavior Assessment of a Historic Neighborhood and Its Residents*. IDEC International conference. Calgary, Canada. (Refereed Presentation and Publication in Proceedings).

Awwad-Rafferty, R. Spring 2000. *Building Bridges: Connecting People, Research and Design: Universal design Infusion*. Environmental Design Research Association EDRA International conference, San Francisco, California. Accepted for presentation. (Abstract Publication in Proceedings. (Unable to present due to family emergency)).

Awwad-Rafferty, R. Spring 2000. *Technology as a Communication Bridge in Design Learning*. Environmental Design Research Association EDRA International Conference, San Francisco, California. Accepted for presentation. Abstract Publication in proceedings. (Unable to present due to family emergency)

Awwad-Rafferty, R. Logan, A., and Graham, M. Summer 2000. *The Magical Intersections of Design, Technology, Codes, and Visionary Paradigms: Quality of life issues. Part 1: Vital signs assessment and the built environment--Case Study 1: An Assisted Living Facility, Case Study 2: Seeing Light Through the Eyes of Children*. Accepted for presentation at the 3rd Rural Towns Symposium: Partnership for Change. Coeur d'Alene, Idaho. (Unable to present due to family emergency)

Awwad-Rafferty, R. Black, D., and Layton, B. Summer 2000. *The Magical Intersections of Design, Technology, Codes, and Visionary Paradigms: Quality of life issues. Part 2: Places for all people: A Universal Design Paradigm: Case Study: The United Church of Moscow*. (Presentation and abstract publication at the 3rd Rural Towns Symposium: Partnership for Change). Coeur d'Alene, Idaho.

Awwad-Rafferty, R., and Richards, L. Summer 2000. *Breaking Open The Black Box: An Interdisciplinary Design Evaluation Experience: Model, Case Study, and Road Map for Interdisciplinary Team Endeavors*. Accepted for workshop/paper presentation at the 3rd Rural Towns Symposium: Partnership For Change. Coeur d'Alene, Idaho. (Unable to present due to family emergency)

Awwad-Rafferty, R. Fall 1999. *Designing Places for All People*. IDEC Regional Conference. San Francisco, California. (Refereed Presentation-only 3 papers accepted).

Phillips, Ronald; Sanoff, Henry; Awwad-Rafferty, Rula; Blanchard, Anita & Horan Tom; Brower, Sidney; Groat, Linda & Kim, Joongsub; and Ochieng, Crispino, 1999. *What is Community?* EDRA 30. Orlando, Florida (Refereed workshop and presentation, and abstract publication in proceedings).

Awwad-Rafferty, R. Summer 1999. *An Environmental Design Utopia: Pulse, Creativity, Stewardship, and behavior*. EDRA 30. Orlando, Florida (Refereed Presentation and abstract publication in proceedings).

Awwad-Rafferty, R., and Bormann, C. Spring 1999. *The Next Millennium Designing In The Digital World: Pedagogy, Technology and Design learning: And Experiential Approach*. IDEC International Conference. Clearwater, Florida. (Refereed Presentation and abstract publication in proceedings).

Richards, L., and Awwad-Rafferty, R. Fall 1998. *Breaking Open The Black Box: Design Evaluation*. ITAA. Dallas, TX. (Refereed Presentation and abstract publication in proceedings).

Awwad-Rafferty, R., and Swift, J. Spring 1998. *Learning First Hand: Architectural Design and Planning Stewardship Strategies from Cultural Mentors to Vital Signs*. Borah Symposium. Moscow, Idaho (Refereed Presentation and abstract publication in proceedings).

Awwad-Rafferty, R., Tatro, M., James, C., and Odgers, M. Spring 1998. *Wicked Problems and Environmental Design: Intersections of Research, Design, Place Management, and Policy*. EDRA 29. St. Louis, Missouri. (Refereed Presentation and publication in proceedings).

Awwad-Rafferty, R. Spring 1998. *The Triad of Research, Healing, and Training: Alzheimer's and Related Dementia*. EDRA 29. St. Louis, MO. (Presentation and publication in proceedings).

Awwad-Rafferty, R., Hubbell, N. Spring 1998. *Multiculturalism: Melting Pot or Mosaic? Extensions, Connections, and Place Making in Interior Design Studio*. IDEC International Conference. New York, New York. (Refereed Paper presentation and publication in proceedings).

Tatro, M., and Awwad-Rafferty, R. Spring 1998. *Bridging East and West: Application of Multiculturalism in Office Design and Furniture*. IDEC International Conference. NY, NY. (Refereed Poster presentation and publication in proceedings).

Awwad-Rafferty, R. Fall 1997. *Memories of Light and Shadow Unravel Special Places and Spaces.* IDEC Southwest Regional Conference. Lafayette, Louisiana. (Refereed Poster presentation and publication in proceedings)—**Received Best Poster Presentation Award.**

Awwad-Rafferty, R., Bormann, C., and Bormann, N. Fall 1997. *Cultural Relevance and Design Authenticity In Interdisciplinary Design Education Process.* IDEC Southwest Regional Conference. Lafayette, Louisiana. (Refereed Paper presentation and publication in proceedings).

Bormann, C., Awwad-Rafferty, R., and Bormann, N. Fall 1997. *Criteria for Selecting Structures, Sites, and Types of Facilities for Interdisciplinary Design Projects.* IDEC Southwest Regional Conference. Lafayette, Louisiana. (Refereed Paper presentation and publication in proceedings).

Awwad-Rafferty, R. Spring 1997. *Cultural Theories of Risk and Environmental Design: A Predictive Framework.* EDRA 28. Montreal, Canada. (Refereed Presentation and publication in proceedings).

Awwad-Rafferty, R. Spring 1997. *Resettlement and Cultural Dissonance: The Users and Managers Discourse.* EDRA 28. Montreal, Canada. (Refereed presentation and publication in proceedings).

James, C., Awwad-Rafferty, R., and Tatro, M. Spring 1997. *Place Attachment and the Public Domain: A "Special" Place.* EDRA 28. Montreal, Canada. (Refereed Presentation and publication in proceedings).

Tatro, M., Awwad-Rafferty, R., and James, C. Spring 1997. *Place Attachment and Notions of Home: The Private Domain.* EDRA 28. Montreal, Canada. (Refereed Presentation and publication in proceedings).

Awwad-Rafferty, R. Spring 1997. *Negotiating the Labyrinth: Multiculturalism and Interior Design Education.* IDEC International Conference. Cincinnati, Ohio. (Refereed Presentation and publication in proceedings).

Awwad-Rafferty, R. and Park, N.K. Fall 1996. *Lighting Design for the Aging Eye: A Case Study of an Independent Living Laboratory Lighting Design.* IDEC Southwest regional conference. Galveston, Texas. (Refereed Presentation and publication in proceedings).

Awwad-Rafferty, R. and Thompson, J. Spring 1996. *Culture and Resettlement: A Case Study of Cultural Dissonance in a Mexican Migrant Farmworkers' Resettlement.* IDEC International Conference. Denver, Colorado. (Refereed Presentation and publication in proceedings).

Bormann, C., Hubbell, N, and Awwad-Rafferty, R. Spring 1996. *Interdisciplinary Design Interaction in Universities Without Schools of Design: Zoo Project.* IDEC International Conference. Denver, Colorado. (Refereed Presentation and publication in proceedings).

Awwad-Rafferty, R. Spring 1996. *In Search for Home.* EDRA 27. Salt Lake City, Utah. (Refereed Abstract publication in proceedings).

Hubbell, N. and Awwad-Rafferty, R. Spring 1996. *The Parti as a Form Generator in Interior Design Studio.* Design Communication Biennial National Conference. Tucson, Arizona. (Refereed Presentation and abstract publication in proceedings).

Awwad-Rafferty, R. and Barnett, A. Fall 1995. *Culture and the Built Environment: A case study of the military families abroad.* IDEC Southwest regional Conference. Oklahoma State University. Stillwater, Oklahoma. (Refereed Presentation and publication in proceedings).

Hubbell, N. and Awwad-Rafferty, R. Fall 1995. *Transformation as a Design Generator.* IDEC Southwest Regional Conference. OSU. Stillwater, Oklahoma. (Refereed Presentation and publication in proceedings).

Bormann, C., Hubbell, N., and Awwad-Rafferty, R. Fall 1995. *Design Projects as a Community Service: A study of Zoo Design Projects in Two Universities.* IDEC Southwest Regional Conference. OSU, Stillwater, Oklahoma. (Refereed Presentation and publication in proceedings).

Blind Reviewed Presentations:

Awwad-Rafferty, R., Craig, T., and Goc Karp, G. 2007. **"Inclusive Excellence: Play, Subversion, and Creativity for Social Justice"** Refereed Presentation, 2007 Pacific Northwest American Studies Association 2007 Conference. Portland State University. April 26-28, 2007. Portland., Oregon

Awwad-Rafferty, R. **A Story of Making a Place: Vista Hermosa**. Spring 2004. Submitted and accepted for the Pacific Northwest American Studies Association Conference. In: Panel Presentation TIME, MEMORY & IMAGINATION:--Sense of Place in the Pacific Northwest. Bird, K., Frey, R., Awwad-Rafferty, R. McClure, W. Unable to present due to Federal Case Witness Testimony in Boise, ID.

Awwad, R. Spring 1993. *Culture and Resettlement*. Refereed Graduate and Professional Students Fifth Annual Research Exposition. Washington State University, Pullman, Washington.

Awwad, R. Fall 1992. *Culture and Resettlement*. First Annual Interdisciplinary Doctoral Research Exposition. Washington State University, Pullman, Washington.

Other Significant Scholarly, Creative, and Cited Activities:

Imagining America Workshop: refereed, team developed, led by Kush Patel, Mallika Bose, Organizing Against Violence: A Community-Engaged Pedagogy and Praxis Workshop (followed by co-writing). Development and participation, co-writing. Chicago. Fall 2018

EXHIBIT: The University of Idaho **CAA Faculty Exhibit 2014** three photography entries entitled **"The Wonder that is Petra": "Into the Light: The Khazneh, Petra", " The Courtroom. Petra", and "Three photographs: Royal Tombs, In between Urn Tomb and Silk Tomb, and Sandstone Cubbies. Petra"**. Original Photographs, 2014. Faculty Show. Prichard Art Gallery. University of Idaho. December 2014-January2015.

The Jeff Martin Wind Sculpture Memory Garden Project direction and Design. Project director and design with Josh Hail. LA graduate. Completed for Gritman Medical Center, Moscow, ID. August 2013. Funds raised, infrastructure and sculptures installed December 2014. Construction will be completed in Summer 2015.

The Landscape of Accountable Care: How a Patient Focus is Changing the Industry. EDRA Inaugural Translational Research Symposium. October, 2013. New York City, New York. Organizing Committee, and Symposium Chair/MC.

Reflections on Service, Outreach & Engagement: Two personal stories. EDRA Connections (January, 2013). Rula Awwad-Rafferty & Malika Bose.

Open Architecture Challenge - [UN]Restricted Access: Demilitarized Home-Lands: Envisioning Landscape of memory for Palestinians and Israelis - The case of Beit Dagan / Bayt Dajan (Global Architecture For Humanity Competition). Team: Eitan Bronstein Aparicio (Zochrot); Gil Doron Planner, Eleonore Merza, Designer; George Sassine, Architect; Rula Awwad-Rafferty (University of Idaho), Consultant; Ilan Goldin, Architect; Olivier Thomas Architect; Amnon Baror, Architect; Norma Musih, Consultant; Michal Vexler, Graphic Designer; Ami Ami, English Editor. 2012. (Juried. Not Selected.)

Qula Remembering—Images in the Stones. Summer 2010. Engagement and artistic expression/installation. Awwad-Rafferty, R., Kassab, K, Bronstein, E., Eghbarieh, O; and Gopher, U. Art Installation. Qula. Summer, 2010.

The "EDRA" Story Project. Thierry Rosenheck (Dept. of State), Celeste Tell (Fairbuilding technology) and Rula Awwad-Rafferty (University of Idaho), Engagement and outreach/scholarship. Videography. 2009-ongoing

Distinguished Invited Speaking tours/engagements

Invited as a key presenter and conference focus leader for the 2010 Brown University' *Arts in the one World* Conference; Home: Composing the Rooted Local in the Rapid Global Environment-- How the arts and social services compose, consider, and translate community. Key Presentations include

Art and Dialogue –Israel/Palestine: Rula Awwad-Rafferty (University of Idaho) and Dorit Cypis (UCLA; Mediators Beyond Borders): "Speaking as Diaspora subjects, Palestinian and Jewish Israeli, through the ghosts of memory, family, politics and desire...on the land we each called home". (2 hours of 4-hour session)

Roundtable on Systems—Theaters, collectives, and Social Initiatives): Rula Awwad-Rafferty (University of Idaho) on Zochrot as a collective-system for engaging change, revealing spatial narratives, and stewarding collective memories of the cultural landscape.

Invited AFSC speaking tour in Chicago and 3 keynote vents, with public radio coverage: From Nov. 12-13, 2009; American Friends Service Committee organized a citywide speaking tour with **Eitan Bronstein (Zochrot, Israel), Rula Awwad-Rafferty (U of I, USA), and Ali Abunimah (EI, USA)**. The speaking tour, ***Acknowledging the Past, Building a Landscape for Future Reconciliation: Palestinians and Israelis on 1948 and the Right of Return***, included three Invited Keynote talks:

Acknowledging the Past, Building a Landscape for Future Reconciliation: Palestinians and Israelis on 1948 and the Right of Return. Eitan Bronstein (Zochrot, Israel), Rula Awwad-Rafferty (U of I, USA), and Ali Abunimah (EI, USA). DePaul University, Chicago, USA.

Rula Awwad-Rafferty (UI) and Eitan Bronstein (Zochrot) invited presentation "Sharing and Reconciling Memory and Place," discussion, and fund raiser for ZOCHROT. Sponsored by the Chicago Arab Jewish partnership for Peace and Justice in the Middle East and Jewish voice for Peace.

Eitan Bronstein (Zochrot) and Rula Awwad-Rafferty (UI) invited presentation "Learning about Al-Nakba" and discussion for Al –Aqsa High School, Chicago, USA. Sponsored by AFSC and donors.

Palestine/Israel: Barriers & Strategies for Peace & Justice; Panelists: Rula Awwad-Rafferty, University of Idaho; Bill Dienst, M.D, Emergency-Room Physician & Free Gaza boat passenger, Elik Elhanan, Former IDF member, Israeli and member of Bereaved Families Forum & Combatants for Peace co-founder. Moderator: David Hyde. Peaceworks Conference. Evergreen State College. October, 2008. Olympia, Washington.

Women, War, and Occupation; Panelists: Dr. Rula Awwad-Rafferty, Dr. Simona Sharoni, Dahlia Wasfi. Moderator: Dr. Savvina Chowdhury. Peaceworks Conference. Evergreen State College. October, 2008. Olympia, Washington.

Social Justice and Human Rights Education: Palestine is still the issue. Workshop. Saul, M., Awwad-Rafferty, R., and Moore, M. Peaceworks Conference. Evergreen State College. October, 2008. Olympia, Washington.

Working for Peace and Equality in Palestine and Israel: A networking session. Workshop. Saul, M., Awwad-Rafferty, R., Moore, M. Peaceworks Conference. Evergreen State College. October, 2008. Olympia, Washington.

Non-Refereed/Non-Peer Reviewed Publications/Presentations (In addition to Invited lectures):

Rula Awwad-Rafferty. *Our Stories*. **Invited keynote presentation to USDA- NRCS Idaho 2019 Diversity Day: Fostering Diversity & Inclusion in the Workplace**. Fall 2019

Campus Community Forum 2019: Three community engagement projects displayed.

Cronan, D; Awwad-Rafferty, R. *Empowering Interpersonal Competencies as a Game-Changer in Service-Learning and Design Pedagogy*. Comments for panel on Campus Community forum, Pullman, WA. Spring 2019

Rula Awwad-Rafferty. *Speaking Your Truth in Times of Peril and Times of Care: A Long View of Cultivating Authentic Leadership*. Selected and Invited Presentation for 2019 Women leadership Conference. Spring 2019.

Rula Awwad-Rafferty (Professor, Interim Chair, Human Rights Commission), John Wiencek (Professor, Provost & Exec. VP) and Emily Eizawa (Assistant–Fund Development Children's Village, CDA, ID). *Breaking Barriers Together: Access & Inclusion*. The UI Malcolm M. Renfrew Interdisciplinary Colloquium. Spring 2017.

Accountable Care Between the Local and National Landscapes. Presentation by Rula Awwad-Rafferty and B J Swanson (Gritman Medical Center) to the Malcolm Renfrew Interdisciplinary Colloquium. University of Idaho. Fall 2013. Video of presentation retrievable at:

<http://www.uidaho.edu/class/mric/calendar/accountable-care> And <http://www.youtube.com/watch?v=FATLbvXfM3Q>

Invited Panel presentation: The Complexity of Invisibility, Organizer: Dinah Zeiger. Panelist: Marwa Waseem A. Halmi, Sister Margaret Johnson, Dr. Rula Awwad-Rafferty and Angela Nibler. Moderated by guest Cultural Journalist Jennifer Heath. Presented for the Seen and Unseen: (Dis) Covering the Meaning of the Veil Symposium. University of Idaho. Spring 2011.

Awwad-Rafferty, R. Living with My Husband's Spinal Cord Injury: View of Change and Hope. SCI Quarterly, June 2005

Borah Symposium Public Forum documents, print and visual press release and interviews, and exhibit material 2005, 2004, 2003, 2002, 2001.

Borah Symposium 2002: Israeli Palestinian Conflict Slide shows. Spring 2002.

Voxman, B., Awwad-Rafferty, R., O'Rourke, M. Spring 2001. General Education at the University of Idaho, American Association of Colleges and Universities, Atlanta, Georgia (Poster presentation).

Awwad-Rafferty, R. Fall 2000. Place Balance and Harmony: Feng Shui Considerations, The 8th Annual Women and Wellness Forum. Moscow, Idaho.

(Graduate and Undergraduate Students' outreach and engagement' research and design work and exhibition done with Rula Awwad-Rafferty):

- **Continued work with DAC and contributing 25 business spatial reviews to Blue Path directory for Accessible SP 2019**
- **Gritman Medical center Visions and Possibilities.**
- **The Center: Interdisciplinary Collaborations and Design; implementation.** Campus Christian center, with Daniel Cronan (Landscape architecture), Delphine Keim (Graphic Design, and Hani El Hajj (Interior Design). 10 team proposals.
- **Liberty Theater Reimagined-Service learning partnership with Liberty Theater Preservation Alliance; project outcomes used for next strategic planning and fundraising efforts. 12 alternative design and business solutions; accessibility proposals as well.**
- **Explorations with Twin Larch Sanctuary as a retreat center, with Mike McCullough and Hani El Hajj. 13 alternative solutions.**
- **Continued collaboration with Professor Mike McCullough (CBE); College of Business and Economics Dobler Level Project completed, ceiling install and art underway.**
- **UD Blue Path assessment and additions to Directory of a accessible businesses; 12 projects.**
- **UD Blue Path assessment, Commercial Property/Bar, Nampa, ID. Completed by Jake Murray (CBE, with minor in ID)**
- **College of Business and Economics Dobler Level Project completion and collaboration with architects and facilities, student lead at this stage is Alyssa Andersen. Fund raising continues**
- **UD Advocacy and Outreach Latah Trail Blue Path and Inclusion Proposal.** Completed by Qiuyang Fu, Yifan He, and Yuying Xu under direction of Rula Awwad-Rafferty and in partnership with Lath Trail Foundation and Latah County Commissioners.
- **Mapathon -Blue Path and commercial businesses in partnership with UD class and Disability Action Center NW. Eight projects assessed and mapped. Fall 2016**
- **Exploring design intervention opportunities for wellness and empowerment-Four ID senior projects proposals with community stakeholders' input.**

- **College of Business and Economics Dobler Level Project completion and presentation to Advisory Board, and including on UI giving Campaign (Idaho Gives).**
- **Art for Water workshop and installation in Administration building**, an initiative to bring high school students through Palouse Pathways and UI students in ID senior studio and ISEM 301 through face to face hands on reflective STEAM engagement, recruitment and outreach.
- **College of Business and Economics Dobler Level Project development, surveys, program development, schematics, and elevator pitch (interdisciplinary work)**
- **UD Advocacy and Outreach:** CAA Access Inventory and Modifications, Mental Health Awareness, Arboretum Access/Inclusion.
- **ADAAG and barrier removal assessment of several UI campus buildings:** Brink, AAS, AAN, CAA, Life sciences S., Admin, and Memorial Gym. 2015
- **EarthFest 2015 Water Art Installation in Reflections Gallery.** Work generated by ISEM 301 students, and the 5 years prior from UI, US, Jordan. Amaya Amigo and Rula Awwad-Rafferty installation and tabling. 2015.
- **ELI mentoring and portfolio development by Josh Corgatelli, Moscow High school.**
- **Mentor to community participation approach** for two students engaged in visioning participation with city of Colfax, Shannon Elliot (Ecology and Conservation Biology & Forest Resources), and
- **Instituted, facilitated, and engaged professional and community external mentors** for Interior Design capstone projects. 2014, 2015, 2016
- **Mentored Two Independent Community Engagement and Outreach projects: The Book & Gift Shop at the St Gertrude Historical Museum. Cottonwood, ID (work by Amber Eisenbraun, 2013-2014), and Gritman Medical Center Family Birth Center Redesign (work b Amber Eisenbraun, 2014).**
- **Hands on Universal Design Advocacy: 5 team projects, Blue path assessment and recommendations: 17 projects (fall 2013); one UD Pecha Kucha presentation at Inspiring Design Futures 2014. Subsequent community presentations.**
- **More than 37 Universal Design Mapping, Outreach and Advocacy** projects generated in ID 443: Universal Design, for the community in Moscow, ID. Fall 2012.
- **Two Community Center designs** for cities of Kendrick and St Maries, Idaho: Co-authored processes. Fall 2012.
- **5 Cultural agency projects** related to cultural expression and social justice, health and well-being, food security, home place and access, and economic security. Spring 2012.
- **16+ Advocacy and outreach projects related to education, promotion of accessibility, and access inventory/proposals** by students enrolled in Universal Design class (including but not limited to Moscow Junior High school disability, access & inclusion outreach, Access and Inclusion Poster campaign, University of Idaho Commons Assessment, University of Idaho AAS ADA/Blue path; Ridenbaugh Access Inventory and Blue Path proposal, and several hospitality and commercial establishments, Moscow, ID). Fall 2011
- **Two major service learning and engagement projects** for ID 351: Soil Stewards and CALS Outdoor Learning Facility (on Hwy 8, Moscow, ID), and Turnstone Flats Adaptive Reuse (3rd and Jackson Professional Building, Moscow, ID). Fall 2011
- Chase Clark. In Search of Wellness: Integrating Science, Art & Design for Community and Personal Wellness (in connection with project for the Jeff and Becky Martin Wellness Center-Collaboration with Gritman Foundation and Hospital board). Innovation Showcase, Spring 2011; and MLA Thesis and Gritman Board and Foundation, Fall 2011.
- Kailee Wiessen. Gritman Healing Garden. (Presented for BSLA senior project, and presented to Gritman Foundation and Hospital Board for future planning). Spring/Summer 2011.
- Several outreach/creative engagement projects completed in Globalization class, on **“Personal Social Comment on Issues of Globalization”** and **“Human Security”**
- **Student Climate Forum: Social Equity panel presentation.** Spring 2010, with Danie Merriman. Moscow, Idaho, 2010.

- **Building Resilient and Sustainable Communities: The Priest River-University of Idaho Partnership. An Exhibit and Presentations** of the Fall 2009 Landscape Architecture students' collaboration for the future of Priest River, Idaho (with Elizabeth Graff and 24 Landscape Architecture students). Moscow, Idaho, 2009.
- One major Activism/engagement/Change Agent project: **A Landscape for Reconciliation and visualizing refugees' return**, in partnership with Zochrot (11 alternative solutions). Spring 2009
- Five major **Bioregional outreach and engagement projects**, three located in Plummer, ID (in partnership with Coeur d'Alene Tribe), one in Moscow, ID (City of Moscow), and one in Wenatchee, WA (WA Biodiversity Council/Healthy lands Initiative). Fall 2008.
- **Cascade Engagement studio junior design** team experience, youth engagement, public presentation, and VIEW Business models (team taught with Elizabeth Graff). In partnership with Cascade Learning Practice Collaborative-- Steve Drown leadership, University of Idaho Extension, City of Cascade. 08/2009.
- **Horizons Summit 2008: Exhibit of Participatory/Co-authored 2007 Horizons Community centers' designs**, exhibits in Plummer and Grangeville, ID. Spring and Summer 2008.
- A total of 10 curricular and co-curricular outreach and engagement projects, including:
- **Designing community centers as third places with 7 Horizons' Communities**, partners: Cottonwood, Kamiah, Stites, Troy, Fernwood, Emida, and Kendrick /Juliaetta; Cottonwood recently received CBG of \$150,000 and raised \$85,000 for design implementation.
- **Kaboom school Playground Wall Mural**, partners: Vertical ID studios, Genesee School, and ASUI Center for Volunteerism and Social Action. Featured in Blot Magazine (October 2007), University of Idaho Student Media Magazine, photo, and written highlights from the service-learning project with sophomore, junior and senior interior design students, mural design and installation project at Genesee Elementary School playground, Genesee, ID; with KaBOOM! And the ASUI Center for Volunteerism and Social Action in Fall 2007.
- **Place, Art, and The Interior Domain in the Bank Left Gallery**, partners: Nelson Duran, Palouse. 2007 and 2008.
- **Universal Design PCEI Sustainable Accessible pathways** designed and presented by Universal Design teams for the Palouse Clearwater Environmental Institute Rodeo Drive campus, Fall 2007.
- **Five outreach studio** thesis projects in ID 452, Spring 2006.
- **One major outreach engagement project with the Shoshone Bannock tribes in Fort Hall, ID.** Summer and Fall 2005.
- **Five outreach projects** in Moscow, Idaho for **accessibility assessment** and proposals (Partners: Islamic Center, public library, US bank, University 4 theatre, Latah Therapy Works, and La Quinta Inn). Fall 2005.
- Volunteered in facilitating, mentoring and supervising Angie McKean and Jennifer Roberts for the College of **Law Legal Aid Clinic Commissioned Expansion and redesign**. Fall 2005.
- Volunteered in facilitating, supervising and mentoring Angie McKean work on **The College of Natural resources GIS, Remote sensing, and Spatial Ecology design**. Spring and Summer 2005.
- **Three major outreach studio projects** completed in ID 451: Interior Design IV--**Adaptive Reuse** and ID 404: **Comprehensive Place Making Studio**, Fall 2004
- **Five outreach Studio projects** completed in ID 452: Thesis Studio, Spring 2004
- **ADA Assessment of the Prichard Art Gallery**, Moscow, ID, Spring 2004
- **Arco Outreach: A Community Vision Public Presentation**. Moscow, ID and broadcasted to Idaho Falls, ID. Fall 2003
- **Human Rights Education Center Design, Exhibit, and Facilitation**, Coeur d'Alene, Idaho. Fall 2002
- **North Idaho History Museum exhibit & Town Hall Meeting**, Coeur d'Alene, Idaho. Fall 2000
- **Universal Design Outreach/Education Exhibit**; University of Idaho Library, Moscow, Idaho. Fall 1999
- **Celebrating the University of Idaho Jack O'Connor Wildlife Collection: Exhibit and presentation**, Boise Art Museum, Boise, Idaho. Spring 1999
- James, C. **Conceptual Design for the Adaptive Reuse of the Hissom Memorial Facility into an Alzheimer's Facility**. EDRA 29. Spring 1998. St. Louis, Missouri. Poster Presentation, competition, and publication in proceedings. Spring 1998

- Park, NamKyu. **Lighting Design: The Bartlett Laboratory Case Study**. The OSU Graduate Students Research Exposition. Spring 1997, Oklahoma State University, Stillwater, Oklahoma. (Poster presentation). Spring 1997
- **Interior Design Students Work Juried Exhibit**. Seventh Street Art Gallery, Stillwater, Oklahoma. 1997.
- Barnett, A. **Culture and the Built Environment: Military Families' Housing Abroad**. The OSU Graduate Students Research Exposition. Spring 1996, Oklahoma State University, Stillwater, Oklahoma. Paper presentation. Spring 1996
- Satterfield, K. **Accessibility on the Oklahoma State University Campus: An Environment-Behavior Analysis**. The OSU Graduate Students Research Exposition. Spring 1996, Oklahoma State University, Stillwater, Oklahoma. Poster presentation.
- James, C. **Residents of Historical Neighborhoods: Housing Preference or Place Attachment?** The OSU Graduate Students Research Exposition. Spring 1996, Oklahoma State University, Stillwater, Oklahoma. Paper presentation.

Grants and Contracts:

- Fulbright Gateway with Lubia Cajas de Gliniewicz.
- Youth Ambassadors Program, sub awardee. Funded by Georgetown University, US Department of State and World learning, PI and Director with Lubia Cajas de Gliniewicz.
- DOT-CSET. Safety Equity and Transportation in Tribal Communities – Navigating Collaborative Approaches and Indigenous Partnerships”, PI: Rula Awwad-Rafferty (CAA), Co-PI’s: Kevin Chang (C Engrg.) and Hellen Brown (C. Ed) \$80,000 for year 2, two years project, 160,000 for two years. 2018. Awarded.
- NSF. SCC: A citizen-scientist approach to improving mobility, accessibility, and safety in rural and tribal communities. Somayeh Nassiri –PI (WSU), Justin Smith (UI), Emad Kassem (UI), Ahmed Abdel-Rahim (UI), Kevin Chang (UI), Annette Falwell (UI), Brian Dyre (UI), and Rula Awwad-Rafferty (UI). \$ 1,000,000+. 2018 (Not Funded).
- DOT-CSET. Safety Equity and Transportation in Tribal Communities – Navigating Collaborative Approaches and Indigenous Partnerships”, PI: Rula Awwad-Rafferty (CAA), Co-PI’s: Kevin Chang (C Engrg.) and Hellen Brown (C. Ed). \$80,000 for year 1, two years project, 160,000 for two years. 2017. Awarded.
- Characterization of Underserved Population Perceptions and Mobility Needs in Connected-Vehicle and Smarter City Environments”, PIs: Ahmed Abdul Rahim (UI) and David Hurwitz (UO), Co-Pis: Jeff Ban(UW), Ali Hajbabaie (WSU), Rula Awwad-Rafferty (UI), and Billy Connor(UA- Fairbanks). 350,000 for two years. 2017.
- NSF – SCC-Planning: Connected Infrastructure-Enabled Situation-Aware Mobility Assistance for Communities with Special Needs. Sorour, Sameh (PI and Project Director); Awwad-Rafferty, Rula; Abdel-Rahim, Ahmed; Krings, Axel; Dyre, Brian; Bailey, Jeffrey. \$97,897.52. Developed December 2016- submitted February 2017. Not Funded.
- NSF - S&CC-IRG Preliminary Proposal Track 2: Connected Infrastructure-Enabled Situation-Aware Mobility Assistance for Communities with Special Needs. Sorour, Sameh; Awwad-Rafferty, Rula; Abdel-Rahim, Ahmed; Krings, Axel; Dyre, Brian; Bailey, Jeffrey. \$800,000 . Developed and submitted 2016. Not Funded/Not Selected.
- VIP Grant: From Connected Vehicles to Smart Homes – A Characterization of Older Population Perceptions and Market Needs in Smart City Environments. Rula Awwad-Rafferty (PI and Project lead, CAA-ID), George Tanner (CBE) and Ahmed Abdel-Rahim (Civil Engineering). Developed and submitted 2016. \$49,822. Not Selected.
- Sabbatical leave granted, Fall 2014. University of Idaho
- NIH-NARCH VII—Special Review Panel. National Special Scientific Review panel for National Institutes of Health--- Native American Research Centers for Health - NIH---NARCH VII and NARCH VIII—Special Review Panel, Fall 2013 and Fall 2012. Chevy Chase, Maryland.
- RI Workshop fund for project exploration related to water, health, and engagement in Amman, Jordan (working with “ArtForWater” NGO). Summer 2012.
- Selected as a National HUD HSIAC Grant Reviewer. HUD. Summer 2009. Airfare, accommodations, expenses for one week in Washing D.C.
- Fulbright Hays travel grant to Israel and Palestine--participant (competitively selected with a team of 12 faculty, students and teachers from Idaho, Washington and Hawaii; PIs: Michael Hays, WSU and Melissa Saul, U of I), Co-PI

on research project with Brian Wolf (U of I, Sociology), Melissa Saul (education), and Mike Hayes (WSU). Summer 2008

- Horizons Community Centers—five selected communities—Studio expenses (approx. \$3000). (Fall 2007).
- Service-Learning Fellows Small Grant. \$500. (Sp 07)
- EPA Carbon Neutral Research and Design, with Steven Hollenhorst, Bruce Haglund, Rula Awwad-Rafferty, and Steve Drown. (F 06). (\$10,000). Project work Fall 07 and Spring 08.
- Power of Play Humanities Fellows. \$500 (Sp 06)
- Community Development through Shoshone-Bannock Tribes' Veterans and Benevolence Center Site Work, Co-PI, \$3000. Fall 2005 (withdrew application)
- Strategic Initiative Proposal: Sustainable Idaho Initiative: Learning Together, Leading the Way, Co-PI (along with 40 others). \$3,180,000. Fall 2005 (Funded at \$90,000 for five years)
- Received funds from The Shoshone Bannock Tribes, Idaho for Studio IV project. Fall 2004. \$6000.00
- Received funds from The University of Idaho College of Natural Resources for Studio IV project. Fall 2004. \$350
- Received funds from the University of Idaho Martin Institute to defray costs of travel and for program support. Fall 2004. \$400
- PI. Received Diversity Initiatives Growth Grant (DIGG) Application to sponsor specific Borah 2005 activities. \$1150
- HUD COPC Reviewer. HUD. Summer 2004, 2003, 2002, 2001, 2000, 1999. Airfare, accommodations, expenses for one week in Washington D.C.
- Received funds from Arco Fair Board for Studio IV project. Fall 2003. \$2500
- The University of Idaho Borah Foundation Mini-Course Grant. Spring 2002. \$1000.
- The University of Idaho General Education Core Discovery Grant. Spring 2001, \$14,000
- Received a community design grant from Latah County toward Interior Architecture Students' scholarships. Latah County Board of Commissioners, Moscow; Idaho. Spring 1996. \$5,000
- Jointly with Anne L. Marshall, received a grant from St. Mary's Catholic School, Moscow, Idaho for students' involvement in St. Mary's expansion project. Fall 1999. \$1,000
- Received Travel Grant from the University of Idaho. Fall 1998. \$1,200
- Consultant on grant application accepted for the adaptive reuse of Pawnee tribal lands and buildings
- Vital Signs Equipment Kit Grant from the University of California at Berkeley. Spring 1997, Rula Awwad-Rafferty (PI), Eric Angevine (co-PI) and Nigel Jones (co-PI), Awarded. \$27,549.
- Vital Signs Training and Workshop grant from the University of California at Berkeley. Summer 1997, (Grant include costs of training fees, workshop material, lodging, and meals). Awarded. \$800
- Awarded and Completed Teletechniques I - Distance Education Training - at the Teletraining Institute, 1997, Stillwater, Oklahoma. Valued at \$5,000

Honors and Awards:

2019	Received Alumni Association Award for Faculty Excellence. Nominated by Kendyl Smith, University of Idaho
2018	Received Alumni Association Award for Faculty Excellence. Nominated by Alayne Chipman, University of Idaho Developed two major gifts for the ID program connected with community engagement and service ACE Leadership Academy for Department Chairs. One of 5 University of Idaho members attending. Funded by UI and CAA admins. Summer 2018
2017	Received IDEC 2017 People's Choice Award of Excellence on blind reviewed presentation with students "Servicescape and Student Engagement Level: For Students, By Students". Received Virginia Wolf Distinguished Service Award
2016	Developed with Chief Diversity Officer Dr Yolanda Bisbee and Sydil Samuels the art and plan for art engagement for the Indigenous Tribal Lounge. Received The Hermana de Apollo Award from the Beta Gamma Chapter of Sigma Lambda Beta International Fraternity. 2016

- 2015 Commencement Speaker for Multicultural Students Graduation, University of Idaho. Fall 2016
Received Alumni Association Award for Faculty Excellence. Nominated by Courtney Tanner. University of Idaho
Alpha Phi Faculty Recognition. Presented by Ashley Buzzini and Sydney Giacomazzi
Received the Disability Action Center NW 's Vital Resource Award, only one is given.
- 2014 **Elected to serve as the EDRA Board of Director's Ex-Officio/Past Chair-Governance Chair**
Received Alumni Association Award for Faculty Excellence. Nominated by Amber Eisenbraun. University of Idaho
Received Alumni Association Award for Faculty Excellence. Nominated by Vanessa Kaminski. University of Idaho
Received The Inaugural Dr. Arthur Maxwell Taylor Excellence in Diversity Award-Faculty. University of Idaho.
EDRA Board of Directors: Chair (Aug. 2013-July 2014), **Director At Large** (Aug. 2014-July 2015)
Gritman Medical Center Board of Directors. Trustee
- 2013 **Elected and appointed Chair,** EDRA Board of Directors, Term August 2013-August 2014. International Office.
Nominated and selected to as a General member on the Gritman Medical Center General Membership Board. Latah County representation.
- 2012 **Received the Rosa Parks Human Rights Community Award** from Latah County Human Rights Taskforce LCHRTF. January 2012.
Elected to the EDRA Board of Directors, three-year term on Board of Directors.
Elected as Chair Elect for EDRA Board. 2012-2013, Officer on the Board designation.
Participated in Rotary International Ambassadorial Scholars sponsoring counselors' orientation/training, San Jose, CA. 2012. (Sponsoring counselor to outgoing ambassadorial Scholar Niki Lee, RI District 5080)
- Summer/Fall 2011 **Nominated to the University of Idaho Leadership Academy** (submitted follow up material, was not selected)
Named in acknowledgments for "The Wicked Son—A Passover Play", by NY playwright and dramatist Cecilia Copland, (Script feedback during 2010 and 2011 Development and review by Erik Ehn, John Gould Rubin (director), Rula Awwad-Rafferty and Emily Penick (director). This play also received recent recognition as one of the 10 finalists for the Jewish Plays Project (<http://jewishplaysproject.squarespace.com/labal/>).
- Spring 2011 **Selected to co-chair EDRA43 international conference. (Co-chaired conference successfully in 2012)**
- Spring 2010 **Invited to participate in the AOW Conference** at Brown (By invitation only). Unable to attend.
Promoted to Full Professor
Invited by Brown University to lead discussion and forum during Arts in the One World-Brown conference; Co-Led two talks and participated in other venues. Covered accommodations and expenses in Providence, RI.
Nominated for the ASUI Student Organization Advisor Award by students.
Nominated for the ASUI James A. Barnes Memorial Award by students.
- Fall 2009 **Invited and selected for membership in the President diversity Council,** 2010-present.
Participated in an invited Speaking tour in Chicago, sponsored by AFSC
- Spring 2009 **Authored Book "Design and Security in the Built Environment" Nomination for the ASID Foundation / Joel Polsky Prize award;** nominated by executive editor, Olga Kontzias; Fairchild Books.
- Fall 2008 **Nominated and submitted candidacy material for College Board-Academic Assembly.** USA.
Fall 2008 **Received Alumni Association Award for Faculty Excellence.** Nominated by Hanna Persson. University of Idaho
- Spring 2008 **Received The 2008 University of Idaho Excellence of Outreach Award,** 2008.
Spring 2008 **Received several recognitions for Field Campus Carbon-Neutral Environmental Learning Center** under the leadership of Professor Bruce Haglund. Team consists of: Bruce Haglund (Arch), Jacob Dolence (CSS), Jen Kullgren (CSS), Hanna Persson (BIOP), Lauriel Schuman (CSS), Crystal Van Horn (Arch & BIOP), Lynne Westerfield (CSS), Rula Awwad-Rafferty (ID), Steve Drown (L Arch), Frank Jacobus (Arch), and Steve Hollenhorst (CSS) received: The EPA

- People, Prosperity, and the Planet (P3) Honorable Mention, The Green Building Initiative Award of \$1,000; and; The Youth Council for Sustainable Science and Technology (YCOSST) Design Award of \$1,000. (Joint recognition for all project participants).**
- Fall 2007 **Received Alumni Association Award for Faculty Excellence.** Nominated by Tess Nally. University of Idaho
- Spring 2007 **University of Idaho Service Learning Fellow**
- Spring 2006 Received **The University of Idaho Dr. Martin Luther King Distinguished Service Award.**
- Fall 2005 Received **Virginia Wolf Distinguished Service Award Nomination.** University of Idaho
- Fall 2005 Received **Alumni Association Award for Faculty Excellence.** Nominated by Erin Larson. University of Idaho
- Fall 2004 Received **Alumni Association Award for Faculty Excellence.** Nominated by Rachel Hicks. University of Idaho
- Spring 2004 Received **Commendations from The Islamic Students Association** students' group for work done on behalf of Human Rights
- Received **Commendations from Sabor de la Raza** students' group for work done on behalf of Human Rights
- Received **Athena Woman of the Year nomination.** University of Idaho
- Received **University of Idaho Teaching Excellence Nomination**—finalist
- Spring 2003 Received Students Alumni Relations Board SARB award for inspirational teachers, nominated by Jenny Brook.
- Fall 2002 Received **Alumni Association Award for Faculty Excellence.** Nominated by Tracy Ihli. University of Idaho
- Fall 2002 One of two individuals selected from the University of Idaho to participate in the **Women in Higher Education Roundtable Mentoring and Leadership Forum.**
- Selected to participate in the University of Idaho **Humanities Fellows seminars** 02-03: Time, Memory, and Imagination in the Pacific Northwest. The 2002-03 University of Idaho Humanities Seminar (35 faculty members from across campus were selected).
- Fall 2000 Received **Alumni Association Award for Faculty Excellence.** Nominated by Lori Whitney. University of Idaho.
- Fall 1999 Received **Alumni Association Award for Faculty Excellence.** Nominated by Dona Black. University of Idaho.
- Received **Alumni Association Award for Faculty Excellence.** Nominated by Lora Haga. University of Idaho.
- Fall 1997 Received **Best Poster Presentation Award** at IDEC Southwest Regional Conference, Poster: Memories of Light and Shadow Unravel Special Places and Spaces

SERVICE: Major Committee Assignments:

- International
- JID Reviewer, 2019
- JID Outstanding Article Award, Reviewer, 2018-2019
- IDEC Nomination Committee-Pacific West Representative. 2016-Present
- EDRA Awards Chair. 2016-2018
- EDRA Board of Directors, 2012-2016
- Elected to Office: Chair Elect, 2012-2013; Chair 2013-2014, Director At Large (2014-2015).
- EDRA Board of Director's Ex-Officio/Past Chair-Governance Chair (2015-2016)
- Awards Committee Chair (2015-2018)
- Program Committee-Review Team (2015-2016)
- Chair-Student Research Grant Committee. 2015-2016
- Development Committee Chair (2014-2016); Program Committee Chair (2013-2014)
- Finance Committee member (2013); Governance Committee member (2013)
- Conference Committee Oversight (2012, 2013, 2014); Co-Editor of Proceedings (2012), Associate Editor of EDRA45 Proceedings (2014)
- Art For Water, Envoy. 2012-present
- UAE External Thesis Reviewer
- EDRA 43 International Conference Co-Chair. 2011-2012
- EDRA POE/Programming Network member, 2004-present

	<p>EDRA Participation Network 2005, present EDRA Abstract/paper reviewer for International Conference, Fall 05-present) Rotary International. 2011-2014 (Board) The International Conference of the Center for the Study of Architecture in the Arab Region (CSAAR): Changing Trends in Architectural Design Education: Regional Architecture and Identity in the Age of Globalization. Tunis, Tunisia. Conference Scientific Committee Member, 2007-2008 The International Conference of the Center for the Study of Architecture in the Arab Region (CSAAR): Changing Trends in Architectural Design Education: Sharing Experiences and Building Partnerships across the Mediterranean Rim, Rabat, Morocco. Conference Scientific Committee Member, 2006 IDEC Design and social Justice Network, member, 2008 IDEC International Conference Abstract Reviewer, 2005, 2006, 2007, 2008 IDEC International Student Design Competition, Chair, 2000-2002 IDEC International Communications Committee-- (Bibliography Chair), 2000-2002</p>
National	<p>King Fahad Petroleum and Mineral External Reviewer/ External Reviewer for Tenure and promotion: University of Colorado-Architecture, University of Minnesota (Design), Northern Iowa University (Design). Received letters of acknowledgment from institutions for quality of reviews. HUD HSIAC Grant reviewer, 2009 Pacific Northwest American Studies Association PNASA, Member, 2006-Present, PNASA conference session moderator, 2007 HUD COPC Grant reviewer, 2004 HUD CDWSP Grant reviewer, 1999-2003 FIPSE Grant reviewer. Fall 2002 IDEC National Diversity Committee, 1997-2000 IDEC Students' Competition--SW Regional Chair, 1996-97</p>
State/Local	<p>Gritman Medical Center (Critical Access Regional Medical Center) Board of Directors: Trustee (2014-Present), General Membership. (2013); Strategic Planning Committee (2013-Present) Human Rights Commission—City of Moscow (2007-Present) Welcoming Idaho Committee. (2009-Present) Syrian Refugees Resettlement interest group (ID-WA-DC). (2015-present) Darfur Relief Association of Moscow, 2005-Present (mentor and member) International Service Chair, Rotary International District 5080 --Moscow, ID club. 2011-2014 Disability Action Center NW, 2000-2003</p>
University	<p>President Council on Diversity and Equity. Appointment. Fall 2010-Present. Diversity Council—Climate, Culture, & Assessment Subcommittee. Co-Chair. 2011- Present Diversity Council Core Group. 2015-Present) 2016 Cultural Literacy and Competency Symposium planning committee (2015-Present) Fulbright Campus Interview Committee 2016-Present University Budget & Finance Committee (2019-Present) University Committee on General Education UCGE, 2019-Present Center for Excellence in Teaching & Learning – Affiliate /fellow 2018-Present University level Promotion Committee (2018, 2019) Search Committee, Dean of the Library, University of Idaho (2018-Present) University Committee on committees (2018-Present) Imagining America & public Scholarship Initiative, 2018-Present Universality of Idaho Student Success & Advising Task Force, Appointed/invited; 2018 Environmental Science Chair Search Committee, 2017 University of Idaho faculty Senate. 2013-2014 Vandal Innovation Enterprise Works VIEW Elevator Pitch Competition Judge. College of Business. 2011-Present (twice annually). Stop the Hate Trainer. 2011-Present University Curriculum Committee. 2009-2012</p>

	<p>Seed Grants Reviewer. University of Idaho Research Office. 2010 University Commencement Floor Marshall. 2005-present University Commencement Head Marshall 2015-Present. Unity Faculty Advisor (2008-2013), Mentor (2013-Present) Service Learning Fellow. (Spring 07-present) Reviewer for International Programs (several rfps, programs) Environmental Science Program-Core Faculty. 2015-Present (External review, plan, students) Request for Innovation RFI Committee. Appointment. Fall 2008-2010. Strategic Plan Implementation Team—Goal # 1. Team member. 2006-2010 BSCI Executive Committee. 2008-2010 BIOP Curriculum Committee. 2008-2010. Quality of graduate education facilitator. Spring/summer 2008. Ad-Hoc AND Survey assessment group (SP 07-2010) Juntura Committee. Member (2005-2007), Chair (2007/2008) Office of Multicultural Affairs Interim Director Search Committee. Chair. Summer & Fall 2007. Putting Students First: Transforming Lives Student Engagement Retreat. Summer 2007. IUPUI Assessment Institute—University of Idaho team member. Fall 2006. Greater Expectations University of Idaho team member. 2006 University Promotion Committee (2005-2006) University of Idaho Provost & Executive Vice President Search Committee (04-2005) Coalition of Diverse Voices, Co-Chair (2004-2008) International Students Council. 2006-present. Co-Advisor Students International Association—University of Idaho. 2004-05. Advisor. University of Idaho Graduate Faculty, 1998-present Human Rights Compliance Officer University Search Committee. Fall 2003. Director of Environmental Science program University search committee. Spring 2003. Borah Foundation Committee, 1999-2005 (Two terms), (Co-Chair, 2000-2001, Chair 2004-05)</p>
College	<p>ACT member/program chair (2016-Present) Prioritization, cascaded plan, Bylaws committee, Summer Design days Committee, Recruitment and Retention, other Advisor Represent the college on Associate deans group meetings (2017-present) Foundation Committee (2018-Present) College of Art & Architecture Inspiring Design Futures Committee. Chair. 2012-2014, 2015 College of Art & Architecture M.S. Integrated Architecture and Design Committee. 2015-Present College of Art & Architecture Bioregional Planning & Community Design. 2015-Present College of Art & Architecture External program Review SIG 2013-2014 College of Art & Architecture Assessment. 2007-present. Various programs. College of Art & Architecture Speaker/Guest Critic Series. Present. College of Art & Architecture Promotion & Tenure Committee. Present. College of Art and Architecture ExCom. 2006-May 2008 CAA Academic Appeals/petitions committee. 2007 –2008 College of Art and Architecture Commencement Marshall. 1998-2001 and 2006-2008 College Summer Study Committee. Member. 2008 Department of Landscape Architecture Search Committee- member. Spring 2007 College of Letters, Arts, and Social Sciences Commencement Marshall, 2001-2005 College of Art and Architecture Executive Committee, 1999-2001 College of Art and Architecture Curriculum Committee, 1999-2000 Rural Towns Symposium Advisory Group, 1999-2001</p>
Department	<p>Interior Design Program Committee. August 2011-present Admission review and oversight, 2017-Present Interiors UI Student group Advisor 20180-present Admissions Committee. 2013, 2015, 2016, 2017, 2018, 2019</p>

Assessment Committee. 2011-2012 and 2014, 2016, 2017, 2018, present
 CIDA Visit preparation team 2014-2015
 CIDA Response and updates
 CIDA Progress report
 NASAD ID program report
 Architecture + Interior Design Guest Critic Committee. 2012-2013
 Landscape Architecture Department faculty, 2008-2011
 Building sustainable Communities strategic initiative. 2008-2012
 Interior design Program Assessment Coordinator (2006-May 2008).
 Interior Design program Committee, 1999-May 2008(Chair)
 Interior Design Internship Coordinator, 1999-May 2008
 ID Transfer Coordinator, 1999-May 2008
 ID Portfolio Reviews chair, 2006
 Department of Architecture Curriculum Committee, 2000-2004
 ID/Architecture/Landscape Architecture Search Committees, 1999-as needed

Professional and Scholarly Organizations:

Environmental Design Research Association (EDRA) 1996-present. Elected International Board 2012, Chair 2014-2013, Chair elect (2013-2012), Director at Large (2014-2016).
 Interior Design Educators Council (IDEC), 1995-2008 and 2011-Present.
 Student Design Competition Chair (2000-02)
 Communication Committee—Bibliography Chair (2000-2002)
 NEWH Member-Educator, 2019-Present
 ASID Allied Educator Member, 2019-Present
 Council of Educators in Landscape Architecture (2008-present)
 Rotary International, Service, and Philanthropy--International Service Chair--2010-2014
 RI Outbound Ambassadorial Scholar Counselor (2012-2014)
 RI Youth Exchange Counselor. 2013-2014
 Pacific Northwest American Studies Association PNASA, Member, 2006-2009
 Society of Building Science Educators (SBSE), 2001
 Athena: Women Faculty on Campus. Member. 2002-present.
 Design Communication, 1995-97
 Graduate and Professional Students Association, 1992-93
 Jordanian Association of Engineers (currently Inactive), 1985-95
 Other community-based groups in the US and abroad.

Community Outreach:

In addition to items listed under invited lectures, service, and recognitions; community outreach activities listed below in two-year increments:

Present-2019

- **Georgetown and Department of State funded, Youth ambassadors Program Project PI/director; hosting for two weeks in September 2019 “25 youth and mentors” from Central America for cultural exchange and building entrepreneurship capacity and leadership to address social, environmental and economic inequities and problems.** Countries represented are: Panama, Honduras, Belize, and El Salvador. Directed the program, conducted evaluation, delivered educational session, and coordinated with Host families and a lead team at UI, in DC, and Guatemala (co-director Dr. Lubia Cajas de Gliniewicz).
- **Tribal communities Outreach: Nez Perce Tribe Community centers in Lapwai and Kamiah. Fall 2019**
- **Concluding Tribal Communities project/gram engagement re Safety and Equity in transportation; Fall 2019**
- **Moscow, ID Art Walk and Launch of the Williams Family tribute sculpture (outcome of service learning), Summer 2019**
- **Moscow, ID and dedication of “Idaho Spirit: with Jolene Williams; August 2019**
- **Campus Community forum organizing group member (Ongoing)**

- **Women' Leadership conference presenter. Speaking Your Truth in Times of Peril and Times of Care: A Long View of Cultivating Authentic Leadership. Rula Awwad-Rafferty.**
- **CBE Elevator Pitch competition Judge**
- **Will be responsible for the University of Idaho Fulbright gateway grant as its PI/on Site Director in 2020 with Dr. Lubia Cajas de Gliniewicz.as Co-Director.**
- **Refugee Advocacy community group**

2018-2017

- **Tribal communities Outreach re Safety and Equity in transportation; NASA outreach session, Fall 2018**
- **Gritman Medical center Visions and Possibilities. Fall 2018**
- **The Williams Family tribute community engagement /service learning, and gift. Installation facilitation. Fall 2108**
- **The Center: Interdisciplinary Collaborations and Design; implementation. Campus Christian center, with Daniel Cronan (Landscape architecture), Delphine Keim (Graphic Design, and Hani El Hajj (Interior Design). Spring 2018**
- **Liberty Theater Reimagined-Service learning partnership with Liberty Theater Preservation Alliance; project outcomes used for next strategic planning and fund raising efforts. Spring 2018**
- **Explorations with Twin Larch Sanctuary as a retreat center, with Mike McCullough and Hani El Hajj. Spring 2018**
- **Continued collaboration with Professor Mike McCullough (CBE); College of Business and Economics Dobler Level Project completed, ceiling install and art underway. Exceeded \$500,000 in fund raising / private giving.**
- **Campus Community forum organizing group member (continued)**
- **ASUI and student Leadership program Space rebrand. With ID 151 students Fall 2017. The ideas were implemented in the space in 2018.**
- **Women leadership conference presenter "Equilibrium: Caring for Me + You", Rula Awwad-Rafferty, Ellen McKenzie, and Amanda Myron**
- **CBE Elevator Pitch Competition Judge**

2017-2016

Idaho Indian Education Summit Constructing Context for Equity in Education, June 12-13, 2017

CBE Elevator Pitch Judge

50th Annual Lionel Hampton jazz Festival. Thinking about college workshops. **Reuse and Jazz: The Creative Design Challenge.** Workshop designed and facilitated by Rula Awwad-Rafferty. Two session; February 24 and February 25, 2017

Initiated and installed the University of Idaho Interior Design Program Exhibit at the Chamber of Commerce – Students Engagement and Place Making. In collaboration with Jenny Ford, Executive director of Chamber of Commerce; Moscow, ID. Spring 2017.

Refugee Advocacy community group

2016-2015

Initiated and engaged Interdisciplinary cohort in ongoing team collaborating on funded grant applications and projects connecting community outreach and engagement with access and use, quality of life and technology. Team from CAA, CBE, Engrg, and CLASS.

Reviewer for MLK art and Essay Competition. 2016. Recused self from certain entries where there is COI.

Ongoing development of partnership agreement with universities in Jordan

Scholarly outreach to United Arab Emirates and to Saudi Arabia.

Co-developed "What I want you to know about me" video for campus and culture use.

Compliance video on culture and diversity participant

Western regional health care symposium representative

CBE Elevator Pitch Judge

2015-2014

Instituted, facilitated, and engaged external professional and community mentors for Interior Design capstone projects. Outreach/ engagement on campus to facilitate development of strategic partnerships with Jordanian Universities. Conducted three university wide meetings and several individual meetings.

Conducted VIP outreach related to Jordan initiative

Reviewer for MLK art and Essay Competition. 2015. Recused self from certain entries where there is COI.

Envisioned, Coordinated, and facilitated "Breaking Barriers Together: Access and Inclusion", a partnership initiative between the University of Idaho, Moscow Human Rights Commission, the City of Moscow, and Latah County.

This initiative was highlighted in several newspapers and social media outlets. In addition to a widely dispersed press release from the city, and the university. There were news articles in The Moscow Pullman daily news, The Lewiston Tribune, and the University of Idaho Argonaut. Following the event and news coverage, additional letters to the editor and other actions took place.

Outreach and service connected with access, mobility, and inclusion across the community. Outcome visible in sidewalk curb cut demarcations, barrier removal, enhanced advocacy.

Pro Bono Translation services in student conduct hearings

Cultural heritage and place outreach: White spring ranch, Kendrick

VIP Inclusive Communities—Refugees

VIP Inclusive Communities: Veterans and access

MORE

2014-2013

Instituted, facilitated, and engaged external professional and community mentors for Interior Design capstone projects.

Outreach/ engagement during sabbatical Fall 2014 in Amman, Jordan & vicinity. Interviews/ documentations.

Mentored entry of 52 students in the VIEW competition, Spring 2014.

Several significant EDRA initiatives and strategic communications, including not limited to EDRA Translational Research Symposium leadership (2013), the Inaugural Student Research Grant initiative, implementation, reviews, and award (2014), NAAB communications (2013-2014), and an edraite worldview: this year in EDRA (2014).

Faculty Sponsor for the Juliaetta-Kendrick Heritage Foundation 2014 John Calhoun Smith Memorial Fund Grant Request for the Grange –Community Center Building. 2014

HRC outreach in response to accessibility and affordable housing. 2014

2013-2012

The Landscape of Accountable Care: How A patient Focus is Changing the Industry. EDRA Inaugural translational Research Symposium, NY, NY, October 2013. (Scholarship + outreach)

Environmental Design Research Education Network organizational meeting, May 2013. Use of EDR data.

Teaching Assistants Institute orientation speaker: Cultures in the classroom. January 2013

NIH expert reviewer for Native American Research Centers for Health (NARCH VII). Fall 2012.

EDRA Board planning. Fall 2012

Stop The Hate Spring 2012 invited seminar with Leathia Botello to Globalization class.

Social Justice CAA Retreat workshop with Bruce Mann and Denise Carl. Fall 2012

Water Security, Well Being, and Stewardship: Art For Water workshop to AIRwad International Academy, Amman, Jordan, Summer 2012

International Teaching Assistants Institute orientation speaker: Experiencing and expressing your culture in the classroom. January 2012 and January 2013

2011-2010

EDRA43 International Conference Co-Chair-Proposals: articulating theme, call for papers/submissions, articulating rubric for blind reviews, assigning reviewers, articulating areas of COI, decisions, communication, and scheduling.

International Teaching Assistants Institute orientation speaker: Experiencing and expressing your culture in the classroom. January, 2011 and January 2012

Idaho's Journey for Diversity and Human Rights: Doors to Opportunity—Inclusive Design and Access to the City: Moscow Public Space Experiential tour.

Mentoring/collaboration with Idaho Rise/VAST. By invitation from Ed Galindo and engineering/NASA Idaho Rise students. 2011-Present

STOP The HATE workshop to ISEM—Globalization- class with Leathia Botello. Fall 2011.

SPACES AND FLOWS: AN INTERNATIONAL JOURNAL OF URBAN AND EXTRAURBAN STUDIES-Associate Editor. Volume . 2011. For refereeing /editing five full papers.

University of Idaho, Landscape Architecture Department Assessment Focus Group Results and Assessment Report, Fall 2011.

Jointly with Sally Perrine, initiated, facilitated, developed, fund raised, programmed, coordinated, teamed with graphic designer, and delivered three events featuring internationally recognized author and speaker Dr. Mark Braverman, events included interfaith dialogue /public session, campus conversation with students, and campus/community wide public lecture, October, 2011

University of Idaho Director of Student Engagement Search Committee. 2011

University of Idaho ASUI/Student Engagement office redesign—mentored Akyla Probert. 2011-present

City of Moscow Human Rights Commission Social Justice Workshop: Stop the Hate & Build Community. With Dr. Carmen Suarez. May 2011.

IGEC-AIMassa International –Developed partnership for recruitment in Jordan and the Middle East. 2011

University of Idaho- Virtual Technology & Design Program Focus Group Assessment interview and report. Spring 2011.

Vandal Friday panel—Core curriculum and general education. Spring 2011 (two Fridays)

Vandal Friday Landscape Architecture Faculty. Spring 2011

(University of Idaho, Landscape Architecture Department Focus Group Assessment and Report, Spring 2011 and Fall 2010.

Human Rights Inclusive Community Week--Walk & Roll, with members of Human Rights Commission, September 2010.

University of Idaho Vandal Edge—One week Graduate and Undergraduate recruitment and transfer advising in Southeaster Idaho, South Idaho, and East Oregon. Participated on behalf of the College of Art and Architecture.

Proposal visioning, “Jeff and Becky Martin Community Wellness Center” project development, initiating contact, Moscow Human Rights Commission Social Justice Forum, “What is Islam, What is Islamophobia? And Where Do WE Go from here?” Steering subcommittee. Overcapacity attendance.

Envisioning Possibilities through counter-mapping process, with Miska Village+ SUNY+ Zochort+ Pomegranate Center Design Workshop in Walla Walla—to develop ideas for Washington park in partnership with Walla Walla community and stakeholders; volunteer, 2010

Moscow Human Rights Commission Social Justice Forum, in partnership with U of I Native American Student Center: What Does it Mean to Be Native American? What Does it mean to Be Indian? Forum organizer, facilitator, and Coordinator, 2010. Overcapacity attendance.

Work collaboratively on facilitating, coordinating, engaging stakeholders, and envisioning two community gardens as part of service learning from an interdisciplinary, engagement perspective in LARC 480-The Emerging Landscape (with Paradise Creek Alternative High school –the garden as an identity and STEM curriculum; and U of I Native American Student Center: the garden as a place of memory, identity, and future), 2010.

Work collaboratively with Zochrot, Jewish Israeli, and Palestinian NGO, to facilitate communication and brainstorming of ideas on reconciliation, 2010.

Tour of Biri'em: Erased landscapes and living histories. Summer 2010.

Presentations to Al-Masa—graduate education. Summer 2010.

Meeting with Riwaq and Suad Amry, Historic Preservation and engaged learning /exchange opportunities. Summer 2010.

Palestinian Water authority Explorations for engagement. Summer 2010.

Organized and facilitated Dr. Bill Dienst's community lecture: Gaza: Still in the Shadows (cosponsored by UNITY, Social Forum, and Palouse Peace Coalition). Raised funds for Haiti and Gaza during the event. 2010.

Volunteered with Social Forum tabling to raise funds for Haiti benefit. Following major natural disaster 2010

Served as an external Tenure and Promotion Peer Reviewer for “Promotion to a Professor rank” for a faculty member at Iowa State University.

Three cups of tea conversation and CAI collaboration. Meeting and brainstorming session facilitated by Dean of Students, university representation.

Freshman Read/Campus Read facilitator. Fall 2010
 Refugee assistance in Boise. Assistance, interview, facilitation with Sally Perrine, Lama L. Nasser, and Alia. January 2010
 Third year review committee of Elizabeth Graff. Committee member.
 Walla Walla Pomegranate Gathering Place volunteer. Community session. Spring 2010
 Welcoming Idaho. Poster and public roll out of campaign. Spring 2010
 Brainstorming with colleagues on exhibit for students engagement work in Priest River. Meeting convened by Professor Stephen Drown. Spring 2010

2009-2008

Authored and contributed "*Reflections on reviews for Housing and Urban Development -- Office of University Partnership and Top Reasons Proposals were/were not funded*". Completed for the Bright Star 2009 University of Idaho Grant Writing Workshop Manual. Dec. 2009. Moscow, ID.

Initiated, organized and facilitated funding for U of I participation in a webinar and public work session/discussion on AAC&U + SCUP webinar on *Civic Agency* (Agents and Architects of Democracy: The Struggle for the Future of Higher Education). In collaboration with colleagues from Horizons (Debbie Gray) and Office of Service-Learning (Jim Ekins, Adrian Wurr, and FuHua Radcliffe). October 2009.

National League of Cities NLC's Race Equality and Inclusive Community Week—Moscow Human Rights Commission Subcommittee Chair; planning, partnerships, and implementation. 2009.

Welcoming America Initiative—Welcoming Idaho Education Subcommittee. 2009

EDRA story project, co-PI. (With Thierry Rosenheck, Department of State; and, Celeste Tell, Fairbuilding Technology). 2009

Design and Security in the Built Environment Community Social and Discussion, hosted by The Bookpeople of Moscow, ID, summer 2009.

Upward-Bound programs on "STEM concepts in Ethnic foods, community building, and bioregions in the Middle East." Two outreach demonstration and engaged workshops' session. Summer 2009.

Presented a community forum/dialogue "A Better Tomorrow: The Israeli Palestinian Discussion" with Jen Marlowe - as part of the 2009 ASUI Human Rights Awareness WEEK Day 2: Equal Fights for Equal Rights! Invited by the ASUI Center for Volunteerism and Social Action, Spring 2009.

Native American Student development Conference. Participant. 2008

Moscow Human Rights Commission Social Justice Forum "Us vs. Them: A Dialogue on Race and Culture on the Palouse social justice forum, organizing subcommittee and panel moderator. Spring 2009.

Cascade visions (team member in class taught with Elizabeth Graff, part of a larger outreach endeavor by college/university, envisioned and coordinated by Steve Drown)

Quality of Graduate Education retreat facilitator. May 2008. University of Idaho. Moscow, ID. Inland Northwest Partnership --Revitalizing Your Community Through Grassroots Leadership. Exhibit and representation of BSCI. Post Falls, ID. Summer, 2008.

Susan Nathan visit and lecture: The other side of Israel. University wide/cross campuses with WSU initiation, team building, fund raising, coordination, and delivery. Fall 2008.

Idaho Green Expo, Boise, ID. Exhibit; outreach representing BSCI, BRP, MOSS, and Department of Landscape Architecture and University of Idaho. Summer 2008.

Learning Practice Collaborative supervision with Stites, Idaho. Student: Hanna Persson. Spring and summer 2008.

Community centers as a third place (in partnership with Horizons program), Spring, and summer 2008.

The Idaho House/and The Governor's mansion alternatives' explorations—work with Idaho First Lady Lori Otter. Spring 2008.

Interdisciplinary steering group --campus and community engagement-- to facilitate, coordinate, and fundraise for Greg Mortenson's (Three Cups of Tea) visit to campus, and to sponsor building a school in Pakistan in the name of the University of Idaho community. Fall 2007 and spring 2008.

2007-2006

Six community based participatory/engagement and design projects in rural Idaho (in collaboration with Horizons program). Communities are Troy, Kamiah, Cottonwood, Fernwood, Emida, and Kendrick/Juliaetta, Idaho. Fall 2007.

Bank Left Gallery innovations and explorations: adaptive reuse, art and culture, place, and community building outreach project in Palouse, WA (partnership with Nelson Duran). Fall 2007.

Sandpoint Campus Security. Extensive discussion and design team interviews (Fall 2007)

KaBoom: Educational playground—Making Difference in a Day: Initiated conversations and coordinated with ASUI Center for Volunteerism and Social Action during summer 2007 and organized the Interior Design participation in designing, fostering community participation, and painting a mural in Genesee Elementary School, Idaho. Work was coordinated by participating three studio levels and their instructors (Awwad-Rafferty, Anderson, and Corry). Fall 2007.

Three Bioregional planning /Horizons Visioning and listening sessions in Worley/Plummer, Troy, and St Maries, Idaho. Fall 2007

Bioregional planning strategic initiative listening sessions with the Shoshone Bannock tribes to develop an integrated resource management plan (Fall 06-ongoing)

Panelist on Women of Color Leadership Panel. Women's Leadership Conference, University of Idaho. Fall 2007.

War on Hunger volunteer. 2006-2007.

Human Rights activities: Panel member (Moving beyond Privilege), Organizer and developer of University of Idaho International day of Peace (Fall 2006, 2007)

Learning, informing, coordinating, documenting, and working to achieve compliance with CIDA standards. Designed and engaged in student, faculty, and alumni surveys necessary for CIDA documentation. 2002-2008.

Universal Design Outreach and Advocacy/service and exhibit. Fall 06

Moderator for Palouse Peace Coalition & WSU Students for Social Responsibility Community Panel discussion on Human Costs of War— The Effects of War on Combatants. April 20, 2006

Assisted in brainstorming related to issues and needs associated with disability, physical and social access, and support for Operation Education: University of Idaho scholarship for discharged veterans. Communication with Dr Karen White, Heidi Linehan, DSS, ROTC, and others. Spring 2006.

CAA Visioning and retreats. Spring 2006-ongoing.

Native American Student Association recruitment events (undergraduate and graduate).

OELA career day (fall 06)

Dialogue in support of Shoban Veterans and Benevolence Center and information to Senator Craig's office, Boise, ID. Spring 2006.

2005-2004

Shoshone Bannock and the University of Idaho Partnership. 2005

5 Accessibility assessment and solution proposals in Moscow. 2005.

Women and Islam Panel: Exploring Women's Rights to Education. Sponsored by the WSU Muslim Students Association. Washington State University, Pullman, Washington. March 2005

About Baghdad Film and Community Forum. Organizer and facilitator. 2005.

MLK Social Justice Program, Washington State University, Pullman, Washington. January 2005

KRFP Radio Free Moscow Panel Presentation and Discussion: 400 attended, Moscow, Idaho. Fall 2004

Volunteered assistance to Professor Monica Schurtman, College of Law Legal Aid Clinic, in translation for a case rebuttal, interviews, and other communication in a sensitive case involving University of Idaho student and family. Fall 2003 –Summer 2004.

Middle Eastern Students Association Open House Key speaker. "Ramadan: Tradition of fasting in the three monotheistic Religions". WSU. Fall 2003.

CAMPOS Interior Design Prospects' presentation. Fall 2002

Latah Trail Fund Raising Group, Summer/Fall 2002, and 2004.

2003-2002

HUD CDWSP grant application reviewer in Washington DC, 1999-2003

Learning, informing, coordinating, documenting, and working to achieve compliance with CIDA (formerly FIDER) standards. 1998-2008.

Interior Design Student group Faculty Advisor, 1998-2002

IDEC Student Design Competition Faculty Mentor, 1997-2002

Recruitment, community networking, alumni relations, and awards activities, 1998-2002

Graduation Marshal, 1999-present (December and May Commencements)

EDRA reviewer, 1995, 1997-2003

Turning Point Day Care Mask Making Session. Spring 2002.

2001-2000

Moscow Accessibility. Disability Action Center NW and the City of Moscow. Fall 2001

IDEC International Conference paper reviewer. Fall 2001
 Leopold Steven's O'Connor Exhibit. University of Idaho College of Natural Resources and Perry Lee, retired State Of Idaho architect, Portland, Oregon. Fall 2001
 Vandal Challenge: OELA recruitment for U of I. Fall 2001
 Grandma Bea's Day Care Assessment. Shani Coder. Fall 2001
 University of Idaho Residence Hall Freshman Orientation: Secrets to success. Fall 2001
 IDEC Southwest Regional Conference abstract review coordinator. Summer 2001
 ADA Information Forum. Summer 2001.
 Turning Point Day Care Expansion, Moscow, Idaho, Spring 2001
 The Kalakala Ferry Adaptive Reuse. The Kalakala Foundation, Puget Sound, Washington, Spring 2001
 Campus, college tours, meetings. University of Idaho Golden Alumni Event—Class 1950, Spring 2001
 ID program promotional material, 1999-2001
 Personal interview: Borah Symposium—Economic Globalization (various agencies), Spring 2001
 Vandal Road Trip—recruitment for U of I. Moscow, Idaho, Spring 2001
 Vandal Vision: recruitment for U of I, Moscow, Idaho, Spring 2001
 Campus, college tour, meetings. University of Idaho Golden Alumni Event-Class 1950, Spring 2000
 Personal interview: Gated Communities. Spokesman Review (Julie Teton, editor), Spring 2000
 Vandal Road Trip—recruitment for U of I. Spokane, Coeur d'Alene, Lewiston, Spring 2000
 Vandal Vision: recruitment for U of I, Moscow, Idaho, Spring 2000
 Vandal Challenge: OELA recruitment for U of I, Moscow, Idaho, Fall 2000
 Human Rights Education center, Coeur d'Alene, Idaho. Fall 2002.
 The North Idaho History Museum. Dorothy Dhalgren and North Idaho Museum Board of directors, Coeur d'Alene, Idaho, Fall 2000
 IDEC Pacific West regional conference reviewer, 2000
 Personal interview: North Idaho History museum. CDA News, Fall 2000
 University of Idaho Campus Christian Center, Sharon Kehoe. Moscow, Idaho, Fall 2000
 10 projects in Moscow and Boise, Idaho and Portland, Oregon dealing with Universal Design applications, Fall 2000
 Latah County Courthouse, courtrooms, Sheriff's offices and Jail. Latah County Board of Commissioners. Moscow, Idaho, Spring 2000

1999-1998

St. Mary's School Addition, Lloyd Scott and Sister Margaret Johnson, Moscow, Idaho, Fall 1999
 Nuart Theater Adaptive Reuse, Moscow, Idaho, Fall 1999
 Kibbie Dome expansion, Tom McGann, University of Idaho, Moscow, Idaho. Fall 1999
 Jack O'Connor Interpretive Center, Boise, ID The College of Forestry, Wildlife, and Range Sciences, Spring 1999
 Last Hurrah Ranch, Tensed, ID, Lynne Walker and Vivian Knowles. Spring 1999
 Personal Interview: Spirit of the West series. Spokesman Review (Julie Teton, editor), Fall 1999
 Workshop: Violence in the Workplace: Universal Design issues. R. Awwad-Rafferty. Stillwater, Oklahoma. (Canceled for OSU budgetary reasons), Spring 1999
 Workshop: Vital Signs of Indoor Environments. R. Awwad-Rafferty. Stillwater, Oklahoma. (Canceled for OSU budgetary reasons, Spring 1999
 The Alternative Medicine of Moscow office designs, The Alternative Medicine group, Moscow, Idaho, Fall 1998
 Laura's Tea and Treasures, Laura Michael, Moscow, Idaho, Fall 1998
 The United Church of Moscow, Pastor Roger Lynn, Moscow, Idaho, Fall 1998
 Vandal Challenge: OELA recruitment for U of I, Moscow, Idaho, Fall 1998

Selected Community Service

Director for Central America Youth ambassadors Program-.Fall 2019
 Art Taylor Distinguished Faculty Diversity Award review committee, Lead. 2019
 Distinguished Professor Award Submission nominating professor Bruce Haglund. University of Idaho. Compiled, revised, and completed nomination packet for Professor Bruce Haglund for Distinguished Professor award. Awarded. Spring 2019
 Art Taylor Distinguished Faculty Diversity: Submitted Award letters of recommendation for Jan Johnson (2018), Romuald K. Afatchao (2017), and (Jesse Martinez (2016).
 JID Outstanding Article Award, Reviewer, 2018-2019

College of Education Tenure and Promotion committee-External Full professor Committee member, Curriculum & Instruction for one TP review. Fall 2018.

EDRA Awards Chair, completed 2018, serve on advisory capacity at the present.

Alternative to Violence Communication flyer translation into Arabic for Women center and Alternative to Violence of the Palouse. 2018

IDEC Student Design Competition Judge. Online Entries. February 2018.

EDRA Symposium discussant, 2017 and 2018

Co-authored in collaboration with Shauna Corry the first Time, Context, and Design ... Modern Storytelling with the Eames Chair--A Competition in partnership between Herman Miller Inc. and college advisory board member Claudia Day (initiated by her), and the Interior Design Program-College of Art & Architecture at the University of Idaho. I organized the competition, and the local jury and exhibit. The effort results in close to \$600 in students' scholarship.2017

University of Idaho Indigenous Tribal Lounge: working closely with Chief Diversity officer Dr. Yolanda Bisbee and NASAC director Sydel Samuels in planning, and executing art programs and plan area for rotating exhibit, assisted in planning visual planning and display of second artists installation.

IDEC National conference on site secret reviewer. Chicago, IL. 2017

Gave many radio and newspaper interviews on Place and Identity, Planning/Bioregional Planning, Design & Security in the Built Environment, Reconciliation, Place, Peace & justice, Diversity, and Community service. Ongoing.

Panelist on social justice, peace education, human rights, privilege, and diversity. Ongoing.

ELI Mentor

Refugees- Community Planning and Resources Support group. Ongoing.

Journal of Interior Design -JID-"Design & Culture" Invited Paper/Abstract Reviewer. 2014.

Hosted on Jordan National TV program Ya Tair, Friday Nov. 2014.

Guest speaker about design, education, and cultural exchange to several hosts/organizations on and off campus, across the US and abroad. Ongoing.

Participated in the daylong Idaho International Economic Education Summit. Role: Faculty Score Keeper (judge). (Competitors were more than 400 high school students from North Idaho). 2011.

Provided three external reviews for tenure and promotion purposes, 2008-2009 and 2010-2011

Faculty guest mentor/advisor to the University of Idaho NASA Idaho Rise-VAST Students' Club/Project.

EDRA paper and abstract reviewer. 2007-2015.

Represented the College of Art and Architecture Vandal Vision transfer and recruitment tour. Spring 2009.

Provide Pro-Bono professional service to the College of Law Legal Aid clinic related to translation of documents and assisting with translation during client' interviews from Arabic to English. 2008-2009.

Moscow City Human Rights Commission subcommittee on poverty, hunger, and inclusion. 2009.

Idaho Leads--ASUI workshop on creativity and problem solving. University of Idaho. February 2008.

IDEC abstracts reviewer. Fall 2007.

Building Bridges: Know Your Muslim Neighbors Exhibit and Community Outreach--Human Rights Commission and Latah county Human Rights. Volunteer. Fall 2007.

Peer Reviewer for the CAASR: Changing Trends in Architectural Design Education: Regional Architecture and Identity in the Age of Globalization. Tunis, Tunisia. Spring 2007.

Reviewer/judge for the University of Idaho Library-- Centennial Celebration Student Poster Contest entries for the Government Documents Department of the University of Idaho. Spring 2007.

Peer reviewer for IDEC International Conference papers. 2007.

Reviewer for Florida State University Art and Design for Social Justice Symposium. Summer 2006.

Peer Reviewer for the CAASR: Changing Trends in Architectural Design Education: Sharing Experiences and Building Partnerships across the Mediterranean Rim, Rabat, Morocco. Spring 2006.

On-Site reviewer for IDEC International Conference --Regional Chairs Awards. Scottsdale, Arizona. Spring 2006.

Participated in numerous campus activities including Beta test for Digital Measures, Strategic communication focus group interview, Campus Day 2006 clean up activities, March for Immigrants Rights, CAMP Career Day, various interviews on service learning, gender roles, design and others. Spring 2006.

Attended Native American Advisory Board meeting at the University of Idaho. Spring 2006.

University of Idaho day at the Capitol posters and exhibits for Interior Design. Spring 2006.

Reviewer for EDRA 37 from participation network. Reviewed 8 submissions. Fall 2005.

Co-planned and managed the Borah Symposium 2005.

Gave presentation to High School Journalism Camp, Summer 2004.

Gave demonstrations and advice on ADA and home adaptation to families seeking advice after Spinal Cord Injury to a family member. 2000-present.
 Translated letters submitted by Girl Scouts to be sent to Iraqi children. Fall 2003
 Borah Symposium 2003 Community Forum Co-Moderator. Spring 2003.
 Palouse Peace Coalition--Peace Vigil. 2002
 The Kenworthy Moscow Performing Arts Center "Accessibility Fundraiser", Summer 2001
 ADA 11th Anniversary Celebration. Volunteer. Summer 2001
 ELI Mentor for Emily Herwood, Moscow High School, Moscow, Idaho, Fall 2000
 Pro Bono Translator and Diversity mentor for the Latah County Sheriff Department, 1998-2006, Pro Bono translator for Moscow Family medicine, 2012-present.

SELECTED PROFESSIONAL DEVELOPMENT:

Scholarship:

Imagining America National Gathering, Transformative Imaginations: Decarceration & Liberatory Futures. Fall 2018.
 ACE Leadership for Department Chairs. Summer 2018.
 Quorum learning institute conferences and webinars- Ongoing
 University of Idaho Professional development Webinars. Ongoing.
 Environmental Design Research Association EDRA International conferences since 1996-present.
 IDEC International conferences. Ongoing.
 Greater Amman Municipality Planning and Design Strategies and Action Workshop. Fall 2014.
 QHR Training: The Changing Landscape of Healthcare. 2014, 2015, 2016
 UI-CAA Inspiring design Futures, 2013, 2014, 2015, 2016
 19th Annual Western Regional Trustees Symposium. Trustees and Hospitals: Partners in Success. Sun Valley. 2015
 Borah Symposium 2014: WWI—on history and impact on contemporary local-global contexts
 Environmental Scoping Session: Oil Shale in sensitive areas. Amman, Jordan. Summer 2012
 EDRA43Seattle, Emergent Place Making. Summer 2012 (Co-Chair).
 Reclaiming Land and Health; guided exploration with Coeur d'Alene tribal representatives of wellness center, community spaces, and walkable landscape. With Laura Laumatia and Jill Wagner. Spring 2012.
 Borah Symposium, 2012: Raj Patel's "Causes of War & Conditions for Peace: Food's Role" and Vandana Shiva's "Water Wars and the Future of Food". Spring 2012
 More Than A Roof: Documentary Screening & Social Justice dialogue with NESRI's Rob Robinson. Spring 2012.
 Rural Idaho Conference-Backyard Innovations. Summer 2011
 Finding the Center: Forging Alliances and Strategies for Action conference. Spring 2011
 Stop The Hate Training. Spring 2011
 Borah Symposia, since 1998-present. .
 Oral History keynote. Fall 2010
 Erasing Boundaries Intensive. Pre conference. 2010
 Discussion on Emerging Area of Research and Distinction: Humanities and Fine Arts; 2010
 Speaking History: Oral Histories of the American past, 1865-Present; book reading and discussion by Sue Armitage and Laurie Mercier, Moscow, ID. April 2010
 Arts in the One World 2010 conference at Brown University, Providence, RI. 2010.
 AAC&U and CNCS dialogue. Brought back material shared with provost Baker re Public Scholarship. 2010
 Conversation and dialogue with key participants re : Imagining America Project., 2010
 BSCI/CAA/Bright Star 2009 Univ. of Idaho Grant Writing Workshop. Dec. 2009
 Visit, interview, and learn from to Pomegranate Center, developing networks (classes—two studios, presentations, collaboration on partnerships, social entrepreneurship)
 HSIAC Grant Review panel work, Washington DC, Summer 2009
 Not for Profit Grant round up/workshop, Coeur d'Alene, ID. Summer 2009
 Inclusive City workshop, Susan Goltsman and Daniel Iacofano. Kansas City, Missouri. Summer 2009.
 Grant writing for Horizons Communities and Partners. Moscow, ID. Spring 2009
 UI Utilities Executive Workshop—Sustainability, Grid, Electricity and Consumer decision making lecture, Summer 2009
 Fulbright Travel and research in Palestine and Israel, lectures by peace and reconciliation groups on both sides, learning the landscape. Israel and Palestine. Summer, 2008

University of Idaho Humanities Fellows Seminars 02-03: Time, Memory, and Imagination in the Pacific Northwest. (35 faculty members from across campus were selected). Traveling seminars and hands on-experiences. 2002-2003
 The 3rd Rural Towns Symposium: Partnership for Change. Coeur d'Alene, Idaho, Summer 2000
 Interior Design Educators Council IDEC International Conferences since 1994-2008.
 IDEC Regional Conferences since 1998-2008. San Francisco, California, Fall 1999
 ITAA Conference. Dallas, Texas, Fall 1998
 Borah Symposium 98: Planetary Stewardship. Moscow, Idaho, Spring 1998

Outreach/ Engagement:

Idaho Indian Education Summit Constructing Context for Equity in Education, June 12-13, 2017
 2017 QHR National Trustee Conference, Nashville, Tennessee, August 2017
 20th Annual Western Regional Trustee Symposium. Sun Valley, ID. 2017
 11th Annual North Idaho Regional Health Care Symposium. Coeur d'Alene, Idaho. January 2017
 10th Annual North Idaho Regional Health Care Symposium. Coeur d'Alene, Idaho. January 2016
 EDRA Board of Directors Fall Retreat. September 2015. Madison, WI.
 2015 QHR National Trustee Conference West, Denver, CO. April 15-17, 2015
 19th Annual Western Regional Trustee Symposium. Trustees and Hospitals: Partners in Success. Sun Valley, ID. 2015
 9th Annual North Idaho Regional Health Care Symposium. Coeur d'Alene, Idaho. January 2015
 18th Annual Western Regional Trustee Symposium. Henderson, NV. Summer, 2014
 Quorum Health Resources QHR National Trustee Conference West: Physicians Engagement. Denver, CO. April 2014
 Coulter Webinar Series 2014 through 2015: Maximize Your Volunteer Leadership Experience, budget, communication, strategic planning.
 EDRA Board meetings, Twice annually, 2012-Present
 Idaho's Journey for Human Rights, 2012: conducted workshop on access to the city.
 Hearing Dolores Huerta and Cesar Chaves celebration. 2012
 Art For Water school and community engagement. With Christine Destrempe. Spring 2012.
 Gritman Hospital and Jeff & Becky Martin Wellness Center. 2012
 Rural Idaho Conference-Backyard Innovations, 2011
 Participated in the Finding the Center: Forging Alliances and Strategies for Action conference (April 2011), and followed through with action commitments Spring, summer, and Fall 2011.
 Participated in The Forum on Community Building to End Poverty. Outreach and capacity building workshop, jointly sponsored by the Center for Community Building to End Poverty—a collaborative partnership between the University of Idaho Extension Service, Community Action Partnership and St. Gertrude's Monastery Spirit Center. Workshop held at the Spirit Center at the Monastery of St. Gertrude Cottonwood, Idaho. September 13-14, 2010 (travel and lodging)
 Virginia (Ginny) Wolf Distinguished Service Awards keynote address Jessica Bearman of Bearman Consulting on Giving Circles and Women' Philanthropy, 2010.
 Welcoming Idaho Initiative, workshops, study, and lectures, Summer 2009-present
 Boise, Idaho refugee relocation programs-Visits and interviews, service. 2009-present.
 Native American heritage Month activities: key note speakers, storytelling, art, and advocacy; 2009
 STEM and Native American Partnership Building . Moscow, ID. Spring 2009
 Several professional development workshops on facilitated dialogues during difficult times. 2008-2009
 Outreach/Extension "speed dating" and finding common grounds meeting. Moscow, ID. Spring 2009.
 Peaceworks Conference. Evergreen State College. Olympia, Washington. Fall 2008. .
 Inland Northwest Partnership --Revitalizing Your Community Through Grassroots Leadership. Post Falls, ID. Summer, 2008.
 Borah Symposium 2008: Balancing peace and Justice—Reconciliation (talks given by South Africa president F.W. de Klerk, and Just Vision founder and Encounter Point producer Ronit Avri). University of Idaho, Moscow, ID. 2008.
 Creating your Community Center. Rural development Initiatives, Inc and University of Idaho Horizons' program. Cottonwood, ID. 2008
 Taking the Long View: Engagement Workshop, University of Idaho. Moscow, ID. January 2008.
 NW Area Foundation Horizons Visioning programs: Plummer/Worley, Saint Maries, Troy. Fall 2007
 Students First: Transforming Lives Student Engagement Retreat. Palouse Divide, ID. Summer 2007.
 Participated in and led several Volunteerism, and Social Action activities. Moscow, ID. Fall 2007
 Co-planned and participated with colleagues in the "Greg Mortenson+ Three Cups of Tea" University-NW community initiative, collectively raising \$35,000 clinic and school buildings. Spring 2008.

Borah Symposium 2007: Women, War and Peace (Honorable Mary Robinson, Sister Lorraine Garasu and Iain Campbell Smith). University of Idaho, Moscow, ID. Spring 2007
 Attended Summer of Peace; Among the Nimiipuu—Healing Conference. LCSC. Lewiston, Idaho. Summer 2006.
 Chaired, co-planned, and participated in Borah Symposium 2005: Voices of Peace (Nobel Peace Laureate Jody Williams, Lt. Gen. (Ret) Roméo Dallaire, Imam Yahya Hendi, Rabbi David Forman, Reverend Dr. Hansulich Gerber, Adam Shapiro, and Dean Stewart). University of Idaho, Moscow, ID, Spring 2005.
 Co-planned and participated in Borah Symposium 2004: Strategic Nonviolent Conflict (Nobel Peace Laureate Nobel and President Lech Walesa, ICNC). University of Idaho, Moscow, ID. Spring 2004.
 Co-planned and participated in Borah 2003 symposium: 2003 Borah Symposium - Propaganda and Conflict: "True Lies" About Islam and the West. University of Idaho. Moscow, ID. Spring 2003.
 Sense of Place Humanities fellows on Seminar participant. Fall 2003-2005.
 Co-planned and participated in the Borah Symposium: Israeli Palestinian Conflict (Hanan Ashrawi, Seeds of Peace, Gershon Baskin, Dennis Ross). Spring 2002.
 Disability Leadership Conference. Clarkston, Washington. Fall 2001
 Diversity Works. Moscow and Coeur d'Alene, ID. Summer 2001
 Co-chaired, planned, and participated in Borah Symposium 2001: Economic Globalization, Spring 2001
 The 8th Annual Women and Wellness Forum. Moscow, Idaho, Fall 2000
 Borah Symposium 2000: Natural Resource Conflict in the 21st Century. Moscow, Idaho, Spring 2000
 Attended lecture by Dr. James Garbarino entitled "Raising Children in a Socially Toxic Environment", September 1995
 The Lela O'Toole Lecture Series, Dr. Jan Hogan, lecture entitled "Ecology, Equity & Economy: A Global Challenge", March 1995
 Attended both lecture and Faculty Scholars Session by Dr. Ernest Boyer "The question Of Educational Reform--Reclaiming the Public Trust". March 1995.

Teaching:

CETL Workshops: assessing learning, building course syllabi, engaged learning, ..etc. Ongoing.
 Cultural Literacy and Equity Symposium. Spring 2018
 Distance education workshops
 Campus Community forum 2015,2016, 2017, 2018
 Active Learning symposia
 ACADA advising symposium 2015 and follow up advising workshop (2015)
 CIDA Accreditation Preparation and Visit. Spring 2014- Spring 2015
 Multicultural Classroom webinars. Ongoing
 2015 QHR National Trustee Conference West, Denver, CO. April 15-17, 2015
 Cultural Competence Symposium, University of Idaho. Spring 2014
 Library Search portals and Information Literacy. Henrich, Kristin. Spring 2014
 EDRA Translational research Symposium. Oct 2013
 Inspiring Design Futures symposia 2014, 2013
 Stop The hate Train the Trainer workshop. 2011
 Borah Symposium: Human Security. Spring 2012-1998
 Several Online workshops/presentations , presentations by Maura Cullen, AAC&U, & Teaching Tolerance. 2011.
 General Education Review University sessions and discussions. 2010
 VIEW Elevator Pitch Competition judging , Moscow, ID (consistently)
 The Role of Integrated Design lecture by Jim Heid UrbanGreen, Inc. 2010.
 George Flett's Ledger Art; Exhibit and Presentation; 2010
 Borah Symposium 2009: Building Health-Building Peace. Univ. of Idaho. Moscow, ID. Spring 2009.
 Advanced Service Learning Fellows Workshop. Moscow, ID. Spring 2009.
 Susan Nathan lecture at the University of Idaho. Moscow, ID. Fall 2008.
 Several book discussions, web based presentations. Fall 2008.
 Fulbright Hays lectures and seminars in Palestine and Israel by various speakers. Summer 2008.
 Idaho Green Expo, Boise, ID. Summer 2008.
 The Quality of Graduate Education retreat. May 2008. University of Idaho. Moscow, ID.
 Design Research Interdisciplinary Conference: Design+ Politics. Spokane, WA. Spring 2008.
 University of Idaho Sustainability Conference. Moscow, ID. Fall 2007
 Native American Narratives. Fall 2007
 Service Learning Fellows workshops and projects. Moscow, ID. Spring 2007

Interior Design Educators Council International Conference: Design and Social Justice. Austin, TX. Spring 2007.
 Power of Play Humanities fellows Seminar participant. Summer 2006-2008
 Teaching with technology workshops. Moscow, ID. 2006
 University of Idaho Interdisciplinary Colloquia. Moscow, ID. Spring 2006.
 Dr. Jane Jarow's Community Forum - We're All in This Together. Conference on Disabilities. Moscow, Idaho. Spring 2005.
 Core discovery development. 2002-2005.
 Immersion of Information Literacy and Technology into University of Idaho Core Discovery Courses SBOE Grant—Faculty Participant. Summer 2004-spring 2005.
 Critical thinking workshop. University of Idaho. Moscow, ID. Fall 2003
 Writing Across The Curriculum, Spring 2002, Spring 2004
 University of Idaho Core Discovery Critical Thinking Workshop. Moscow, ID. Summer 2001
 American Association of Colleges and Universities Conference, Atlanta, Georgia, Spring 2001
 Interior Design Educators Council International Conferences, Spring 2001-2008
 AIA Summit 2000. Sun Valley, Idaho, Fall 2000

Administration/Management/Intersections of Teaching Scholarship, Outreach/Engagement, and Culture/Climate:

Imagining America National Gathering, Transformative Imaginations: Decarceration & Liberatory Futures, Fall 2018.
 ACE Department Chairs Leadership institute, summer 2018
 Chairs Group-UI
 UI President leadership breakfast and retreats 2017, 2018, 2019 (monthly)
 Cultural Literacy and Equity Symposium. Spring 2018
 HRDQ Training. 2015-2019. Web based.
 19th Annual Western Regional Trustee Symposium. Trustees and Hospitals: Partners in Success. Sun Valley, ID. 2015
 2015 QHR National Trustee Conference West, Denver, CO. April 15-17, 2015
 Achieving Your Association's Mission Through Advocacy webinar (in addition to several monthly webinars on topic of collaborative work and change). September 2015
 QHR Board Essentials Workshop. August 2014. Nashville, TN
 QHR National Trustee Conference West 2014 and Pre Conference Workshop for Board Leaders. Denver, CO
 Cultural Competence Symposium, University of Idaho. Spring 2014
 Diversity Council—Campus, Culture, Climate and Continuous Improvement. Ongoing
 Sue Rankin's presentation on campus climate assessment; 2010.
 University of Idaho Assessment Conference. Moscow, ID. Spring 2008.
 Women's Leadership Conference. Moscow, ID. Fall 2007.
 Assessment round tables, workshops, and learning sessions. 2007-2008.
 IUPUI Assessment Institute, Indianapolis, IN. Fall 2006.
 American Association of Colleges and Universities Greater Expectations Institute; Snowbird, Utah. University of Idaho Team; Participant. Summer 2006.
 Safe Zone training, University of Idaho. Moscow, ID. Spring 2006
 Attended. web conference on Best Practices in Recruitment and Retaining Diverse Faculty; Charmaine P. Clowney, J.D, Director of Diversity; PA State System of Higher Education, and, President; Clowney & Associates.
 Women in Higher Education Mentoring and Leadership Roundtable. Spokane, WA. Fall 2002
 ATHENA Forums. University of Idaho. Moscow. ID. 2002-2007
 Gender in the Workplace Video Series. Fall 2001