

CURRICULUM VITAE
Catherine A. Solheim, Ph.D.

Education

Degree	Institution	Date Degree Granted
B.S.	University of Minnesota-Duluth Home Economics Education	1978
M.A.	University of Minnesota-Twin Cities Family Social Science	1987
Ph.D.	University of Minnesota-Twin Cities Family Social Science Advisor: M. Janice Hogan, Ph.D.	1990

Positions

University of Minnesota-Twin Cities Department of Family Social Science Current Rank: Professor Director of Graduate Studies	2006 - present 2016 - present
University of Minnesota-Twin Cities College of Human Ecology Associate Dean, Outreach and Engagement Extension Family Development Program Leader	1998 - 2006
University of Minnesota Extension – Lake County Previous Rank: Assistant Professor and Director Previous Rank: Instructor	1983 - 1984 1981 - 1982
University of Minnesota Graduate Appointments Administrative Fellow College of Human Ecology International Programs Extension Fellow – Twin Cities Administrator, MN Agricultural Student Trainee Program	1989 - 1990 1984 - 1987
Auburn University Department of Human Development and Family Studies International Programs Coordinator-School of Human Sciences Previous Rank: Assistant Professor Previous Rank: Associate Professor	1990 - 1998 1990 - 1996 1997 - 1998
Annandale Independent School District #876 Secondary Home Economics Teacher,	1981
Thailand Ministry of Agriculture Extension Specialist	1979 - 1980
McGregor Independent School District #4 Secondary Home Economics Teacher,	1978 - 1979

Certificates

Children's Human Rights: A Interdisciplinary Introduction. (2019 August). An online non-credit course authorized by the University of Geneva and offered through Coursera.

Current Membership in Professional Organizations

National Council on Family Relations

Global Minnesota

International Federation for Home Economics

Comparative and International Education Society

HONORS AND AWARDS

University of Minnesota

2016 Presidents' Civic Engagement Steward Award

2013 Internationalizing Teaching and Learning Fellow, Global Programs & Strategy Alliance

2008 Digital Faculty Fellow, Office of Information Technology Digital Media Center

2008 Multicultural Recognition Award, College of Education and Human Development

External

2020 National Council on Family Relations Fellow

2016 Outstanding Symposium Poster Award, Association for Financial Counseling and Planning Education

2016 Jan Trost Award for Lifetime Achievement in Research, Teaching, and Service to International Families, National Council on Family Relations

2015 Communications Internet Education Technology Award, National Extension Association of Family and Consumer Sciences

2015 Communications Internet Education Technology Award, Minnesota Affiliate of the National Extension Association of Family and Consumer Sciences

2009 Partnership Award, MN Department of Human Services Office of Economic Opportunity

1992 Undergraduate Teaching Excellence Award, Auburn University

1992 Outstanding Faculty in the College of Human Sciences, Auburn University

1992 Phi Upsilon Omicron, Family and Consumer Sciences Honor Society, Alpha Chapter

- 1991 Marvin B. Sussman Competitive Family Scholars Award, Groves Conference on Marriage and the Family
- 1991 Phi Beta Delta Honor Society for International Scholars, Alpha Upsilon Chapter
- 1991 Doctoral Research Award, Southeast Regional Association of Family Economics and Home Management
- 1987 Omicron Nu, Home Economics National Honor Society, Rho Chapter
- 1976 Kappa Omicron Nu National Home Economics Honor Society

RESEARCH, SCHOLARSHIP, AND CREATIVE WORK

Grants and Contracts

External Sources

Received at the University of Minnesota

Co-Principal Investigator (PI: Fitzpatrick-Humphrey; Co-PI: Goldberg-FSoS; Co-PI: Gibson-SSW)

Minneapolis Foundation

Paid Sick Leave for African American Families in Minneapolis, 2017-2018

Principal Investigator

American Association of Family & Consumer Sciences Centennial Scholars Research Grant

Refugee Family Well-being and Adaptation, 2014-2015

\$5,000

Principal Investigator

Greater Twin Cities United Way

Developing a Financial Training Certification Program, 2011-2014

\$101,000

Principal Investigator

West Central Communities Action

FAIM Evaluation, 2009

\$15,000

Principal Investigator

MN Department of Human Services Office of Economic Opportunity

Financial Literacy Training Evaluation, 2009-2010

\$10,000

Principal Investigator

United States Department of Agriculture International Science Education

Mexican Agricultural Workers in Minnesota: A Study of Transnational Work and Family, 2006-2009

\$100,000

Co-Principal
Investigator McKnight
Foundation
Comparison of Financial Education Train-the-Trainer Models, 2005
\$52,000

Co-Principal Investigator
Minnesota Department of Human Services
Financial Coaches Training Program Evaluation, 2004
\$8,500

Received at Auburn University

Co-principal Investigator
Alabama Experiment Station Project #01-003
Community-based Environmental Action: Grassroots of a Social Movement in Alabama,
1992
\$8,000

Principal Investigator
Auburn University Research Grant-in-Aid
Standards and Stress as Drivers of Family Work Performance, 1991
\$9,587

University Sources

Grant-in-Aid

Principal Investigator
Financial Management in Immigrant Families, 2006
\$24,956

President's Multicultural Research Award

Principal Investigator
Employers' Perspectives on the Complex Lives of Transnational Mexican Workers, 2006-08
\$2,100

Other University Sources

Co-Principal Investigator with L. Wieling
2017-2019 CEHD Dean's Seed Grant
Developing a Center: Promoting Social Justice and Health for Immigrant and Refugee Families
\$50,000

Co-Principal Investigator with M. Alexio and V. Chhuon
CEHD Global Signature Grant
Supporting Refugees through Family Separation: Ambiguous Loss for Cambodian American Minnesotans
\$7,500

Principal Investigator
2017 IDEA Multicultural Research Award
Office of Equity and Diversity
Developing and Testing a Financial Coaching Program for Karen Refugees
\$4,000

Principal Investigator
Minnesota Agricultural Experiment Station
Financial Coaching Intervention for Karen Refugee Families, 2016-17
\$44,343

Co-Principal Investigator with L. Wieling
University of Minnesota Libraries' Partnership for Affordable Content Program Grant
Immigrant and Refugee Families Textbook, 2015
\$1,500

Principal Investigator
Minnesota Agricultural Experiment Station
Economic Transitions of SE Asian Refugee Families: A Pilot Study, 2013
\$6,200

Co-Principal Investigator with L. Wieling
College of Education and Human Development
International Small Grant to Support Cross-Institutional Collaboration, 2008
\$1,400

Principal Investigator
Minnesota Agricultural Experiment Station
Understanding Financial Literacy & Asset Development in Limited-Resource & Immigrant Populations, 2007-09
\$39,234

Co-principal Investigator Principle Investigator with M. J. Hogan
College of Human Ecology
Economic Future of Families Living at the Margin: Building Assets through Saving, 2001-02
\$18,587

Principal Investigator
Digital Media Center
Creating an Active Learning Environment in an Undergraduate Personal and Family Finance Course, 2008-09
\$10,000

Travel-related Grants

Travel Grant to South Korea, 2016
Global Programs and Strategy-Alliance
\$2,000

Travel Grant to Thailand, 2011
Global Programs and Strategy-Alliance
\$2,000

Travel Grant to Thailand, 2011
College of Education and Human Development
\$1,000

Travel Grant to Bolivia, 2011
College of Education and Human Development
\$1,500

Travel Grant to Mexico, 2006
Office of International Programs
\$400

Grants Not Funded

Principal Investigator
Global Spotlight Faculty Grant - Global Programs and Strategy-Alliance
Building a Community-based Participatory Evaluation Model with Mano a Mano, 2012
\$14,920

Co-principal Investigator; Principle Investigator: Elizabeth Wieling
Minnesota Agricultural Experiment Station
Economic and Housing Conditions of Mexican Families: Understanding Antecedents of Migration, 2007
\$51,477

Co-principal Investigator; Principal Investigator: Elizabeth Wieling
Office of International Programs
International Interdisciplinary Studies with Mexican-American and Mexican Families, 2007
\$24,880

Publications

Refereed Journal Articles *Indicates student

- Lee, J. & Solheim, C. A. (2018). Associations between familism and psychological adjustment among Korean emerging adults: Underlying processes. *Journal of Comparative Family Studies* 49(4), 409-435. doi.10.3138/jcfs.49.4.409
- Cheek, P. P., & Solheim, C. (2018). The facilitating role of communication technology in nonresident father-teen relationships. *The Family Journal*, 26(3), 285-292. <https://doi.org/10.1177/1066480718795707>
- Solheim, C. A., & *Ballard, J. (2016). Ambiguous loss due to separation in voluntary transnational families. *Journal of Family Theory & Review*, 8(3), 341-359. doi: 10.1111/jftr.12160.
- *Horner, S., Solheim, C., Zuiker, V. S., & *Ballard, J. (2016). The link between childhood overindulgence and adult financial behaviors. *Journal of Financial Counseling and Planning*, 27(1), 80-91. <http://dx.doi.org/10.1891/1052-3073.27.1.80>.
- Solheim, C. A., *Ballard, J., & Olson, P. D. (2016). Maintaining intergenerational solidarity in Mexican transnational families. *Journal of Human Sciences and Extension*, 4(1), 1-17.
- Solheim, C. A., *Zaid, S., & Ballard*, J. (2016). Ambiguous loss experienced by transnational Mexican immigrant families. *Family Process*, 55(2), 338-353. doi:10.1111/famp.12130
- Peng, S., & Solheim, C. (2015). Negotiating two cultures: Hmong American college women's experiences of being a daughter. *Hmong Studies Journal*, 16(2015), 1-16.

- Jang, J., *Deenanath, V., & Solheim, C. A. (2015). Family members' transnational migration, community contexts, and psychological distress in Mexican families. *Family Science Review*, 20(2), 94-112.
- *Li, X., Olson, D. L., & Solheim, C. A. (2015). Comparing empirical typologies of premarital couples from four Chinese countries and American premarital couples. *Journal of Couple & Relationship Therapy*, 14, 201-218. doi:10.1080/15332691.2014.981656
- *Reinke, J. S., & Solheim, C. A. (2014). Online social support experiences of mothers of children with autism spectrum disorder. *Journal of Child and Family Studies*. doi:10.1007/s10826-014-0039-9
- *Levchenko, P., & Solheim, C.A. (2013). International marriages between Eastern European-born and US-born spouses. *Family Relations*, 62(1), 30-41. doi:10.1111/j.1741-3729.2012.00746.x
- Gutter, M. S, Hayhoe, C. R., DeVaney, S. A., Kim, J., Bowen, C. F., Cheang, M., Cheang, M., Cho, S. H., Evans, D. A, Gorham, E., Lown, J. M., Mauldin, T., Solheim, C., Worthy, S. L., & *Dorman, R. (2012). Exploring the relationship of economic, sociological, and psychological factors to the savings behavior of low- to moderate-income households. *Family and Consumer Sciences Research Journal*, 41(1), 86-101. doi:10.1111/j.1552-3934.2012.02130.x
- Solheim, C. A., Rojas-Garcia, G., Olson, P. D., & Zuiker, V. S. (2012, April). Family influences on goals, remittance use, and settlement of Mexican immigrant agricultural workers in Minnesota. *Journal of Comparative Family Studies*, 43(2), 237-259.
- Velasquez, J., Knatterud-Hubinger, N., Narr, D., Mendenhall, T., & Solheim, C. (2011). Mano a Mano: Improving health in impoverished Bolivian communities through community-based participatory research. *Family Systems and Health* 29(4), 303-313. doi:10.1037/a0026174
- Solheim, C. A., Zuiker, V. S., & *Levchenko, P. (2011). Financial socialization family pathways: Reflections from college students' narratives. *Family Science Review*, 16(2).
- Solheim, C. A., & *Yang, P. N. D. (2010). Understanding generational differences in financial literacy in Hmong immigrant families. *Family and Consumer Sciences Research Journal* 38(4), 435-454.
- Solheim, C., Longo, B., Cohen, B. A., & Garret Dikkers, A. (2010). Interdependent catalysts for transforming learning environments and the faculty who teach in them. *Educause Quarterly*, 33(3).
- *Yang, P. N. D., & Solheim, C. A. (2008). Financial management in Hmong immigrant families: Change and adaptation. *Hmong Studies Journal*, 8, 1-33.
- Hogan, M. J., Solheim, C. A., *Wolfgram, S., *Nkosi, B., & *Rodrigues, N. (2004). The working poor: From the economic margins to asset building. *Family Relations*, 53(2), 229-236.
- *Olson, J. R., Goddard, H. W., Solheim, C. A., & Sandt, L. (2004). Making a case for engaging adolescents in program decision-making. *Journal of Extension*, 42(6), 1-10.
- Pittman, J. F., *Kerpelman, J. L., & Solheim, C. A. (2001). Stress and performance standards: A dynamic approach to time spent in housework. *Journal of Marriage and Family*, 63(4), 1111-1121.
- Pittman, J. F., *Teng, W., *Kerpelman, J. L., & Solheim, C. A. (1999). Satisfaction with performance of housework. *Journal of Family Issues*, 20(6), 746-770.
- Solheim, C. A., Faupel, C. E., & Bailey, C. (1997). Solid waste management and the need for effective public participation. *Southern Rural Sociology*, 13, 65-88.
- Pittman, J. F., Solheim, C. A., & *Blanchard, D. (1996). Stress as a driver of the allocation of housework. *Journal of Marriage and the Family*, 8, 456-468.

- *Edgmon, K. J., Goddard, H. W., Solheim, C. A., & White, M. B. (1996). Development of the parent self-evaluation instrument. *Psychological Reports, 79*, 643-646.
- Hill, P. P., & Solheim, C. A. (1995). Educating leaders for new frontiers: Auburn University's model for internationalization. *Family Science Review, 7*, 113-122.
- Hill, P. P., & Solheim, C. A. (1995). The role of an international board of directors in "going global". *Phi Beta Delta International Review, V*, 31-40.
- Solheim, C. A., & Hill, P. P. (1994). Home economists as environmentalists. *Journal of Family and Consumer Sciences, 86*, 20-29.
- Solheim, C. A., *Meno, K. G., & Hill, P. P. (1994). Do consumer choices reflect environmental values? *Journal of Consumer Education, 12*, 37-47.
- Solheim, C. A. (1994). Exploring the applicability of the family resource management framework in the Thai culture. *Irish Home Economics Journal, 4*, 49-55.
- *Krasenbaum, D. K., Pittman, J. F., Bradbard, M. R., & Solheim, C. A. (1994). Educational and professional experiences of recent graduates of four family science masters and doctoral level programs. *Family Science Review, 7*, 1-14.
- Danes, S.M., & Solheim, C. A. (1993). Satisfaction and role quality perceptions of farm women employed off the farm. *Journal of Family and Economic Issues, 14*, 115-143.
- Solheim, C. A., Read, K., & *Toelle, A. (1991). Environmental factors in consumer decision-making. *Journal of Family and Consumer Sciences, 83*, 4-6.
- Solheim, C. A., & Rommel, J. I. (1991). Using evaluation for change: The critical approach. *Themis, 1*, 51-57.

Manuscripts under Review

- Lee, C-Y., Dik, B., & Solheim, C.A. (Under Review, 2019). Intergenerational solidarity and individual adjustment among emerging adults in Taiwan. Submitted to the *Journal of Family Issues*.
- Lee, C-Y., Solheim, C., You, S-B, & Dik, B. (Under Review, 2019). Familism, expectation conformity, affection for parents, and individual well-being among emerging adults in Taiwan. Submitted to the *Journal of Youth and Adolescence*.
- Deenanath, V., Solheim, C.A., & Vue, B. (Revise and Resubmit December 2018). Parental influences on immigrant first-generation college students' major and career paths. Submitted to the *NACADA Journal*.

Books

- Lee, A., Poch, R., O'Brien, M. K., & Solheim, C. A. (2017). *Teaching interculturality: A framework for integrating disciplinary knowledge and intercultural development*. Sterling, VA: Stylus Publishing. ISBN-978-1-62036-380-5

Edited Books

- *Ballard, J., Wieling, E., & Solheim, C.A. (Eds.) (2016). *Immigrant and Refugee Families: Global Perspectives on Displacement and Resettlement Experiences*. Minneapolis, MN: University of Minnesota Libraries Publishing. ISBN-10:1-946135-01-1; ISBN-13:978-1-946135-01-8. Retrieved from: <http://open.lib.umn.edu/immigrantfamilies/>

Refereed Book Chapters

- Solheim, C.A., & Wachwithan, P. (2018). Opportunities for family life education in Thailand, pp 63-73. In M. Robila & A. C. Taylor (Eds.), *Global Perspectives on Family Life Education*. Springer International Publishing AG. doi:10.1007/978-3-319-77589-0

- Solheim, C. A., O'Brien, M. K., & Spicer, S. (2015). Internationalizing an undergraduate course to develop global citizens. In R. D. Williams & A. Lee (Eds.), *Internationalizing undergraduate education: Critical conversations for 21st century practitioners* (pp. 171-186). Rotterdam, The Netherlands: Sense Publishers.
- *Reinke, J. S., & Solheim, C. A. (2014). Families of children with autism spectrum disorder: The role of family-centered care in perceived family challenges. In S.L. Blair (Ed.), *Family relationships and familial responses to health issues (Contemporary perspectives in family research, volume 8A)* (pp. 247-284). Emerald Group Publishing Limited. doi:10.1108/S1530-35352014000008A008
- Brooks, D. C., & Solheim, C. A. (2014). Pedagogy matters, too: The impact of adapting teaching approaches to formal learning environments on student learning. In P. Baepler, D. C. Brooks, & J. D. Walker (Eds.), *New directions for teaching and learning*, 137, 53-61. Wiley Publishing.
- Wachwithan, P., Solheim, C. A., & Popovich, P. (2008). Using Thailand's sufficiency economy philosophy to develop global citizens. In E. O'Donoghue (Ed.), *Global sustainable development: A challenge for consumer citizens* (page numbers unavailable). Retrieved from <http://www.cafcs.org/2012/07/ifhe-e-book-global-sustainable-development-a-challenge-for-consumer-citizens.html>
- Bloomfield, V., Blyth, D., Boyte, H. C., Bruininks, R., Engelmann, S., Fogelman, E., Jones, R. J., Solheim, C. A., Swan, C., Wahlstrom, B., Yussen, S. R. (2004). University of Minnesota: Renewing the land-grant promise. In M. Langseth, & W. Plater (Eds.), *Public work and the academy: An academic administrator's guide to civic engagement and service-learning* (pp. 227-247). Bolton, MA: Anker Publishing Company, Inc.
- Bailey, C., Alley, K., Faupel, C., & Solheim, C. (1994). Environmental justice and the professional. In B. Bryant (Ed.), *Issues, policies, and solutions for environmental justice* (pp. 35-44). Washington, D.C.: Island Press.
- Hill, P. P., & Solheim, C. A. (1993). Home economists as environmentalists: Setting a research agenda. In R. von Schweitzer (Ed.), *Cross-cultural approaches to home management* (pp. 51-64). Frankfurt, Germany: Campus Verlag.
- Solheim, C. A., & Popovich, P.M. (1997). Sponsoring a hunger breakfast to raise awareness of hunger issues. In P. Young (Ed.), *World food day... A classroom without walls* (pp. 19- 21). Washington, D.C.: U.S. National Committee for World Food Day.
- Solheim, C. A. (1994). Managing time resources. In M.J. Sporkowski (Ed.), *Family life education teachers kit* (pp. 55-58). Minneapolis: National Council on Family Relations.
- Solheim, C. A. (1993). Energy use in families. In M.J. Sporkowski (Ed.), *Family life education teacher's kit* (pp. 263-266). Minneapolis: National Council on Family Relations.
- Solheim, C. A. (1993). Family work allocation. In M.J. Sporkowski (Ed.), *Family life education teacher's kit* (pp. 267-269). Minneapolis: National Council on Family Relations.
- Solheim, C. A. (1993). Families and social policy syllabus. In D.A. Skinner & E. Anderson (Eds.), *Teaching family policy: A handbook of course syllabi, teaching strategies and resources* (pp. 78-81). Minneapolis: National Council on Family Relations.
- Solheim, C. A. (1993). Conducting an environmental scan. In D.A. Skinner & E. Anderson (Eds.), *Teaching family policy: A handbook of course syllabi, teaching strategies and resources* (pp. 153-156). Minneapolis: National Council on Family Relations.

Encyclopedia Entries

- Dwanyen, L. & Solheim, C.A. (2019). Human ecology theory. In J. J. Ponzetti Jr. (Ed.), *Macmillan encyclopedia of families, marriages, and intimate relationships*, pp. 446-449). Cengage Publishing. ISBN: 9780028664613
- *Li, X., & Solheim, C. A. (2014). *Love, types of*. In M. J. Coleman & L. H. Ganong (Eds.), *The social history of the American family: An encyclopedia* (page numbers unavailable). Sage Publications, Inc. <https://books.google.com/books?id=Pp-BQAAQBAJ&lpg=PP1&pg=PT1425#v=onepage&q&f=false>
- Miller, M., & Solheim, C. A. (2013). Divorce and Buddhism. In R.E. Emery (Ed.), *Cultural sociology of divorce: An encyclopedia* (pp. 154-156). Los Angeles, CA: Sage Reference.
<https://books.google.com/books?hl=en&lr=&id=ix9zAwAAQBAJ&oi=fnd&pg=PP1&dq=cultural+sociology+of+divorce&ots=wQdHErfM6w&sig=nr4UecBgUwuFe0W50JKeMnaomow#v=onepage&q=cultural%20sociology%20of%20divorce&f=false>

Proceedings of Conferences (Refereed)

- *Heuring, S. M., Solheim, C. A., & Zuiker, V. S. (2012). Overindulgence: Financial implications for young adults. In A. Barton & S. Croymans (Eds.), *Proceedings of the Association for Financial Counseling and Planning Education Annual Meeting*, 77-84. http://www.afcpe.org/wp-content/uploads/2014/04/2012_afcpe_proceedings_final.pdf
- Buturian, L., & Solheim, C. (2012). Digital media: Giving voice to students and fostering global learning. In K. Peterson (Ed.), *Online Proceedings of the 28th Annual Conference on Distance Teaching & Learning*, Madison, WI.
- Wachwithan, P., Solheim, C. A., & Detzner, D. F. (2004). Family support for elderly parents in rural Thai families: Perspectives from elderly parents and their adult children. Proceedings for the *International Conference on the Changing Asian Family: A Support System with Holes?* Asia Research Institute, Singapore.
- Popovich, P. M., Hubbard, S. S., & Solheim, C. A. (1996). Preparing hospitality professionals to serve the multicultural market: Creating an internationalized curriculum. In P. K. Choudhury (Ed.), *Proceedings of the Multicultural Marketing Conference*, 216-220.

Research Reports

- Solheim, C. A. (2009). *Follow-up study of participants in the Four Cornerstones of Financial Literacy initiative*. Research report for the MN Department of Human Services Office of Economic Opportunity. St. Paul.
- Solheim, C. A. (2008). Contributor to *Research priorities: Results of the national research symposium on financial literacy and education*. Convened by the U.S. Department of the Treasury and the U.S. Department of Agriculture, October 6-8, 2008.
- Miller, A., Solheim, C. A., & *Sawyer, R. (2008). *Family Assets for Independence in Minnesota: A closer look at asset retention and financial stability*. Community Action Duluth, Duluth, MN.
- Solheim, C. A., & Wochnick, B. (2008). *Home ownership asset retention: A follow-up study of FAIM pilot program participants*. West Central Communities Action: Family Assets for Independence in Minnesota.
- Solheim, C. A., Hogan, M. J., *Nelson-Christinedaughter, J., & *Yang, P.N. (2006). *Comparison of financial education train-the-trainer models: Community Mentor, Four Cornerstones, and Financial Literacy Initiative for Immigrants Training*. Research report for The McKnight Foundation: Minneapolis, MN.

- Solheim, C. A., Hogan, M. J., *Nkosi, B., *Wolfgram, S., *Rodrigues, N., & *Nelson-Christinedaughter, J. (2005). *Family Assets for Independence Minnesota technical research report*.
- Solheim, C. A., Petersen, C., & Anderson-Porisch, S. (2005). *Final report: Financial literacy training for coaches and caseworkers*. Prepared for the Minnesota Department of Human Services' Office of Economic Opportunity.
- *Nelson, J., Solheim, C. A. & Olson, P. D. (2005). *A Minnesota directory of financial education and services*. Produced for Minnesota Saves, St. Paul, MN.
- Solheim, C. A., & Hogan, M. J. (2004). *Four cornerstones curriculum and training evaluation tool*. Developed and adopted for statewide use in Minnesota for the Department of Human Services' Office of Economic Opportunity.

Invited Scholarly Articles

- Solheim, C. (2018). A glimpse into refugee family life through the lenses of scholarship and direct encounter. In *Family Focus, FF77*. Minneapolis, National Council on Family Relations.
- Solheim, C. A. (2013). Thoughts on learning abroad. In *Report: Family Focus on.... Global Families, FF56*. Minneapolis: National Council on Family Relations.
- Solheim, C. A. (2008). Resource management from multicultural perspectives. In *Report: Family Focus On ...Resource Management*, Issue FF38. Minneapolis: National Council on Family Relations.
- Solheim, C. (2006). Minnesota embraces the global world. *Journal of Family and Consumer Sciences*, 98(3), 53-54.
- Wachwithan, P., & Solheim, C. (2004 December). Family support for elderly parents in rural Thailand. *Family Focus on....International Perspectives*, F28-F29. Minneapolis: National Council on Family Relations.
- Solheim, C. A. (2003 December). Extension remains committed to meeting critical educational needs of Minnesotans. *MACAE UPDATE Newsletter*, pp. 16-17. St. Paul, MN: Minnesota Association for Continuing Adult Education.
- Hogan, J., Solheim, C., *Wolfgram, S., *Rodrigues, N., & *Nkosi, B. (2003 June). Asset-building for the working poor. *Family Focus on....the Working Poor*, F21. Minneapolis, MN: National Council on Family Relations.
- Hogan, J., & Solheim, C. (2002). Asset development for low-income families: A key to economic security. *Consortium Connections*, 11(3), 3. Minneapolis, MN: University of Minnesota Children, Youth & Family Consortium.
- Hogan, M. J., & Solheim, C. (2001 June). Family financial resilience: Challenges and resources. *Family Focus on....Stress and Resilience*, F19 &F23. Minneapolis: National Council on Family Relations.
- Wheat, J., Tajeau, K., Solheim, C. A., & Weidler, M. (1998 summer). Brief overview of CHIP (Children's Health Insurance Policy) legislation. *Southern Perspectives*, 2(2), Mississippi State University: Southern Rural Development Center.
- Solheim, C.A. (1993). "Perspective Consciousness" is key employment qualification for students. *International Focus*, School of Human Sciences Newsletter, Auburn University, AL.
- Bailey, C., Alley, K., Faupel, C., & Solheim, C. (1993 Winter). Auburn University research on grassroots environmental organizations. *Southern Action*.
- Solheim, C.A. (1992 Fall). Green families. *Southeastern Council on Family Relations Newsletter*.

Published Book Reviews

- Solheim, C. A. (2011). Globalization and families: Accelerated systemic social change. By B. Sherif Trask. In *Journal of Family Theory & Review*, 3(3), 153–155.
- Solheim, C. A. (2002). Work and family: Research informing policy. By T.L. Parcel & D.B. Cornfield (Eds.). In *Family Relations*, 51(4), 362-363.

Strategic Leadership Papers

- College of Human Ecology (2005 October). *Connecting the University and Hmong communities*. Final report for the World in Minnesota: Hmong Initiative.
- Solheim, C. A. (2005 October). Final report of the College of Human Ecology Diversity Taskforce. University of Minnesota.
- Solheim, C. A. (2005 February). *Minnesota and Mexico: Global is Local*. College of Human Ecology Strategic Model for Globalization. University of Minnesota.
- College of Human Ecology (2003 March). *Challenges and Strategies for Engagement in the College of Human Ecology: A Report from the CHE Outreach Taskforce*. St. Paul, MN: University of Minnesota.
- Solheim, C. A. (2002 November). *Cultural/Global Competence: An Imperative for Human Sciences' Professionals*. Board on Human Sciences, National Association of Universities and Land Grant Colleges, Chicago, IL.
- College of Human Ecology (2001). *Discovery, Engagement, and Teaching: Toward an Understanding of the College of Human Ecology's Scholarly Mission in a New Age*. Minneapolis, MN: Regents of the University of Minnesota.
- Senese, D., & Solheim, C. A. (2001 October). *Program Development and Evaluation Planning: A Roadmap to Success*. University of Minnesota Extension Service, St. Paul, MN: Regents of the University of Minnesota.

Policy-related Articles, Briefings, Testimony

- Johnson, P., & Solheim, C. A. (2011). FAIM helps families build assets through Individual Development Accounts. *MN Journal: Expanding the Civic Imagination*. St. Paul, MN: Citizens League.
- Solheim, C. A. (2011 March). *How Does the Family Assets for Independence in Minnesota Program Help Working Poor Families Build Savings and Financial Assets?* Testimony presented before the MN Senate Health and Human Services Finance Committee.
- Solheim, C. A. (2011 March 1). *How Does the Family Assets for Independence in Minnesota Program Help Working Poor Families Build Savings and Financial Assets?* Testimony presented before the MN House Health and Human Services Finance Committee.
- Solheim, C. A. (2010 November). *What Do We Know About What Works in Financial Education?* Testimony presented before the Minnesota Ladder out of Poverty Taskforce.
- Solheim, C. A. (2009 February). *Asset Development in Minnesota: Progress Since 2000*. Testimony presented before the Minnesota House of Representatives' Early Childhood & Policy Division.
- Solheim, C. A., & Hogan, M. J. (2003 November). *Family Assets for Independence Minnesota (FAIM): Research Project Briefing Sheet*.

Media Publications and Interviews

Print/Web-based Publications

- Solheim, C.A. (2015, December). Ask the experts: Making & keeping New Year's resolutions. *WalletHub* <https://wallethub.com/blog/financial-new-years-resolutions/9202/#catherine-a-solheim>
- Burger, K. (2013, April 15). How to deal with debt as a couple. *StarTribune*.
- Solheim, C.A. (2012, December 21). *Combating holiday stress*. UM Academic Health Center Health Talk <http://www.healthtalk.umn.edu/2012/12/21/combating-holiday-stress/>
- Access Minnesota* (2012, September 16). College students' financial management.
- Burger, K. (2012, August 27). College kids, parents bracing for the split. *StarTribune*.
- Bray, A. (2011, April 5). A different kind of report card. *University of Minnesota Daily*.
- McGuire, K. (2009, September 14). College students, here's how to keep your budgets on track. *Minneapolis Star and News Tribune; Duluth News Tribune*.
- Emerson, D. (2009, June 5). Personal finance tips for grads and other young folk. *Finance and Commerce: Focus on Personal Finance* (<http://www.finance-commerce.com/article.cfm/2009/06/05/Personal-finance-tips-for-grads-and-other-young-folks>)
- Wickler, A. (2009, Spring). Taking control of your finances: A way to spend no more than what you have. *Mettle: A publication of the School of Journalism and Mass Communication, University of Minnesota*.
- Moyer, L. (2008, December 3). How to talk to your kids about the economy. *Forbes.com*.
- Miller, H. (2008, November 19). Despite economic woes, student spending is steady. *University of Minnesota Daily*.
- Lalley, H. (2008, October 13). Teaching common sense. *The Associated Press*.
- Jayson, S. (2007, December 3). Boomer course closes generation gap. *USA Today*.
- Henry, D. (2007, November 19). Students, faculty interact with WebVista. *MN Daily*.
- Gulbrandson, K. (2007, October 24). New credit-scoring formula could affect students' credit scores. *MN Daily*.
- McGuire, K. (2007, September 24). Debit-card charges bring costly lesson. *StarTribune, Minneapolis-St. Paul, MN*.
- McCoy, J. (1998, March 29). AU faculty: Getting organized makes tax time almost simple. *Opelika-Auburn News, Opelika, AL*.
- Auburn University (1998, April 13). Start now on taxes for next year, say two experts on organization. *AU Report, Auburn, AL*.

Television

- Kare11 News (2009, March 7). Helping families deal with stress and the economic crisis. Interview by Julie Nelson.
- KSTP Channel 5 Twin Cities Live (2009, March 4). Using books to help children understand money and the economic crisis. Interview by Rebeka and John.

Radio

- WCCO Radio-Jerlyn Steele Show (2013, July 21). *The costs our parents never had....*
- Minnesota Public News Service (2012, February 15). *Minnesota Innovation Alive and Well – And Helping the Poor*.

- Minnesota Public Radio (2009, August 4). *Families struggle to take away lessons from recession*.
- Minnesota News Network (2008, October 8). *Dealing with the financial crisis*. Interview for Minnesota Matters: Sent to statewide network of radio stations.
- Radio K-University of Minnesota (2008, September 28). *College students and finances*.

Certificate Programs Developed

- Solheim, C.A., Katras, M.J., *Deenanath, V., & *Mao, D. Online 10-module certificate program that equips community-based professionals with knowledge and skills to work with people to develop financial capability.
<http://www.cehd.umn.edu/fsos/projects/fin-eval/default.asp>

Webinars Created and Delivered

- Solheim, C.A., *Brewton, K., & *Mao, D. (2012, November 14). *Assessing and Evaluating Financial Capability Programs*. Presented to community-based staff who administer and deliver financial education to limited-resource families.

Websites Created

- Solheim, C.A. *Global Change, Communities and Families in Thailand*. Resource and repository for study abroad course. <http://academics.cehd.umn.edu/thailand/>
- Solheim, C.A. *Financial Education Evaluation*. Resource materials for community-based staff who administer and deliver financial education programs.
<http://www.cehd.umn.edu/fsos/projects/fin-eval/default.asp>
- Meraz, A.A., Olson, P.D., & Solheim, C.A. *Supporting Agricultural Workers from Mexico: Balancing Work and Family Demands*. Outreach education materials based on Solheim, et al. (2012) research project.
<http://www.extension.umn.edu/family/supporting-farm-families/workers-from-mexico/>

Presentations, Posters, and Exhibits

Invited Presentations at Professional Meetings, Conferences, etc.

- Solheim, C. A. (2019 January 26). *What is this place I now call home? Insights into refugee family resettlement and adjustment*. Presented at the University of Minnesota Alumni Association MinneCollege, Naples, FL.
- Chhuoun, V., Aleixo, M. B., & Solheim, C. A. (2018 April 25). *Supporting refugees through family separation: Ambiguous loss for Cambodian Americans*. Presented at the Global Race, Ethnic Migration Series of the University of Minnesota Immigration History Research Center.
- Solheim, C.A., Bellcourt, M., Palmer, M., & Johnstone, C. (2016 November). *Develop a dynamic and responsible study abroad program*, CEHD & CFANS Global Initiatives Workshop, University of Minnesota.
- Solheim, C.A., Nelson, K., & VeLure Roholt, C. (2016 November). *Writing and community engagement*. Presented at the Teaching with Writing Series, Writing Across the Curriculum, University of Minnesota.
- Addo, A., Axtell, S., Gibson, P., Solheim, C. (2016 September). *Connecting global and local community engagement: Lessons learned from experiences*. Presented at the Internationalizing the Curriculum and Campus Conference, University of Minnesota.

- Solheim, C.A. (2016 August). *Global families*. Presented to the College of Human Ecology-Social Science Faculty of Seoul National University, Seoul, Korea.
- Bell, D.C., & Bell, L.G. (2014 November). Discussant: *Writing a primer on theory construction* at the Theory Construction and Research Methodology Preconference of the National Council on Family Relations Annual Conference, Baltimore, MD.
- Solheim, C.A., & Meraz, A.A. (2014 November). *Social justice, research, and career path*. Presented to the First Year Inquiry class in Postsecondary Teaching and Learning, University of Minnesota.
- McQuaid, M., Woodruff, G., Lindgren, J., Smith, K., & O'Brien, M.K. (2014 October). Discussion facilitator at *Internationalizing teaching and learning: Transforming educators and students*. Workshop presented at Global Learning in College: Cross-cutting Capacities for 21st Century College Students Conference. Minneapolis, MN.
- Solheim, C. A. (2014 February). *From the Mississippi to the Mekong: Families and Globalization*. **Keynote** presentation at the Transnational Asia Graduate Student Conference, Chao Center for Asian Studies, Rice University: Houston, Texas.
- Lopez, C., Ratsabout, S., & Solheim, C. (2013 November). *Digital Story Telling in Higher Education*. Panel presenter at the Institute for Advanced Studies Thursdays at Four Series, University of Minnesota. <http://ias.umn.edu/2013/11/21/thurs-nov-21/>
- Solheim, C. A., Olson, P. D., Shepard, P., & Eddy, T. (2013 June). *Financial Education Models in Action*. Panel presenter at the 2013 Minnesota Financial Fitness Conference, Minneapolis, MN.
- Solheim, C. A. (2013 May). *Negotiating Boundaries: Developing the Next Generation of Engaged Scholars*. **Keynote** presenter at the University of Minnesota Academic Health Center's Teaching and Learning Series, Minneapolis, MN.
- Solheim, C. A. (2012 September). *Developing financial capability: What we know*. Presented at the 2012 MinnCAP Conference (Minnesota Community Action Programs), Rochester, MN.
- Solheim, C. A., & Katras, M. J. (2012 September). *Get certified as a financial educator*. Presented at the 2012 MinnCAP Conference (Minnesota Community Action Programs), Rochester, MN.
- Solheim, C. A. (2011 April). *Critical and daunting: The task of developing financially capable people*. **Keynote** presenter at the JumpStart Annual Financial Literacy Month Seminar. St. Paul, MN.
- Solheim, C. A. (2011 December). *Engaging students in the active learning classroom*. Presented to the College of Education and Human Development Treks Technology Group.
- Solheim, C. A. (2011 April). *Advancing the field: Developing a financial educator certificate program*. Presented at the Minnesota Financial Fitness Conference, Alexandria, MN.
- Solheim, C. A., & *Levchenko, P. (2011 April). *Distributed families and technologies that connect them*. Presented at Practicing Science, Technology, and Rhetoric: The North-South Divide in the Emerging Global Order. Minneapolis, MN.
- Solheim, C. A. (2010 November). Invited Discussant: *The Past, Present, and Future of Family Policy in South Korea: Towards a Comprehensive and Preventative Approach*. Annual National Conference on Family Relations, Minneapolis, MN.
- Solheim, C. A. (2010 January). *Applying His Majesty the King's sufficiency economic framework*. **Keynote** presenter at the Sufficiency Economy Workshop for Community Professionals, Chiangrai University, Chiangrai, Thailand.
- Solheim, C. A. (2010 February). *Making your money work for you*. Presented to the Hmong Women's Leadership Organization, Saint Paul, MN.
- Solheim, C. A. (2009 May). *Family Assets for Independence in Minnesota Evaluation Strategy*. Presented at the Family Economic Security through Asset Building Executive Leadership Workshop, Santa Fe, New Mexico.
- Solheim, C. A. (2009 May). *The complexity of choice: Applications of behavioral economics in financial decision-making*. Presented at the Minnesota Financial Fitness

- Conference, Alexandria, MN.
- Hooper, S., Olson, P., & Solheim, C. (2009). *Applying change theory to financial counseling and education*. Minnesota Financial Fitness Conference, May 7, 2009, Alexandria, MN.
- Solheim, C. A. (2009 May). *Family Assets for Independence in Minnesota Evaluation: Getting everyone on board*. Presented at the Minnesota Financial Fitness Conference, Alexandria, MN.
- Garret-Dickers, A., & Solheim, C. A. (2009 March). *Engaging students in the active learning classroom*. Presented at the Technology Showcase, College of Education & Human Development, University of Minnesota.
- Solheim, C.A. (2009 March). *Money \$en\$e*. Presented at the Twin Cities Big Brothers and Big Sisters Mentor Workshop. Saint Paul, MN.
- Solheim, C. A. (2008 May). *Evaluation: Purpose, process and pizzazz!* Presented at the Financial Fitness Conference, Alexandria, MN.
- Solheim, C. A. (2008 April). *Kenyan community building: Identifying strengths in a turbulent time*. **Keynote** presenter at the Minnesota Kenyan Community Gathering to Deal with Local Impacts of Inter-tribal Violence in Kenya, Maple Grove, MN.
- Solheim, C. A. & *Yang, P. N. D. (2008 April). *\$\$ and \$ense*. Presented at the Hmong Student Association sponsored “Spring into the U” program for Twin Cities area Hmong high school students.
- Solheim, C. A. (2008 March). *Using a blog in learning abroad experiences*. Presentation at the Technology Showcase, College of Education & Human Development, University of Minnesota.
- Solheim, C. A. (2006 November) Invited Discussant: *Research Paper Session on Economic Well-being and Policy*, National Council on Family Relations Annual Conference, Pittsburgh, PA.
- Solheim, C. A. (2006 October). *From local to global to glocal: Healthy families depend on global citizens*. **Keynote** presenter at the Second Annual School of Health Promotion and Human Development Student Professional Development Conference, University of Wisconsin, Stevens Point.
- Solheim, C. A. (2006 May). *Financial literacy enhancing asset development*. Keynote presentation at the Family Assets for Independence Minnesota Annual Conference, Alexandria, MN.
- Solheim, C. A. (2006 June). *Community-university engagement to influence policy*. Member of panel presentation to the Policy Analysis and Research Network, St. Paul, MN.
- Solheim, C. A. (2006 April). *Evidenced-based evaluation strategies*. Presented at the University of Minnesota Extension Service Family Development Capacity Area Staff Development Conference, St. Paul, MN.
- Solheim, C. A. (2006 March). *Engaging with the Hmong community: The College of Human Ecology World in Minnesota Model*. Presented at the Academic Advisors Network Meeting, University of Minnesota.
- Solheim, C. A. (2006 October). *Developing cultural competence*. **Keynote** presentation at the Second Annual School of Health Promotion and Human Development Student Professional Development Conference, University of Wisconsin, Stevens Point.
- Solheim, C. A. (2005 November). *Global-local strategies to enhance academic excellence in human sciences*. Presented to the Board on Human Sciences, National Association of Universities and Land Grant Colleges, Washington, D.C.
- Solheim, C. A. (2005 August). *Improving community action programs: Learning from best practices*. Presented at the 2005 Minnesota Community Action Association Annual Meeting, Brainerd, MN.
- Solheim, C. A. (2005 June). *Scholarship in the context of Extension*. Presented to the Extension Promotion and Tenure Committee, St. Paul, MN.

- Solheim, C. A. (2005 May). *Scholarship in the context of Extension*. Presented at the Community Vitality Capacity Area Staff Development Retreat, Monticello, MN.
- Solheim, C. A. (2005 April). *Scholarship in the context of Extension*. Presented to the University of Minnesota Extension Service administrators, regional directors and area program leaders. St. Paul, MN.
- Solheim, C. A. (2003 October). *A post-performance discussion of "Amber Waves"*. The Children's Theatre Company, Minneapolis, MN.
- Solheim, C. A. (1996 July). Families in transition in urban and rural society. **Keynote** presenter at the 18th IFHE Pre-Congress, Sukhothai Thammathirat Open University, Bangkok, Thailand.
- Hogan, M. J., & Solheim, C. (2002 May). *Pathways from poverty*. Presented at the Fourth Annual Research Dialogue, College of Human Ecology - University of Minnesota.
- Solheim, C. A. (2001 September). *Work and family: Finding the fit*. Presented at the Bloomington Unitarian Universalist Fellowship, Bloomington, MN.
- Solheim, C. A. (2001 June). *Where does time go? Perceptions, priorities and parenting*. Presented at the Parent Education Institute IV, University of Minnesota, St. Paul, MN.
- Solheim, C. A. (2001). *Family systems research: An ecological perspective*. Presented at the 1st Annual ConnectU Conference, Southwest State University, Marshall, MN.
- Solheim, C. A. (2000 November). *Learning networks and community engagement: Extension in the 21st century*. Presented to the District K Minnesota Association for Family and Consumer Sciences, Minneapolis, MN.
- Solheim, C. A. (2000 October). *Bridging the connection between the College of Human Ecology and Extension's outreach mission*. Presented at the Minnesota Association of Extension Educators Professional Development Conference, Brainerd, MN.
- Solheim, C. A. (2000 June). *Making change work for us*. **Keynote** presenter at the Extension Nutrition Education Conference, St. Paul, MN.
- Solheim, C. A. (2000 May). *Tapping the University of Minnesota*. Presented at the Minnesota Association of County Social Service Administrators Annual Spring Conference, Deerwood, MN.
- Solheim, C. A. (2000 January, February & March). *Extension's transition: How does family and consumer science fit?* Presented at the Northwest and Southwest Family and Consumer Sciences Extension Educators Regional Meetings and at the Extension Financial & Business Management Specialization Training, Moorhead, Marshall and St. Paul, MN.
- Solheim, C. A. (1999 December). *The family perspective on resiliency*. Panel presentation on "Understanding multiple perspectives on resiliency". Presented at the Child and Youth Development Specialization Conference, Bloomington, MN.
- Solheim, C. A. (1999 September). *The engaged university*. Presented at the fall Extension Administrative Retreat, Monticello, MN.
- Solheim, C. A., & Markell, J. (1999 September). *Communicating with legislators*. **Keynote** presenter at the Nutrition Education Conference, St. Paul, MN.
- Solheim, C. A. (1999 August). *Outreach issues for the College of Human Ecology: Are we moving toward engagement?* Presented at the College of Human Ecology Executive Committee Annual Retreat, Chanhassen, MN.
- Solheim, C. A. (1999 August). *The new economy: Making connections and managing change*. Participant in a panel presentation at the Minnesota Rural Summit, Duluth, MN.
- Solheim, C. A. (1999 May). *Extension's opportunities for involvement in rural Minnesota's social and economic crisis*. Presented via satellite to the University of Minnesota Extension Service staff.
- Solheim, C. A., & Alberts, M. (1999 February). *Opening doors on work-life issues*. Presented at the Fifth Annual YOUth and U Conference, St. Cloud, MN.

- Solheim, C. A. (1998 June). *Money management*. Presented at the Alabama Youth Leadership Seminar, Auburn, AL.
- Solheim, C. A. (1998 March). *Children and money*. Presented at an Auburn Schools' Parent Education Center, Auburn, AL.
- Solheim, C. A. (1998 January). *Raising \$en\$ible kids: Children and money*. Parent education seminar presented at the Birmingham Early Learning Center, Birmingham, AL.
- Solheim, C. A. (1998 February). *\$en\$ible kids: Raising financially responsible children*. Professional development seminar presented via satellite. Department of Human Development and Family Studies, Auburn University, AL.
- Solheim, C. A. (1998 June). *Stress, rust-out, and burnout*. Presented at the Alabama Council on Child Abuse, Montgomery, AL.
- Solheim, C. A. (1998 February). *Taking care of #1 – you!* Presented to child care providers at Workshop Saturday, Child Care Resources. Auburn, AL.
- Solheim, C. A. (1997 November). *Time and stress management*. Presented to the Wrights Mill Road Elementary School PTA. Auburn, AL.
- Solheim, C. A. (1996 December). *Beating holiday stress: Bah humbug or joy to the world?* Parent education seminar presented at the Birmingham Early Learning Center, Birmingham, AL.
- Solheim, C. A. (1996 March). *Having it all but feeling exhausted: Helping parents manage their time*. Seminar presented at the Birmingham Early Learning Center, Birmingham, AL.
- Solheim, C. A. (1995 September). *Stress and resource management*. Presented to the Lee County Extension Service Focus Group, Opelika, AL.
- Solheim, C. A. (1993 October). *Developing environmental responsibility in children*. Presented at the Governor's Conference on Parenting, Birmingham, AL.
- Solheim, C. A. (1993 October). *Balancing family and work in a busy world*. Presented at the Governor's Conference on Parenting, Birmingham, AL.
- Solheim, C. A. (1993 October). *Ecofeminism*. Presented as part of the Auburn University Women's Studies Brown Bag Lunch Discussion.
- Solheim, C. A. (1993 April). *It's time to know your world*. Presented at the Alabama Future Homemakers of American Annual Conference, Montgomery, AL.
- Solheim, C. A. (1993 January). *Work and family: Finding the right balance*. Presented as part of the Auburn University Employee Assistance Program Series, Auburn University, AL.
- Solheim, C. A. (1991 December). *Looking holistically at resources*. Presented at the Governor's Conference on Parenting, Montgomery, AL.
- Solheim, C. A., & Rosendahl, M. (1989, April). *Family and consumer sciences: Cultural implications*. Presented at the Minnesota Family and Consumer Sciences Association Annual Meeting, Minneapolis, MN.
- Solheim, C. A. (1989 February). *Family resource management in American families*. **Keynote** presenter at Sukhothai Thammathirat Open University, Bangkok, Thailand.

Refereed Papers Presented at Professional Meetings, Conferences, etc.

- Goldberg, R. M. & Solheim, C. (2020 Accepted). Family stress and resilience amidst employment precarity: A theoretical framework. Submitted to the Work Family Researchers Network Conference.
- Solheim, C., & Dwanyen, L. (2019 November). Resettlement and economic adjustment of Karen refugee families: A family stress perspective. Presented at the National Council on Family Relations Annual Conference, Fort Worth, TX.
- Grieving, J., Soheim, C., Viramontez Anguiano, R. (2019). Using the global citizenship scale to assess student cultural learning in study-abroad family science courses. Presented at the National Council on Family Relations Annual Conference, Fort Worth, TX.

- Lee, C-Y., Dik, B., & Solheim, C. (2019 March). Familism endorsement, parental relationship, and individual well-being among emerging adults in Taiwan. Presented at the Society for Research on Child Development, Baltimore, MD.
- Solheim, C. A. (2018 November). *Complexities of transnational family experiences*. Presented as part of a symposium titled “Understanding the Challenges of Keeping Family Bonds in Global Migrant and Transnational Families” at the National Council on Family Relations Annual Conference, San Diego, CA.
- Greiving, J., Anguiano, R. V., & Solheim, C. A. (2018 November). *Developing effective international community partnerships for study abroad programs*. Presented as part of a symposium titled “Sopa to ố (Thàw) [Soup to Nuts]: Designing, Implementing, and Assessing Study Abroad for Family Science Programs” at the National Council on Family Relations Annual Conference, San Diego, CA.
- Solheim, C.A. (2017 November). *Family life education in Thailand*. Presented as part of a symposium titled “Family Life Education around the World” at the National Council on Family Relations Annual Conference, Orlando, FL.
- Lo, N., Brar, P., Solheim, C.A., & Braughton, J. (2017 November). *Ethnic identity development of Hmong college students through an undergraduate learning abroad program*. Presented at the National Council on Family Relations Annual Conference, Orlando, FL.
- Solheim, C.A. (2017 June). *Financial coaching to support refugee family resettlement*. Presented at the American Association for Family and Consumer Sciences, Dallas, TX.
- *Deenanath, V., Solheim, C., Hendrickson, L., Katras, M.J., & Mao, D. (2016 November). *Financial realities of low-income families: Learning from front-line professionals*. Presented at the Association for Financial Counseling and Planning Education Annual Conference, Louisville, KY.
- Cheek, P., & Solheim, C.A. (2016 November). *Communication technology use in nonresident father-teen dyads*. Presented at the National Council on Family Relations Annual Conference, Minneapolis, MN.
- Lee, J., Solheim, C. A., & Lee, C-Y. S. (2015 November). *The role of familism in the relation between conformity to parental expectations and psychological outcomes among Korean emerging adults*. Presented at the National Council on Family Relations Annual Conference, Vancouver, British Columbia, CA.
- Williams, R., Lee, A., Poch, R., Jagiello-Rusilowski, A., & Solheim, C. (2014 November). *Intercultural pedagogy and the undergraduate classroom: Engagement with dissonance*. Panel presented at the 59th Annual Conference of the Comparative and International Education Society, Washington, D.C.
- Solheim, C. A., & Katras, M. J. (2015 July). *The online financial educator certificate program: Investing in workforce capacity to deliver community-based financial education*. Presented at the Minnesota eLearning Summit, Minneapolis, MN.
- *Deenanath, V., Solheim, C. A., *Mao, D. & *Xiong, P. (2014 November). *Insiders’ insights: Assessing needs of Karen and Bhutanese refugee families in Minnesota*. Presented at the National Council on Family Relations Annual Conference, Baltimore, MD.
- *Reinke, J., & Solheim, C. A. (2014 November). *Unmet needs for families of children with autism*. Presented at the National Council on Family Relations Annual Conference, Baltimore, MD.
- Katras, M. J., Solheim, C., *Mao, D., & *Deenanath, V. (2014 November). *Financial educator certificate program*. Presented at the Association for Financial Counseling and Planning Education Annual Conference, Bellevue, WA.
- Solheim, C. A., & Buturian, L. (2014 October). *Digital storytelling as a generative medium for facilitating global learning*. Presented at the Association of American Colleges and Universities Network for Academic Renewal Conference, Minneapolis, MN.

- *Deenanath, V., *Mao*, D., *Xiong, P., & Solheim, C. A. (2014 October). *Economics transitions of newly arriving Southeast Asian refugees*. Presented at the Southeast Asian Studies Conference, Minneapolis, MN.
- Solheim, C.A., Buturian, L., & Andre, S. (2014 April). *Crossing boundaries to create a learning mosaic that fosters cross-cultural understanding*. Presented at the Internationalizing the Curriculum and Campus Conference, Minneapolis, MN.
- *Ruiz-Menjivar, J., Gutter, M., Stahl, B., & Solheim, C. A. (2014 April). *Homeownership among low- to moderate-income households: An exploration of psycho-socio-economic factors*. Presented at the American Council on Consumer Interests Annual Conference, Milwaukee, WI.
- *Deenanath, V., & Solheim, C. A. (2013 November). *Understanding family support for immigrant first-generation college students*. Presented at the National Council on Family Relations Annual Conference, San Antonio, TX.
- *Levchenko, P., & Solheim, C. A. (2013 November). *Eastern European wives in transnational marriages: Areas of potential vulnerability*. Presented the National Council on Family Relations Annual Conference, San Antonio, TX.
- *Cheek, P., & Solheim, C. A. (2013 November). *The role of non-custodial fathers in children's college achievement*. Presented at the National Council on Family Relations Annual Conference, San Antonio, TX.
- *Jang, J., *Deenanath, V., & Solheim, C. A. (2012 November). *Depression of remaining family members of Mexicans migrating to the U.S*. Presented at the National Council on Family Relations Annual Conference, Phoenix, AZ.
- Buturian, L. B., & Solheim, C. A. (2012 August). *Digital media: Giving voice to students and fostering global learning*. Presented at the Distance Teaching and Learning Conference, Madison, WI.
<http://ics.webcast.uwex.edu/Mediasite6/Play/9d21466f35274e9b8e1ea5801037d6411d>
- Solheim, C. A., & Buturian, L. B. (2012 March). *Digital storytelling as global learner development tool*. Presented at the Internationalizing the Curriculum and Campus Conference, University of Minnesota, Minneapolis, MN.
- Solheim, C.A., & *Cheek, P. (2011 November). *Using blogs in a graduate-level family policy seminar*. Presented at the National Council on Family Relations Annual Conference, Orlando, FL.
- *Levchenko, P., & Solheim, C. A. (2011 November). *Eastern-European-U.S. marriages: Where do they fit?* Presented at the National Council on Family Relations Annual Conference, Orlando, FL.
- Solheim, C. A., Zaid*, S. J., & Heuring*, S. M. (2010 November). *Experiences of ambiguous loss in Mexican immigrant families*. Presented at the National Council on Family Relations Annual Conference, Minneapolis, MN.
- *Reinke, J., *Jang, J., Zuiker, V., & Solheim, C. A. (2010 November). *The bi-dimensional nature of acculturation in Mexican transnational families*. Presented at the National Council on Family Relations Annual Conference, Minneapolis, MN.
- Solheim, C. A., Olson, P. D., Alba Meraz, A., Burk, G., & Rojas Garcia, G. (2010 June). *Collaborating with stakeholders to protect vulnerable immigrant populations*. Presented at the Ethics and Politics of Research with Immigrant Populations Conference, Minneapolis, MN.
- Solheim, C. A., Zuiker, V. S., & *Sheldeshova, P., (2009 November). *How they learned about money: Insights from college students' reflections*. Presented at the National Council on Family Relations Annual Conference, San Francisco, CA.
- Garrett Dikkers, A., Longo, B., Minenko, A., Solheim, C., & Wilcox, K. (2009 May). *Transforming the university: Teaching and learning in emerging learning environments*. Presented at the Educause Midwest Regional Conference, Chicago, IL.
- *Sheldeshova, P., & Solheim, C. A. (2008 November). *Financial management in Russian-speaking immigrant families*. Presented at the National Council on Family Relations Annual Conference, Little Rock, AR.

- Solheim, C. A., Ferstan, A., & Ouverson, K. (2008 September). *Designing and implementing a comprehensive IDA program evaluation*. Presented at the 2008 Assets Learning Conference, Washington, D.C.
- Ferstan, A., Nagle, S., Ouverson, K., & Solheim, C. A. (2008 May). *FAIM: A financial fitness model*. Presented at the Grassroots and Groundworks Conference, Northwest Area Foundation, Minneapolis, MN.
- *Yang, P. N. D., & Solheim, C. A. (2008 March). *Financial management in Hmong immigrant families: Change and adaptation*. Presented at the Hmong National Development Conference, Denver, CO.
- Wachiwithan, P., Solheim, C. A., & Detzner, D. F. (2004 June). *Family support for elderly parents in rural Thai families: Perspectives from elderly parents and their adult children*. Presented at the International Conference on the Changing Asian Family: A Support System with Holes? Singapore.
- Solheim, C. A., Hogan, M. J., *Rodrigues, N., *Nkosi, B., & *Wolfgram, S. (2003 May). *Supporting families at the economic margin to achieve self-reliance*. Presented at the Children, Youth and Families at Risk Annual Conference, Minneapolis, MN.
- Solheim, C. A. & Hogan, M. J. (2002 November). *Families and the margin: Building assets through saving*. Presented at the Annual Conference of the National Council on Family Relations, Houston, TX.
- Solheim, C. A., Hogan, M. J., *Rodrigues, N., & *Wolfgram, S. (2002 April). *Building assets for family well-being*. Presented at the Fourth Beatrice Paolucci Symposium on Personal, Social, and Corporate Responsibility in a Common World, Michigan State University, East Lansing, MI.
- Solheim, C. A. (1999 November). *Influencing public policy*. Presented at the Affiliated Councils Pre-conference at the Annual Conference of the National Council on Family Relations, Irvine, CA.
- Solheim, C. A. (1998 November). *Teaching family policy: Strategies to achieve objectives*. Presented at the National Council on Family Relations Policy Workshop, Milwaukee, WI.
- Pittman, J. F., Solheim, C. A., Bair, S., Cornelius, K., *Korth, B. B., Otto, P. (1998 November). *Standards as mesostructural phenomena in the dynamic allocation of household labor*. Presented at the Theory Construction and Research Methodology Workshop at the Annual Conference of the National Council on Family Relations, Milwaukee, WI.
- Solheim, C. A., *Kerpelman, J. L., & Pittman, J.F. (1997 November). *Components of standards for household work and their relation to division of labor*. Presented at the Annual Conference of the National Council on Family Relations, Arlington, VA.
- *Teng, W., Pittman, J. F. & Solheim, C. A. (1997 November). *Satisfaction with housework: Mediating and moderating effects of time and quality of performance*. Presented at the Annual Conference of the National Council on Family Relations, Arlington, VA.
- *Olson, J. R., Goddard, H. W., Solheim, C. A., & White, M. B. (1997 November). *Youth and adult perceptions of social problems: Implications for policy makers*. Presented at the Annual Conference of the National Council on Family Relations, Arlington, VA.
- Hubbard, S. S., Popovich, P. M., & Solheim, C. A. (1997 November). *The effect of networking and mentoring on the quality of life experienced by females in the workplace*. Presented at the Annual Conference of the International Society for Quality of Life Studies, Charlotte, NC.
- Solheim, C. A. (1997 May). *The "internationalized" student: Do you know one when you see one?* Presented at the Teaching Family Science Conference-Teaching About Multi Cultural Families, Chicago, IL.
- Solheim, C. A. (1996 November). *Environmental policy decisions: Are family concerns addressed?* Presented at the Annual Conference of the National Council on Family Relations, Kansas City, MO.

- *Olson, J. R., Goddard, H. W., Solheim, C. A., & White, M. B. (1996 November). *The effects of family structure on depression and delinquency in black adolescents*. Presented at the Annual Conference of the National Council on Family Relations, Kansas City, MO.
- Popovich, P. M., Hubbard, S. S., & Solheim, C. A. (1996 October). *Preparing hospitality professionals to serve the multicultural market: Creating an internationalized curriculum*. Presented at the Annual Conference of Multicultural Marketing, Virginia Beach, VA.
- Hill, P. P., & Solheim, C. A. (1994 April). *The role of an international board of advisors in "going global"*. Presented at the Annual Conference of the Phi Beta Delta International Honor Society, Atlanta, GA.
- Solheim, C. A., & Pittman, J. F. (1993 November). *An overview of the family work project: Subjects and methods, stress and standards*. In C.A. Solheim & J.F. Pittman (Co-Chairs), Stress and standards as drivers of the allocation of family work symposium. Presented at the Annual Conference of the National Council on Family Relations, Baltimore, MD.
- *Clawson, M., & Solheim, C. A. (1993 November). *Standards: What are they and why are they important?* In C.A. Solheim & J.F. Pittman (Co-Chairs), Stress and standards as drivers of the allocation of family work symposium. Presented at the Annual Conference of the National Council on Family Relations, Baltimore, MD.
- *Krasenbaum, D. N., & Solheim, C. A. (1993 November). *Role of management strategies and conflict in the allocation of family work*. In C.A. Solheim & J.F. Pittman (Co-Chairs), Stress and standards as drivers of the allocation of family work symposium. Presented at the Annual Conference of the National Council on Family Relations, Baltimore, MD.
- Faupel, C. E., Bailey, C., Alley, K. D., & Solheim, C. A. (1993 October). *Fighting toxics in Dixie: The historical transformation of a radical environmentalist group*. Presented at the Annual Meeting of the Oral History Association, Birmingham, AL.
- Faupel, C. E., & Solheim, C. A. (1993 September). *Vocabularies of protest: The concerns of local citizens to the siting of solid waste landfills*. Presented at the Annual Meeting of the Midsouth Sociological Association, Montgomery, AL.
- Solheim, C. A., & Faupel, C. E. (1994 February). *Speaking out against garbage: The vocabularies of local citizens in opposition to the siting of solid waste landfills*. Presented at the Southern Association of Agricultural Scientists Annual Meeting, Nashville, TN.
- Solheim, C. A. & Hill, P. P. (1993 February). *The environment at risk: A simulation exercise illustrating education and family strategies about environmental policy*. Presented at the Annual Conference of the Southeastern Council on Family Relations, Atlanta, GA.
- Solheim, C. A. & Danes, S. M. (1992 November). *Satisfaction and role quality perceptions of farm women employed off the farm*. Presented at the Annual Conference of the National Council on Family Relations, Orlando, FL.
- Solheim, C. A., & *Read, K. (1992 March). *Family decision-making and the environment*. Presented at the Southeast Region/Alabama Council on Family Relations Annual Meeting, Mobile, AL.
- Solheim, C. A., & Hill, P. P. (1992 March). *The environment: An emerging issue on the family agenda*. Presented at the Southeast Region/Alabama Council on Family Relations Annual Meeting, Mobile, AL.
- Solheim, C. A. (1991 November). *Applicability of family resource management in the Thai culture*. Presented at the Annual Conference of the National Council on Family Relations, Denver, CO.
- Rommel, J. I., & Solheim, C. A. (1991 November). *Measuring conflict management styles in relationship to family work roles and resource adequacy perception*. Presented at the Annual Conference of the National Council on Family Relations, Denver, CO.

Solheim, C. A. (1991 February). *Preference for change in family work, family work role conflict, and conflict resolution style: A longitudinal study of wives, husbands, and couples.*

Presented at the Annual Conference of the Southeastern Regional Association of Family Economics/Home Management, Auburn, AL.

Solheim, C. A. (1989 June). *International opportunities for home economics students.*

Presented at the Annual Meeting of the American Association of Family and Consumer Sciences, Cincinnati, OH.

TEACHING AND CURRICULUM DEVELOPMENT

University of Minnesota

LEAD 1961W	Personal Leadership in the University	3 credits
FSoS 3012	Family Systems and Diversity	3 credits
FSoS 2191	Independent Study in Family Social Science	1-4 credits
FSoS 3101	Personal and Family Finances	3 credits
FSoS 3102	Family Systems and Diversity	3 credits
FSoS 3014	Global and Diverse Families	3 credits
FSoS 4158	Global Change, Families, & Communities in Thailand	3 credits
FSoS 4160H	Honors Capstone Project	2 credits
FSoS 4191	Independent Study in Family Social Science	1-4 credits
FSoS 5193	Food and Family Life in Thailand	3 credits
FSoS 5193	Families and Healthcare in Thailand	3 credits
EDHD 3/5001	Global Change, Environment & Family	3 credits
FSoS 8001	Family Conceptual Frameworks	3 credits
FSoS 8002	Advanced Family Conceptual Frameworks	3 credits
FSoS 8003	Current Issues in Family Science	3 credits
FSoS 8104	Family Policy Seminar	3 credits
FSoS 8150	Global Perspectives on Immigrant & Refugee Families	3 credits
FSoS 8666	Doctoral Pre-Thesis Credits	1-6 credits
FSoS 8755	Plan B Project	1-6 credits
FSoS 8777	Thesis Credit: Masters	1-18 credits
FSoS 8794	Directed Research in Family Social Science	1-6 credits
FSoS 8888	Doctoral Thesis Credits	1-24 credits
	Graduate Seminar in Monterrey, Mexico	3 credits

Auburn University

HDF 200	Management for Consumers	4 credits
HDF 399	Experiential Learning	1-3 credits
HDF 409	Undergraduate Research	1-3 credits
HDF 410	Directed Reading	1-3 credits
HDF 499	Seminar: Advanced Research	3 credits
HDF 499	Family in Cross-Cultural Perspective	3 credits
HDF 528	Consumer Economics	5 credits
HDF 530	Families and Social Policy	3 credits
HDF 609	Special Problems	1-6 credits
HDF 629	Readings in Family Life	1-3 credits
HDF 634	Family in the Global Economy	3 credits
HDF 660	Seminar: Work and Family	3 credits
HDF 699	Research and Thesis	

HDF 799 Research and Dissertation
 HDF/CA/NFS Study Abroad Opportunities in Human Sciences 3 credits

Curriculum Development

University of Minnesota

International:

- Developed and led 3-credit undergraduate learning abroad courses:
 - Food and Family in Thailand, 2009
 - Families and Health in Thailand, 2011, 2103, 2014 (with J. Klingner, UM-Duluth)
 - Global Change, Families, & Environment in Thailand, 2015, 2016
 CEHD Global Experience Opportunity course (with L. Buturian)
 - Global Change, Families, and Communities in Thailand, 2017, 2018, 2019, 2020
- Developed and led graduate level learning abroad experience in Thailand (2014)
- Co-led learning abroad experience in Mexico (with L. Wieling for graduate learners)
- Developed and taught Global Perspectives on Immigrant and Refugee Families (3 credit graduate course with L. Wieling)
- Co-led with Jaime Ballard a seminar and speaker series on Immigrant & Refugee Families (Fall 2019 & Spring 2020)

Auburn University

International:

- Developed the International Minor in Human Sciences (across 3 departments)
- Developed new course: Study Abroad Opportunities in Human Sciences (3 credits)
- Developed new course: Family in Cross-Cultural Perspective FCD 499 (3 credits)

University of Minnesota

Technology:

- Adapted face-to-face course, Global and Diverse Families to hybrid format in 2015
- ‘Flipped’ undergraduate classroom and integrated team-based learning pedagogy in FSoS 3101 Personal and Family Finances; taught in active learning environment (BioSci 64)
- Developed personal culture digital story and digital ethnographic narrative assignments for FSoS 3104 Global and Diverse Families
- Developed blog and digital story assignments for learning abroad courses in Thailand
- Developed and produced *Financial Educator Certificate* program – Fully online, 10-module curriculum for community-based professionals; currently teaching 3rd cohort of learners

Service-learning:

- Developed 22 hour service-learning component for FSoS 3104, Global and Diverse Families

Collaborative Efforts and Activities

- Co-developed and taught Work and Family Seminar (3 credits) with Joe Pittman
- Led Graduate Curriculum Innovation effort with Liz Wieling (2011-2013) resulting in the eventual adoption and implementation of a new FSoS Graduate Curriculum in 2014

Faculty Development Activities Regarding Teaching

- Participated as Faculty Fellow in the Internationalizing Teaching and Learning Program (2013-2014)
- Participated in 3 TREKS (CEHD Technology Workshop)
- Participated as Faculty Technology Fellow, Digital Media Center (2008-2009)

ADVISING AND MENTORING**Undergraduate Student Activities***Undergraduate advising*

Fay McLain	BA 2014	Program for Individualized Studies,
------------	---------	-------------------------------------

Undergraduate research directed

Name	Term	Program
Jessica Sanchez	Summer 2019	McNair Scholar
Chen Vue	Fall 2017	Directed Research in Thailand
Alexandra Romfoe	Fall 2017	CLA Senior Project
Pakakun Srimaneekulroj	Fall 2017	CLA Senior Project
Ricky Yang	Summer 2016	McNair Scholar
Julie Vang	Summer 2015	McNair Scholar
Crystal Yang	Summer 2014	McNair Scholar
Keng Xiong	Summer 2013	McNair Scholar
Mai Chee Moua	Summer 2012	Multicultural Student Research Opportunity
Delgermende Tserendamba	Summer 2011	Undergraduate Research Opportunity
Sartu Hassan	Summer 2009	McNair Scholar
Ellen Roth	Summer 2008	McNair Scholar
Naima Bashir	Summer 2007	McNair Scholar
Naima Bashir	Spring 2007	Undergraduate Research Opportunity

Undergraduate capstone projects directed

Name	Year	Program
Verona Deenanath	2018-19	U of MN Latin Honors Thesis
Katelyn Castle	2017-18	U of MN Latin Honors Thesis
Mackenzie Farrington	2016	U of MN Latin Honors Thesis
Meredith Neumann	2008	College of Human Ecology Honors
Bryanna Krekeler	2008	Community Engagement Scholar
Shelia Heschen	2007	College of Human Ecology Honors
Megan Parady	2007	College of Human Ecology Honors
Pam Steinle	2003	College of Human Ecology Honors

Undergraduate Honors Capstone Research Reviewer

Name	Year	Program
Cindy Bloomfield	2017	U of MN Latin Honors

Graduate Student Activities - University of Minnesota

Master's Theses Directed

Daniel Perez	Coping with Stress and Anxiety: A Systematic Implementation and Evaluation of a Stress Management Curriculum in a High School Support Group, 2016
Tisa Thomas	Parenting Perceptions of Unmarried African American Co-parents Enrolled in a Court Mandated Parenting Intervention Class, 2015
Veronica Deenanath	First-generation Immigrant College Students: An Exploration of Family Support and Career Aspirations, 2014
Phoua Xiong	The Lived Experiences of Second-generation Hmong American Teen Mothers: A Phenomenological Study, 2014
Stephanie Huering	Overindulgence: Financial Implications for Young Adults, 2011
Pa Nhia Yang	Re-thinking Hmong Families: An Economic Perspective, 2007
Ella Packingham	Money and Marriage: Financial Organization and Decision-making in Newly Married Couple, 2008
Lindiwe Sibisi	Extended Family Orphan Policy in Swaziland, South Africa, 2008
Annie Toeung	Job-seeking Experiences of Refugees in the Context of Welfare Policy: Employment Counselor Perspectives on Stressors, Resources and Adaptation, 2008

Masters of Education Advisor (graduated)

Michael Roberts III

Master's Committee Member - Graduated (Family Social Science)

Kayla Anderson
Han-nah Kim
Sheena Thao
Holly Carmichael
Jane Newell

Master's Committee Member - Graduated (Outside Department)

Laura Rasmussen (Educational Psychology)
Shade Osifuye (Post-secondary Teaching and Learning)
Kjersti Olson (Curriculum and Instruction)
Beth Boyle (Design, Housing and Apparel)

Doctoral Dissertations Directed (University of Minnesota)

Veronica Deenanath Financial Concerns and Financial Stress: Factors Influencing First-Generation College Students' Success, 2017

- Dung Mao Financial Stress, Parenting Quality, and the Moderating Effect of Co-parenting Alliance within the Marital Dissolution Population, 2017
- Blendine Hawkins The Intersections and Phenomenology of Heterosexual Transnational Interracial and Interethnic Couples Parenting in the United States, 2016
- Iman Dadras The Impact of Acculturative Stress on Marital Distress among Middle Eastern Immigrants: Measuring Social Support as a Moderator, 2016
- Patrick Cheek The Role of Communication Technology in Facilitating Father-Teen Relationships: A Mixed Methods Approach, 2015
- Matthew Miller The Positive Story of Couples and Wilderness, 2014
- Samantha Zaid The Story of Intuition in Marriage and Family Therapy, 2014
- Kari Smalkoski Performing Masculinities: The Impact of Racialization, Space, and Cultural Practices on Hmong Immigrant Youth, 2014 (Co-advisor)
- Kimberly Diggles Factors Associated with Couples and Family Therapy Students' Racial Awareness, 2013
- Xiaohui Li Empirical Typology of Chinese versus American Premarital Couples, 2013 (Co-advisor)
- Shuling Peng Hmong American College Women's Experiences of Parent-Child Relationships, 2013
- Jennifer Reinke Families of Children with Autism Spectrum Disorder: The Role of Family-centered Care in Perceived Family Challenges, 2013
- Polina Levchenko Transnational Marriages Between Eastern European-born Wives and US-born Husbands, 2013
- Elizabeth Hope Exploring the Family Lives of People in Prostitution: A Contextual Approach Using a Human Ecological Systems Model, 2007
- Gina Kelly Quality of life family congruence in nursing homes, 2007 (Co-advisor)

Doctoral Dissertations Directed (International)

- Naheed Malbari Narcissistic Leadership, Hero or Tyrant: Alexander in Persian Literature, Szabist University, Pakistan, 2016

Doctoral Students Currently Advising (Family Social Science)

Jory Catalpa
 Renada Goldberg
 Jeffrey Warner (on leave spring 2020)
 Anne Williams-Wengerd

Doctoral Committee Member Current (Family Social Science)

Jacquelyn Braughton
Lekpoo Dwanyen
Nancy Lo
Olivia Thomforde
Roun Said

Doctoral Committee Member (Family Social Science Graduated)

Daniel Cooper (2019)
Jaime Ballard (2017)
Damir Utrzan (2017)
Mary Kelleher (2016)
Jane Newell (2015)
Juyoung Jang (2013)
Laurelle Olsen (2012)
Justine Nelson (2011)
Karen Kramer (2011)
Johnben Loy (2010)
Peggy Andrews (2010)
Julie Zaloudek (2010)
Brooke Skinner-Drawz (2009)
Karin Lindstrom Bremer (2007)
Chih-Yuan Lee (2004)

Doctoral Committee Member (Outside Member Current)

Suzanne Cade (Organizational Leadership, Policy, & Development)
Min Kyong Cho (Communication)
Rachel Fang (Design, Housing and Apparel)

Doctoral Committee Member (Outside Member Graduated)

Laurie Moberg (Anthropology, 2018)
Tonya Cook (School of Social Work, 2017)
Julie Sealander (Organizational Leadership, Policy, and Development, 2016)
Hoa Nguyen (School of Social Work, 2015)
Sandra Hagstrom (Nursing, 2015)
Kjersti Olson (Curriculum and Instruction, 2014)
Kathleen Lyttle (School of Social Work, 2014)
Youngeun Choi (Design, Housing and Apparel, 2014)
Marid Kaewchinda (Counseling Student and Personnel Psychology, 2008)
Awatif Labani (Family Education, 2007)
Luvi Lien (Family Education, 2006)

FSoS Teaching Fellowship Mentor

Emily Jordan (2016-2018)
Natasha Bell (2016-2018)

Visiting Scholars Hosted

Napapat Luedeesunun, Thailand, Fulbright Junior Researcher (2014)

Graduate Student Activities - Auburn University

Master's Theses Directed

Sondra Parmer, Meal Time/Family Time: An Evaluation of a Nutrition Education Program, 1999

Trellis Smith, Parent Racial Attributions and Child Racial Attributions, 1995

Kimberly Read, Environmental Values and Consumer Decision-making: Is There a Relationship? 1992

Master's Committee Member

Christy Smith (1997)

Margaret Machera (1995)

Susan Perkins (1995)

Diane Rice (1995)

Angelyn Fulbright (1994)

David Krasenbaum (1994)

David Blanchard (1993)

Wendy Muirbrook (1993)

Mike Greco (1993)

Leigh Talyor (1993)

Ellis Carpenter (1992)

Beth Smith (1992)

Leigh Anne Townes (1992)

Jane Allen (1992)

Kristen Green (1991)

Sherri Givens (1991)

SERVICE AND PUBLIC OUTREACH

Service to the Discipline

National Council on Family Relations

- Mentor, NCFR Mentoring Academy, 2019 - present
- Ad hoc Annual Conference Proposal Pre-review Mentor for International Members
- Member of the Global Family Life Education Task Force 2016-2018
- Member, Quality Assurance in MCFR Conference Proposals Committee, 2014-2019
- Local Arrangements Committee for the 2016 Annual NCFR Conference in Minneapolis, MN
- Program chair (elected), 2014 Annual NCFR Conference; *Families at the Nexus of Global Change*
- International Section Pre-Conference Tour Chair – Japan Town, Annual NCFR Conference (San Francisco, CA, November 2009)
- Elected Chair of the International Section (2007-2009); Past-Chair (2010-2011)
- Policy Section 35th Anniversary Celebration Planning Committee (Minneapolis, MN, November 2006)
-
-

- International Section Pre-Conference Tour Chair – Support Systems for Refugees in the Twin Cities, Annual NCFR Conference (Minneapolis, MN, November 2006)
- Elections Council Member (elected), (2005-2008)
- Local Arrangements Committee, Annual NCFR Conference (Minneapolis, 2002)
- Student Volunteer Coordinator, Annual NCFR Conference (Minneapolis, 2000)
- Student/ New Professional Task Force (appointed) (1998)
- Abstract Reviewer: Research & Theory, International, Feminism & Family Studies, Family Policy Sections (Annually since 1990)
- Student/New Professional Representative to the Board (elected) (1993-95)
- International Section Student/New Professional Representative (appointed) (1992-1994)
- Alabama Affiliated Council on Family Relations President (elected) (1998)
- Conference chair, “Finding our Voice in the Policy Process”, Alabama Council on Family Relations Annual Meeting (1998, February)
- Newsletter Editor, Southeastern Affiliated Council on Family Relations (1993)
- Long-Range Planning Committee (appointed) (1991-93)

Board on Human Sciences (National Association for State Universities and Land-grant Colleges)

- Annual Conference Session Organizer & Moderator (Washington, D.C. 2005; Virginia, 2003)
- International Committee Member (2000-2005); Chair (2002 - 2005)
- Representative to the International Council on Policy (2002 - 2005)
- ESCOP (Experiment Station Council on Policy) Social Sciences Committee (2001)

North Central Region Extension Assistant Deans for Family and Consumer Sciences

- Chair (2002-2003)
- Secretary (2001-2002)
- Cooperative State Research Education and Extension Service National Family and Consumer Science Plan of Work Outcomes Committee (2002-2005)

Association for Financial Counseling, Planning and Education

- Annual Conference Proposal Reviewer (2006)

Kappa Omicron Nu National Home Economics Honor Society

- National Dissertation Fellowship Selection Committee (2002, 2003)

International Federation for Home Economics

- Local Arrangements and Host for Fundraising Reception, College of Human Ecology in conjunction with the AAFCS Annual Conference (2005)
- Local Arrangements Committee, XVIIIth Congress, Bangkok, Thailand (1996)
- Local Arrangements Committee, XVIth Congress, Minneapolis, MN (1988)

American Association of Family and Consumer Sciences

- Minnesota FCS Scholarship Co-chair (1998 – 2003)
- Alabama FCS Family Relations Chair (1993-1994)
- Alabama Consumer Advocacy Chair (1991-1992)

Southeastern Regional Association of Family Economics/Home Management

- Planning Committee for the Annual Conference of the Southeastern Regional Association of Family Economics and Home Management, Atlanta, GA (1991)

Editorships/Journal Reviewer Experience

Ad hoc Manuscript Reviewer

Children's Geographies
Family Relations
Family Science Review
International Journal of Intercultural Relations
International Perspectives in Psychology: Research, Practice, Consultation
Journal of Ethnic and Migration Studies
Journal of Family and Economic Issues
Journal of Marriage and Family
Journal of Family Theory & Review
Journal of Family Issues
Journal of Comparative Family Studies
Journal of Children and Poverty
Journal of Child and Family Studies
Journal of Poverty
Sex Roles
Sociological Spectrum
World Journal of Social Science

Textbook Reviews

Keown, A. J. (2008). *Personal Finance: Turning Money into Wealth*. Prentice Hall Publishers.
Goldsmith, E. B. (1996). *Resource Management for Individuals and Families*. West Publishing.
Zimmerman, S. L. (1995). *Understanding Family Policy, 2nd Edition*, Sage Publications.

Faculty Tenure and Promotion Reviews

University of Minnesota Extension (2019)
University of Florida (2019)
University of Minnesota Extension (2018)
Syracuse University (2014)
University of Maine, Farmington (2011)
Utah State University (2009)
Utah State University (2008)
University of Utah (2007)
University of Tennessee (2004)
Syracuse University (2003)
The Ohio State University (2003)

Program Reviews

University of Florida Doctoral Program Proposal Review (2012)

Review panels for external funding agencies, foundations, etc.

- National Research Symposium on Financial Literacy and Education, Convened by the U.S. Department of the Treasury and the U.S. Department of Agriculture, Washington, D.C., October 6-7, 2008
- Asset Building Innovation Grant Proposals, MN Department of Human Resources Office of Economic Opportunity, 2008, 2009
- International Science and Education Grant Proposals, Cooperative State Research, Education and Extension Service, U.S. Department of Agriculture, Washington, D.C., 2009
- Annie E. Casey Asset Indicators Think Tank, Washington, D.C., 2008
- 1890 Capacity Building Teaching and Research Grant Proposals, Cooperative State Research, Education and Extension Service, U.S. Department of Agriculture, Washington, D.C., 1999

Facilitator/Moderator at Conferences

- Small Group Facilitator: Prosperity for All: Symposium on Poverty and Economic Support, Duluth, MN, March 23, 2007
- Session Moderator: “Stressors Affecting Families and How Families Cope and Adapt”, Mexican International Family Strengths Conference, Cuernavaca, Mexico, June 2005
- Workshop Synthesis Presenter: “Foods for Health” conference, Minneapolis, MN, May 2002
- Session Moderator: “Diversity Among American Families”, 4th Beatrice Paolucci Symposium on *Personal, Social, and Corporate Responsibility in a Common World*, Michigan State University, East Lansing, MI, April 2002
- Panel Moderator: “The Role of Extension and the University in Creating Inclusive Communities”, University of Minnesota Extension Service Staff Development Conference, Minneapolis, MN, May 2001
- Roundtable Discussion Leader: “Getting My Foot in the Door! Becoming Involved in NCFR”, National Council on Family Relations Annual Conference, Minneapolis, MN, November 2000
- Discussion Leader: “The Double-Bottom Line in an Entrepreneurial Extension”, University of Minnesota Annual Conference, October 1999
- Group Facilitator: “Sister to Sister: A Summit For and About Girls”, Sponsored by AAUW, Auburn League of Women Voters, Girl Scouts, Boys and Girls Clubs of Lee County, Auburn University Women’s Studies Program, April 4, 1998
- Discussion Leader: Alabama Family Childcare Summit, Columbiana, AL, March 1998

Service to the University/College/Department

University of Minnesota

- Reviewer, President’s Community-engaged Scholar Award (2017)
- Reviewer, Interdisciplinary Perspectives in International Development Travel Grants (2017)
- Faculty Adviser, Interdisciplinary Perspectives in International Development Student Group (2016-2017)
- International Teaching and Learning Fellows Program-Mentor (2016-2017)
- Community-Engaged Teaching and Learning Faculty Fellows Program-Mentor (2016-2017)
- Provost’s Faculty Council on Academic Technology (2013)

- Social Concerns Committee (2011-2016)
- Judd International Fellow Selection Committee (2012)
- Provost's Online Education Committee (2011)
- University Faculty Senator (elected to represent CE+HD) (2010-2011)
- Immigration Research Center Advisory Committee (2009-2012)
- Senate Student Affairs Committee (2006-2009)
- International Scholarship Advisory Committee (2007-2008)
- Office of International Programs Doctoral Fellowship Selection Committee (Member 2007) (Co-chair 2008)
- Children, Youth, and Families Consortium Community-University Network Member (2007, 2008)
- International Strategic Directions Advisory Committee (2006-2007)
- Mullen/Spector/Truax Women's Leadership Award Selection Committee (2006, 2007, 2008)
- Agricultural Experiment Station Project Proposal Reviewer (2006)
- University Council on Public Engagement (2002-2005)
- Service-learning Fellow Application Reviewer (2002, April)
- Minnesota Campus Compact Chief Academic Officer Initiative on Service-learning and Civic Engagement, University of Minnesota Representative (2001)
- International Programs Council (2001-2006)
- Judd Graduate and Fellowship Review Committee (2004, 2006)
- Children, Youth and Families Consortium Advisory Council (1999-2004)
- Children, Youth and Families Consortium Children's Summit Advisory Committee (2005)
- Rural Development Council (1998-2002)
- Task Force: Civic Engagement Advisory Panel on Institutional Priorities (2000-01)

Collegiate Service and Intercollegiate Service

College of Education and Human Development Service

- Diversity Committee (2019 – current)
- Assistant Professor Search Committee Member, School of Social Work (2018)
- Salary Equity Review Committee (2017)
- Reviewer, Seashore Fellowship (2017)
- Graduate Curriculum Council (2016, 2017, 2018, 2019)
- Global Experience Abroad Proposal Reviewer (2016)
- Salary Equity Review Committee (2014)
- Faculty Finance Committee (2012-2013)
- Governing Council (spring 2013)
- Student Scholastic Standing Committee (2011-present)
- Honors Committee (2008-2009)
- Academic Grievance Officer (2007-present)
- International Advisory Board (2007-2008)
- International Committee (2005-2007)

College of Human Ecology Service

- Executive Committee Member (1998-2006)
- International Committee Administrative Lead (1998-2006)
- Outreach and Engagement Task Force/Committee, Administrative Lead (2000 – 2006)

- Diversity Task Force, Administrative Lead (2004-2005)
- Co-Chair for International Federation for Home Economics/College of Human Ecology Hmong Cultural Event (23 June 2005)
- Human Ecology Today: MN Legislative Staff Visit Lead (2003, November)
- Campaign Minnesota, College of Human Ecology Advisory Committee (2002)

University of Minnesota Extension Service

- Richard Senese Three-year Review Committee, Chair (2005)
- Extension Leadership Council (1998 – 2004)
- Promotion Policy Development Committee (2004)
- Capacity Area (Family Development Programs) Leaders Council (2002 – 2004)
- ConnectU Workshop Planning Committee (2001, 2002)
- Search committee for Associate Dean and Director of Extension (2002)
- Search committee for Dean and Director of Extension (2001)
- “A Minnesota Strategy” Committee Co-chair (2000)
- “Building Community Resiliency” Metro Summit Planning Committee (2000)
- “Your Day at the Capitol: An Educational Program Planning Committee (2000)

Department of Family Social Science Service

- Member, Search Committee for Associate/Full Professor in Couple and Family Therapy (2019)
- Director of Graduate Studies (Term: 2016-current)
- Chair, Diversity Committee (2016-2017)
- Co-Chair, Graduate Awards and Scholarships Committee (2017, 2018, 2019)
- Co-chair, Faculty Annual Review Committee (2017)
- Chair, Faculty Annual Review Committee (2016)
- Member, Faculty Annual Review Process Committee (2015)
- Chair, Search Committee for Assistant Professor in Couple and Family Therapy (2014)
- Co-chair, Curriculum Innovation Committee (2011-2013)
- Member, Futures Committee (2010-2012)
- Phi Upsilon Omicron Honor Society Advisor (2006-2011)
- Colloquium Coordinator (2008-2009)
- Graduate Student Teaching Experience Task Group (2008)
- Member, Graduate Admissions Committee (2007-2008)
- Chair, Search Committee for Assistant Professor in Mental Health (2006-2007)
- Member, Department Head Consultative Committee (2005-2006)
- Member, Graduate Teaching and Research Assistant Evaluations Committee (2005)
- Creator, FSoS Undergraduate Peer Advising Program (1987-1988)

Auburn University

University

- Faculty Judge, Graduate Research Forum (1997)
- Minority Student Mentor Program Advisory Committee (1997-1998)
- Women's Studies Committee (1991-1998)
- Cultural Diversity Committee (1995-1998; Chair 1998)
- International Programs Quality Improvement Team (1995-1997)
- International Students Committee (1992-1995)

- Faculty/Student Mentor Program (1991-1995)
- International Programs Advisory Committee Member (1992)
- Markets and Marketing Development Committee, Strategic Plan for the 21st Century, Alabama Agriculture Experiment Station (1992)
- Search Committee - Associate Director of International Programs (1991)

College of Human Sciences

- CHS International Committee Administrative Lead (1998)
- Staff Support for Dean's International Development Board of Advisors
Quality of Life Awards United Nations Event (1994, 1995, 1996, 1997)
Mexico Study Trip and Board Meeting
- International Brown Bag Seminar Series Organizer (1994-1998)
- Human Sciences Core Curriculum Revision Committee, Chair (1996)
- Hunger Breakfast Food Insecurity Awareness Event (1994, 1995)

Department of Human Development and Family Studies

- Undergraduate Semester Conversion Committee (1997)
- Human Development and Family Studies Graduate Advisory Committee (1991-1996)
- Search Committee (chair) for Extension Family Resource Management Specialist position (1995)
- Southern Association of Colleges and Schools Self-Study Committee, Graduate Programs (1991-1992)
- Human Development and Family Studies Curriculum Committee (1990-1991)

Public and Other Service

- Family Assets for Independence Minnesota Council Member (2005-2017)
- Minnesota Community Action Partnership Best Practices Awards Organizer and Evaluator (2004, 2006, 2008, 2010, 2012, 2014, 2016)
- Women's Initiative for Self-Empowerment Evaluation Consultant (2009-present)
- Lao Assistance Center of Minnesota Evaluation Consultant (2012-present)
- Thai Association of Minnesota, President (2008- 2011); Advisory Board (2012-2013; Vice-president (2013-2015); Advisory Board (2016-present)
- Local Asset Building Innovation Grants Proposal Reviewer (2007, 2009)
- National Symposium on Poverty Advisory Board (2007-2008)
- Minnesota-Mexico Commission Steering Committee (2005-2006)
- International 4-H Youth Development Alumni Conference Planning Committee (2004)
- Board of Directors (chair), Twin Cities Academy Charter School, St. Paul, MN (1999-2002)
- Changing Faces Changing Communities Community Dialogues' facilitator, League of Women Voters, St. Paul, MN (2000)
- Auburn 2020 Education Committee (1998)