

MARY E. EMERY

Department Head, Sociology and Rural Studies
South Dakota State University
Scobey Hall 224; Box 504; Brookings, SD 57007
605 6884889; cell 402 304 1531
Mary.emery@sdsstate.edu

Education

PhD, Sociology, Rutgers University 1986
MS, Sociology, Rutgers University, 1976
BA, Sociology, Livingston College, Rutgers, 1974

Specialty Areas

Community development, entrepreneurship, Native economic and community development, leadership, evaluation, distance education, community approaches to food and fitness, impact analyses

Recent Professional Positions

Present: Department Head, Sociology and Rural Studies, South Dakota State University.
2011-2014: Faculty chair: GPIDEA Interdisciplinary Master's Degree in Community Development.
2009-20011: Sociology Department, Program Manager on various evaluation projects and Co-chair of the On-line Master's Degree in Community Development.
2004-2009: Associate Director, North Central Regional Center for Rural Development, Iowa State University.
2002-2004: Senior Fellow (.5 FTE), North Central Regional Center for Rural Development, Iowa State University.
2002-2004: (.5 FTE) Senior Associate, Heartland Center for Leadership Development, Lincoln, NE.
1990-2002: Director, Office of Sponsored Programs and the Institute for Community Development, Lewis-Clark State College, Lewiston, ID.
1995-1998: Title III Coordinator: Responsible for managing a \$1.5 million project to develop a distance education program and integrate technology as LCSC. Responsibilities included managing project timeline, linking resources to on-campus departments and plans, reporting, and institutionalization. Over 40% of the faculty received training in integrating technology into course delivery.

Current Courses Taught

Seminar in Climate Change and community adaptation
Qualitative Methods
On-line Orientation to the Great Plains Master's Degree in Community Development
Evaluation of Program and Organizations for the Great Plains Master's Degree in Community Development
Community Leadership and Capacity Building for the Great Plains Master's Degree in Community Development

Seminar in Participatory Action Research
Community Development: II: Community Organizing for the Great Plains Master's Degree in Community Development

Honors/Awards

Invited participant to the September 23rd Whitehouse Workshop on Promise Zones, WDC: September 2016.

Chazdon, Higgins, Hansen, Emery, National Training award, NACDEP, 2016.

With Chazdon, Higgins, and Hansen, American Evaluation Associate, Extension TIG: *Excellence in Evaluation Training Award*, 2016.

Great Plains Interactive Distance Education Association: *Making an Impact Award*, 2014.

Community Development Society: *Duane L. Gibson Distinguished Service Award*, 2012.

Great Plains Interactive Distance Education Association: *Great Ideas Award*, 2010.

Innovative Program award given to the Great Plains IDEA On-line Master's Degree in Community Development Team, 2008.

Iowa Distance Learning Association, *Innovators Award*, given to the Great Plains IDEA On-line Master's Degree in Community Development Team, 2008.

Community Development Society, *Community Development Achievement Award*, 1999.

President's Award, Lewiston-Clarkston YWCA, 1995

Emery, M. 1985. "Potentials and Limitations of Technology in Serving Rural Postsecondary Learners." Paper commissioned by the National Action Agenda for Rural Postsecondary Education for presentation at the National Action Agenda conference, Airlie, VA.

Emery, M., R. McDaniel, J. Severinghaus, T. Rude, and W. H. Gray. 1986. *Barriers to Rural Adult Education: A Survey of Seven Northwest States*. Pullman: Washington State University. (Winner of the 1987 Best Publication Award from the Division of Community Service, National University and Continuing Education Association.)

Publications

Books

Lachance, L., Carpenter, L., Emery, M., & Luluquisen, M. eds. 2016. *Food and fitness community partnerships*. London: Rutledge Publications.

Walzer, N., Leonard, J., and Emery, M. eds. 2016. *Innovative measurement and evaluation of community development practices*. London: Rutledge Publications.

Emery, M., I. Gutierrez-Montes and E. Fernandez-Baca, eds. 2013. *Sustainable rural development*. London: Rutledge Publications

Luther, Vicki and Mary Emery. 2004. *Your Field Guide to Community Building*. Lincoln NE: Heartland Center for Leadership Development.

Refereed Publications

- Kahl, D., Emery, M. & Homes, P. 2016. "Community coaching: Insight into an emerging practice." CD Practice, Issue 20, pages 49-55.
- Emery, M., Higgins, L, Chazdon, S, & Hansen, D. 2015. "Using ripple effect mapping to evaluate program impact: Choosing or combining the methods that work best for you." *Journal of Extension*, 01/2015; 53(2). <http://www.joe.org/joe/2015april/tt1>
- Bentrup, G. Emery, M, D'Adamo-Damery, N & Flora, C. 2014. "Distilling research into actionable knowledge: an assessment of a conservation buffer guide." *Journal of Extension*, Vol. 52;6, <http://www.joe.org/joe/2014december/rb2.php> .
- Emery, M & Bregnedahl, C. 2014. "Relationship building: the art, craft and context for mobilizing social capital necessary for systems change." *Community Development: Journal of the Community Development Society, Volume 45; Number 3*.
- LaChance, L., Carpenter, L., Emery, W. & Luluquisen, M. 2014. "An introduction to the Food & Fitness community partnerships and this special issue." *Community Development: Journal of the Community Development Society, Volume 45; Number 3*.
- Walzer, N., Leonard, J, and Emery, M. 2013. "Overview of innovative and evaluation issue." *Journal of Community Development. Volume 44, #5 529-533*.
- Emery, M. 2013. "Successful community change initiatives: What have we learned?" *Cities learning together conference proceedings*. Hong Kong: Organized by the EU Centre at RMIT University Australia and PASCAL International Observatory, November 18-23.
- Emery, M. & M. Redlin. 2013. "A Framework for Learning, a Framework for Application: Use of the Community Capitals framework in pedagogy and research." Proceedings: Pascal Conference, Brest, FR.
- Emery, M. 2013. "Social capital and youth development: Towards a typology of program practices." *New Directions for Youth Development*. Jossy Bass: Summer, 49-60.
- Calvert, M., M. Emery, & S. Kinsey. 2012. "Issue Editors' Notes." *New Directions for Youth Development*. Jossy Bass: Summer, 1-15.
- Jan L. Flora, Mary Emery, Diego Thompson, Claudia M. Prado-Meza, and Cornelia B. Flora. 2012. "New Immigrants in Local Food Systems: Two Iowa Cases," *International Journal of Sociology of Agriculture and Food*, Vol. 19, No. 1, pp. 119-134. Online; available: <http://ijisaf.org/archive/19/1/flora.pdf>; accessed February 27, 2012.
- Emery, M. 2012. "Connecting communities and schools to make the healthy choice the easy choice." Proceedings 3rd Global Appreciative Inquiry conference, Ghent, Belgium.
- Emery, Mary, Diego Thompson, Claudia M. Prado-Meza, Jan Flora, and Cornelia Flora. 2011. "Involving Immigrant Latino Farmers in Local Food Systems: A Community Capitals Approach." Pp. 40-45 in Stephen Jeanetta and Corinne Valdivia, Eds. *Latinos in the Heartland: Migration and Shifting Human Landscapes*. Proceedings of the 10th Annual Cambio de Colores Conference, Kansas City Missouri, June 8-10, 2011.
- Lachappelle, P.M. Emery, and R. Hayes. 2011. "The pedagogy and practice of community visioning: Evaluating effective community strategic planning in rural Montana." *Community Development: The Journal of the Community Development Society*.
- Emery, M. and I. I Gutierrez-Montes and E. Fernandez-Baca. 2009. "The Sustainable Livelihoods Approach and the Community Capitals Framework: the importance of systemic approaches to community change efforts." *Community Development: The Journal of the Community Development Society*.

- Fey, S., M. Emery, and C. Flora. 2008. "Student Issues in Distance Education Programs: Do Inter-institutional Programs Offer Students More Confusion or More Opportunity?" *Journal of Asynchronous Learning Networks (JALN)*, Volume 12, Issue 3-4.
- Emery, M., C. B. Flora, E. Fernández-Baca, I. Gutiérrez. 2008. "Leadership as Community Capacity Building: A Study on the Impact of Leadership Development Training on Community." *Journal of the Community Development Society*. Spring.
- Fey, S., M. Emery, and C. Flora. 2007. "How to Create an Effective Inter-institutional, Trans-disciplinary On-line Faculty." *Distance Learning Journal*, United States Distance Learning Association, 4(1): 29-34.
- Emery, M., C. Bregendahl, E. Fernandez-Baca, and S. Fey. 2007. "An Appreciative Inquiry into the Role of Appreciative Inquiry in Research: Findings Regarding an Analysis of Six Cases." *AI Practitioner*. November Issue: 25-30.
- Emery, M., C. Bregandahl and C. Flora. 2008. "Community Supported Agriculture and Business Incubation: Strategies for Building Local Food System Capacity." *Journal of the Community Development Society*.
- Emery, M. 2007. "Entrepreneurship: A Driver for Economic Development in Indian Country." eXtension, Entrepreneurs and their Communities section.
http://www.extension.org/pages/A_Driver_for_Economic_Development_in_Indian_Country
- Emery, M. 2007. "Entrepreneurship: Coaches for Entrepreneurs: More than Just Technical Assistance." eXtension, Entrepreneurs and their Communities section.
http://www.extension.org/pages/Looking_for_Success%3A_Try_a_Coach
- Emery, M. 2007. "Coaching Communities to Support Entrepreneurship: Building Community Capacity to Support and Generate Entrepreneurship." eXtension, Entrepreneurs and their Communities section.
http://www.extension.org/pages/Community_Coaches:_Building_Capacity_to_Support_and_Generate_Entrepreneurship
- Emery, M., M. Wall, C. Bregendahl, and C.B. Flora. 2006. "Economic Development in Indian Country: Redefining Success." *Online Journal of Rural Research and Policy*, Issue 4. <http://www.ojrrp.org>
- Emery, M. and S. Fey. 2006. "Using the Community Capitals Framework." *CD Practice*, Issue 13.
- Emery, M. and C. Flora. 2006. "Spiraling-Up: Mapping Community Transformation with Community Capitals Framework." *Journal of the Community Development Society*: 37: 19-35.
- Emery, M., D. Macke and M. Wall. May 2005. "From Theory to Practice: Energizing Entrepreneurship Strategies to Aid Distressed Communities," *Journal of the Community Development Society* 35(1):5-24.
- Emery, M. 1988. "Three Models for Improving Access for Rural Adults Through Community Connections," *Continuum* Vol. 52, Number 1.
- Emery, M. 1986. "READI and Computer Literacy." *Extension Review*, Winter.
- Emery, M. 1984. "Grassroots Computer Literacy for Rural Adults." *Continuum*, September.
- Emery, M. and M. Schekel. 1984. "New Dimensions for Women." *Continuum*, September.

Chapters in Books

- Emery, M., M. Redlin and W. Young, 2012. Native Leadership and Adaptation to Climate Change: A Case Study. In *Environmental Leadership, Vol. 2: Taking Action in the Face of Uncertainty*. D. Gallagher, ed. Sage Publications.

- LaChapelle, P., M. Emery and C. French. 2012. "A framework for teaching and implementing community visioning." N. Walzer, editor, *Community Visioning: Issues and Outcomes*. Routledge.
- Emery, M and C. B. Flora. 2012. "Appreciative Inquiry as a visioning process." N. Walzer, editor, *Community Visioning: Issues and Outcomes*. Routledge.
- Gutierrez-Montes, M. Emery, and E. Fernandez-Baca. 2012. "Chapter 3: Why Gender Matters to Ecological Management and Poverty Reduction." DeClerck, F., C. Rumbaitis del Rio, and J. Carter Ingram (eds) *Integrating Ecology into Poverty Alleviation and International Development Efforts: A Practical Guide*. New York, New York: Springer Publications.
- Flora, C. and M. Emery. 2011. "Vocational Learning by and for Native America in the United States of America." Falk, I. R. Wallace and R. Catts (eds), *Vocational Learning: Innovative Theory and Practice*. New York, New York: Springer Publications.
- Shields, M., D. Barkley and M. Emery. 2009. "Industry Clusters and Industry Targeting." Goetz, S., S. Deller and T. Harris eds, *Targeting regional economic development*. Routledge Studies in Global Competition.
- Flora, C.B., M. Emery, S. Fey, and C. Bregendahl. 2008. "Community Capitals: A Tool for Evaluating Strategic Interventions and Projects." G. Goreham (ed.) *Encyclopedia of Rural America: The Land and People*. Millerton, N.Y. Grey House Publishing, Inc.: 1186-1187
- Emery, M. and S. Fey. 2007. Chapter 5: "Building Capacity" and Chapter 6: "Asset Development," *Creating a Vibrant Community*, Cameron Wold (ed.). St. Paul, MN: Northwest Area Foundation, pg 93-150.
- Emery, M. 1988. "Work in the American Economy." Chapter in *Social Problems* by Eric Jensen. St Paul: West Educational Publishers.
- Emery, M. 1987. "Computer Literacy for Rural Communities." *Integrating Work and Learning: A Source Book for Continuing Education Leaders*, Ivan Charner and Catherine Rolzinski (eds.). San Francisco: Jossey-Bass.

Editorship

- Current editor: *Rural Studies Series*, Rural Sociological Society. Morgantown: West Virginia State University Press.
- LaChance, L., Carpenter, L., Emery, W. & Luluquisen, M. 2014. Special issue editors, Food & Fitness community partnerships, *Journal of the Community Development Society*.
- Walzer, N., G. Hamm and M. Emery: 2014. Special issue editors, Community Measurement, *Journal of the Community Development Society*.
- Calvert, M., M Emery and S. Kinsey. 2013. Special issue editors. Youth Development and Social Capital, *New Directions in Youth Development*.
- Emery, M. 2013. Editorial committee, special issue on Food and Fitness, *Journal of the Community Development Society*.
- Emery, M, E. Fernandez-Baca and I. Gutierrez-Montes. 2009. Editors, special issue on Sustainable Development: an International Perspective. *Journal of the Community Development Society*.

Book Reviews

- Emery, M. 2005. Book review of *Nonprofit Stewardship: A Better Way to Lead Your Mission-based Organization* by Peter C Brinckerhoff. In *Community Development: Journal of the Community Development Society*, 36(2) 103-104.

Emery, M. 2001. "Localization: A Global Manifesto." *Journal of the Community Development Society* 32:1: 183-186.

Journal Reviews

Editorial Board, *Journal of the Community Development Society*

Occasional reviewer, *Rural Sociology*

Occasional reviewer, *Nonprofit and Voluntary Sector Quarterly*

Occasional reviewer, *Journal of Rural Studies*

Other Professional Publications

Emery, M. 2015. *Campus Climate Task Force: Final Report*. SDSU.

Emery, M. 2014. Creating a Regional Workforce for Rural Manufacturing: Linking Technical Education Systems and Students to Local Business: Final Evaluation Report. Submitted to NSF, July 2014.

Emery, M. 2013. Using Actionable Science to Support Multi-function Conservation Planning: Phase 2. Submitted to the USFS.

Emery, M. Barbara Baker, Matthew Calvert & Mary Emery (2011). Mapping Your Impact in the Community. In *National 4-H Council Engaging Youth Serving Community: Tools for Evaluation of Your EYSC Project*. Downloaded from <http://fyi.uwex.edu/youthadultpartnership/2012/05/30/tool-for-mapping-community-impact/>.

Emery, M. Hubbell, K. & Miles-Polka, B. 2010: *A Field Guide to Community Coaching*. www.communitycoaching.com

Emery, M. and K. Hubbell. 2009. *Guiding Sustainable Community Change: An Introduction to Coaching*. Ames: North Central Regional Center for Rural Development. 2009.

Emery, M. 2009. *Investing in Sustainable Community Change: A Funder's Guide to Community Coaching*. Ames: North Central Regional Center for Rural Development. 2009.

Emery, M., K. Hubbell, D. Williams, and B. Miles-Polka. 2009. *Engaging in Sustainable Community Change: A Community Guide to Community Coaching*. Ames: North Central Regional Center for Rural Development. 2009.

Emery, M., K. Hubbell, and B. Miles-Polka. 2009. *Facilitating Sustainable Community Change: A Direct Service Organization's Guide to Community Coaching*. Ames: North Central Regional Center for Rural Development.

Emery, M. and I. Gutierrez. 2008. *Coaching: para la promocion de cambios en la comunidad y el desarrollo: Cuaderno de capacitacion*. CATIE: Centro Agronomico Tropical de Investigacion y Ensenanza, Turrialba, Costa Rica.

Emery, M. 2008. *From Ripples to Waves: The Rural Community College Initiative to Build New Partnerships in Support of America's Rural Communities* (RRD 190). Ames, IA: North Central Regional Center for Rural Development. <http://www.ncrcrd.iastate.edu/pubs/contents/190.htm>.

Emery, M. 2008. From the Ground UP: Growing Entrepreneurship in the North Central Region, NCRCD. <http://www.ncrcrd.iastate.edu/pubs/contents/191.htm>.

Emery, M. 2007. "Coaching for Community and Organizational Change: Adding Value to Community Initiatives." *Vanguard: Newsletter of the Community Development Society*, September.

Emery, M. and S. Fey. 2007. *Promising Practices: Stories of Success in Tribal and Native-serving Colleges*. Ames, IA: North Central Regional Center for Rural Development.

- Emery, M. and C. Flora. 2007. *Using the Community Capitals Framework to Map Strategies and Evaluation Plans: A Training Design for NRFC Demonstration Projects*. Ames, IA: North Central Regional Center for Rural Development.
- Emery, M. 2007. *Coaching for Community Change: A Training Manual*. Ames, IA: North Central Regional Center for Rural Development.
- Emery, M., C. Bregendahl, C. Flora, K. Mantonya, M. Wall, and B. Schmitt. 2006. "Economic Development in Indian Country: What's Working," *Vanguard: Newsletter of the Community Development Society*, Winter.
- Emery, M., J. Zuches and J. Goodwin. 2006. "Listening Across America on Rural Entrepreneurship: Successes, Potentials, and Possibilities." *Vanguard: Newsletter of the Community Development Society*, Fall.
- Emery, M. 2004. "Community Development Consortium Forming: Six States Involved in On-line Program." *Vanguard: Newsletter of the Community Development Society*, Winter.
- Emery, M., C. Schroeder and R. Carlson. 2003. "How to Attract and Retain Youth." *Vanguard: Newsletter of the Community Development Society*, Fall,
- Emery, Mary. 2003. "Heartland Helping Places Compete Again." *Vanguard: Newsletter of the Community Development Society*, December.
- Emery, Mary. 2001. "Turning Business Expansion and Retention on its Head." *Vanguard: Newsletter of the Community Development Society*, December.
- Emery, M. 1999. *Looking Forward, Looking Back: Title III: Strengthening Institutions through Faculty and Curriculum Development at Lewis-Clark State College*. Lewiston: Lewis-Clark State College.
- Emery, Mary. 1996. *RV Parks as an Economic Development Strategy*. Lewiston: Small Business Development Center.
- Emery, Mary. 1995. *Tsceminicum Regional Connection: Telecommunications Needs Assessment*. Institute for Community Development, Lewis Clark State College.
- Emery, M. and C. King. 1994. *Leadership Needs in Idaho*. Institute for Community Development, Lewis Clark State College.
- Emery, M. 1992. *Kamiah Housing Assessment*. Lewiston: Institute for Community Development, Lewis Clark State College.
- Emery, M. 1991. *Attracting Retirees to the Clearwater Valley*. Missoula: U.S. Forest Service.
- Emery, M. 1991. *Attracting Retirees as an Economic Diversification Strategy: A Workbook for Community Groups*. Missoula: U.S. Forest Service.
- Emery, M. 1990. *One Miracle Please: A Needs Assessment for the Region II Prevention Planning Team*. Institute for Community Development, Lewiston.
- Emery, M., R. McDaniels and D. Horton. 1988. *Community Education and Economic Development: Activities in the Field and Potential Models*. Pullman: Washington State University Office of Community Service.
- Emery, M. 1988. "Pre-course Self Assessment Guide." FTSG/EDUCOM Workshop Materials for Silicon Basements and Ivory Towers Program, Princeton: EDUCOM.
- Emery, M. 1988. *Education and the Rural Economy: A Directory of Educational Models for Economic Development*. Manhattan: Rural Clearinghouse for Education and Development.
- Member of writing team. 1988. *Silicon Basements and Ivory Towers*. Princeton: EDUCOM.
- Emery, M. 1988. *Potentials and Limitations of Technology in Serving Rural Adults*. Rural Clearinghouse for Education and Development, Manhattan: Kansas State University.

- Emery, M. 1986. "Computer Literacy and the Adult learner." Proceedings of Exposition '86: Innovative Programs, Research and Technologies in Rural Education. Bellingham: Western Washington University.
- Emery, M. 1986. "Computer Education Opportunities for Rural Adults." Proceedings of The Western Educational Computing Conference. California Educational Computing Consortium.
- Emery, M. 1986. *READI: A Resource Manual for Teaching Computer Literacy*. Moscow: Idaho, Cooperative Extension Service.
- Emery, M. 1986. *Computer Applications: A Participant's Manual*. Moscow: Idaho Cooperative Extension Service.
- Emery, M. 1986. *How to Start A READI Program in Your Community?* Moscow: Idaho Cooperative Extension Service.
- Emery, M. 1984. *New Dimensions in Basic Math: A Workshop Manual*. Pullman: Washington State University.
- Emery, M. 1984 *READI: Computer Literacy for Rural Adults: Unit I Participants' Manual*. Moscow: Idaho Cooperative Extension Service.
- Emery, M. and M. Schekel, 1983. *Teaching Others*. Family Community Leadership Project, Washington Cooperative Extension Service.
- Emery, M. and M. Schekel. 1983. *Building Bridges: An Outreach Approach to Developing Programs in Rural Communities*. Pullman: Washington State University.

Professional Paper and Poster Presentations:

- Emery, M. & Goreham, G. 2016. "Ripple mapping: a research and evaluation tool." Great Plains Sociology Association Annual Conference, Sioux Falls, SD.
- Emery, M. & Arpan, F. 2016. "Working with a tribal college to build an applied social science curriculum." Association for Applied and Clinical Society annual Conference, Denver, October.
- Emery, M. & Goreham, G. 2016. "Ripple mapping: an under-utilized research tool." Rural Sociological Society Annual Conference, Toronto, CA.
- Chazdon, S. Hanse, D. Emery, M. 2016. "Harnessing the power of ripple mapping to enhance community engagement." Harnessing the power of ripple mapping to enhance community engagement. Community Development Society Annual Conference, Bloomington, MN.
- Chazdon, S., Emery, M., Hansen, D, & Higgins, L. 2016. "The emergence of ripple effects mapping." Presented at the annual National Association of Community Development Extension Practitioners, Burlington, VT., June.
- Emery, M. & Redlin, M. 2016. "Creating a Regional Workforce for Rural Manufacturing: Linking Technical Education Systems and Students to Local Business." PASCAL International Laboratory 13th annual conference Glasgow, June 2016.
- Emery, M. & Yingling, J. 2016. "Qualitative Evaluation of Campus Climate Using Appreciative Inquiry." Presented the 2016 Midwest Sociological Society Meetings, Chicago, March.
- Emery, M. & Yingling, J. 2015. "Qualitative analysis of campus climate and harassment: A focus on race the plight of Native American Students," Association of Applied and Clinical Sociology, Montgomery: October.
- Emery, M. 2016. "Using Appreciative Inquiry to Evaluate Campus Climate." American Evaluation Associate Annual Conference, Chicago: November.

- Redlin, M. & Emery, M. 2015. "University Outreach and Engagement with Ethnic Schools for Community Development." Paper presented at the 12th annual Pascal Conference, Catania, IT.
- Fergen, J. & Emery, M. 2015. "Measuring community capacity: Does it impact quality of life: Results from a South Dakota Study." Lexington, KY: Community Development Society annual conference.
- Emery, M. Emery, M, Hansen, D. Flora, C. & Flora J. 2015. "Community Capitals Framework: Ripple effects mapping: A holistic approach to identifying real community development impact." Presented at Regard to Rural, Bend, OR June 2015.
- Emery, M., "Using Ripple Effects Mapping to Determine Community Capitals Outcomes." Presented at: Innovations in Collaborative Modeling: Addressing complex social and environmental problems through systems modeling techniques, Michigan State University, June, 2015.
- Emery, M. & Philips, J. "Best Practices in 1994 Land Grant Community Development Programming." Poster presentation at NACDEP, Little Rock, May 2015.
- Emery, M. 2015. "Food Insecurity at SDSU: An Outcome of neoliberal policy." Presented at the Midwest Sociology Society Annual Meeting, April.
- Emery, M. 2014. "Actionable science: factors related to successful implementation of conservation buffers." Rural Sociology Society, New Orleans.
- Emery, M. 2014. "Using appreciative inquiry to identify best practices in multifunctional planning." Midwest Sociological Society, Omaha, NE.
- Chazdon, S., Emery, M. Higgins, L. & Hansen, D. "Using ripple mapping to evaluate impact: alternate methods." National Association of Community Development Extension Professionals, Grand Rapids, MI, June 2014.
- Emery, M., Calvert, M. & Hennessey, S. "Using ripple mapping to evaluate impact." American Evaluation Association, WDC, November 2013.
- Emery, M. and M. Redlin. 2013. "Internationalizing Online: Creating International Partnerships for Graduate Education." Rural Sociological Society, New York, August.
- Emery, M. 2013. "Theorizing Innovation and Regional Collaboration." Community Development Society, Charleston.
- Emery, M and G. Bentrup. 2013. "Using appreciative inquiry to identify best practices in multi-functional planning." Ecological Restoration and Sustainability – Partners for the Future, Fifth Midwest-Great Lakes SER Chapter Meeting, Wooster, OH: April 12-14.
- Emery, M. and M. Redlin. 2012. "A Framework for Learning, a Framework for Application: Use of the Community Capitals Framework in Pedagogy and Research." PASCAL Development Laboratory Conference. Brest, France.
- Emery, M. 2012 "A Community Engagement Approach to Building Local Food and Fitness Systems: The Northeast Iowa Story. " Rural Sociological Society Annual Conference, Chicago.
- Wall, M., M. Emery, N Walzer, and G. Wise. 2012." Exploring Community Readiness, Capacity and Measurement." Community Development Society Annual Meeting, Cincinnati.
- Emery, M. 2012. "Connecting Communities and Schools to Make the Healthy Choice the Easy Choice," Community Development Society Annual Meeting, Cincinnati.
- Emery, M. 2012. "Using Appreciative Inquiry to Build Capacity of School Wellness Teams." 4th Global Conference on Appreciative Inquiry, Gent, Belgium.
- Emery, M. 2011. "*Capacity building and evaluation: sustainable organizational development.* American Evaluation Association, Anaheim, CA.
- Emery, M. 2011. "*Using the community capitals framework to evaluation community wellness project.*" American Evaluation Association, Anaheim, CA.

- Emery, M. B. Baker, and K. Nathaniel. 2011 "*Using the community capitals framework to map project impact.*" American Evaluation Association, Anaheim, CA.
- Van Lopek, W. and M. Emery. 2010. "Climate Change and Indigenous Communities: Menominee Nation." Presented at the 2011 conference of the Community Development Society, Boise, ID.
- Emery, M. and M Redlin. 2011. "*Using complexity theory to understand efforts to address climate change policy formation.*" ICASS conference, Iceland.
- Emery, M. 2011. "Towards and understanding of the community change process: using the community capitals framework to evaluation the impact of 22 community wellness grants." Austin, TX: National Rural Health Association, May.
- Emery, M. 2011. "Online learning and real-time community and organizational change." St Louis: US Distance Learning Society, May 4.
- Emery, M. 2011. "Coaching for community change: results of a study of the impact of coaching on coaches and their organizations." Charleston: National Association of Community Development Professionals, March.
- Van Lopek, W. and M. Emery. 2010. "Learning from the past to protect the future: Community engagement and climate change at Menomonie Nation." Presented at the 2010 conference of the Community Development Society, New Orleans, LA.
- Farmer, E., D. Hamilton, and M. Emery. 2010. "Entrepreneurial Partnerships and Youth: Performance & Improvisation Entrepreneurship Strategies." Presented at the 2010 conference of the Community Development Society, New Orleans, LA.
- Emery, M. "Coaching for Community Change." Northwest CDI, Boise, ID.
- Emery, M. "Making Communities Stronger in Challenging Times." Northwest CDI, Boise, ID.
- Emery, M. 2009. "Coaching for Community Change," workshop presented at the 3rd global conference on Appreciative Inquiry. Kathmandu, Nepal.
- Emery, 2010. "Using the Community Capitals Framework to Map Program Impact," workshop presentation at CYFAR conference, San Francisco.
- Emery, M and M Calvert. 2010. "Using the Community Capitals to Foster Engagement." USDA grantees workshop, San Francisco.
- Emery, M. Gutierrez-Montes, I. and E. Fernandez-Baca. 2010 " The Sustainable Livelihoods Approach and the Community Capitals Framework: The Importance of System-Level Approaches to Community Change Efforts" Rural Sociological Society Annual Conference, Madison.
- Emery, M. 2010. "Community Engagement for Sustainable Community-based Wellness." NACDEP, Minneapolis.
- Emery, M. and A. Barefield. 2010. "Know Your Region." NACDEP, Minneapolis.
- Emery, M. and S. Jakes and A. Guin. 2009. "*Finding Strengths in Every Community: Working Across class and culture,*" workshop presentation at CYFAR conference, Baltimore, May 2009.
- Emery, M. W. Whitmer and A. Barefield. 2009. "Know Your Region." NACDEP, San Diego.
- Emery, M. 2008. Poster presentation: "Coaching for Community Change." Galaxy conference, Indianapolis.
- Emery, M. 2008. Poster presentation: "Promising Practice in Tribal College Gardening Projects." Galaxy conference, Indianapolis.
- Emery, M. 2008. "Coaching for Community Change: A Strategy for Community Capacity Building." Rural Sociological Society, Manchester, NH.
- Emery, M. 2008. "Coaching for Community Change." Community Development Society Annual Conference, Saskatoon.

- Emery, M. 2008. Poster presentation: "Using the Community Capitals to Map Impact." Community Development Society Annual Conference, Saskatoon and 2008 Galaxy conference, Indianapolis.
- Emery, M. 2007. "Promising Practices in Tribal and Native Serving Colleges." Presented at the Rural Community College Alliance Conference, Albuquerque.
- Emery M and J. Phillips. 2007. Poster presentation: "Community Gardening at Tribal Colleges and Universities." FALCON conference, Las Vegas and 2008 Galaxy conference, Indianapolis.
- Emery, M. and C. B. Flora. 2007. "Entrepreneurship in Indian Country: New Strategies for Change." Presented at the 2007 Rural Sociological Society meetings, Santa Clara, CA.
- Emery, M. E. Fernandez-Baca, I Gutierrez, and C. B. Flora. 2007. "Leadership as Community Capacity Building: A Study on the Impact of Leadership Development Training on Local Capacity." Rural Sociological Society meetings, Santa Clara, CA.
- Emery, M. 2007. "Rural Entrepreneurship Development." Community Development Society Annual Conference, Appleton, WI.
- Emery, M. 2007. "Impact of Leadership Development on Communities." Community Development Society Annual Conference, Appleton, WI.
- Emery, M. 2007. "Community Capitals Framework VS Sustainable Livelihoods: Antagonists or Complementary Tools." Community Development Society Annual Conference, Appleton, WI.
- Emery, M. 2007. "An Introduction to Appreciative Inquiry." Wallace Symposium, CATIE CR.
- Emery, M. and C. B. Flora. 2007. "Economic Development in Indian Country: Redefining Success." National Association of Community Development Professionals, Philadelphia, April.
- Emery, M. 2007 "Revisiting Leadership: Community Impact of Tomorrow's Leaders Today 17 Years Later." Paper presentation at the National Association of Community Development Professionals, Philadelphia.
- Emery, M. 2007. "Economic Development in Indian Country: New Opportunities." Paper presentation at the USASBE conference, Orlando.
- Emery, M. 2006. "Leadership Development and Community Capacity Building." Paper presentation at the 3rd annual Community Capitals institute, Ames. November.
- Emery, M. 2006. "Promising Practices in Tribal and Native-serving Colleges." Paper presentation at the Rural Community College Alliance conference, Louisville, September.
- Emery, M. 2005. Invited speaker and facilitator, "Framing Our Message." Plenary session at Community Capitals and the Public Good, Ithaca, October 26 and 27.
- Flora, C.B., S. Fey, C. Bregendahl, and M. Emery. 2005. "From Theory to Practice: The Community Capitals Framework as a Tool for Community Capacity Building." Rural Sociological Society Annual Conference. Tampa, FL.
- Emery, M. 2005 "Using Appreciative Inquiry as a Tool for Community Development." National Association of Community Development Professionals, Las Vegas.
- Emery, M and C. Flora, 2005. "The Community Capitals: A Framework for Action." National Association of Community Development Professionals, Las Vegas.
- Emery, M. and C. Flora. 2004. "Community Capitals and the Transformation from "Landscapes of Loss to Landscapes of Opportunity" in Rural America: Initial Results in Valley County, NE." Community Development Society, Cleveland.
- Emery, M. 2002. "Rural Telecommuting as a Strategic for Job Development: Progress Notes on a Case Study." Community Development Society Meetings, Cleveland, MS.
- Emery, M. 2000. "Protecting the Golden Hour: A Proposal to Improve Emergency Services In North Central Idaho." Community Development Society Meetings, Duluth, MN.

- Emery, M. 2000. "The Idaho Virtual Incubator: An Experiment in Rural Revitalization." Paper presented at the Community Development Society Meetings, St John, CA.
- Emery, M. 2000. "The Idaho Virtual Incubator." Panel presentation at the Governor's Technology Expo, Boise, ID.
- Emery, M. 2000. "Community Planning and Assessment Strategies' and "Technology Training and Infrastructure Resources." Paper presented at the Connect Idaho: Rural Telecommunications Conference, Boise, ID.
- Emery M. and H. Benninger. 2000. "Facilitating Entrepreneurship in the New Millennium." International Small Business conference, Manchester, England.
- Emery, M. May 1999. "Dual Credit Programs: Assessing their Success." Northwest Assessment Association, Spokane, WA.
- Emery, M. 1999. "Looking Backward, Looking Forward: Assessing a Distance Education Program." Washington State Assessment Association, Spokane, WA.
- Emery, M. 1999. "Assessing Distance Education Programs." Mountain Plains Adult Education Association Meetings, Boise, OD.
- Emery, M. 1998. "Internet Applications for Community Development." International Community Development Society, Kansas City, MO.
- Emery, M. 1998. "Internet Applications for Economic and Community Development." Rural Sociological Society Meetings, Portland, OR.
- Emery, M. 1997. "Impact of Industry Changes in banking on non-Traditional Lending Effort." Rural Sociological Society Meetings, Toronto, CA.
- Emery, M. 1996. "The Tscemicum Regional Connection: A Work in Progress." International Community Development Society Meetings, Melbourne, AU.
- Emery, M., G. Mayton and K. Martin, 1996. "The Center for Teaching Excellence: A Strategy for Faculty Development." Distance Education Conference, Portland, OR.
- Emery, M. and R. Sorrels. 1995. "Managing Chaos." Distance Education Conference, Portland, OR.
- Emery, M. 1994. "Leadership Needs In Idaho: Competing Paradigms or Confronting Community Hierarchies: A Report Form The Idaho Rural Development Council's Leadership Project." Community Development Society Conference, Lincoln Nebraska.
- Emery, M. 1994. "Gender Issues in Community Development." Rural Sociological Society Meetings, Portland, OR.
- Emery, M. 1993. "Communities in Transition: Turning the Planning Process on its Head." Rural Sociological Society Meetings, Orlando, FL.
- Emery, M. 1993. "Oh No! Not Another Visioning Exercise: Moving Beyond Leadership Training to Building Local Capacity." Community Development Society Conference, Milwaukee, WI.
- Emery, M. 1993. "Community Capacity-building," Roundtable presentation at the Sharing the Vision IV Conference, Western Regional Center for Drug-Free Schools and Communities, Portland.
- Emery, M. and R. Sorrels. 1992. "Educational Triage: Meeting the Needs of Rural Learners." National University Continuing Education Association Meetings, San Diego, April.
- Emery, M. 1991 "Gender Issues in Rural Development: Rural Revitalization without Women Doesn't Matter." Northwest Women's Studies Conference, Pullman, April.
- Emery, M. and R. Sorrels. 1991. "Revitalization on the Frontier: An Assessment of Rural Community Development Programs in North Idaho." Presented to the National Rural Clearinghouse Conference, Making Education Part of the Rural Solution: A Vision for the 1990's, Kansas City, MO.

- Emery, M. 1991. "Attracting Retirees as an Economic Diversification Strategy," Forest Service's Rural Development Conference, Socorro, MN.
- Emery, M. 1990. "Rural Leaders of Tomorrow - Continuing Education's Role." Panel Participant, National University Continuing Education Conference, New Orleans.
- Emery, M. 1990. "Community-based Approaches to Economic Development: Institutional Learning and Community Planning Processes." Paper presented at the National Rural Sociological Society Meetings, Seattle.
- Emery, M. March. 1990. "Women and Economic Development: Results of a Clearwater Area Delphi Study." Idaho's First Women and Economic Development Conference, Twin Falls.
- Emery, M. 1990. "Rural Revitalization and Business Development." Paper presented at the Project Enterprise Teleconference, Boise, ID.
- Emery, M. 1988. "Models for Education and Economic Development." Paper presented at the Future of Education and Work Conference, Spokane, WA.
- Emery, M. 1988. "Economic Development Workshop." Paper presented at the National Center for Community Education, Flint, MI.
- Emery, M. 1987 "Community Education and Economic Development." Paper presented at the Washington Community Education Association, Vancouver.
- Emery, M. 1987 "Community Education and Economic Development." National Community Education Association Meeting, Minneapolis, MN..
- Emery, M. 1987. "Trends, Models, and Information about Rural Adult Education." Region X Displaced Homemakers conference, Boise.
- Emery, M. 1987. "Barriers to Rural Adult Education." Paper presented at the Northwest Adult and Continuing Education Association, Kalispell, MT.
- Emery, M. 1986. "Computer Literacy and the Adult Learner." Paper presented at the National Rural and Small Schools Conference, Bellingham, WA.
- Emery, M. 1986. "Computer Literacy for Rural Adults." National Computer Teachers' Association, San Diego.
- Emery, M. 1985. "Rethinking the Promise of Technology to Promote Excellence and Equity: A Response." Paper prepared for the National Rural Education Forum, Kansas City, MO.
- Emery, M. Panel Member, 1985. "Education and the Economy." Paper presented at the American Association of Higher Education, Chicago.
- Emery, M. 1984. "Women and Change in Small Towns." Paper presented at the Northwest Women's Studies Conference Bellingham.
- Emery, M. 1984. "The Adult Learner." Paper presented at the Mountain Plains Adult Education Conference, Boise, ID.
- Emery, M. 1983. "Integrating Women into the Curriculum." Paper presented at the Idaho Sociological Society Meetings, Moscow, ID.
- Emery, M. 1982. "Building Bridges - Working with Traditional Women." Paper presented at the National Women Studies Association Meetings, Humboldt, CA.
- Emery, M. 1982. "Alternative Approaches to Learning." Paper presented at the Northwest Women Studies Meetings, Missoula, MT.
- Emery, M. 1978. "Women's Work and Unequal Exchange." Paper presented at the New York Women in Anthropology Meetings, New York.
- Emery, M. and J. Pollock. 1977. "Wire Services in the Global Network." Paper presented at the International Studies Association Meetings, St. Louis, MO.

- Emery, M. 1975. "Family in World Systems Perspective." Panel Discussant, Society for the Study of Social Problems, San Francisco, CA.
- Emery, M. 1974. "Multinationals and Industrial Development in Ireland." Paper presented at the Eastern Sociological Meetings, Philadelphia, PA.

Recent Webinars

- Emery, M., N. Walzer, T. Kelly, and L Weaver. 2011. "*Measuring community change.*" North Central Regional Center for Rural Development.
- Baker, B., M. Calvert, M. Emery and R. Enfield. 2010. "Contribution of 4-H Participation to the Development of Social Capital: What are we Learning?" North Central Regional Center for Rural Development.

Recent Invited Presentations

- Emery, M. 2016. "Ripple mapping: a strategy to unpack spiraling up." Heartland Center for Leadership Development Community Success Conference, Jackson, WY.
- Invited breakout leader: NIRA Big Data Summit, Chicago: October 10, 2016.
- Emery, M, 2016. *Applying the community capitals to extension work in communities in the 21st century.* Annual Extension Conference, New Mexico State University, March, 2016.
- Emery, M.2016. *Community capacity building for sustainable water management.* Presented at International Forum on Bangladesh, Ohio State University, November.
- Emery, M. 2015, "Aspiration approaches to community change," Virtual presentation to the Bangladesh Climate Change group, Daka in April.
- Emery, M. 2012, 13, 14, 15. "Entrepreneurial Communities" and "Making Communities Stronger in Challenging Times." Boise, Idaho: Northwest Community Development Institute.
- Emery, M. "Extension Work in Communities from a 21st Century Perspective." Keynote for the annual Extension Conference. Lansing: November 4, 2014.
- Emery, M. "What are Millennials' Buying Habits, and How do They Affect Your Business?" Pierre, SD: SD Annual Housing Conference, October 2014.
- Emery, M. "South Dakota Demographics – Are Data your Destiny?" South Dakota Leadership Initiative, Brookings, SD, September 2014.
- Emery, M. "Using the bigger picture to be more successful in winning grants, Grantwriting conference, Rapid City, June 2014.
- Emery, M. "Symposium reflection." Morris MN: Small Towns Institute, June 2014.
- Emery, M. January 2014. "Community coaching conversation." Obesity presentation coaches, KSU.
- Emery, M. January 2014. "Using the community capitals." Tamarack learning series.
- Emery, M. November 2013. "Evaluation reporting using a ripple mapping process." FALCON annual conference, Washington, D.C.
- Emery, M., Hancock, C. and Schoenholz, R. November 2013. "Building vibrant communities through entrepreneurship." Rural Futures Conference, Lincoln, NE.
- Emery, M. June 7, 2013. "An Introduction to the Community Capitals." SD state-wide meeting on Successful Grant Writing, Mitchell, SD.
- Emery, M, and R. Enfield, K. Nathaniel, M. Calvert, and S. Kinsey. May 10, 2013. "*What is Social Capital and Why Is It Important to 4-H?*" Webinar and on-site presentation, WDC: USDA, NIFA.

- Emery, M. "Ripple Mapping to Understand Impact," ECAP project team meeting, Lincoln: Rural Futures Institute, UNL, April 2013.
- "Using Appreciative Inquiry" Community Development Extension, Brookings, October 24, 2012.
- Emery, M. 2012. "Change, Ethics, and Sustainability." University of Missouri Community Development Academy, St. Louis.
- "Using the Community Capitals to Map Impact." Deadwood Neighborworks, March 8. 2012.
- With Meredith Redlin, "The Role of Social Science in Bioenergy Research," South Dakota Biofuels Consortium, Rapid City, March 9. 2012
- "Capacity Building for Sustainable Organizational Development," Disparities in Diabetes National Convening, WDC: March 29, 2012.
- Emery, M. 2012. "Social Sciences Presentation." Center for Bioprocessing Research and Development Annual Advisory Committee Meeting, Rapid City.
- Emery, M. 2012. Invited facilitator, Search Conference for AFRO Food Security Grant. Virginia.
- Emery, M. 2012. "Building Capacity." National Alliance to Reduce Disparities in Diabetes." Annual conference, Washington, DC.
- Emery, M. 2011 "*Community Coaching for SET*." Invited webinar presentation for the Southern Rural Development Center and USDA Rural Development.
- Emery, M. 2011. "Change, Ethics, and Sustainability." University of Missouri Community Development Academy, St. Louis.
- Emery, M. 2011. "Achieving Healthy Lifestyles." *Second Annual* Native American Health Care Conference, Las Vegas.
- Emery, M. 2010. "The Community Capitals Framework and Community Capacity Building for Social Development." Invited speaker, Hangzhou Quality of Life Forum: Hangzhou China.
- Emery, Mary. 2010. "The Community Capitals Framework and Successful Community Change." Keynote and workshop presentation for the Arkansas Community Development Society Chapter, Jonesborough, AR
- Emery, M. 2010. "Why do some communities thrive while others struggle to survive." Anaconda, MT.
- Emery, M. 2010. Using the Community Capitals Framework and Appreciative Inquiry as Leaders." Creston community leadership development program, Creston, IA.
- Emery, M. 2009. "Community Coaching: Engaging/Investing in Community Change." Tennessee Rural Development Conference, Cookeville.
- Emery, M. 2009. Presidential address, Annual conference of the Community Development Society.
- Emery, M. June 2008. "Why Do Some Communities Thrive While Others Struggle to Survive?" Community Futures, Alberta Canada.
- Emery, M. June 2008. "Entrepreneurship as a Strategy for Economic Development." Medicine Hat, Alberta.
- Emery, M. and C. Flora. August 28, 2008. HomeTown Competitiveness Preliminary Evaluation Results. Nebraska City.
- Emery, M. June 11, 2008. Plenary speaker, The Tenth Annual Illinois Leadership Conference: Sustaining Our Communities. University of Illinois, Champaign Urbana.
- Emery, M. November 2007. Building Extension's Public Value. Washington State Extension Leadership Team, Portland.
- Emery, M and C. Flora. Building Extension's Public Value. BREEZE conference 2007, on-site conference, Ithaca, NY. 2006.
- Emery, M. 2007. "An Introduction to Appreciative Inquiry." Wallace Symposium, CATIE CR.

- Emery, M. 2007. April. "Using the Community Capitals Framework and Appreciative Inquiry to Map Impact." Federal Home Loan Bank Advisory Committee meeting, Grand Forks.
- Emery, M. 2006. "Entrepreneurship in Indian Country." Minnesota Economic Summit: Leech Lake, Red Lake, and White Earth Bands of Ojibwe.
- Emery, M. 2006. "Regional Rural Development Centers and Opportunities for Partnership." First Annual Conference of FALCON) First Americans Land-grant colleges organizing Network, Las Vegas.
- Emery, M. 2006. "Community Leadership and Change." Holt County Leadership Development Program.
- Emery, M. 2006. "Why Do Some Communities Thrive While Others Struggle to Survive." Rural Iowa Independent Telco Association Annual conference, Des Moines, March 06, North Dakota Leadership Program.
- Emery, M. 2006. Using Appreciative Inquiry and the Community Capitals Framework in Community Change Processes, Morris, MN.
- Emery, M. 2005. "Entrepreneurship Across Rural America: Listening to What Is Working and How It can Work Better." Annual conference of the 7 Rivers Regional Economic Development Association, Winona, MN.
- Emery, M. 2005. "The Community Capitals Framework and Regional Economic Development Strategies." Plenary session at Regional Economic Development Conference, Minot, November
- Emery, M. 2005. "Framing Our Message." Plenary session at Community Capitals and the Public Good, Ithaca.
- Emery, M. 2005. "Community Capitals: a Framework for Community Development," Kansas State University Annual Extension Conference.

Successful Grant Proposals

- Emery, Course Revision grant: GPIDEA Board, Kansas State University (\$4998).
- Redlin, Jantzer, Tolman and Emery. 2015. PLAN IHE, a 5-year grant funded by NSF, \$749,000.
- Redlin, Jacquet and Emery "Convening researchers focused on energy development impact." NCRCRD \$12,000.
- "Bush Regional Mapping Evaluation and Using Data Addition," Bush Foundation, \$25,000, 2013.
- NSF Planning Grant," South Dakota EPSCoR, 2012, \$5895.00.
- "Communities Creating Their Own Innovation," UNL Rural Futures Grant, 182,675 (SDSU subcontract \$10,000).
- "National Convening on Successful Community Change." Anne E. Casey Foundation, \$50,000, 2011.
- "South Dakota System Mapping and Data Collection and Compass Extension Work." Bush Foundation, \$175,000. 2011.
- With Mike McCurry, contract with the Governor's Office for Data Analysis. \$15,000, 2011.
- Consultant to Lewis-Clark State College on NSF ATE grant for \$90,000, 2010.
- With Dan Otto, "Assessing Leadership Development Programs." NCRCRD, \$18,000, 2011.
- "Evaluating impact stories and CCF assessments," Iowa Public Health, \$6000, 2010. \$5000. 2011.
- With C. Flora, "Assessing RBOG Regional Development Proposals." USDA Rural Development, \$60,000, 2010.
- With C. Flora, "Evaluation of Northeast Iowa Food and Fitness Initiative," Greater Dubuque Community Foundation, \$30,000, 2009; renewed for \$30,000 2010, and again for \$30,000 in 2011.
- "Sub contract on USDA 1994 research grant," College of Menominee Nation, 2009, \$17,500.

- "Evaluating RUSLE-2 Training," Story County Extension, \$4500.
- With C. Flora, "Evaluation of Landscape Buffers Guide," US Forest Service, 2009. \$20,000
- "Coaching for Community Change in Public Health," Iowa Department of Public Health, fy09 \$2500, fy 2010 \$3420.
- "Coaching for Community Change Field Guide," Fieldstone Alliance, 2009, \$50,000.
- "A Nationwide Effort to Create More Vibrant Regional Economies through Economic Development Practitioners' Trainings," Economic Development Administration, \$123,708 for year 1.
- "Evaluating Coaching for Community Change," Anne. E. Casey Foundation, \$34,779, 2008.
- Evaluation component for Northwest Indian College's proposal to CSREES for \$6,635.
- "Tribal Colleges Sustainability Indicators Model Research Program," evaluation component of a proposal submitted by College of Menominee Nation, \$30,000, 2007.
- "Coaching for Community Change." \$100,000, W.K. Kellogg Foundation, 2007.
- Orientation for new grantees. National Rural Funders Collaborative, \$12,000, 2006.
- With Susan Fey, Curriculum Development Support Grants, \$12,000. ISU College of Agriculture, 2006.
- With C. Flora, "Colleges as Catalysts for Rural Development among Tribal Peoples." National Rural Funders Collaborative, \$71,760, 2004.
- With C. Flora, "Rural Community College Initiative Phase 2," Ford Foundation, \$400,000, 2004.
- With C. Flora, "Increasing the Educational Access of Underrepresented People to Tribal and Community Colleges through Equitable Economic Development and Civic Engagement," Lumina Foundation, \$150,000, 2003.
- With C. Flora, S. Maes and R. Matthews, "Masters Degree in Community Development," USDA, \$299,000, 2003.
- With Barbara Schmitt and Milan Wall, "Promising Practices in Tribal Economic Development," EDA Denver Region, \$200,000, 2004.
- "Alternative Pathways," Idaho State Board of Education, \$157,060, 2002.
- "Two Centuries, Two Peoples: Lewis and Clark in the Land of the Nez Perce, National Park Cost Share Challenge Program, \$20,000, 2002.
- "Developing Medical Transcriptionist Training Online," State Department of Professional and Technical Education, \$5,000, 2001.
- "The Idaho Virtual Incubator", HUD, \$498,000, 2001; \$500,000, 2002; \$500,000, 2003.
- "Community Workforce Audit," DOL, \$50,000, 2001.
- "Hospitality Audit," with R Sanders, CEDA, \$5,000, 2001.
- "Improving Distance Education," Idaho State Board of Education, \$73,038, 2001.
- "Supporting Student Success," Idaho State Board of Education, \$230,000, 2000.
- "Emergency Medical Training Equipment," with Randy Goss, Steele Reese Foundation, \$38,000, 2000.
- "Protecting the Golden Hour," HHS, \$598,000, 2000.
- Business Solutions Center, EDA, \$90,000, 2000.
- Tscemicum Open Studio Arts Online, Phase III, Benton Foundation, \$15,000, 1999.
- Distance Education for Addictions Counseling Faculty, NWATTC, \$5,000, 2000.
- IDEAS!: A Collaborative Program to Develop Distance Education Courses and an Online Database to support Addictions Counseling Education, Idaho State Board of Education, \$196,400, 1999.
- The Idaho Virtual Incubator, Idaho State Board of Education, \$224,000, 1999.

- Tscemicum Open Studio Arts Online, Benton Foundation, \$25,000, 1999.
- Using Technology to Teach Technology, Idaho State Board of Education, \$236,000, 1998.
- Contractor, Region II Prevention to delivery community asset mapping workshops, 1998.
- Technical Assistance Cluster Capacity Development, MIRA Kellogg Foundation, \$100,000, 1998.
- Rural Business Online, collaborative effort with Eastern Oregon University funded by USDA Rural Development, \$66,000, 1998.
- Northwest Economic Development Network in cooperation with Eastern Oregon University and the Palouse Economic Development Council. Funded by USDA Rural Development and GTE. Idaho portion, \$26,000, 1997.
- Preserving the Past to Create the Future funded by the Idaho Humanities Council, \$1,970, 1997.
- Proposal reviewer, Small Business Innovation Research Grant Program, USDA, 1995, 1996, and 1998.
- Web-based volunteer training for the Silver Sage Girl Scout Council funded by US West. \$5,000, 1996.
- Tscemicum Regional Connections: An NTIAP planning grant to develop a regional telecomm--unications plan for North Central Idaho, \$225,000, 1995.
- Tscemicum Regional Connections: an NTIAP planning grant to develop a regional telecomm-unications plan for North Central Idaho, \$30,000, 1994.
- With Pat Clyde, Idaho TRIO Program, funded by Americorp, \$189,000, 1995.
- With Helen LeBoeuf, Forest Service Economic Diversification Studies: RV Park Development and Rural Economic Development, funded by the USFS for \$25,000.
- With Robert Sorrels, "Improving Academic Programs: Title III Proposal," funded by the Dept. of Education, approximately \$1.5 million dollars, 1994.
- With Liza Nagel, "SAFETY NET: Integrating Student Services Personnel into Drug Prevention and Referral," U.S. Dept. of Education, \$101,798, 1994.
- With Liza Nagel, "Partnerships II: Building Multi-Cultural Drug-Free Communities." Funded by the Office of Substance Abuse Prevention Conference Grant Program, \$49,736, 1991.
- With Liza Nagel, "School-Community Linkages." Funded by the Department of Education, \$133,000 for the first year, \$111,059 second year.
- "Local Housing Assessments for Three Idaho Communities." Funded by the Research Capacity Institute, \$5,350.
- With Liza Nagel, "Rural Revitalization: Building Drug-Free Communities." Funded by the Office of Substance Abuse Prevention Conference Grant Program, \$46,029, 1991.
- With Liza Nagel and Judy Scanland, "Addiction Counseling Education Program." Funded by the Idaho Department of Health and Welfare, \$30,000 for the first year, 1991.
- "One Miracle Please: A Needs Assessment for the Region II Prevention Planning Team." Funded by the Idaho Department of Health and Welfare, \$1,200, 1990.
- "Tri-County Task Force on Child Abuse," Idaho Children's Trust, \$2,000, 1990.
- "Reaching Out-of-School Youth with AIDS Prevention," Idaho Department of Health and Welfare, \$1,500, 1990.
- With Dick Gardner, "Attracting Retirees as an Economic Diversification Strategy." Funded by the U.S. Forest Service, \$49,000, 1990.
- "Revitalization on the Frontier," research grant funded by the Idaho Board of Education, \$15,667, 1989.

- "Opportunities for Youth," program funded by the Idaho Commission on Children and Youth, \$25,000, 1989.
- "PACE: Entrepreneurship Orientation." Funded by the State Consortium of Vocational Technical Schools, \$2,500, 1988.
- Co-author, "The Partnerships Project." Fund for the Improvement of Postsecondary Education, \$248,000, 1987.
- Co-author, "Northwest Regional Action Agenda Project," FIPSE Action Agenda Project, \$9,000, 1985. Renewed in 1986 for \$7,500.
- Resource person for the grant to the Association for the Humanities in Idaho on Feminist Perspective in the Humanities, 1983.
- Co-author, "Women in the Curriculum" from Montana State University, \$2,000, 1982.
- "Women in Non-traditional Jobs," and "Life/work Planning for Inmates at North Idaho Correctional Institute, both from Idaho Division of Vocational Education, approximately \$1,000 each, 1981.

Grant Review Panels

University of California: Davis, extension grant program. 2013.

USDA: SBIR grants, 2012

NSF: Social and behavioral science, 2012.

USDA: FRTEP, 2011.

US Department of Education, FIPSE Comprehensive Program, 2010.

US Department of Education, FIPSE Mobility Program 2009, 2010.

USDA, FRTEP 2009; USDA, tribal research grants, 2009.

US Department of Education, Fund for the Improvement of Education Comprehensive Program, 2008.

US Department of Education, Title III, 2008.

Small Business Innovation Research Grant Program, USDA, 1995, 1996, 1998, 2004, 2005, 2007, 2008, 2009, 2010, 2011.

USDA, Higher Education and Tribal Programs, 2005 and 2006.

USDA, Higher Education Challenge Grants, 2006

USDOE Upward Bound, 1999.

US Department of Education, FIPSE, 1985 and 1986.

TEACHING EXPERIENCE

2011-current Graduate instructor for Qualitative Methods, Topics course in Climate Change and Community Adaptation

2006-current: Instructor, Great Plains IDEA Master's Degree Program in Community Development.

2005-2007: Instructor on Community Sustainability for the Foundations of Practice professional development series.

1987- 2002: Adjunct instructor, Sociology, Lewis-Clark State College: Minority Groups, Sociology of the Family, Introduction to Sociology, Social Problems,

Organizational Dynamics, Conflict Negotiation, Introduction to Social Science. On-line courses included Sociology of the Family and Grant Writing.

1986: Adjunct Instructor, Sociology of Gender, University of Idaho.

1985: Adjunct Instructor, Math Readiness, Washington State University.

1979: Middlesex Community College Corrections Program, Introduction to Sociology,

1976-1978: Program Coordinator for Women's Studies, taught Introduction to Women's Studies and Senior Seminar. Also conducted a complete curriculum review of the program, Livingston College, Rutgers University.

1974-1976: Teaching assistant/Adjunct (sociology) Social Problems, Sexuality and Society, Introduction to Sociology, Livingston College, Rutgers University.

1977: Adjunct in Labor Studies, Women' Work and Working Women, Livingston College.

Departmental and University Service

Co-chair, University Campus Climate Task Force, 2015.
 Member, task force on multidisciplinary center policy, 2013-2014.
 Five year review committee for VP for Technology, 2012
 Dean's task force on morale and collegiality, 2012

POS Committees, Completed Students (last 5 years):

Jennifer Anderson (Chair)	Tanchanok Chuprajak	Frank Arpan
Stephanie D'Adamo	Michael Doran	Abigail Gaffey
Barbara Gigar	Seth Hopkins	Lesa Jarding
Anne Junod	Erin Kline	Joy Kobia
Shannon Labatte	Karen Lammer	Megan Lehman
Shuang Li, (Chair)	Diane Smith (Chair)	Colleen Murray
Karla Organist	Pamela Rice-Woytowick	Bennetta Robinson
Stacy Sanders	Jeremy Sautter	Umit shretha
Bernadette Torrel	Stephen Troskey	Julie Weisshaar
Wendy Young	Phillip D'Adamo-Damery (VirginiaTech)	

Current POS Chair:

Debra Laville-Wilson, Prekchya Singh, Shuang Li, Camma Murphy, Steven Farnen

Training Experience

- Co-trainer: Developing successful professional development plans, SDSU, February 2014.
- Co-trainer: Grant writing basics, SDSU, March 2014.
- Trainer: "Community development principles," Training for VISTA workers assigned to Tribal Colleges, USDA, Santa Fe, NM: August 2014.
- "Identifying impacts using ripple mapping," Southern Rural Development Center, December 2013.
- "Coaching for Community Change" multi-state grant project, December 2013.

- "Evaluating impact: an introduction to ripple mapping," FALCON annual meeting, USDA, Washington, D.C. November 2013.
- "Developing successful evaluation strategies." SDSU Extension annual conference, 2013.
- "The Community Capitals Framework and Systems Thinking," Bush Foundation Regional Systems Mapping project, Chamberlain, 2011, Sioux Falls, 2012, Faulkton (3), 2013, Aberdeen (3), 2013.
- "Coaching for Community Change in Social Services," Virginia Sexual Assault and Domestic Violence Prevention Team, Richmond, VA, October 2010.
- "Coaching for Community Change." Iowa Public Health, Des Moines: 2010
- "Community Capitals Approach to Community Development", CD Academy, Missouri: September 2009. 2010 and 2011.
- "Know Your Region," West Virginia, May 2009, Boise, 2009, Moline, August 2009.
- "Coaching for Community Change," West Virginia, May 2009, Boise 2009.
- "Coaching for Community Change in Public Health," Des Moines and online, June 2009
- Co-author and trainer, Coaching for Farmer/Promoters, Chiapas.
- "Know Your Region" train-the-trainer session, Indianapolis, IN December 2008.
- "Using the Community Capitals to Map Impact." June 2008. College of Menominee Nation.
- Co-trainer for follow up coaching training, Creating Entrepreneurial Communities, Michigan 2007.
- Co-facilitator. "Successful Economic Development in Indian Country." Great Falls, MT. 2007.
- Co-designer and facilitator. "Using the Community Capitals to Map Outcomes," National Rural Funders Collaborative, New Orleans, March 2007.
- Lead designer and trainer. "Coaching for Community Change." Michigan, 2007.
- Co-facilitator: Energizing Entrepreneurship. Michigan, 2007; Nebraska, 2004 and 2005.
- "An Introduction to Appreciative Inquiry," Mesalands Community College, 2006, University of Minnesota – Morris, 2006, Kansas State University, 2006, Little Priest Tribal College, 2005; Fond du Lac Tribal and Community College 2003; Carteret Community College, 2004.
- "Grant Writing," ISU, 2006.
- "HomeTown Competitiveness," Colorado: May 2005.
- "Enhancing Motivation," workshop for Northwest Area Foundation Horizons, Spokane, May 2005.
- Advanced Coaches Training (with Ken Hubbell) Albuquerque, 2005.
- "RCCI Coaches' Retreat." Excelsior Springs, MO, 2003.
- "Using the Logic Model in Evaluation," NC A and T Extension, 2004.
- "Helping Small Towns Succeed" and "Skill Development for Community Developers," facilitator, Jackson Hole, 2003.
- Grant writing training: Walla Walla Community College, 2002.
- Contractor, Idaho Department of Commerce, Gem Communities Leadership Training in Region II, 1989-2002.
- Trainer, Rural Business Online including Basic and Advanced Internet, Marketing on the Web, E-Commerce, Region II Idaho, 1998 to 2001.
- Trainer, Arts Online Open Studio, Lewiston, 1999.
- Lead trainer, LCSC Title III distance education program, 1995-1998.
- Trainer, Idaho Rural Development Council Rural Leadership Forums, March 1994, 1996, and 1998.
- Co-trainer, "School Communities Linkages Program, Lewiston, 1993.
- Co-facilitator, "Staff Development Program," Northwest Children`s Home, 1994.

- Co-facilitator, Strategic Planning Process for Clearwater Valley Hospital, Orofino, ID. 1993.
- Co-Facilitator, Training of Trainers Program, Lewis-Clark State College. 1991.
- Trainer and designer, "Community Encourager Training for Attracting Retirees Project," Lewiston, 1990.
- Trainer and designer, "Community Encourager Training for Community Drug Prevention Programs," Lewiston, 1990.
- Co-trainer and designer, "Community Encourager Training," Mountain States Health Corporation, Lewiston, October 1988, Clarkston, 1989 and 1992, and Newport 1990.
- Trainer and designer, Computers and Family Financial Management for Extension Home Economists, Moscow, 1986 and Twin Falls, Idaho Falls, and Caldwell. 1987.
- Lead trainer and designer, READI Summer Institute for Peer Teachers. Idaho Cooperative Extension Service, 1984, 1985, 1986.
- Co-trainer, Home Economics Faculty Development Institute, Moscow, 1985.
- Trainer and co-designer, "Women and Farm Financial Management," Moscow, 1984.
- Co-trainer, "Strategic Management Institute," Washington State Cooperative Extension Service, Moscow, 1983.
- Co-trainer, "Teaching Others," Family Community Leadership Project, Everett and Longview: Washington State University, 1983.
- Lead trainer and designer of "New Dimensions in Money Management," "New Dimensions for Effective Writing," and "New Dimensions for Basic Math Training," Moscow, 1981-1982.

Workshops

With D. Koverman and M. Wall. "Convening on Innovative Rural Development Programs." Molene. IL.

With D. Koverman, D. Ivan, N. Walzer and M. Wall. "Convening on Innovative Rural Development Programs." Bloomington, MN.

"Building Entrepreneurial Communities." 2010, 2011, 2012, 2013, 2014. Northwest Community Development Institute, Boise, ID.

"Making Communities Stronger in Changing Times." Northwest Community Development Institute, Boise, ID, 2010, 2011, 2012, 2013, 2014.

Emery, M and M. Redlin. 2010. "Introduction to Appreciative Inquiry." Bearing Straits Native Corporation: Nome, AK.

Emery, M. and S. Jakes, A. Guin, and B. Bower. 2010. The Basics of Facilitation, Advanced Facilitation. CYFAR conference, May 2010.

Emery, M. 2010. 2009. "Know Your Region: A regional approach to economic development." Community Development Society Conference, Memphis.

"Appreciative Inquiry," Northwest Indian College, 2009.

"Coaching for Community Change in Extension," KSU Annual Extension Conference, 2009.

"Appreciative Inquiry." FALCON, Las Vegas December 2008.

Leadership Retreat, Iowa Public Health project, Grennelle, IA 2008.

With John Phillips, Promising Practices in Community and Economic Development at Tribal Colleges and Universities. Minneapolis: November, 2007.

With John Phillips, Promising Practices in Community Garden Programs at Tribal Colleges and Universities. Bismarck: United Tribes Technical College, September, 2007.

Workshop: "Applying the Community Capitals Framework in Your Community." The Tenth Annual Illinois Leadership Conference: Sustaining Our Communities. University of Illinois, Champaign Urbana, June 11, 2008.

Presenter. Building Extension's Public Value. BREEZE conference 2007, on-site conference, Ithaca, NY. 2006.

Trainer on various topics. "Great Neighborhoods," 2006, 2005, 2004.

Lead designer and facilitator: Annual Community Capitals Institute. Ames, IA. 2004, 2005, 2006, 2008, 2009, 2011.

Lead session designer and lead facilitator for the Listening Sessions on Rural Entrepreneurship for North Central Region: Entrepreneurship in Indian Country, Bismarck: July 2005; Entrepreneurship across rural Minnesota, Cloquet: June 2005; Entrepreneurship across Indiana, Indianapolis: August 2005; Entrepreneurship across Wisconsin, Wisconsin Rapids, August 2005; Entrepreneurship across Illinois, Quincy, October 2005; Entrepreneurship in Rural Hawaii, August 2005; Entrepreneurship Across North Dakota, Watford City, November 2005; Entrepreneurship in Michigan, January 2006; Entrepreneurship in Kansas, January 2006; Entrepreneurship in Ohio, March 2006; Entrepreneurship among Non-gaming Tribes, Winslow, April, 2006; Entrepreneurship on Hopi, May, 2006; Entrepreneurship in Western Nebraska, August 2006.

Lead session designer and facilitator. "Coaching for Community and Organizational Change" funded by W. F. Kellogg Foundation, Northwest Area Foundation, Ford Foundation, San Antonio, June 2007.

Lead session designer and facilitator. "Coaching for Community: A Roundtable" funded by W. F. Kellogg Foundation, Northwest Area Foundation, Ford Foundation, Duke Endowment, and Lumina Foundation for Education. Boise: October 23-25, 2006.

Introduction to Appreciative Inquiry. Institute for Sustainable Agriculture (with Edith Fernandez Baca), Lima Peru 2005, ENMU Roswell, 2005, ENMU Ruidoso, 2005, Williston State College 2005.

With Chester Bowling, Introduction to Appreciative Inquiry. Las Vegas 2005 NACDEP conference and Baltimore 2005 Community Development Society conference.

"Economic Development Strategies for Tribal Planners," Fort Yates, ND, 2003 and advanced session in Billings, MT, 2004.

"Grant Readiness for Cities: Idaho Association of Cities, 2000-2002.

"Marketing on the Internet 101," Governor's Conference on Tourism, Lewiston, May 2001; Exploring E-commerce, Lewiston, June 2001.

"Basics of Grant Writing," Idaho Association of Cities, CDA, 200 and Nampa 2001.

"Developing Courses for Distance Education," IDEAS! (Idaho Drug and Alcohol Studies), Lewiston, August 1999 and January 2000.

"Pre-conference tour and workshop: "Rural Diversification in Idaho," Community Development Society, Spokane, 1999.

"Virtual Training," Mountain Plains Adult Education Association, Boise, 1999. Community Development Society, Kansas City, 1998.

"Introduction to Rural Development," USFS, Kallispell, MT, August 1997.

"Should I go into Business," Lapwai, 1996.

Co-presenter. "Marketing on the Web." Lewiston, 1996.

"Introduction to Internet" and "Stages of Organizational Development." Idaho Rural Development Council, Lewiston, 1996.

- "Retaining Volunteers," Idaho Leadership Forums, Idaho Rural Development Council, Pocatello and Moscow, 1994.
- "Grant Writing for Teachers," Partnerships in Education, Lewiston, 1993, 1994.
- "Funding Sources for Literacy Programs, Workshop for the Idaho Coalition for Adult Literacy, Lewiston, 1993.
- "Community Development 101," Workshop for the National Rural Partners Conference, USFS, Globe Arizona, 1993.
- "Strategic Planning." Presented to the Idaho Public Health Educators, Boise, 1992.
- "Developing Proposals." Presented at the Drug Free Schools and Communities Conference, Lewiston, 1992.
- "Developing Successful Proposals for Local Projects." Presented at Lewis-Clark State College, Lewiston, 1992.
- "Economic Development: Women Do Make A Difference." Presentation made at the Women and Economic Development Conference, Coeur d'Alene, Spring 1991 and at the Business Excellence Conference, Spokane, September 1991.
- "Student Leadership Development Through Cooperative Education," workshop presentation at the Student Success Through Cooperative Education Conference, Spokane, October 1991.
- "Grant Writing," NUCEA Region 7 Annual Conference, Boise, October 1990.
- Panel Presentation: Educational Involvement in Rural Revitalization, Tough Questions in Economic Development Forum, Lewiston, 1989
- "Grantwriting," Lewiston, Grangeville, North Idaho Correctional Institute and Orofino, 1988-1999.
- "The ABC's of Starting a Small Business," Orofino, Kamiah, Grangeville, Riggins, Lewiston, Moscow, and Pierce, 1988.
- "Opportunities for Rural Economic Development," presentation made to the Orofino Chamber of Commerce, Deary Businessmen's Association, Kamiah Chamber of Commerce, and Kendrick-Juliaetta Development Group.
- "Community Goal Setting Through Futuring," Orofino, ID, 1988 and Weippe, ID, 1989.
- "Planning for Pre-layoff Intervention," Governor's Task Force on the Potlatch Closure, Weippe, ID, November 1986.
- "Leadership Skills Workshop," Western Regional 4-H Leaders' Forum, Coeur d'Alene: March, 1985.
- "Rural Education and Economic Development," Western Rural Postsecondary Education Conference, Logan: March 1985.
- "Theory and Practice," Feminist Theory Conference, Seattle: May 1984.
- "Women in Small Towns," Idaho Sociological Society Meetings, Moscow: 1983.
- "Networking," Women in Business Conference, Lewiston: March 1983.

Other Media Presentations

- Moderator. 1999. Candidates Forum, produced by the League of Women Voters and broadcast via public access, Lewiston,
- Presenter, 1998. "Grant Writing Techniques and Tips," Part of a Video Series produced for the Domestic Violence Network by the Lewiston/Clarkston YWCA and LCSC, Lewiston, ID.
- Integrated Learning Network Infomercial. Producer and Anchor, Lewis-Clark State College, 1995.
- Project co-director and Teleconference Anchor: Building Multi-cultural Drug Free Communities: An Office of Substance Abuse Prevention Conference Grant.

Emery, M. and Marcia Schekel. 1983. "Women and Change in Small Towns," slide show shown at the Institute for the American West, Sun Valley,

Emery, M. and Marcia Schekel. 1983. "The Women's Movement in Small Towns," a slide show distributed from Women Studies at Washington State University.

Recent Consulting Experience

Consultant: Bangladesh climate adaptation project, Ohio State University, 2015.

Facilitator/trainer: Native Food Hub Project, UNR, Reno, Nevada, 2013, 2014.

Panel to select Bush Fellows: Bush Foundation, St. Paul MN, 2013.

Co-facilitator: Bush foundation Convening on Asset Mapping and Systems thinking. Chamberlin, SD: November 2011.

Facilitator: AFRI Foodshed Project, Blacksburg: Virginia Technology University, October 2011, March 2012.

Facilitator: FALCON (First national Land Grant Connectors) annual meeting. Denver: October 2011.

Writing team member: Needs assessment of extension in Indian County, 2011.

Facilitator: USDA Design team on assessment of extension services in Indian Country, Washington, DC: United States Department of Agricultural, NIFA, 2010.

Advisory committee member, KCI. Native Economic Development, 2004-2006.

Facilitation, Federal Home Loan Bank, Des Moines, Rural Leadership Development. Ames, Lake of the Ozarks, 2004; Spirit Lake, Lake of the Ozarks 2003, Mill Lacs, 2002.

Consultant: Heartland Center on strategies for successful community-based community development, Lincoln, 2001-current.

Evaluator: HRSA funded Grant, "Protecting the Golden Hour" for Workforce Training, LCSC 2001-2003.

Strategic Planning facilitation for the Snake River Community Clinic. 2001

Strategic Planning facilitation for the area Early Childhood Coalition, 2001.

Strategic Planning facilitation for the Nez Perce Tribal Executive Committee, 2001.

Board Development Consultation, Latah County Volunteer Center, 2001.

Training and technical assistance, Idaho Cluster of Kellogg Managing Information for Rural America Communities, 1999-2000

Focus Group Facilitation, Idaho Department of Agriculture, 2000

Public Meeting Facilitation, US Forest Service Roadless Plan Public Meetings, 2000

Consultation, Nez Perce County Fairboard, 2000

Ex-officio staff support for the Governor's Task Force on Rural Idaho, 1999-2000

Grantwriting, editing, and community strategic planning, ACDI-VOCA Slovakia, 1999.

Assessment of micro enterprise programs and opportunities for ACDI-VOCA, Slovakia, 1997.

Facilitation of Public Meetings, Idaho Department of health and Welfare, 1996.

Conference Planning and Development

Co-convener: Community coaching Chautauqua, Community Development Society Meetings, Dubuque, IA, July 2014.

Planning committee: Small Towns Institute: MSU: Morris, June 2014.

Co-convener: 9th Annual Community Capitals Institute, Brookings, SD. November 2013.

Co-convener: Community Capitals Institute, Center for Tropical Research and Graduate Education, Turrialba, CR, January 2013.

Co-convener: International gathering on community change research, CDS pre-conference session, Cincinnati, 2012, Charleston 2013, and Dubuque, 2014.

Convener, Coaching for Community Change Roundtable of measuring results, Bozeman, MT. 2010

Convener, Coaching for Community Change Roundtable on Evaluation, Boise, 2009.

Co-convener, Annual Community Capitals Institute, Ames, 2004, 2005, 2006, 2007, 2008, 2010.

Program Chair, CDS annual conference, Memphis, 2009.

Co-convener, BREEZE series on eCommerce, 2006-2007.

Co-Convener. Coaching for Community Change, San Antonio, 2007.

Co-convener, BREEZE session on Building Public Value in Extension, 2007. On-site conference session 2005, Cornell University.

Co-convener. Coaching for Community Change Roundtable. Boise, 2007.

Co-convener, Exploring E-Commerce: Strategies for the 21st Century, a statewide conference on business issues related to the New Economy, Lewiston, 2001.

Convener, Riding the Digital Wave: Non profits and Technology, Lewiston, 1999.

Convener, Pre-conference tour, Community Development Society, Spokane, 1999.

Convener, Telecommunications and Last Mile Access, Conference supported by the TIIAP Planning Grant, Lewiston, 1995.

Co-convener, Rural Revitalization: Building Drug Free Multi-cultural Communities, Conference supported by Office of Substance Abuse Prevention, Lewiston, 1994

Co-convener, Rural Revitalization: Building Drug Free Communities, Conference supported by Office of Substance Abuse Prevention, Lewiston, 1992

Conference convener, Attracting Retirees as an Economic Diversification Strategy, Lewiston, 1991.

Conference convener, AIDS Prevention for Youth-At-Risk, Lewiston, 1991.

Conference convener, Reaching Youth-At-Risk, Lewiston, 1991.

Conference convener, Education and the Rural Economy, Spokane, October 1987.

Planning Committee, "Women and Farm Marketing," Moscow, 1986.

Planning Committee, "Women and Farm Management," Moscow, 1984.

Convener, "First Annual Women and Business Conference," Lewiston, 1981.

Convener, "Northeast Women Studies Conference," Livingston College, 1976.

Professional Memberships

Board member, *Journal of Extension* 2011-present.

Heartland Center for Leadership Development, Board member.

Community Development Society, President, 2009, Board member 2000-2007, Vice president, 2007-9, Secretary, 2010.

Rural Sociological Society, Program committee 2010, Diversity committee, 2010, Rural Studies Editor 2011-2014

National Association of Community Development Professionals, member.

American Evaluation Association, member.

Women and Giving, SDSU Foundation. Grants Committee.