

DR. SHELLY JOHNSON / MUKWA MUSAYETT

FACULTY OF EDUCATION AND SOCIAL WORK
THOMPSON RIVERS UNIVERSITY (TRU)
900 MCGILL ROAD, KAMLOOPS, BC, CANADA V2C 0C8
PHONE 250-828-5125 ❖ E-MAIL: sjohnson@tru.ca

Curriculum Vitae

March 1, 2017

1. EMPLOYMENT

Canada Research Chair in Indigenizing Higher Education & Associate Professor, (TRU)	Jan 2017-present
Assistant Professor, School of Social Work, University of British Columbia (Vancouver)	2012-2016
Assistant Professor, School of Social Work, (TRU)	2008-2012
Chief Executive Officer, Surrounded by Cedar Child and Family Services (Victoria)	2001-2008
Sessional Instructor, School of Social Work, University of Victoria (Victoria)	2005-2006
Provincial Policy Analyst, BC Association of Aboriginal Friendship Centres (Victoria)	2000-2001
Team Leader, Social Worker, BC Ministry of Children and Family Development	1984-2000

2. EDUCATION

Doctor of Education: Leadership and Policy, Faculty of Educational Studies, UBC Dissertation title: <i>I screamed internally for a long time: Traumatized urban Indigenous children in Canadian child protection and education systems</i> Supervisor: Jo-Ann Archibald, PhD., Professor and Associate Dean of Indigenous Education	2011
Master of Social Work, Faculty of Social Work, University of Northern British Columbia Thesis title: <i>Reclaiming their places: Seven women chiefs of Northern BC</i> Supervisor: Dr. Barbara Herringer, Chair	2001
B.S.W. (with distinction), Faculty of Social Work, University of Victoria	1998
B.A. (Sociology), Faculty of Arts, University of Victoria	1983

3. AWARDS, DISTINCTIONS, AND SCHOLARSHIPS

Awards for Teaching

Killam Teaching Prize, Nomination, University of British Columbia (Vancouver)	2016
Top 10% of Teachers in the Faculty of Arts, Distinction, University of British Columbia (Vancouver)	2015

Awards for Scholarship

Merit Award, Faculty of Arts, University of British Columbia	2015-2016
Alumni Award, Faculty of Education, University of British Columbia	2015
Austronesian Forum Award – Indigenous Peoples Council of Taiwan	2014
Merit Award, Faculty of Arts, University of British Columbia	2014-2015
Early Career Scholar, Peter Wall Institute for Advanced Studies, University of British Columbia	2013-2014
Merit Award, Faculty of Arts, University of British Columbia	2012-2013
CIHR-IAPH Scholarship	2010-2011
Pacific Century Graduate Scholarship, University of British Columbia	2010-2011
Graduate Scholarship, University of British Columbia	2010-2011
CIHR-IAPH Scholarship	2009-2010

Awards for Scholarship, (continued)

Verna J. Kirkness (Ni-jing-jada) Award, University of British Columbia	2009-2010
Pacific Century Graduate Scholarship, University of British Columbia	2009-2010
Westcoast Energy First Nations Fellowship, University of British Columbia	2008-2009
Dofasco First Nations Fellowship, University of British Columbia	2008-2009
Dean of Education Scholarship, University of British Columbia	2007-2008
Grace Chronister Distinguished Alumni Award, Thompson Rivers University	2006

Awards, Recognitions and Nominations for Community Service

Aboriginal Back to School Community Education Award. Government House. Victoria, BC	2015
Musqueam Indian Band Community Recognition. National Aboriginal Day. June 21. Vancouver, BC	2014
Skeetchestn Indian Band, Community Honour for Angel Street Initiatives	2010
Governor Generals Canadian Leadership Award, Ottawa, ON	2008
Igloodik, Nunavut, Community Honour by Mayor Paul Quassa	2008
Honorary Citizen of the Year Award, City of Victoria BC	2006
YMCA Women of Distinction, Nomination, Victoria BC	2004
YMCA Women of Distinction, Nomination, Prince George BC	1999

4. RESEARCH GRANTS

Research or equivalent grants obtained competitively (C) or non-competitively (NC)

Granting Agency	Subject	C	\$	Year	Principal Investigator	Co-Investigator/s
CIHR – IAPH Training Grant: Indigenous Mentorship Network Program Submitted and under review	Ombaashi: National/ International Coordinating Centre	C	\$1M	2017	R. McCormick	S. Johnson 35 others
CIHR Indigenous approaches to wellness. Catalyst Grant Submitted and under review	T̓sexm̓in : Looking out- Looking in	C	\$149,350	2017	R. McCormick	S. Johnson 10 others
CIHR Indigenous approaches to wellness. Catalyst Grant Submitted and under review	Indigenous Wellness Knowledge in Action: Evaluation of Research Protocols, Processes, Principals in Practice		\$150,000	2017	L. Bourque Bearskin	S. Johnson 8 others
SSHRC – Connection Grant Submitted and under review	Confluence 2017: Sharing Indigenous Knowledges in Canada and Africa	C	\$50,000	2017	B. Hall	S. Johnson R. Thomas L. Brown
Canada Foundation for Innovation (CFI), John R. Evans Leaders Fund	Centre for Indigenizing Higher Education	C	\$28,934	2017	S. Johnson	
CIHR - A Community Based Health, Education and Research Planning Grant	Copper, water, and fish: A Tk'Emlups te Secwepemc planning Grant	C	\$12,000	2017	D. Sanderson	S. Johnson R. McCormick L. Bourque- Bearskin
CIHR – Training Grant	Ombaashi Indigenous Mentorship Network Program	C	\$25,000	2016	R. McCormick	S. Johnson Airini Linda Smith Graham Smith
SSHRC Urban Aboriginal Knowledge Network	Restorative Indigenous child welfare research	C	\$30,000	2016- 2017	S. Johnson	B. Spence

Granting Agency	Subject	C	\$	Year	Principal Investigator	Co-Principal Investigator
UBC HSS Workshop and Visiting Speaker Grant	Indigenous research, methodologies and practices	C	\$ 2,000	2014-2015	S. Johnson	
Legal Services Society Vancouver BC	International Indigenous therapeutic jurisprudence	N C	\$ 10,000	2014	S. Johnson	
SSHRC Insight Grant No. 435-2014-0139	Awakening the spirit: Revitalization of cultural practices and language in Musqueam	C	\$ 500,000	2014-2017	S. Johnson	J. Archibald C. Sparrow A. Lyall
UBC HSS International Conference Travel Grant	Melbourne, Australia (2014)	C	\$ 2,000	2014	S. Johnson	
SSHRC Connection Grant No. 611-2013-0099	Indigenizing Utopias Conference	C	\$ 22,392	2014	A. Santos	S. Johnson K. Beaudesne
UBC, Peter Wall Institute for Advanced Studies	International Research Colloquium Award New Zealand	C	\$ 5,000	2014	S. Johnson	
SSHRC Partnership Grant No. 895-2011-1001	Urban Aboriginal Knowledge Research Network	C	\$2.5M	2012-2018	D. Newhouse	S. Johnson & 40 Co-Pi's
SSHRC Partnership Development Grant No. 890-2012-0081	First Nations Court: Towards a restorative justice, community based healing plan	C	\$ 200,000	2013-2016	S. Johnson	
UBC, Peter Wall Institute for Advanced Studies	Early Career Scholar Faculty Associate	C	\$ 20,000	2013-2014	S. Johnson	
SSHRC Partnership Grant Urban Aboriginal Knowledge Research Network	Strategies to improve the education of urban Aboriginal youth	C	\$ 15,000	2013	S. Johnson	L. Brown
UBC & the University of Buffalo, New York, USA	Indigenizing the international academy roundtable	N C	\$ 12,500	2013	S. Johnson	

Granting Agency	Subject	C	\$	Year	Principal Investigator	Co-Principal Investigator
UBC Peter Wall Institute for Advanced Studies	Indigenizing the international academy roundtable	C	\$ 50,000	2013	S. Johnson	J. Archibald H. Weaver et al
UBC HSS International Conference Travel Grant	Temuco, Chile (2012)	C	\$ 1,500	2012	S. Johnson	
American Foundation for Research and Consumer Education in Social Work Regulation	Regulation barriers with First Nations peoples and organizations	C	\$ 25,000 Awarded but declined	2011-2012	John Mayr	S. Johnson E. Jones G. Schmidt G Mavis
Thompson Rivers University	Tiny Tot Powwow	N C	\$7,500	2011	S. Johnson	
SSHRC Institutional Grant Thompson Rivers University	Education of Secwepemc children in foster care	C	\$5,000	2011	S. Johnson	
Thompson Rivers University	REDress Project	N C	\$4,000	2011	S. Johnson	
International Women's Worlds Conference 2011	Domestic Violence: Strategies to create global Angel Streets	C	\$4,795	2010	S. Johnson	
Kamloops Foundation	Angel Street Project	C	\$1,000	2009	S. Johnson	
Victoria Foundation Lex Reynolds Fund	Nong Sila, Urban Aboriginal Adoptions	C	\$ 20,000	2008	Sandrina deFinney	S. Johnson

5. TEACHING

My teaching philosophy values an Indigenist, holistic and inter-generational framework; one that models principles of reciprocity, respect, and relational life-long learning. Indigenist knowledges, theories, places, histories, practice experiences, stories and research is integrated into my teaching to help students understand the implications of contemporary education with, for and by diverse peoples. My goal is to help students to critically understand their responsibilities and opportunities to think and act in ethical ways that reflects a commitment to social justice and transformational action.

A. 2012-2016 Courses Taught at UBC (Vancouver)

Session	Course Number and Title	Scheduled Hours	Class Size
2015-16	SOWK 440M Indigenizing Social Work Practice. New course at Musqueam Indian Band	6.0/week	9
2015-16	SOWK 510-01 First Nations Social Issues	3.0/week	22
2015-16	SOWK 415-04 Social Work Field. First Nations Law Clinic	3.0/week	1
2015-16	SOWK 425-02 First Nations Social Issues	3.0/week	30
2015-16	SOWK 425-01 First Nations Social Issues	3.0/week	30
2015-16	SOWK 510-01 First Nations Social Issues	3.0/week	20
2014-15	SOWK 425-04 First Nations Social Issues	3.0/week	35
2014-15	SOWK 425-03 First Nations Social Issues	3.0/week	35
2014-15	SOWK 425-02 First Nations Social Issues	3.0/week	25
2014-15	SOWK 425-01 First Nations Social Issues	3.0/week	29
2014-15	SOWK 510-01 First Nations Social Issues	3.0/week	10
2014-15	SOWK 430 Directed Study. Aboriginal Child Welfare	1.0/week	1
2013-14	SOWK 415 Social Work Field	3.0/week	7
2013-14	SOWK 416 Integrative Seminar	3.0/week	19
2013-14	SOWK 510-01 First Nations Social Issues	3.0/week	17
2013-14S	SOWK 440 Directed Study. Critical Race Theory	1.0/week	1
2012-13	SOWK 510-01 First Nations Social Issues	3.0/week	26
2012-13	SOWK 416 Integrative Seminar	3.0/week	14
2012-13	SOWK 506 Field Placement	3.0/week	10
2012-13	SOWK 337 Culture and Race in Social Work practice	3.0/week	44

B. Courses taught at Thompson Rivers University, Nicola Valley Institute of Technology, and University of Victoria

Session	Course Number and Title	Scheduled Hours	Class size
2011-12	SW311 Aboriginal Perspectives on Social Policy	3.0/week	24 NVIT
2011-12	SW 304/402 Social Work Field Practice	3.0/week	15 TRU
2011-12	Socw 450 Leadership Practice in Social Service Organizations	3.0/week	25 TRU
2011-12	Socw 454 Aboriginal Decolonizing Social Work Practice	3.0/week	18 TRU
2010-11	Socw 354 Introduction to First Nations Issues and Human Services	3.0/week	25 TRU
2010-11	Socw 376 Family and Child Welfare Practice	3.0/week	22 TRU
2010-11	Socw 402 Social Work Field Practice	3.0/week	15 TRU
2009-10	Socw 354 Introduction to First Nations Issues and Human Services	3.0/week	25 TRU
2009-10	Socw 376 Family and Child Welfare Practice	3.0/week	22 TRU
2009-10	Socw 354 Introduction to First Nations Issues and Human Services	3.0/week	25 TRU
2009-10	Socw 402 Social Work Field Practice	3.0/week	15 TRU

2008-09	Socw 354	Introduction to First Nations Issues and Human Services	3.0/week	24 TRU
2008-09	Socw 304	Social Work Field Practice	3.0/week	15 TRU
2005-06	Socw 323	Anti-Oppressive Social Work Knowledge and Practice	3.0/week	25 UVIC
2005-06	Socw 402	Protecting First Nations Children	3.0/week	14 UVIC
2004-05	Socw 323	Anti-Oppressive Social Work Knowledge and Practice	3.0/week	25 UVIC

C. Graduate Students Supervised

Student Name	Program Type	Year		Supervisory Role (supervisor, co-supervisor, committee member)
		Start	Finish	
M.Haywood-Farmer	MSW	2015		Committee Member
J.Morgan	PhD	2015	2015	University Examiner
M.Sam	PhD	2013	2014	Co-Supervisor
			Withdraw	

D. Research Assistants, Teaching Assistants and Directed Studies Students Supervised

Student Name	Program Type	Year Start	Year End	Research Assistants and Teaching Assistants
C. Sparrow	MSW UVIC	2017		Supervisor, GRA research project
R. Forsyth	MEd TRU	2017		Supervisor, GRA research project
M. Coronell-Villalobos	PhD UBC	2016		Supervisor, GRA research project
K.Tecza	BSW UBC	2015	2016	Supervisor, URA research project
S.Ewenin	BSW UBC	2015	2016	Supervisor, URA research project
J. Duque	MSW UBC	2015	2016	Supervisor, GRA research project
K.Blackmore	MSW UBC	2015	2015	Supervisor, Teaching Assistant
G.Lau	MSW UBC	2014	2014	Supervisor, Teaching Assistant
J. Huzzey	MSW UBC	2014	2015	Supervisor GRA research project
A. Kosel	MILS UBC	2014	2014	Supervisor, GRA research project
J. Dyer	BSW UBC	2014	2014	Supervisor, Directed Studies
M. Haywood-Farmer	MSW UBC	2014	2015	Supervisor, GRA research project
A. Leslie	MSW UBC	2014	2014	Supervisor, GRA research project
S. Jaafar	MSW UBC	2014	2014	Supervisor, GRA research project
S. Bar	MSW UBC	2014	2015	Supervisor, GRA research project
J. Riley	MSW UBC	2014	2015	Supervisor, GRA research project
J. Sauer	MSW UBC	2014	2014	Supervisor, GRA research project
K. Bluesky	PhD (Law) UBC	2014	2014	Supervisor, GRA research project
S. Castonguay	BA UBC	2014	2014	Supervisor, URA research project
G. Martin	PhD (Education)	2013	2014	Supervisor, GRA research project
A. Huyunh	MSW UBC	2013	2014	Supervisor, GRA research project
A. Rosman	BSW UBC	2013	2014	Supervisor, URA research project
M.Haywood-Farmer	BSW UBC	2013	2013	Supervisor, URA research project
M. Haywood Farmer	BSW UBC	2013	2013	Supervisor, Directed Studies
R.Khadka	PhD UBC	2012	2013	Supervisor, Teaching Assistant

E. Thompson Rivers University Other Supervisions

J. Shawana	BSW	2011	2012	Supervisor, UREAP Research Award
------------	-----	------	------	----------------------------------

6. REFEREED PUBLICATIONS

A. Journals

- Johnson, S.** (2016). Indigenizing higher education and the Calls to Action: Awakening to personal, political, and academic responsibilities. *Canadian Social Work Review*, 33 (135-141).
- Johnson, S.** (2015). Jordan's Principle and Indigenous children with disabilities in Canada: Jurisdiction, advocacy and research. *Journal of Social Work in Disability & Rehabilitation*, 14 (3, 4). Retrieved from <http://www.tandfonline.com/doi/full/10.1080/1536710X.2015.1068260>
- Johnson, S.** (2015). Pandemics and urban child survival: Pulling together in the adoption canoe. *First Peoples Child and Family Review*, 10(1), 52-62. Retrieved from <http://journals.sfu.ca/fpcfr/index.php/FPCFR/issue/current>
- Johnson, S.** (2014). Knucwénte-kuc re Stsmémelt.s-kuc: Trauma-informed education for Indigenous children in foster care. *Canadian Social Work Review*, 31(2), 155-174.
- Johnson, S., Archibald, J., Rigney, L. & Martin, G.** (2014). Editorial: Indigenizing the international academy. *Canadian Journal of Native Education*, 37(1), 1-8.
- Johnson, S., Te Momo, F., Clark, N., Sparrow, C., & Hapi, R.** (2014). Contested context: Welcoming diverse international Indigenous colleagues to unceded Musqueam territory. *Canadian Journal of Native Education*, 37(1), 9-27.
- Johnson, S.** (2014). Developing First Nations courts in Canada: Elders as foundational to Indigenous therapeutic jurisprudence +. *Journal of Indigenous Social Development*, 3(2), 1-14. Retrieved from <http://scholarspace.manoa.hawaii.edu/bitstream/handle/10125/34473/v3i2-02johnson.pdf?sequence=1>
- Johnson, S.** (2013). We are the ones we've been waiting for: Towards the development of an Indigenous educational advocacy organization for Indigenous children in Canada's custody. *Canadian Journal of Native Education*, 36(1), 126-145.
- Johnson, S.** (2013). Making space for community-based practice experience and spirit in the academy: Journeying towards the making of an Indigenous academic. *First Peoples Child and Family Review*, 8(2), 82-90.
- Johnson, S. & Santos, A.** (2013). REDressing invisibility and marking violence against Indigenous women in the Americas through art, activism and advocacy. *First Peoples Child & Family Review*, 7(2), 97-111.
- Johnson, S.** (2012). Failing to protect and provide in the "best place on earth": Can Indigenous children in Canada be safe if their mothers aren't? *Native Social Work Journal: Indigenous social work practices and theories*, 8, 13- 41.

B. Book Chapters

- Johnson, S.** (2016). Jordan's Principle and Indigenous children with disabilities in Canada: Jurisdiction, advocacy and research. In H.N. Weaver & F. K. Yuen (Eds.). *All My Relations: Understanding the Experiences of Native Americans with Disabilities*, pp. Oxfordshire: Taylor and Francis Publishers.
- Johnson, S.** (2014). Aboriginal women's safety on college and university campuses. In D. Shackelly (Ed.). *Women's right to be safe*, pp. 25-26. Vancouver, BC: The Native Courtworker and Counselling Association of BC
- Johnson, S., Definney, S., Brown, L. & Green, J.** (2014). Siem Smun'eem (Respected children): A community-based research training story. In C.Etmanski, T. Dawson and B. Hall (Eds.), *Learning and teaching community based research: Linking pedagogy and practice*, (pp. 93-112). Toronto: University of Toronto Press.

Johnson, S., Tamburro, P. & Clark, N. (2012). Indigenous field education; Protocols and practices. In J. Drolet & N. Clark (Eds.). *Canadian Field Experiences and Perspectives* (pp. 137-159). Toronto: Pearson Canada.

Johnson, S. (2011). Wrap a star blanket around each one. Learning from the educational experiences of Indigenous former youth-in-care on Coast Salish territory. In K. Kufeldt & B. McKenzie (Eds.). *Child welfare: Connecting research, policy and practice* (pp. 339-352). Waterloo, ON: Wilfred Laurier Press.

C. *Conference Proceedings*

Johnson, S. & Sarra, S. (2014). International Indigenous therapeutic jurisprudence “+”: Spirituality and elders matter. International Austronesian Conference, pp. 314-339. *Council of Indigenous Peoples (Eds.), Proceedings of the Good Governance and Indigenous Development: It's Applications and Prospects Conference*, University of Taipei, Taiwan. Retrieved from: <https://docs.google.com/file/d/0B3NNr3eoNY9BdzNCbFFBNTVpRUE/edit>

Johnson, S. & Sparrow, C. (2014). Wise Indigenous woman engagement practices on unceded territory: A community-university canoe revitalization project. *Proceedings of the 6th Biennial International Indigenous Development Research Conference 2014 (IIDRC 2014)*, University of Auckland: Auckland, New Zealand. Pp 72-79. Retrieved from <http://www.maramatanga.ac.nz/sites/default/files/IIDRC%202014%20Proceedings.pdf>

D. *Other: Film Projects*

Johnson, S. & Calvert, B. (2014). Healing Courts, Healing Plans, Healing People: International Indigenous Therapeutic jurisprudence+ Conference. October 9 and 10, 2014. *Overview of two-day conference*. [Video file]. Retrieved from <https://youtu.be/GcK2HGiv5VY>

Johnson, S. & Calvert, B. (2014). Healing Courts, Healing Plans, Healing People: International Indigenous Therapeutic Jurisprudence+ Conference, October 9, 2014. Day 1. *Two-day conference*. [Video file]. Retrieved from <https://youtu.be/A4TvBogx5Q>

Johnson, S. & Calvert, B. (2014). Healing Courts, Healing Plans, Healing People: International Indigenous Therapeutic Jurisprudence+ Conference, October 10, 2014. Day 2. *Two-day conference*. [Video file]. Retrieved from <https://youtu.be/XMgP67PlIvw>

Johnson, S., Brown, L. & Calvert, B. (2014). Transforming education: Strategies to improve the education of urban Aboriginal youth. [Video file]. Retrieved from <https://youtu.be/AQsnhsnrVdg>

E. *Other*

Johnson, S. (2015). Thunderbird Circle: Indigenous Social Work Educators' Network. Annual Report. Retrieved from The Canadian Association for Social Work Education website http://caswe-acfts.ca/wp-content/uploads/2014/10/ANNUAL-REPORT-March2015.Eng_final-2-copy.pdf (pp.9 – 11).

Johnson, S. (2011). Children's rights: Best interests of the child. In D. Shackelly (Ed.). *Women's right to be safe*, (pp.27-29). Vancouver, BC: The Native Courtworker and Counselling Association of BC

Johnson, S. (2010). Wicahitowin: Aboriginal social work in Canada. [Review of the book *Wicahitowin: Aboriginal social work in Canada*, by R. Sinclair, M. Hart & G. Bruyere (Eds.)]. *BC Studies: The British Columbian Quarterly*, 167, 140-142.

Johnson, S. (2010). Where the pavement ends. [Review of the book *Where the pavement ends: Canada's Aboriginal recovery movement and the urgent need for reconciliation*, by Marie Wadden. *BC Studies: The British Columbian Quarterly*, 164, 136-137.

Johnson, S. (2009). Creating 'Angel Streets' across Canada: In memory of the women who have lost their lives to domestic violence. *Perspectives*, 30(2), 8-9.

Johnson, S. (2008). Learning over thunder and lightning: Education of Aboriginal children in foster care. *Perspectives*, 30(1), 15-17.

7. NON-REFEREED PUBLICATIONS

A. Other

Johnson, S. (2013). The year of reconciliation: Let us find a way to belong to this time and place together. *Federation of Aboriginal Foster Parents Sharing Circle newsletter*, 15.

Johnson, S. (2012). Why Indigenous children in care need more than token educational change. *Federation of Aboriginal Foster Parents Sharing Circle newsletter*, 12-15.

8. IN PRESS

9. SELECTED WORK IN PROGRESS

Johnson, S. & Sparrow, C. (2017). Pulling together in the Indigenous knowledge revitalization canoe: Wise Indigenous women research in action. *Implementing Indigenist research*. Halifax, NS: Fernwood Publishing.

de Finney, S., **Johnson, S.**, & Coverdale, J. (2016). NONG SILA (Many Grandparents, many grandchildren) A community strategy for Indigenous urban adoptions. Abstract submitted for peer review to special edition of Native Indian Child Welfare Association Journal.

10. INVITED SPEAKER PRESENTATIONS

A. International

Johnson, S. (2014, Dec 5). Presenter. Past, present and future: Indigenous health and the BC Health Authority. National Science Council, Lokah Community in Wulai Project. Graduate Institute of Social work, National Chen Chi University. **Taipei, Taiwan.**

Johnson, S. (2014, Dec 4). Presenter. Indigenous social work in Canada. College of Indigenous Studies. National Dong Hwa University. **Hualien, Taiwan.**

Johnson, S. (2014, Dec 2). Presenter. Indigenous therapeutic jurisprudence +: Spirituality and Elders matter. Indigenous good governance: Its applications and prospects. 2014 International Austronesian Forum. National Taipei University of Education, **Taipei, Taiwan.**

Johnson, S. (2014, May 7). *Indigenizing Social Work Education and Research in Colonial Contexts*. Development of Social Work Policy Research and Practice Education. Shandong University Partnership Program, **Jinan, China.**

Johnson, S. (2014, May 5). *First Peoples of Canada: Critical Indigenous Knowledge for Newcomer Students*. Development of Social Work Policy Research and Practice Education. Shandong University Partnership Program, **Jinan, China.**

Johnson, S. (2014, May 5). *Planning and evaluation of social work programs*. Shandong University, **Jinan, China**.

Johnson, S. (2014 Feb 19). Indigenous ways of knowing, being and doing research. MSW Orientation. Massey University, **Albany, New Zealand**.

Johnson, S. (2014 Feb 16). Maori and Indigenous partnership development with UBC, Musqueam First Nation and Vancouver Aboriginal Child and Family Services. Powheri. Massey University, **Albany, New Zealand**.

B. National

Johnson, S. (2017, May 31). *Indigenizing the international academy*. Ryerson University. **Toronto, Ontario**.

Johnson, S. (2017, Mar 16). *Racial (In-)justice: The politics of race, diversity and settler colonialism*. Alumni Centre, University of British Columbia, **Vancouver, BC**

Johnson, S. (2016, Nov. 3). *Implementing the TRC Calls to Action into Social Work curriculum*. National Schools of Social Work Deans and Directors Meeting. **Montreal, Quebec**.

Johnson, S. (2015, Jul 14). *Stories from and for new scholars: Learning about writing and submitting for publication*. Institute for Aboriginal Peoples Health - National Gathering of Aboriginal Graduate Students Conference. **Vancouver, BC**.

Johnson, S. (2015, May 6). *Restorative child welfare practices*. Centre for Research on Children and Families. School of Social Work. McGill University. **Montreal, Quebec**.

Johnson, S. (2014, Oct 16). *Strategies to improve the education of urban Aboriginal youth*. Urban Aboriginal Knowledge Network Conference. University of Northern British Columbia. **Prince George, BC**.

Johnson, S. (2013, Jul 09). *First Nations court: Towards an Indigenous model of therapeutic jurisprudence*. 2nd International Indigenous Voices in Social Work Conference, **Winnipeg, Manitoba**.

C. Provincial / Regional

Johnson, S. (2017, May 10). *Indigenizing higher education*. BC Post Secondary Counsellors Association Annual Conference. Talking Rock/Quaaout, **Chase, BC**

Johnson, S. and Crabtree, T. (2017, Apr 12). *Yes it's legal, but is it justice? Indigenist research responds to Canadian Criminal court*. Research Provocations, Thompson Rivers University, **Kamloops, BC**.

Johnson, S. (2017, March 1) *Indigenous therapeutic jurisprudence+ in New Westminster: An Indigenist research project. Indigenizing Canadian Legal Systems and First Nations Courts. Aboriginal Awareness Week*. Community Justice Panel. Barber Centre, **Kamloops, BC**

Johnson, S. (2017, Feb 22). *Indigenous child welfare in Canada. Sa-Aust Shqalawin "Lifting up the heart"*. Public Forum on Indigenous Mental Health, Simon Fraser University, **Vancouver, BC**

Johnson, S. (2017, Feb 2). *Towards Indigenizing Higher Education, Panel Series. Storytelling*. Thompson Rivers University, **Kamloops, BC**

Johnson, S. (2017, Jan 13). *Towards Indigenizing Higher Education. Terms and definition, Storytelling*. Open Learning, Thompson Rivers University, **Kamloops, BC**

Johnson, S. (2016, Aug 30). *First Nations Elders to the Court: Understanding vicarious trauma and triggers. Trauma Informed questioning*. University of British Columbia, School of Social Work. **Vancouver, BC**.

Johnson, S. (2016, Feb 03). *Indigenous peoples: Why the Canada we know, may be different than the Canada that you do*. Community Living BC, Marine Room One, Airport: **Vancouver, BC**.

- Johnson, S.** (2015, Dec 10). *Indigenous approaches to justice*. Legal Services Society. Westin Bayshore, **Vancouver, BC.**
- Johnson, S.** (2015, Dec 07). *Violence against women and the justice system*. Native Courtworkers and Counselling Association of BC. **Vancouver, BC.**
- Johnson, S.** (2015, Nov 19). *Indigenous research methodologies*. UBC. Social Work 554-01: Qualitative Methods in Social Work Research. Instructor: Miu Yan. **Vancouver, BC.**
- Johnson, S.** (2015, Oct 06). *Take no prisoners: Indigenous women leaders in the provincial First Nations Court*. Centre for Feminist Legal Studies, Peter A. Allard School of Law, University of British Columbia, <http://blogs.ubc.ca/cfls/av-archive/2015-2016-archive/> **Vancouver, BC.**
- Johnson, S.** (2015, Sep 25). *Indigenous research methodologies*. UBC. Social Work 554C-02: Qualitative Methods in Social Work Research. Instructor: Pilar Riaño-Alcalá. **Vancouver, BC.**
- Johnson, S.** (2015, July 13). *First Nations Court and Musqueam Canoe research projects*. EDST 508B. Review of research in educational methods, II. UBC: Faculty of Education. Drs M.Stack and H. Shan, instructors. **Vancouver, BC.**
- Johnson, S. & Duque, J.** (2015, Mar 19). *Restorative child welfare practices: Telling our research story – board of directors presentation*. Vancouver Aboriginal Child and Family Services. **Vancouver, BC.**
- Johnson, S. & Duque, J.** (2015, Mar 12). *Restorative child welfare practices: Telling our research story- staff presentation*. Vancouver Aboriginal Child and Family Services. **Vancouver, BC.**
- Johnson, S.** (2015, Feb. 23). *Telling stories: The significance of community-based research*. Community-Based Research Working Group, Communication and Resources, University of British Columbia, Museum of Anthropology. **Vancouver, BC.**
- Johnson, S., Archibald, J., Sparrow, C. & Lyall, A.** (2015, Jan. 26). Presenter: *Awakening the spirit: Revitalization of canoeing in Musqueam*. Sharing relational stories about engagement between Indigenous communities and universities: Critical conversations through a world café. Faculty of Education, University of British Columbia, Longhouse. **Vancouver, BC.**
- Johnson, S.** (2014, Oct 28). Presenter. *First Nations and income security*. UBC. Social Work 200. Instructor: Shelley Rivkin. **Vancouver, BC.**
- Johnson, S.** (2014, Oct 9). Presenter. *SSHRC Project Progress (2013-14)*. Healing courts, healing plans, healing people: International Indigenous therapeutic jurisprudence + Conference. University of British Columbia: **Vancouver, BC.**
- Johnson, S.** (2014, Aug 26). *Colonization, decolonization & indigenization*. Broadway Youth Resource. Kiwassa Neighbourhood House, **Vancouver, BC.**
- Johnson, S.** (2014, Mar 21). *Indigenous issues & social work practice*. UBC: School of Social Work, Social Work 305 (E. Jones), **Vancouver, BC**
- Johnson, S. Hernandez-Gomez, R., Johal, A. & Mathur, A.** (2014, Mar 15). *Indigenizing utopias*. Performing Utopias Conference. Liu Institute for Global Studies, UBC. **Vancouver, BC**
- Johnson, S. & Jones, E.** (2014 Mar 11). *A framework for practicum supervision, ethical decision-making, cultural relevance and professional development: Practical stories and models about what it is, what it could be, and what it's not*. UBC: Field Education. **Vancouver, BC**
- Johnson, S.** (2013, Nov 19). *Indigenous and blood-centred research*. Peter Wall Institute for Advanced Studies. Early Career Scholar presentation. Shelly Johnson & Christian Kastrup (Michael Smith Labs). UBC. Peter Wall Institute. **Vancouver, BC**

- Johnson, S.** (2013, Oct 24). *Introduction to Income Security: Issues for Indigenous peoples*. UBC: School of Social work, Social Work 200 . Instructor: Shelley Rivkin. **Vancouver, BC.**
- Johnson, S.** (2013, Sep 20). *Towards respectful relationships between social work students, Indigenous peoples, communities and organizations*. Academic Talk, Truth and Reconciliation Commission Hearings, **Vancouver, BC**
- Johnson, S.** (2013, Sep 17). *Embedding Indigenous learning in scientific and academic knowledge*. Scientific and Academic Knowledge International Conference, Peter Wall Institute for Advanced Studies, UBC, **Vancouver, BC.**
- Johnson, S.** (2013, Jun 23). *Aboriginal health research*. National Gathering of Graduate Students in Aboriginal Health Research. First Nations Longhouse, University of BC, **Vancouver, BC.**
- Johnson, S.** (2013, Jun 04). *Siem Smun'eem (Respected children): A community-based research training story*. Congress 2013, Canadian Society for the Study of Higher Education, University of Victoria, **Victoria, BC.**
- Johnson, S.** (2013, May 30). *Social inclusion & participation: The good, the bad and the possible*. Engaging women, transforming cities: Designing an ideal city for women and girls National Conference, Segal Graduate School of Business, Simon Fraser University, **Vancouver, BC.**
- Johnson, S.** (2013, Mar 21). *Connecting creativity and innovation in practice*. Keynote at Stronger Nations Conference, **Vancouver, BC**
- Johnson, S.** (2013, Mar 20). *Indigenous children in care*. Keynote at Gathering Our Voices: National Aboriginal Youth Conference, **Penticton, BC**
- Johnson, S.** (2013, Mar 18). *Hostages and weapons of mass destruction: Urban Indigenous children in the sights of Canada's Indian Act, child welfare, justice and education systems*. Race, Sex and Empire. Liu Institute for Global Issues, University of British Columbia, **Vancouver, BC.**
- Johnson, S.** (2013 Mar 5). Keynote. *Learning to be Idle no more*. BC Nurses Union Conference. **Vancouver, BC**
- Johnson, S.** (2013 Feb 5). *Engaging and working effectively with urban Aboriginal families and children*. Working Together to Address Child Abuse Conference. Coast Hotel. **Vancouver, BC**
- Johnson, S.** (2013 Feb 3). *UBC is Idle no more*. UBC First Nation House of Learning Teach-In. **Vancouver, BC**
- Johnson, S.** (2012, Sep 18). *Residential School issues*. UBC: School of Social Work, Social Work 425. Instructor: R. Vedan. **Vancouver, BC.**
- Johnson, S.** (2012, May 03). *Intergenerational trauma and the criminal justice system*. Aboriginal Justice Forum: Canadian Bar Association and BC Legal Services Society. Thompson Rivers University, Irving Barber Centre. Kamloops BC
- Johnson, S.** (2011, Feb 08). *Understanding, including and invoking the UN Declaration on the Rights of Indigenous Peoples*. International Development Symposium: Our Changing Environment, Building a Better Future. Thompson Rivers University, Kamloops, BC.
- Johnson, S.** (2010, Mar 3). *Indigenous social work policy*. Thompson Rivers University: School of Social Work, Social Work 200B. Instructor: J. Birkbeck. Kamloops, BC.
- Johnson, S.** (2010, Feb 24). *Indigenous research methodology*. Thompson Rivers University: School of Social Work, Introduction to Social Work Research, Social Work 301. Instructor: W. Hulko. Kamloops, BC.
- Johnson, S.** (2010, Feb 22). *Indigenous law and social policy*. Thompson Rivers University: School of Social Work, Social Work, law and social policy, SOCW 357. Instructor: J. Birkbeck, Kamloops, BC..

- Johnson, S.** (2009, Dec 01). *Indigenous children with special needs*. Thompson Rivers University: Faculty of Education, EDPY 410-01 & EDPY 410-02. Instructor: P. Walton, Kamloops, BC.
- Johnson, S.** (2009, Nov 09). *Indigenous ways of knowing, being and doing*. Thompson Rivers University: School of Social Work, SOCW 454. Instructor: P. Tamburro. Kamloops, BC.
- Johnson, S.** (2009, Oct 27). *Indigenous child welfare policy*. Thompson Rivers University: School of Social Work, SOCW 376. Instructor: C. Walmsley. Kamloops, BC.
- Johnson, S.** (2009, Mar 10). *Advanced social work practice with Indigenous peoples*. Thompson Rivers University: School of Social Work, SOCW 359. Instructor: C. McLennan. Kamloops, BC.
- Johnson, S.** (2009, Feb 10). *Indigenous child welfare policy*. Thompson Rivers University: School of Social Work, SOCW 476. Instructor: C. Walmsley. Kamloops, BC.
- Johnson, S.** (2008, Oct 2). *Decolonizing education*. Thompson Rivers University: Faculty of Education, Med 504 Instructor, W. Hulko. Kamloops, BC.

11. PRESENTATIONS IN REFEREED CONFERENCES

A. *International(Refereed)*

- Johnson, S. Sparrow, C. (2017, June 12-15).** Musqueam knowledge keepers and Indigenous university witnesses: Awakening the spirit of cultural canoe revitalization in Canada. *4th International Indigenous Voices in Social Work Conference*, Alta, Norway
- Johnson, S., Bourque-Bearskin, L. & McNeil-Seymour, J. (2017, Mar 9).** Indigeneity in Health, Education and Social Work: Indigenous pros respond to the TRC Calls to Action. *Learning at intercultural intersections: International research conference*. Thompson Rivers University, **Kamloops, BC**
- Johnson, S. & Sparrow, C. (2016, April 28).** University educators and researchers as witnesses to Indigenous cultural sovereignty: Leadership of traditional knowledge keepers in community-based canoe revitalization research. *Indigenous Education Research Conference*. University of New Mexico, **Albuquerque, New Mexico, USA**.
- Johnson, S. (2016, April 1).** Deliberate acts of genocide: Impacts of starvation, colonial science and residential schools on the ill-health of Indigenous peoples in Canada. *Health disparities and government policies: Pathways to poor health*. Society for Applied Anthropology Conference, "Intersections". Westin Bayshore Hotel, **Vancouver, BC**
- Johnson, S. (2014, Nov).** *International Indigenous therapeutic jurisprudence in Canada, New Zealand, Australia and the United States*. Int'l Indigenous Research Conference. University of Auckland, **Auckland, New Zealand**.
- Johnson, S. & Sparrow, C. (2014, Nov).** *Towards Wise practice: The development of ethical relationships between unceded Indigenous communities and universities*. International Indigenous Research Conference. University of Auckland, **Auckland, New Zealand**.
- Johnson, S. (2014, July 10).** *Indigenous courts in Canada: Transformative Indigenist social work and law research*. Joint World Conference on Social Work, Education and Social Development. University of Melbourne: Melbourne Convention and Exhibition Centre, **Melbourne, Australia**
- Johnson, S. (2013, Oct 31).** *Indigenizing the international academy: Indigenous perspectives from the US, Canada, Australia and New Zealand*. Council of Social Work Educators Annual Conference. American Indian Alaska Native Social Work Educators' Association Conference, **Dallas, Texas, USA**.

Johnson, S. (2013, Oct 31). *First Nations court: Our elders are our law*. Council of Social Work Educators Annual Conference. American Indian Alaska Native Social Work Educators' Association Conference, **Dallas, Texas, USA**.

Johnson, S. (2013, Oct 09). *First Nations Court, elders and Indigenous therapeutic jurisprudence: Coast Salish, Quwet'sun & Secwepemc experiences*. National American Indian Court Judges Association Conference, **Cabazon, California, USA**.

Johnson, S. (2012, Dec 11). *Knucwénte-kuc re Stsmémelt.s-kuc: Indigenous educational leadership by, with and for children on Secwepemc territories*. VIII International Conference on Indigenous Education and Culture, Universidad Catolica de Temuco and First Nations University of Canada, **Temuco, Chile**.

Johnson, S. (2012 Nov 27). *Wrap a star blanket around each one: Educational outcomes of Indigenous children in care*. Practice and Research Together (PART). International Webinar. **Toronto, Ontario**.

Johnson, S. (2012, Nov 09). *Native American Social Work Regulation and Exemptions: Who stands to gain and who loses?* Council of Social Work Educators Annual Conference. American Indian Alaska native Social Work Educators' Association. **Washington, DC, USA**.

Johnson, S. (2011, Feb 03). *Making the UN Declaration on the rights of Indigenous peoples work for tribal communities*. 13th Annual American Indian Studies Conference. Arizona State University, **Tempe, Arizona, USA**

B. National (Refereed)

Johnson, S. & Sparrow, C. (2016, Oct. 24). *Privileging Indigenist research and teaching in social work education: Pulling together in the Musqueam canoe and the Vancouver Pride parade*. Canadian National Indigenous Research Conference, **Winnipeg, Manitoba**.

Johnson, S. (2014, May 27). *Indigenizing the national and international academy: Lessons from Indigenous social work educators and students*. CASW-ACTS /CASWE-ACFTS National Joint Conference. Brock University. **St. Catharines, Ontario**

C. Provincial (Refereed)

Johnson, S., Archibald, J., Sparrow, C. & Lyall, A. (2015, Jan. 26). Presenter: *Awakening the spirit: Revitalization of canoeing in Musqueam*. Critical conversations about the challenges and joys of engaging with Indigenous communities: A world café. Faculty of Education, University of British Columbia, Longhouse. **Vancouver, BC**

Johnson, S., Joseph, G., Reimer, C., Big Canoe, A., & Riley, J. (2014, Mar 19). Presenter. *Smarty pants: Becoming the first person in your family to attend university*. Gathering our Voices Indigenous Youth Conference. Hyatt Regency, **Vancouver, BC**

12. SERVICE CONTRIBUTIONS

Thompson Rivers University Committees and Events

A. TRU Memberships on committees, including offices held and dates

Master Scholar Award and Excellence in Scholarship Award, Office of Research and Graduate Studies Adjudication Committee member	2017, Feb
Intercultural Intersections: International Research Conference Organizing and Planning Committee member	2017, Jan
Towards Indigenizing Higher Education - Storytelling Webinar Series Organizing and Planning Committee member, presenter, panelist	2017, Jan

B. TRU events

First Nations Court Elders Research Conference, New Westminster, BC, Organizer	2017, Feb
Elders Luncheon, Campus Activity Centre, Contribution of a drum to the gathering	2017, Feb
Office of Research and Graduate Studies Introduces three new Canada Research Chairs Public and media engagement	2016, Dec

University of British Columbia Committees and Events

A. UBC Memberships on committees, including offices held and dates

UBC Centre for Teaching, Learning and Technology, Aboriginal Initiatives, Advisory Committee	2015-2016
UBC Faculty of Arts, Faculty Hiring Committee	2014
UBC Community Based Research – Tenure and Promotion Working Group	2014-2016
UBC Centre of Excellence on Indigenous Health Working Group	2014-2016
UBC School of Social Work, First Nations Student Advisor	2013-2016
College of Health Disciplines, Aboriginal Health Committee	2012-2016
UBC School of Social Work, MSW Curriculum and Field Committee	2014-2016
UBC School of Social Work, BSW Curriculum and Field Committee	2014-2016
UBC Social Work Week Teach-in at UBC Longhouse, co-organizer Art Manuel speaker	2016
UBC Social Work Week Teach-in at Musqueam Indian Band, Dr. Michael Hart speaker	2015
UBC Social Work Week Teach-in at UBC Longhouse, co-organizer Dr. Raven Sinclair speaker	2014
UBC Social Work Student Orientation at Musqueam Indian Band, organizer	2013
UBC Idle No More Rally and Teach-in Rally organizer and panel participant	2013
UBC School of Social Work / Musqueam Indian Band logo committee	2013
UBC School of Social Work Student Welcome, Committee	2013-2016

B. UBC Other service

International Association of Schools of Social Work Symposium, Session moderator	2015 Jan 25
National Aboriginal Day Celebration. UBC Coordinator. Organized at Musqueam Indian Band	2014 Jun 21

13. CONTRIBUTIONS TO PROFESSIONAL AND SCHOLARLY COMMUNITY

A. Affiliations

Canadian Association for Social Work Education, Board of Directors, member	2014-2017
Canadian Association for Social Work Education, Educational Policy Committee, member	2016
Thunderbird Circle: Indigenous Social Work Educators Network, Chair	2014-2017
Siem-Smuneem: Provincial Indigenous Child Welfare Research Network, member	2010-2016

B. Editorships

Canadian Journal of Native Education. Indigenizing the International Academy. Guest Editor.	2014
---	------

C. Grant, Journal and Book Reviews

SSHRC Insight Grant	2017 Feb
International Journal of Indigenous Health, Journal Article	2017 Feb
Journal of Indigenous Social Development, Journal Article	2017 Jan
SSHRC Insight Grant, UBC Office of VP Research, SPARC	2016 Aug
Saskatchewan Book Award, Publishing Award, Chair	2015-2016
SSHRC Insight Grant, UBC Office of VP Research, SPARC	2015 Oct
Social Inclusion, Journal Article	2015 Oct
Alberta Centre for Child, Family and Community Research, Grant	2015 May
Canadian Social Work Review, Journal Article	2015 Mar
SSHRC Insight Development Grant, UBC Office of VP Research, SPARC	2015 Jan
Indigenous Law Journal, U of Toronto, Faculty of Law, Journal Article	2014 Dec
SSHRC Insight Grant, UBC Office of VP Research, SPARC	2014 Aug
Canadian Journal of Native Education, Journal Article	2014 Jun
Social Work Education, Journal Article	2014 May
Canadian Social Work Review, Journal Article	2013 Dec
AlterNative, Journal Article	2013 Sep
Centre for Addiction and Mental Health, Book Chapter	2013 Sep
Canadian Social Work Review, Journal Article	2013 Sep
CIHR Grant, CIHR Randomized Controlled Trials 2 Committee	2013 Jun

D. Interviews and Media Relations - Broadcast Interviews / Newspaper Interviews

Business in Vancouver , Jane Armstrong, Reporter Topic: Breaking barriers for Aboriginal women: Economic inequality and high rates of violence have been barriers for Aboriginal women in business. https://www.biv.com/article/2017/2/breaking-economic-barriers-aboriginal-women/	2017, Feb 21
CFJC News , Adam Donnelly, Reporter Topic: TRU introduces three new Canada Research Chairs http://cfjctoday.com/article/551212/tru-introduces-three-new-canada-research-chairs	2016, Dec 6
CTV News, Victoria , Yvonne Raymond, Anchor and Reporter Topic, School supplies handed out to 1,100 Victoria kids at massive family picnic. http://vancouverisland.ctvnews.ca/mobile/school-supplies-handed-out-to-1-100-victoria-kids-at-massive-family-picnic-1.3028046	2016, Aug 13
CFAX 1070 Radio , Victoria, Adam Stirling, Host Topic: Missing and Murdered Indigenous Women National Inquiry	2016, Aug 3

- CBC Radio:** The Almanac, Gloria Macarenko, Host. (Vancouver) 2016, Aug 2
Topic: Missing and Murdered Indigenous Women National Inquiry
- CBC Vancouver News:** Dan Burritt. Host 2016, Aug 2
Topic: Missing and Murdered Indigenous Women National Inquiry
- Vancouver Sun,** Bethany Lindsay, Reporter 2016, Aug 2
Topic: Missing and Murdered Indigenous Women National Inquiry
- CHMB 1230 Radio On-line** 2016, Aug 2
Topic: Missing and Murdered Indigenous Women National Inquiry
- Macleans** 2015, Jul 31
Topic: Racism and the justice system: Hyper incarceration of Indigenous people.
Nancy MacDonald, Reporter.
- Globe and Mail** 2015, Feb 06
Topic: BC Child welfare. B.C.didn't follow rules after report of sexual assault at healing centre.
Wendy Stueck, Reporter
<http://www.theglobeandmail.com/news/british-columbia/bc-didnt-follow-rules-after-report-of-sexual-assault-at-healing-centre/article22827308/>
- CiTR Radio 101.9 FM** 2014, Jun 19
Topic: National Aboriginal Day. Indigenous / Canadian relationships. Morgan Yee, Director.
- CBC Vancouver** 2014, Jun 18
Topic: Foster care issue and attachment theory. Paisley Woodward, Producer.
- Edmonton Journal** 2013, Nov 26
Topic: Deaths of Aboriginal children in care no "fluke of statistics". Darcy Henton, Reporter.
<http://www.edmontonjournal.com/life/Deaths+Alberta+aboriginal+children+care+fluke+statistics/9212384/story.html>
- CiTR Radio 101.9 FM** 2013, Sep 05
Topic: Truth and reconciliation hearings and student orientation at Musqueam Indian Band.
Morgan Yee, Director
- Peter Wall Institute for Advanced Studies. CURRENTS** 2013, Sep
Topic: Interview for Institute in the News.
<http://peterwallinstituteforadvancedstudies.createsend.com/t/ViewEmailArchive/ij/4E005E16A1EE1ADE/C67FD2F38AC4859C/>
- Georgia Strait** 2013, Aug 14
Topic: Aboriginal enrolment growing at Vancouver post secondary schools.
Yolanda Cole, Reporter.
<http://www.straight.com/news/412001/aboriginal-enrollment-growing-vancouver-postsecondary-schools>
- Support Programs to Advance Research Capacity (SPARC) UBC. CONNECT** 2013, Aug
Topic: Interview for SSHRC funding success.
http://www.tellemonline.com/asp/showcampaigns_view.php?campaign=26561
- Global TV.** 2013, May 10
Topic: Indigenizing the In'tl Academy, with Dr. M. Mutu, University of Auckland, New Zealand.
Steve Darling, Reporter.

Georgia Strait.	2013, May 09
Topic: <i>Indigenous academics convene at UBC for international conference.</i> Yolanda Cole,	
Reporter. http://www.straight.com/news/380921/indigenous-academics-convene-ubc-international-conference	
Radio NL.	2011, Oct 4
Topic: REDress Project. Jim Harrison Show	
Kamloops Daily News.	2011, Oct 2
Topic: Missing and murdered Aboriginal women.	
Seeing beyond red: Where have they gone, these hundreds of missing women? P. A4	

14. CONTRIBUTIONS TO THE COMMUNITY AT LARGE

A. Consulting and/or Training

National Inquiry into Missing and Murdered Indigenous Women and Girls, Vancouver	2016-2017
Native Courtworker and Counselling Association of BC, North Vancouver	2015-2016
Broadway Youth Resource Centre, Vancouver	2015-2016

B. Community Board Governance

BC Aboriginal Justice Council, Member	2015-
Appointed by the BC Assembly of First Nations, First Nations Summit, Union of BC Indian Chiefs and the Native Courtworker and Counselling Association of BC	
Portland Hotel Society, Downtown Eastside Vancouver, Member	2014-2015
Children's Advocacy Centre of Vancouver, Treasurer	2013-2014