

CURRICULUM VITAE

Laurie Kramer

Director, University Honors Program
Professor of Applied Psychology
Northeastern University
150 Richards Hall
360 Huntington Ave.
Boston, MA 02115

(617) 373-2333 (office)

(217) 637-3838 (cell)

e-mail: lauriefkramer@gmail.com

e-mail: l.kramer@northeastern.edu

EDUCATION:

Ph.D. 1989 University of Illinois at Urbana-Champaign
Major: Clinical/Community Psychology

Predoctoral Residency Institute of Psychiatry, Northwestern University Medical School and the
1987-1988 Center for Family Studies/The Family Institute of Chicago

M.A. 1979 Long Island University - C. W. Post Center
Major: General Experimental Psychology

B.A. 1976 Stony Brook University
Major: Psychology

AWARDS AND HONORS:

NIMH Clinical Trainee, 1981-1987

University of Illinois List of Instructors Rated as Excellent by Students, 21 semesters between 1989 and 2006

Young Faculty Award for Excellence in Teaching, College of Agriculture, University of Illinois, 1994

Member, Academy of Teaching Excellence, College of Agricultural, Consumer and Environmental Sciences, 1994 to 2016

Outstanding Staff Member, Panhellenic Council, University of Illinois, 1995

Nominated for Professor of the Year Award from the Carnegie Foundation for the Advancement of Teaching, 1996, 1997

John Clyde and Henrietta Downey Spittler Teaching Award, College of Agricultural, Consumer and Environmental Sciences, 2001

Included in the Best Ideas for 2002, *New York Times Magazine*, December 13, 2002

United States Department of Agriculture Food and Agriculture Sciences Excellence in College and University Teaching Award, North Central Region, 2004

Teacher Fellow Award, North American Colleges and Teachers of Agriculture (NACTA), 2005

Fellow, Food Systems Leadership Institute, 2008-2010

Clinical Member, American Association for Marriage and Family Therapy, 1990-2006

Certified Family Life Educator (CFLE), 2000 - 2007

Fellow, Academic Leadership Program, Committee on Institutional Cooperation, 2011-2012

Inductee, Phi Kappa Phi Honorary Society, 2011

Mom's Association Medallion of Honor, University of Illinois, 2013

Distinguished Educator Award, North American Colleges and Teachers of Agriculture (NACTA), 2015

AWARDS AND HONORS (*continued*)

Outstanding Service Award, Academic Programs Section, Board on Agricultural Assembly, Association of Public and Land-grant Universities, 2016

Licensed Clinical Psychologist, State of Illinois

PROFESSIONAL EXPERIENCE:

2016 – present	Director, University Honors Programs, Northeastern University
2016 – present	Professor, Department of Applied Psychology, Northeastern University
2016 – present	Professor Emeritus, University of Illinois
2016 – present	Lifetime Affiliate Member, Family Resiliency Center, University of Illinois
2007 – 2016	Associate Dean, Academic Programs, College of Agricultural, Consumer & Environmental Sciences, University of Illinois
2002 – 2016	Professor of Applied Family Studies, Department of Human Development & Family Studies [formerly the Department of Human & Community Development], University of Illinois
2002 – 2016	Professor, Department of Psychology (0% appointment), University of Illinois
2008 – 2016	Executive Officer, Agricultural Education Program (0% appointment)
1996 – 2010	Co-Director, Illinois Rural Families Program, University of Illinois
2002 – 2007	Director, Family Resiliency Center [formerly the Cross Campus Initiative for Promoting Family Resiliency] University of Illinois
2000 – 2007	Director, The Pampered Chef Family Resiliency Program, Department of

Human and Community Development, University of Illinois

- 1996 – 2007 Co-Director, Concentration in Applied Human Development and Family Studies, Human Development and Family Studies Doctoral Program
- 1995 – 2007 Program Chair, Dual Degree Program in Marriage and Family Services (interdisciplinary program with the School of Social Work)
- 1995 – 2002 Associate Professor of Applied Family Studies, Department of Human and Community Development, University of Illinois
- 1998 – 1999 Director of Graduate Programs in Human and Community Development
- 1996 – 1998 Director of Undergraduate Programs in Human and Community Development

PROFESSIONAL EXPERIENCE (continued)

- 1988 – 1995 Assistant Professor of Applied Family Studies, Division of Human Development and Family Studies, University of Illinois
HDFS Coordinator, Dual Degree Program in Marriage and Family Services
- 1990 – 2003 Consulting Psychologist, Child Disability Clinic, Carle Clinic,
1984 – 1987 Urbana, Illinois
- 1989 – 1990 Supervisor, Psychological Services Center, University of Illinois
- 1987 – 1988 Psychology Resident, Institute of Psychiatry, Northwestern University Medical School, and the Center for Family Studies/The Family Institute of Chicago
- 1984 – 1987 Instructor and Supervisor, Mental Health Workers Program, Psychology Department, University of Illinois
- 1980 – 1987 Teaching/Research Assistant, Psychology Department, University of Illinois
- 1979 – 1980 Research Technician, Human Development and Family Ecology, Univ. of Illinois
- 1978 – 1979 Psychology Associate, Southbury Training School, Southbury, CT

PROFESSIONAL AFFILIATIONS:

American Psychological Association
Association of Public and Land-grant Universities
Association for Psychological Science
Champaign Area Psychological Society
Colonial Academic Alliance
Family Science Association
International Network on Personal Relationships

Minorities in Agriculture, Natural Resources and Related Sciences
National Collegiate Honor Society
National Council on Family Relations
North American Colleges and Teachers of Agriculture
Phi Kappa Phi Honorary Society
Society for Research in Child Development

Offices Held and Contributions:

Association of Public and Land-grant Universities
Chair, Academic Programs Section, North Central Region, 2009 - 2010
Academic Programs Section Representative to LEAD-21, 2011 - 2016
Planning Committee, ICA/APLU/CFAVM biennial conference, 2011 – 2012
Program Chair, 2010 – 2011

Offices Held and Contributions (*continued*):

Coalition of Urban Serving Universities (USU) Biomedical Research Workforce Action Group,
Talent Development Subgroup, 2015-2016
Roundtable Facilitator, Diversity in the Biomedical Research Workforce: USU/APLU
Presidents' and Chancellors' Meeting, Association of Public and Land-grant
Universities annual conference, 2016
Food and Agriculture Roadmap for Illinois (FARM Illinois) sponsored by The Searle Funds and the
Chicago Community Trust, Innovation, Education and Workforce Development
Committee: 2014 - 2015
LEAD21
Program Chair, 2013-2014
Board President, 2014-2015; Past-President, 2015-2016
National Council on Family Relations
Nominating Committee, Committee Member, 1998 – 1999
Candidate, Secretary, Research & Theory Section, 2000
Reuben Hill Award Review Committee, 2002 – 2004
Served as organizer, presider, or discussant of 9 symposia at NCFR conferences,
1996 – present
Certified Family Life Educator, 1999 – 2006
Phi Kappa Phi
President, University of Illinois Chapter 046, Chapter of Excellence, 2012 – 2016
Director, Board of Directors, 2016 – 2018
Finance Committee, 2016 - 2018
Society for Research in Child Development
Teaching Mentorship Program, Mentor 2012 – present
Teaching Committee, 2015 – 2019
Chair, Teaching Committee, 2017 - 2019
Teaching Institute Proposal Review Committee, 2016
Colonial Academic Alliance
Honors Directors Coalition, 2017 - present
Illinois Association for Marriage and Family Therapy, Chapter Chair, 2000- 2008
International Network on Personal Relationships, Awards Committee, 1998 - 2000
International Network on Personal Relationships, Publications Committee, 1996 - 1997
Champaign Area Psychological Society, 1999 - present

President, 1998 – 1999
Scholarships Committee, 2007 – 2012

REVIEW PANELS

National Council on Family Relations, Research & Theory Section, Proposal Reviewer, 2000 – present
Social Sciences and Humanities Council of Canada, 2001 – present
Society for Research in Child Development, Conference Review Panel, 2007 - present
USDA National Institute for Food and Agriculture, Higher Education Challenge Grants, 2007, 2009
United States-Israel Binational Science Foundation, 2011- present
USDA National Institute for Food and Agriculture, Excellence in Teaching Awards Program, 2012

EDITORIAL RESPONSIBILITIES:

Editorial Boards *Family Relations* (1993 to 2000, 2001 to present)
 Journal of Family Psychology (2006 to present)
 Family Process (2012 to present)
 Developmental Psychology (1999 to 2004)

Ad Hoc Reviewer

<i>Child Development</i>	<i>Journal of Family Issues</i>
<i>Early Development and Parenting</i>	<i>Journal of Marriage and the Family</i>
<i>Family Science Review</i>	<i>Journal of Research on Adolescence</i>
<i>Fathering</i>	<i>Journal of Social and Personal Relationships</i>
<i>Health Psychology</i>	<i>Journal of Teaching in Marriage and Family</i>
<i>International Journal of Behavioral Development</i>	<i>Merrill-Palmer Quarterly</i>
<i>Journal of Abnormal Child Development</i>	<i>New Directions in Child and Adolescent Development</i>
<i>Journal of Adolescence</i>	<i>Pediatrics</i>
<i>Journal of Adolescent Health</i>	<i>Personal Relationships</i>
<i>Journal of Child and Family Studies</i>	<i>Psychology of Men</i>
<i>Journal of Child Psychology and Psychiatry</i>	<i>Social Development</i>

PUBLICATIONS:

Edited Volumes:

Special Issue of the *Journal of Social and Personal Relationships* (1996), "Different Paths, Different Voices: Rethinking the Development of Families over the Life Course." (with C. Stein).

Special Issue of the *Journal of Teaching in Marriage and Family* (2003). "The Assessment of Educational Programs." (with K. Schmid)

Special Issue of the *Journal of Family Psychology* (2005). "Sibling Relationship Contributions to Individual and Family Well-being." (with L. Bank)

Special Volume of *New Directions for Child and Adolescent Development* (2009). "Siblings as Agents of Socialization." (with K. J. Conger)

Special Section of *Child Development Perspectives* (2010), "Current Research and Emerging Issues on Siblings and Their Relationships." (with K. J. Conger)

Articles:

Kramer, L., & Whitehurst, C. (1981). Effects of button features on self-dressing in young retarded children. *Education and Training of the Mentally Retarded*, 16, 277-283.

Birch, L. L., Marlin, D. W., Kramer, L., & Peyer, C. (1982). Mother-child interaction patterns and the degree of fatness in children. *Journal of Nutrition Education*, 13, 17-21.

PUBLICATIONS (continued):

Birch, L. L., Birch, D., Marlin, D. W., & Kramer, L. (1982). Effects of instrumental consumption on children's food preferences. *Appetite*, 3, 125-134.

Katz, L. F., Kramer, L., & Gottman, J. M. (1992). Conflict styles and emotions in marital, sibling and peer relationships. In C. V. Shantz & W. W. Hartup (Eds.), *Conflict in child and adolescent development* (pp. 122-149). New York: Cambridge University Press.

Kramer, L., & Gottman, J. M. (1992). Becoming a sibling: "With a little help from my friends." *Developmental Psychology*, 28, 685-699.

Kramer, L., & Washo, C. (1993). Evaluation of a court-mandated prevention program for divorcing parents: The Children First program. *Family Relations*, 42, 179-186.

Rao, R. P., & Kramer, L. (1993). Stress and coping among mothers of infants with a sickle cell condition. *Children's Health Care*, 22, 169-187.

Kramer, L., & Schaefer-Hernan, P. (1994). Patterns of fantasy play engagement across the transition to becoming a sibling. *Journal of Child Psychology and Psychiatry*, 35, 749-767.

Kramer, L., & Baron, L. A. (1995). Intergenerational linkages: How being a sibling relates to the parenting of siblings. *Journal of Social and Personal Relationships*, 12, 67-87.

Kramer, L., & Baron, L. A. (1995). Parental perceptions of children's sibling relationships. *Family Relations*, 44, 95-103.

Kramer, L., & Stein, C. H., (co-editors), (1996). Different paths, different voices: Rethinking the development of families over the life course. (Special Issue). *Journal of Social and Personal Relationships*.

Kramer, L. (1996). What's real in children's fantasy play? Fantasy play across the transition to becoming a sibling. *Journal of Child Psychology and Psychiatry*, 37, 329-337.

Kowal, A., & Kramer, L. (1997). Children's understanding of parental differential treatment. *Child Development*, 68, 113-126.

Kramer, L., & Radey, C. (1997). Improving sibling relationships among young children: A social skills training model. *Family Relations*, 46, 237-246.

Kramer, L., & Kowal, A. (1998). Long-term follow-up of a court-based intervention for divorcing parents. *Family and Conciliation Courts Review*, 36, 452-465.

Kramer, L., & Houston, D. (1998). Supporting families as they adopt children with special needs. *Family Relations*, 47, 423-432.

Perozynski, L. A., & Kramer, L. (1999). Parental beliefs about managing sibling conflict. *Developmental Psychology*, 35, 489-499.

Kramer, L., Perozynski, L. A., & Chung, T. (1999). Parental responses to sibling conflict: The effects of development and parent gender. *Child Development*, 70, 1401-1414.

PUBLICATIONS (continued):

Kramer, L., & Houston, D. (1999). Hope for the Children: A community-based approach to supporting families who adopt children with special needs. *Child Welfare*, 78, 561-577.

Kramer, L., Noorman, S., & Brockman, R. (1999). Representations of sibling relationships in children's literature. *Early Childhood Research Quarterly*, 14, 555-574.

Kramer, L., Laumann, G., & Brunson, L. (2000). Implementation of a grief recovery program for children in rural communities: Evaluation of the Rainbows program. *Journal of Educational and Psychological Consultation*, 11, 37-64.

Kramer, L. (2001). Parental expectations and perceptions of children's sibling relationships questionnaire (PEPC-SRQ). In B. F. Perlmutter, J. Touliatos, & G. W. Holden (Eds.), *Handbook of family measurement techniques*. Thousand Oaks, CA: Sage.

Kramer, L., & Ramsburg, D. (2002). Advice given to parents on welcoming a second child: A critical review. *Family Relations*, 51, 2-14.

Kowal, A., Kramer, L., Krull, J., & Crick, N. (2002). Children's perceptions of the fairness of parental preferential treatment and their socioemotional well-being. *Journal of Family Psychology*, 16, 297-306.

Schmid, K., & Kramer, L. (2003). Introduction to "The Assessment of Educational Programs," special issue of the *Journal of Teaching Marriage and Family*, 3, xxiii - xxxi.

Kramer, L. (2004). Experimental interventions in sibling relations. In R. D. Conger, F. O. Lorenz, & K. A. S. Wickrama (Eds.), *Continuity and change in family relations: Theory, methods, and empirical findings* (pp. 345-380). Mahwah, NJ: Erlbaum.

Kowal, A., Krull, J., & Kramer, L. (2004). How the differential treatment of siblings is linked with parent-child relationship quality. *Journal of Family Psychology*, 18, 658-665.

- Kramer, L., & Bank, L. (2005). Sibling relationship contributions to individual and family well-being: Introduction to the special issue. *Journal of Family Psychology, 19*, 483-485.
- Kramer, L., & Kowal, A. (2005). Sibling relationship quality from birth to adolescence: The enduring contributions of friends. *Journal of Family Psychology, 19*, 503-511.
- Kowal, A., Krull, J., & Kramer, L. (2006). Shared understanding of parental differential treatment in families. *Social Development, 15*, 276-295.
- Yazedjian, A., & Kramer, L. (2006). Crafting community-based learning experiences to promote skills for fostering family resiliency. *Journal of Teaching Marriage and Family, 6*, 373-397.
- Kennedy, D. K., & Kramer, L. (2008). Improving emotion regulation and sibling relationship quality: The More Fun with Sisters and Brothers Program. *Family Relations, 57*, 567-578.
- Houston, D. M., & Kramer, L. (2008). Meeting the long-term needs of families who adopt children out of foster care: A three-year follow-up study. *Child Welfare, 87*, 145-170.

PUBLICATIONS (*continued*):

- Kramer, L., & Conger, K. J. (2009). What we learn from our sisters and brothers: For better and for worse. In L. Kramer & K. J. Conger (Eds.), *Siblings as agents of socialization. New Directions for Child and Adolescent Development, 126*, 1-12. San Francisco: Jossey-Bass.
- Conger, K. J., & Kramer, L. (2010). Perspectives on sibling relationships: Advancing child development research. Introduction to the special section. *Child Development Perspectives, 4*, 69-71.
- Kramer, L. (2010). The essential ingredients of successful sibling relationships: An emerging framework for advancing theory and practice. *Child Development Perspectives, 4*, 80-86.
- Kramer, L. (2010). Supportive sibling relationships. In J. Caspi (Ed.), *Sibling Development: Implications for Mental Health Practitioners* (pp. 41-58). New York: Springer.
- Kramer, L. (2010). Siblings play formative, influential role as 'agents of socialization.' In E. N. Junn & C. J. Boyatzis (Eds.), *Annual Editions: Child Growth & Development 11/12*. New York: McGraw Hill Contemporary Learning Series.
- Kramer, L., & Conger, K. J. (2011). Sibling relations. In B. B. Brown & M. J. Prinstein (Eds.), *Encyclopedia of adolescence*, Vol. 2 (pp. 1-9). San Diego: Academic Press. [Selected for inclusion in Elsevier's online reference database, Neuroscience and Biobehavioral Psychology.]
- Kramer, L. (2014). Learning emotional understanding and emotion regulation through sibling interaction. In N. Howe & H. Recchia (Eds.), *Sibling Relationships as Contexts for Learning and Development, Early Education and Development* (invited article for special issue), *25*, 160-184.
- Ravindran, N., Engle, J., McElwain, N. L., & Kramer, L. (2015). Fostering parents' emotion regulation through a sibling-focused experimental intervention. *Journal of Family Psychology, 29*, 458-468.
- Kramer, L., Conger, K. J., Hollifield, C., & Ravindran, N. (accepted). Siblings. In B. H. Fiese (Editor-in-Chief), *APA Handbook of Contemporary Family Psychology*. [invited chapter]

Ravindran, N., McElwain, N. L., Berry, D., & Kramer, L. (accepted). Mothers' personal distress and child dysregulation: Joint contributions to change in maternal support during an emotionally challenging situation. *Developmental Psychology*.

Kramer, L., & Hamilton, T. (forthcoming). Sibling caregiving. In M. Bornstein (Ed.), *Handbook of Parenting* (3rd Edition). New York: Psychology Press. [invited chapter]

Hansen, A. C., Dilger, A.C., Engeseth, N. J., Fiese, B., Bost, K. K., Miller, D. J., Schooley, R. L., Suski, C. D., & Kramer, L. (under review). Co-curricular high impact learning practices: What are they are how do we evaluate them?

BOOK REVIEWS:

Kramer, L. (1995). Review of *Mothers and their children: A feminist sociology of childrearing*. (Jane Ribbens, 1994), *Journal of Marriage and the Family*, 57, 1123.

BOOK REVIEWS (continued):

Kramer, L. (1997). Sibling relationships: Causes, consequences, and a sideways glance. *Contemporary Psychology*, 42, 543-544.

CURRICULA:

Kramer, L., & Siegel, F. (2009). YouthWorks. Urbana: University of Illinois.

Kramer, L. (1997). Fun with Sisters and Brothers Program. Urbana: University of Illinois.

Kramer, L. (2010). More Fun with Sisters and Brothers Program. Urbana: University of Illinois.

Kramer, L. (forthcoming). Even More Fun with Sisters and Brothers Program. Urbana: University of Illinois.

Kramer, L. (forthcoming). More Fun with Sisters and Brothers Program. Online version for parents. Urbana: University of Illinois.

TECHNICAL REPORTS:

Kramer, L., & Houston, D. (1997). Supporting Families as they Adopt Children with Special Needs: Final Report. Submitted to the Children and Family Research Center, Illinois Department of Children and Family Services and the School of Social Work, UIUC.

Kramer, L., & Laumann, G. (1999). Evaluation of the Rainbows Program: Final report. Submitted to RAINBOWS Inc. <http://www.rainbows.org>

Kramer, L., Pleck, J., Wiley, A., Gary, K., & Pool, K. (2006a). Pittsfield High School: A YouthWorks Teen Profile. Technical Report of the USDA NRI funded program, YouthWorks: Youth as Resources for Strengthening Human and Social Capital in Rural Areas.

Kramer, L., Pleck, J., Wiley, A., Gary, K., & Pool, K. (2006b). Griggsville-Perry High School: A YouthWorks Teen Profile. Technical Report of the USDA NRI funded program, YouthWorks: Youth as Resources for Strengthening Human and Social Capital in Rural Areas.

Kramer, L., Pleck, J., Wiley, A., Gary, K., & Geitner, C. (2006c). Knoxville Senior High School: A YouthWorks Teen Profile. Technical Report of the USDA NRI funded program, YouthWorks: Youth as Resources for Strengthening Human and Social Capital in Rural Areas.

Kramer, L., Pleck, J., Wiley, A., Gary, K., & Geitner, C. (2006d). Abingdon High School: A YouthWorks Teen Profile. Technical Report of the USDA NRI funded program, YouthWorks: Youth as Resources for Strengthening Human and Social Capital in Rural Areas.

OTHER PUBLICATIONS:

DeLoache, J. S., Birch, L. L. & Kramer, L. (1990). Education of young children begins at home. *Illinois Research*, 32, 9-10.

OTHER PUBLICATIONS (continued):

Kramer, L. (1995). Helping children adapt to a new sibling. *Child Care Center Connections*, 2, 1-3.

Kramer, L., & Laumann, G. (2001). Supporting children who have experienced parental divorce: An evaluation of the Rainbows Program: Final Report. <http://www.rainbows.org/rainbows.html>

Broz, S., Kramer, L., Lemke, T., Liffick, K., Pacey, J., Prussing, L., Schable, A., Skirvin, M., Slichter, A., Tracy, P., Tapley, S., & Wilson, M. (2007). Project 18/Voices for Illinois Children Report Card, Champaign County IL.

PRESENTATIONS:

Kramer, L., & Whitehurst, C. (1977, October). Training preschoolers to dress themselves. Presented at the 22nd Annual Conference of the Early Childhood Council of Nassau County, Hempstead, NY.

Kramer, L., & Whitehurst, C. (1978, November). Button design variables as setting factors affecting dressing in developmentally retarded children. Paper presented at the 12th Annual Convention of the Association for the Advancement of Behavior Therapy, Chicago, IL.

Kramer, L., & Gottman, J. M. (1987, April). Becoming a sibling: Research on coping and fantasy play. Presentation at the biennial meeting of the Society for Research in Child Development, Baltimore, MD.

Kramer, L. (1988, September). Family influences on the self-esteem of attention-disordered children. Invited presentation at the Disabled Child IX: The Attention-Deficit-Hyperactivity Disorder conference, sponsored by the Child Disability Clinic, Carle Clinic Association, Champaign, IL.

Kramer, L. (1988, October). Facilitating family communication. Keynote address and workshop at Money Talks, a conference series sponsored by the University of Illinois Cooperative Extension Service, Rockford, Moline and LaSalle-Peru, IL.

Kramer, L. (1989, March). The contribution of peers to children's adaptation to becoming a sibling. Poster presentation at the Fourth Annual Summer Institute of the Family Research Consortium, "Exploring Family Relationships With Other Social Contexts: Implications for Research and Mental Health," Cape Cod, MA.

Kramer, L. (1990, April). "With a little help from my friends": Children's transition to the role of sibling. Symposium paper presented at the 7th International Conference on Infant Studies, Montreal.

Kramer, L., & Washo, C. A. (1990, July). Parental facilitation and gatekeeping of sibling relationships. Paper presented at the Fifth International Conference on Personal Relationships, Oxford, England.

Baron, L. A., & Kramer, L. (1990, November). Intergenerational linkages: How being a sibling affects the parenting of siblings. Presented at the annual conference of the National Council on Family Relations, Seattle, WA.

Washo, C. A., & Kramer, L. (1990, November). Parental strategies for managing sibling conflict. Presented at the annual conference of the National Council on Family Relations, Seattle, WA.

PRESENTATIONS (*continued*):

Rao, R. P., & Kramer, L. (1991, March). Coping strategies of mothers of infants with sickle cell anemia: Parents' reflections on newborn screening in a major urban health setting. Paper presented at the National Sickle Cell Disease Program, Birmingham, AL.

Kramer, L., & Schaefer-Hernan, P. (1991, April). What's real in children's fantasy play? Poster presented at the biennial meeting of the Society for Research in Child Development, Seattle, WA.

Kramer, L., Hannum, J. W., Andresen, G. V., Greener, S., & Hatfield, A. (1991, August). Long-term consequences of spousal support and coping style in breast cancer patients. Poster presented at the annual convention of the American Psychological Association, San Francisco, CA.

Kramer, L. (1991, September). Stress and coping in early childhood. Invited presentation at the Disabled Child XII: Stress in Children and Adolescents conference sponsored by the Child Disability Clinic, Carle Clinic Association, Champaign, IL.

Fenske, D. T., & Kramer, L. (1991, November). Reflections of marital intimacy and conflict in children's sibling relationships. Presented at the annual conference of the National Council on Family Relations, Denver, CO.

Kramer, L., & Washo, C.A. (1992, November). Helping parents to consider their children first during divorce: An evaluation of the Children First Program. Poster presented at the annual conference of the National Council on Family Relations, Orlando, FL

Kramer, L., & Noorman, S. (1993, March). Maternal expectations and children's adaptation to becoming a sibling. Poster presented at the biennial meeting of the Society for Research in Child Development, New Orleans, LA.

Kramer, L., & Baron, L. A. (1993, March). What parents say is wrong with children's sibling relationships (might surprise you). Poster presented at the biennial meeting of the Society for Research in Child Development, New Orleans, LA.

Kramer, L. (1993, October). Evaluation of Children First: Does it really work? Presented to the Illinois State Bar Association Family Law Section Council, Family Law Education Series, Bloomington, IL.

Baron, L. A., & Kramer, L. (1994, May). "I think I can...": Parental beliefs about responding to sibling conflict. Paper presented at the International Network of Personal Relations, Iowa City, IA.

Kramer, L., & Gillman-Hanz, S. (1994, September). Single parenting. Invited presentation at the Developing Child XV: The Challenge of Children conference sponsored by the Child Disability Clinic, Carle Clinic Association, Champaign, IL.

Kramer, L., Baron, L. A., Chung, T., Lin, H., Kowal, A.M., & Radey, C. (1995, March). Parental responses to sibling conflict during the witching hour. Paper presented at the biennial meeting of the Society for Research in Child Development, Indianapolis, IN.

Kowal, A. M., & Kramer, L. (1995, March). Why mom liked you best: Children's understanding of parental differential treatment. Paper presented at the biennial meeting of the Society for Research in Child Development, Indianapolis, IN.

PRESENTATIONS (*continued*):

Kramer, L., & Howe, N. (1995, March). Sibling relationships and emotional development. Symposium organized for the biennial meeting of the Society for Research in Child Development, Indianapolis, IN.

Kramer, L., & Stein, C. H. (Co-chairs, 1996, July). Different paths, different voices: Rethinking the development of families over the life course. Symposium organized for the International Network on Personal Relationships, Seattle, WA.

Kramer, L., Kowal, A., & Haskell, K. (1996, November). Long-term follow-up of a court-based intervention for divorcing parents. Paper presented at the annual conference of the National Council on Family Relations, Kansas City, MI.

Hughes, R. Jr., & Kramer, L. (1996, November). Interventions with divorcing families: Implementation and outcome issues. Symposium organized for the annual conference of the National Council on Family Relations, Kansas City, MI.

Radey, C. J., & Kramer, L. (1997, April). Training perspective-taking and other social skills to prevent sibling strife. Paper presented at the biennial meeting of the Society for Research in Child Development, Washington, D.C.

Kramer, L., & Lin, H. (1997, April). Mothers' and fathers' responses to children's sibling conflict. Paper presented at the biennial meeting of the Society for Research in Child Development, Washington, D.C.

Frizzell, T. A., & Kramer, L. (1997, November). Economic pressure, parenting behavior, and the sibling relationship quality. Roundtable presentation given at the annual conference of the National Council on Family Relations, Arlington, VA.

Kowal, A., Kramer, L., & Crick, N. (1997, November). Parental preferential treatment, perceptions of fairness, and children's behavioral problems. Poster presentation given at the annual conference of the National Council on Family Relations, Arlington, VA.

Kowal, A., O'Brien, K., & Kramer, L. (1998, April). Parental attributions for differential treatment and the quality of adolescent sibling relationships. Poster presentation given at the biennial meeting of the Society for Research on Adolescence, San Diego, CA.

Kramer, L., & Radey, C. (1998, July). Preventing problems in young children's sibling relationships. Presented at the meeting of the NIMH Family Research Consortium, Bellevue, WA.

Kramer, L. (1998, August). Helping children to consider their children first during divorce: Evaluation of the Children First program. Keynote address given at the Children First Moderator's Conference, Collinsville, IL.

Houston, D. M., & Kramer, L. (1998, November). Supporting families as they adopt children with special needs. Presentation given at the annual conference of the National Council on Family Relations, Milwaukee, WI.

Laumann, G., & Kramer, L. (1998, November). Helping children in rural communities to cope with the loss of a parent: Evaluation of the Rainbows program. Presentation given at the annual conference of the National Council on Family Relations, Milwaukee, WI.

PRESENTATIONS (continued):

Kowal, A., & Kramer, L. (1999, April). Shared understanding of parental differential treatment in families. Presentation given at the biennial meeting of the Society for Research in Child Development, Albuquerque, NM.

Wiley, A., & Kramer, L. (1999, April). Weaving the American dream: Community sources of support for vulnerable families. Symposium given at the biennial meeting of the Society for Research in Child Development, Albuquerque, NM.

Houston, D., & Kramer, L. (1999, April). A community-based approach to supporting families who adopt special needs children: The Hope for the Children program. Presentation given at the biennial meeting of the Society for Research in Child Development, Albuquerque, NM.

Kramer, L., & Laumann, G. M. (1999, November). Supporting children who have experienced parental divorce: An evaluation of the Rainbows program. Presentation given at the annual conference of the National Council on Family Relations, Irvine, CA.

Kramer, L., & Ramsburg, D. (2000, November). Advice given to parents on welcoming a second child: A critical review. Presentation given at the annual conference of the National Council on Family Relations, Minneapolis: MN.

Arbuthnot, J., Blaisure, K., Geasler, M., & Kramer, L. (2000, November). Research outcomes and trends in divorce education: What do we know? Presentation given at the Fourth International Congress on Parent Education Programs, Kiawah, SC.

Kramer, L. (2000, December). The impact of children on family harmony: Assessment and intervention strategies. Presentation given to the Illinois Association for Marriage and Family Therapy, Urbana, IL.

Kowal, A., & Kramer, L. (April, 2001). The legitimacy of parental differential treatment: Links with parent-child relationship quality. Presentation given at the biennial meeting of the Society for Research in Child Development, Minneapolis, MN.

Kramer, L. (April, 2001). The enduring contributions of friends: A study of sibling relationship quality from birth to adolescence. Presentation given at the biennial meeting of the Society for Research in Child Development, Minneapolis, MN.

Brunson, L., Pleck, J. H., Kramer, L., & Dawson, D. (2001, November). The role of community ties and civic engagement in rural youth retention. Presented at the National Council on Family Relations, Rochester, NY.

Kramer, L., Fay, J., Finley, S., & Hansen, D. M. (2001, November). Rural youths' decisions to return to their home communities. Presented at the National Council on Family Relations, Rochester, NY.

Kramer, L. (2002, June). Sibling relationships and healthy development from early childhood to late adolescence. Presented at the Family Research Consortium III, Charlotte, NC.

Kramer, L., & Yazedjian, A. (2002, November). Crafting community service learning experiences to promote skills in fostering family resiliency. Presented at the National Council on Family Relations, Houston, TX.

PRESENTATIONS (*continued*):

Kramer, L., & Kubose, D. K. (2003, April). Emotion regulation capacity-building as a mechanism for enhancing sibling relationships. Presented at the biennial meeting of the Society for Research in Child Development, Tampa, FL

Kramer, L. (2003, May). Evaluation of the National Family Resiliency Program: A multidisciplinary approach to promoting non-adversarial divorce. AFCC, Ottawa, Canada.

Kramer, L., Kubose, D. K., & Hoelzle, J. (2003, November). Enhancing young children's sibling relationships with the Fun with Sisters and Brothers Program. Presented at the National Council on Family Relations, Vancouver, BC.

Kramer, L. (2004, May). How an infant changes the life of a preschool child. Presented at the International Conference on Infant Studies, Chicago, IL.

Kramer, L., & Kowal, A. (2004, July). Shared understanding of parental differential treatment in families. Presented at the International Society for the Study of Behavioural Development, Ghent, Belgium.

Kramer, L. (2004, October). Strengthening families to prevent sibling abuse. Presented at the 9th annual conference of the Illinois Center for Violence Prevention, Bloomington, IL.

Kubose, D. K., & Kramer, L. (2004, November). Promoting sibling relationships by teaching children to regulate emotions. Presented at the National Council on Family Relations, Orlando, FL.

Kowal, A., Kramer, L., & Krull, J. L. (2005, April). Parental differential treatment in divorced families. Presented at the biennial meeting of the Society for Research in Child Development, Atlanta, GA.

Kubose, D. K., & Kramer, L. (2005, November). The role of emotion regulation in sibling and parent-child relationships. Presented at the National Council on Family Relations, Phoenix, AZ.

Kramer, L., Pleck, J., Wiley, A., & Gary, K. (2006, February). YouthWorks: Youth as resources for strengthening human and social capital in rural areas. Presented at the USDA NRI Rural Development Project Directors Meeting, Washington, DC.

Kubose, D. K., & Kramer, L. (2006, March). The Fun with Sisters and Brothers Program: The role of emotion regulation in promoting sibling relationship quality. Presented at the Illinois Council on Family Relations, DeKalb, IL.

Kramer, L., & Ebata, A. (2006, October). Strategies for promoting resilient development. Invited presentation, Illinois Association for the Education of Young Children, Springfield, IL.

Kramer, L. (2006, October). Family resilience: An essential piece of the puzzle. Invited Keynote Address. Illinois Association of Family and Consumer Sciences, Olivet Nazarene University, Bourbonnais, IL.

Kramer, L. (2006, November). Emotionally intelligent sibling relationships. Invited address, 50th Annual, Foundation Day. Carle Foundation Hospital, Urbana, IL.

Kennedy, D. K., & Kramer, L. (2007, March). Building emotion regulation in sibling relationships. Society for Research in Child Development, Boston, MA.

PRESENTATIONS (*continued*):

Kramer, L. (2007, April). Growing up together: Predicting sibling relationship quality in adolescence. Invited presentation, Illinois Council on Family Relations, Urbana, IL.

Kennedy, D. K., & Kramer, L. (2007, May). The promise of emotion regulation as a means for preventing coercive sibling relationships. Society for Prevention Research, Washington, DC.

Kramer, L., Pleck, J. H., Siegel, F., Gary, K., Wiley, A., & Ebata, A., (2007, August). YouthWorks: Youth as resources for strengthening human and social capital in rural areas. Presented at the Rural Sociological Society, Santa Clara, CA.

Kennedy, D. K., & Kramer, L. (2007, November). Mothers' and fathers' regulation of siblings' emotionality. Presented at the National Council on Family Relations, Pittsburgh, PA.

Kramer, L., & Siegel, F. (2009, February). YouthWorks: Youth leading rural communities' economic revitalization. Presented at the annual meeting of the Illinois Council for Food and Agricultural Research, Springfield, IL.

Kramer, L. (2009, April). Sibling relationships and family systems theory. Presented at the Society for Research in Child Development, Denver, CO.

Pina, M., & Kramer, L. Easter, R. A., & Chapa, J. (2009, November). Midwest Latino youth: Challenges and opportunities for colleges of agriculture. Presented at the Julian Samora Research Institute 20th Anniversary Celebration Conference, Michigan State University, East Lansing, MI.

Kramer, L., Fletcher, M. L., & Berry, K. (2010, March). The sibling factor: Implications for family-based intervention. Invited workshop, Illinois Association for Marriage and Family Therapy, Elgin, IL.

Kramer, L., Pearl, D., & Marwick, J. (2010, April). Agriculture education across Illinois: The ACES ACCESS program. Presented at the annual conference of the American Association of Community Colleges, Seattle WA.

Kramer, L., Sorensen, D., & Pearl, D. (2010, June). ACES ACCESS: An Innovative Collaborative Educational Initiative. Presented at the Summit on Creating Change: Building Human Capacity for a Sustainable World sponsored by the Academic Programs Section, Association of Public and Land-grant Universities, State College, PA.

Kramer, L. (2010, June). Celebrate teaching excellence. Presented at the annual conference of the North American Colleges and Teachers of Agriculture, State College, PA.

Kramer, L., Schell, K., & Kramer, A. R. (2010, November). "Why don't you see it my way? Teaching perspective-taking to young siblings. Presented at the National Council on Family Relations, Minneapolis, MN.

Kramer, L., (2010, December). Urban agricultural education. Invited presentation to the Leadership Fellows Association, Leadership Greater Chicago, Chicago Urban League, Chicago, IL.

Kramer, L. (2011, January). Successful sibling relationships. Invited presentation, Department of Psychology, University of Massachusetts Amherst.

PRESENTATIONS (*continued*):

Engle, J. M., & Kramer, L. (2011, April). "You don't really know what parenting is until you have two children": Parent emotionality and children's sibling relationships. Presented at the biennial meeting of the Society for Research in Child Development, Montreal.

Kramer, L. (2011, June). The More Fun With Sisters and Brothers Program. Invited workshop. Eckert Centre, Calgary, CA.

Kramer, L. (2012, November). Revisiting the measurement of parental differential treatment. Invited discussant, National Council on Family Relations, Minneapolis, MN.

Kramer, L. (2013, January). Unraveling the secrets of successful sibling relationships. Invited presentation, Department of Psychology, Duke University.

Kramer, L., & Kennedy, D. (2013, April). Preventing sibling squabbles from spiraling out of control. Presented at the biennial meeting of the Society for Research in Child Development, Seattle, WA.

Kramer, L. (2014, February). Towards a more effective model for promoting excellent advising: The Illinois experience. Invited presentation at the annual meeting of the Academic Programs Section, APLU, Washington, DC.

Kramer, L. (2014, September). Teaching Excellence. Invited workshop presentation at the International Consortium on Food and Agricultural Systems Development, Yezin Agricultural University, Myanmar.

Ravindran, N., Engle, J., McElwain, N., & Kramer, L. (2014, November). Getting a grip: Sibling-focused intervention improves parents' emotion regulation. Presented at SRCD Special Topic Meeting: New Conceptualizations in the Study of Parenting-at-Risk, San Diego, CA.

Ravindran, N., McElwain, N., & Kramer, L. (2015, March). Mothers' distress in response to others' distress: Contributions to parenting in a challenging situation. Presented at the biennial meeting of the Society for Research in Child Development, Philadelphia, PA.

Ravindran, N., Emery, H., McElwain, N. & Kramer, L. (2015, November). Parental distress and toddler temperament combine to predict child adjustment. Presented at the National Council on Family Relations, Vancouver, BC, Canada.

Kramer, L. (2016, February). Siblings and autism. Invited presentation to the Champaign-Urbana Autism Network, Urbana, IL.

Lee, S.-Y., Kalita, P. K., Graber, K., & Kramer, L. (2016, June). Unique independent study design to enhance international experience. Presented at the annual conference of the North American Colleges and Teachers of Agriculture, University of Hawaii-Manoa.

Hanson, A. C., Dilger, A. C., Engeseth, N. J., Fiese, B. H., Bost, K. K., Miller, D. J., Schooley, R. L., Suski, C. D., & Kramer, L. (2016, June). Co-curricular high impact learning practices: What are they and how do we evaluate and document them? Presented at the annual conference of the North American Colleges and Teachers of Agriculture, University of Hawaii-Manoa.

PRESENTATIONS (continued):

Kramer, L. (2017, April). Leveraging experiential learning and other high impact practices in the developmental sciences. Invited roundtable discussion to be facilitated at the Teaching Institute, biennial conference of the Society for Research in Child Development, Austin, TX.

RESEARCH GRANTS AND PROJECTS FUNDED:

May 1989 to May 1990. "Parental Socialization of Sibling Relationships," UIUC Research Board, \$13,650.

April 1990 to March 1991. "Long-term Consequences of Spousal Support for Coping with Breast Cancer", with Graciela V. Andresen, Ph.D., James W. Hannum, Ph.D. and Alan Hatfield, M.D., Colwell Foundation, \$4,000.

September 1990 to February 1992. "An Evaluation of the Children First Program." Champaign County Mental Health Board, \$4,186.

October 1988 to September 1991. "Family and Peer Influences on the Adaptation to the Second Child Transition." USDA Hatch Grant, \$26,000.

October 1993 to August 1994. "Parental Responses to Sibling Conflict," UIUC Research Board, \$16,045.

October 1991 to September 1995. "Improving Relationships Among Siblings: A Social Skills Training Model." USDA Hatch grant, \$17,000.

October 1995 to September 1998. "Sibling Relationship Quality and Economic Pressure in the Family," USDA Hatch grant, \$15,000.

June 1996 to September 1999. "Evaluation of the Rainbows Program," RAINBOWS International, \$20,000. Additional funds (\$16,500) have been provided by the Program for Rural Human and Family Development Research, Council on Food and Agricultural Research.

April 1, 1997 to June 30, 1997. "Supporting Families as They Adopt Children with Special Needs" with Doris Houston. Children and Family Research Center and the Illinois Department of Children and Family Services, \$7,700. Additional funds (\$850) have been provided by the Program for Rural Human and Family Development Research, Council on Food and Agricultural Research.

August 1996 to July 2000. "Program for Rural Human and Family Development Research" with J. H. Pleck. Council on Food and Agriculture Research, \$275,000.

October 1998 to September 2001. "Preventing and Ameliorating Problems in Young Children's Sibling Relationships," USDA Hatch, \$17,000.

October 1999 to June 2000. "Promoting the Adoption of Waiting Children in Illinois" with Doris Houston, Children and Family Research Center and the Illinois Department of Children and Family Services, \$20,000.

RESEARCH GRANTS AND PROJECTS FUNDED *(continued)*

April 2000 to May 2005. (Director). The Pampered Chef Family Resiliency Program, The Pampered Chef and Doris and Jay Christopher Family Foundation, \$500,000. A donation of an additional \$11.5 million to build a new building to house the Family Resiliency Program, and the Department of Human and Community Development, was awarded Nov 2002 as was \$1.5 million to fund an Endowed Chair in Family Resiliency.

August 2000 to December 2003. "The Illinois Rural Families Program: Promoting Youth Retention" with Joseph Pleck, Council on Food and Agricultural Research, \$130,000.

October 2002 to September 2006. "Promoting Prosocial Sibling Relationships among Young Children," USDA Hatch, \$15,000.

January 2003. "Cross-campus Initiative for Promoting Family Resiliency," with Constance H. Shapiro, Office of the Chancellor, University of Illinois, \$200,000.

September 2003 to August 2006. "YouthWorks: Youth as Resources for Strengthening Human and Social Capital in Rural Areas," with Joseph Pleck and Angela Wiley, USDA NRI, \$180,000.

June 2005 to May 2010. (Director). The Pampered Chef Family Resiliency Program, The Pampered Chef, \$912,500.

September 2005 to August 2009 (P.I.). Undergraduate Student Leadership Development. USDA Higher Education Challenge Grant. [with University of Wisconsin and Purdue University] \$375,653.

July 2006 to June 2010. "YouthWorks: Youth Leading Rural Communities' Economic Revitalization," with Joseph Pleck, Angela Wiley, and Aaron Ebata, Illinois Council for Food and Agricultural Research Sentinel Program, \$270,000.

October 2006 to September 2010. "Developing Social and Emotional Competencies through Sibling Relationships," USDA, \$75,000.

October 2010 to September 2014. "Building Supportive Sibling Relationships in Middle Childhood through the Enrichment of Social and Emotional Competencies," USDA National Institute of Food and Agriculture, \$36,000.

January 2015 to September 2017. "Strengthening Parents' Abilities to Promote Children's Sibling Relationship Quality through an Online Intervention," USDA National Institute of Food and Agriculture, \$55,000.

July 1, 2017 through June 30, 2020. Telzer, E. (PI), Laurie Kramer (consultant). Sibling Influence on Adolescent Neurocognition and Risk Taking. Proposal submitted to National Institutes of Health.

Ph.D. STUDENTS SUPERVISED

Lisa A. Baron	1996
Amanda Kowal	1997
Gary Laumann	2002
Doris Houston	2003
Denise Kennedy Kubose	2006

Ph.D. STUDENTS SUPERVISED (*continued*.)

Cassandra Chaney	2006
Niyantri Ravindran	in progress
Tessa Hamilton	in progress

Ph.D. STUDENTS CO-ADVISED

Ani Yazedjian	2003
Frances Siegel	2005
Jennifer Engle	2011

MASTER'S DEGREE STUDENTS SUPERVISED

Lisa A. Baron	1991
Diane T. Fenske	1991
Christine A. Washo (M.S./M.S.W.)	1992
Amanda Kowal	1995
Gary Laumann (M.S. Equivalency)	1996
Chad Radey (M.S./MSW)	1996

Doris Houston	1997
Heather Wafler (M.S./M.S.W.)	2000
Janet Fay (M.S.)	2002
Michelle Hein (M.S./M.S.W.)	2003
Denise Kennedy Kubose (M.S. equivalency)	2003
April Sturgill (M.S./M.S.W.)	2004
Genevieve Stasheff (M.S./M.S.W.)	2004
Sara Kunkel (M.S./M.S.W.)	2007
Kiera Schell Berry (M.S./M.S.W.)	2010
Niyantri Ravindran	2016

B. S. HONORS STUDENTS SUPERVISED

Ravi Rao	1992
Helena Lin	1995
Tracy Frizzell	1996
Kimberly Hammond	1997
Lori Cunningham	1997
Joanna Lau	2000
Kimberly Johnson	2000
Laura Planas	2001
Emily Greenfield	2001-02

B. S. HONORS STUDENTS SUPERVISED (*continued*)

Sarah Priven	2008
Carly Racusen	2009

DIVERSITY PROGRAM MENTORSHIP

Chiquita Potts, Minority Apprentice Program
 3 high school students enrolled in the Research Apprentice Program
 Carl Rabun, SROP

EXTERNAL EXAMINER, DOCTORAL DEGREES

Sylvie de Lorimier, Concordia University
 Catherine Lee, University of Windsor
 Sarah Kibblewhite, University of Windsor
 Afshan A. Sidiqqi, University of Waterloo
 Holly Recchia, Concordia University
 Karyn Wheeler, University of Texas-Austin
 John Pickering, University of Queensland

POST-DOCTORAL STUDENTS AND RESEARCH ASSOCIATES SUPERVISED

Liesette Brunson
Andrea Aguiar
Kathleen Gary
Sandra Findlay
Frances Siegel
Mary Lynn Fletcher
Christina R. Rogers

TEACHING FACULTY MENTORED:

Nankinga Margaret Basalwa, Executive Director of Vision for Community Development, Uganda,
2012-2013
Mary Fuhs, University of Dayton, 2015 - present
Monica Yudron, University of Massachusetts, Boston, 2015 - 2016

COURSES TAUGHT:

<u>Course Title:</u>		<u>Number of Semesters</u>	<u>Average Enrollment</u>
ACES	College Teaching	9	24
HDFS 315	Critical Transitions in Families	9	40
HDFS 370/426	Family Conflict Management	17	42
HDFS 350/450	Practicum in Human Development & Family Studies (coordination of HDFS undergraduate and graduate internships)	18	22
HDFS 410	Family Interaction	2	15
HDFS 495	Seminar: Enhancing Children's Sibling Relationships	1	12
HDFS 498	Pre-Practicum in Marriage and Family Therapy	1	6
PSYCH 100	Introduction to Psychology	2	65
PSYCH 380	Introduction to Mental Health Programs	2	15
PSYCH 381	Beginning Practicum in Mental Health	2	15

MAJOR COMMITTEE ASSIGNMENTS (Northeastern University)

Steering Committee on Reimagining the University Honors Program, Chair, 2016
First Pages Book Selection Committee, Chair, 2016 – present
Retention of High Achieving Students, 2016 – present

Counseling Psychology APA Approval Committee, Department of Applied Psychology, 2016 – present
School Health Advisory Committee, School of Nursing, 2017 – present
Search Committee, Associate Professor of Early Intervention, Department of Applied Psychology, 2017
Task Force, Reimagining the University Honors Program, 2017

MAJOR COMMITTEE ASSIGNMENTS (University of Illinois)

Admissions Notification Date Working Group, 2016
Chancellor's Senior Survey Committee, Chair, 2015-2016
Improving Student Experience, Proposal Review Committee, 2015
Online Learning Operations Advisory Committee, 2015 - 2016
Campus Conversation on Diversity, Planning Committee, 2015 - 2016
Illinois 150, Program Design Working Group, 2015 - 2016
Service Learning Task Force, 2015
Admissions Dates Working Group, 2015
Working Group on the Assessment of Student Learning, University of Illinois, 2014 - 2016
MOOC Strategy Advisory Committee, Co-Chair, 2013 - 2016
Planning Committee, NSF-sponsored symposium, "Envisioning the Future of Online Graduate Education in the 21st Century Research University," 2013-2014
MOOC Review Committee, 2012 - present
Faculty Advisory Committee, Leadership Studies Minor, *ex officio*, 2012- 2016

MAJOR COMMITTEE ASSIGNMENTS (continued)

Center for Global Studies, Advisory Committee, 2012 – 2015
Graduate College Working Group on Online Education, 2012 – 2013
Social Science Research Council, 2011- 2013
Chair, Subcommittee on Transfer Students, Council of Undergraduate Deans, University of Illinois, 2011 - 2012
Committee on Race and Ethnicity, University of Illinois, 2011-12
College of ACES Administrative Committee, Vice Chair, 2010 – present
Enrollment Management/Admissions Task Force, University of Illinois, 2010
Chair, Project Team, Stewarding Excellence at Illinois, Campus Programs Supporting Teaching, 2010
Co-Chair, Education Abroad Task Force, University of Illinois, 2009 - 2010
Social Science Initiative Committee, University of Illinois, 2009- 2010
Transfer Admissions Task Force, University of Illinois, 2009 - 2010
Senate Educational Policy Committee, *ex officio* member, University of Illinois, 2009 – 2010
Council of Undergraduate Deans, University of Illinois, 2008 – 2016
Illinois Leadership Center Coordinating Council, University of Illinois, 2007 - 2016
Leadership Council, Professional Science Masters programs, University of Illinois, 2008 – 2016
Vision for Illinois Agriculture, Workforce Development Task Force, 2008 – 2014
Distance Learning Advisory Council, University of Illinois, 2008 - 2010
Gender Equity Council, University of Illinois, 2007 – 2010

Diversity Initiatives Committee, University of Illinois, 2007 - 2009
 Pathways in Understanding Undergraduate Education Committee, University of Illinois, 2007 - 2008
 Advisory Committee, Campus Advising and Academic Services Center, University of Illinois, 2007 – 2008
 College of ACES Undergraduate Educational Policy Committee, *ex officio*, 2007 – 2016
 College of ACES Graduate Educational Policy Committee, *ex officio*, 2007 – 2016
 University Program Review Working Group, University of Illinois, 2007 – 2008
 Search Committee Member, College of Applied Health Sciences, University of Illinois, 2006 – 2007
 Search Committee Member, Psychology Department, University of Illinois, 2006 – 2007
 Promotion and Tenure, College of Agricultural, Consumer and Environmental Sciences,
 University of Illinois, 2004 – 2006
 Administrator Evaluator Committee, College of Agricultural, Consumer and Environmental Sciences,
 University of Illinois, 2003 – 2006
 Advancement Committee, College of Agricultural, Consumer and Environmental Sciences, University
 of Illinois, 2004 – 2005, 2006-2007
 Executive Committee, College of Agricultural, Consumer and Environmental Sciences, University of
 Illinois, 2003 – 2006. Secretary: 2005-06
 Promotion and Tenure, School of Social Work, University of Illinois, 2005
 Chair, Search Committee, Director of the Institutional Review Board, 2004
 Salary & Budget Subcommittee, College of ACES, University of Illinois, 2001-03
 Institutional Review Board, University of Illinois, 1999-2002
 Search Committee Member, Associate Vice Chancellor for Research, University of Illinois, 2001
 Search Committee Chair, Department of Human and Community Development, 2000-01, 2002-03

MAJOR COMMITTEE ASSIGNMENTS (*continued*)

Promotion and Tenure, Department of Human and Community Development, 1996 - 1997, 1999 - 2001,
 2002-04
 Admissions and Recruitment, Department of Human and Community Development, 1998 - 2000,
 1990 – 1993
 Courses and Curricula, Department of Human and Community Development, 1998-2000, 1995–1997
 Graduate Educational Policy, Department of Human and Community Development, 1998 - 2000
 Qualifying Examinations Committee, Department of Human and Community Development, 1998–2000
 Awards and Scholarships Committee, Women’s Studies Program, 1996 - 1997
 Undergraduate Educational Policy, College of ACES, University of Illinois, 1995 - 1997, chair, 1996-97
 Faculty Teaching Awards, College of ACES, University of Illinois, 1995 - 1997
 Undergraduate Recruitment, College of ACES, University of Illinois, 1994 - 1997
 Undergraduate Educational Policy, Department of Human and Community Development, 1995–1997

BOARD MEMBERSHIPS:

Director, Coparenting Alliance, 2017 - present
 Director, Board of Directors, Phi Kappa Phi National Honor Society, 2016-2018 [elected national office]
 LEAD21 (Leadership for the 21st Century), 2011 – 2015

Chicago High School for Agricultural Sciences, Business Advisory Board, 2007 – 2016
Court Appointed Special Advocates (CASA), 2006 – 2013
Linking Educators and Professionals Dyslexia Study Group, Advisory Committee, 2006 –2008
Success By 6, United Way of Champaign County, EduCare and Early Literacy Work Group, 2005 - 2007
Project 18/VOICES for Illinois Children, Advisory Board, 2005 – 2007
WILL Young Learner Advisory Group, 2005 –2007
RAINBOWS National Academic Advisory Committee, 2005 – present
Relationships Project, Crisis Nursery and University of Illinois, 2004- 2007
MultiCultural Health Center, Advisory Committee, University of Illinois, 2000 - 2006
Success By 6, United Way of Champaign County, Families and Communities Task Force, 2003 – 2005
Family Service, Champaign IL, Counseling Programs Advisory Board, 1999 - 2006
Child Care Resource Service, Faculty Advisory Board, 1999 – 2004
University Primary School Faculty Advisory Board, 1995 – 2009

OTHER COMMUNITY SERVICE:

Social Science Club of Champaign and Urbana, 2015 - 2016
Executive Club of Champaign County, 2013 - 2016
Facilitator, Sibling Support Group, C-U Autism Network, 2006 – 2012
Volunteer, Crisis Nursery, Urbana, IL, 2011 - 2012
Parenting Expert, WCIA-TV, Champaign IL, 2009 – 2011

CONSULTING

Walt Disney Studios, 2015 – present

July 2017