8

Marcelo Diversi, PhD
As of May 2018

Email: diversi@wsu.edu					Washington State University
Office: 360-546-9170						14204 NE Salmon Creek Ave
McClaskey Bldg 230						Vancouver, WA 98686-9600

EDUCATION		
	Ph.D. in Human and Community Development, University of Illinois at Urbana-	Champaign, 1998

	Master of Science, Kinesiology, University of Illinois at Urbana-Champaign, 1993

	B.A., Education; B.S., Kinesiology, Universidade Estadual de Campinas, Brazil, 1989

PROFESSIONAL EXPERIENCE
	2012-present	Associate Professor, Department of Human Development, Washington 			State University Vancouver

	2006-2012 	Assistant Professor, Department of Human Development, Washington 			State University Vancouver

	2004-2006	Family Advocate, Bear River Head Start, Logan, UT

	1999-2003	Assistant Professor, Department of Family and Human Development, 			Utah State University

	1998-1999	Visiting Assistant Professor, Department of Human Development and 			Family Studies, University of Missouri—Columbia

RESEARCH INTERESTS
	Decolonizing scholarship and pedagogy
	Identity development among the historically marginalized and oppressed
	Epistemology
	Politics of interpretation and representation in the social sciences

GRANTS

In-Depth Casey Studies of Authentic Youth Engagement in Jim Casey Youth Opportunities 	Initiative sites. Annie E. Casey Foundation. ($45,280). PI: Amy M. Salazar. Co-I: 	Marcelo Diversi. (7/1/18-7/31/19)

Student success through transformational change: Creating connection to values 			and purpose. Washington State University ($7,120,267). Joint PIs: Laura Hill, 			Samantha Swindell, and Denise Yost. Role: Co-Investigator, contributing to the 			evaluation of research on parenting handbooks nationwide and the design of 			qualitative methodology. 7/1/2016-6/30/2021.

CSREES/CYFAR: Creating culturally competent programs for families (Strengthening Families 	Program). USDA. ($660,000). Role: Co-Investigator. 2009-2014.

AHAS Foster project: A collaboration with youth in the foster care system in SW 			WA to prepare for aging out. Community Foundation of Southwest Washington. 		($15,000). Role: Co-PI, responsible for the design and conceptualization of project and 	methodology. 2010-2011.	

Health effects of homelessness in Vancouver, WA. South West Medical Grant. ($4,000) Role: 	Co-Investigator. 2007-2008.

Life stories: Revisiting participants in my Brazilian street youth ethnographic project in the 	1990s.	WSUV Mini-Grant. ($3,500). Role: Principal Investigator.2007-2008.

Growing up Latino in the U.S.A.: An ethnographic research on narratives of ethnic identity. Vice President for Research Office, Utah State University. ($25,000). Role: Principal Investigator. 2001-2003.

Ethnic identity formation among Latino youth. New Faculty Grant from the College of Family Life, Utah State University. ($12,000). Role: Principal Investigator. 2000-2001.

Avery Brundage Scholarship for students "who are both gifted students and exceptional athletes" 	University of Illinois Urbana-Champaign. ($1,000). 1995-1996.

Avery Brundage Scholarship for students "who are both gifted students and exceptional athletes" 	University of Illinois Urbana-Champaign. ($1,150). 1994-1995.

Avery Brundage Scholarship for students "who are both gifted students and exceptional athletes" 	University of Illinois Urbana-Champaign. ($1,100). 1993-1994.

In search of humanity: An ethnography of Brazilian street children. Center for Latin American 	and Caribbean Studies, University of Illinois Urbana-Champaign. ($1,471). Role: 	Principal Investigator. 1994.

Fulbright Travel Award for Master's degree (Brazil - USA round trip). ($3,000). Role: Principal 	Investigator. 1993.

TEACHING ACTIVITY

GRADUATE STUDENTS SUPERVISED AS PRIMARY ADVISOR AND COMMITTEE CHAIR

Prevention Science PhD

Emma Noyes		In progress	Decolonizing prevention science

GRADUATE STUDENTS MASTER’S THESIS COMMITTEE AT WSU

Janelle Rash	 In progress	 Title of research project to be determined
	
Hana Nishikawa (2013) Multicultural co-parenting of Japanese mothers married to 					 Caucasian American fathers

Prisca Tarismo (2012) Sexuality and mother-daughter communication in Tanzania

Jno Glenn	 (2012) Religious experiences of transgender youth: Gender and religious 				 reconciliation

Jennifer Wilcox (2010) Cultural adaptations of the Strengthening Families Program for 				 parents and youth 10-14 in the state of Washington

Robert Owens (2009) Variations in delivery of specific process and content components of 				 the Strengthening Families Program	

GRADUATE STUDENTS DOCTORAL DISSERTATION COMMITTEE AT WSU

Nancy Carvajal Medina (2017) Testimonios of the U.S. rural “homeless”: A critical and 					 decolonizing-decolonized ethnography. Teaching and 						 Learning/Cultural Studies and Social Thought in Education.

Angela Funaiole In progress Health disparities: Culturally centered communication which 					 prioritizes culture in addressing health risks

Miranda Strey In progress Topic to be determined

UNDERGRADUATE COURSES TAUGHT

	HD 101 Introduction to Lifespan Development
	HD 204 Family Systems: Understanding Family Interactions
	HD 301 Family Stress and Coping
	HD 307 Adolescence and Emerging Adulthood
	HD 308 Adult Development
	HD 408 Advanced Adolescent Development
	HD 410 Public Policy
	HD 412 Adult Development (former curriculum, now HD 308)

ADDITIONAL TEACHING ACTIVITY

Electra McCabe, 2015, Empathy development and poverty. Mentored her through a pilot study on college students’ empathy toward Americans in poverty.

Debra Lay-Donnelly, 2013-2015, Transgender sibling relationships. Mentored her through a pilot study on how sibling relationships are affected when a sibling is transgender, including IRB approval process, poster making, NWCFR Conference 2014 submission and presentation, successful internal WSUV HD Undergraduate grant proposal, WSUV Academic Showcase poster presentation.

Auna Zingelmann, 2011, Effects of economic recession on Child Protective Services in SW Washington. Mentored her through a pilot qualitative study with two local CPS agencies, including IRB approval process, poster making, WSUV Research Showcase.

Miranda Cunningham, 2008-2010, Youth aging out of foster care system. Mentored her through successful grant application to WSU Alcohol and Drug Abuse Research Program, 2008-2009, ethnographic research, IRB approval process, poster making, WSUV Academic Showcase 2009 poster presentation, where she won the Outstanding Undergraduate Research Award, and successful publication of research results in Qualitative Social Work.

PROFESSIONAL PUBLICATIONS

Books

Diversi, M., & Moreira, C. (2018). Betweener autoethnographies: A path toward social justice. 	New York: Routledge. (peer-reviewed)

Diversi, M., & Moreira, C. (2009). Betweener talk: Decolonizing knowledge production, 	pedagogy, and praxis. Walnut Creek, CA: Left Coast Press. (peer-reviewed)

Winner of the National Communication Association, Division of Ethnography, 2010 Best Book Award

Special Issues (Invited Guest Editor)

Wyatt, J., & Diversi, M. (in press). Brexit, Trump, and the rise of the global Right (Invited Guest 	Editors). International Review of Qualitative Research.

Diversi, M., & Finley, S. (2010). Special Issue on Critical Homelessness (Guest Editors). 	Cultural Studies <-> Critical Methodologies.

Peer-reviewed Publications
(* indicates student collaboration)

Diversi, M., & Moreira, C. (in press). Authoethnography as acts of resistance against narratives 	of hatred. Qualitative Inquiry.

Wyatt, J., & Diversi, M. (in press). Introduction to the special issue, Trump, Brexit and the Rise 	of the Global Right: Qualitative Researchers Respond. International Review of 	Qualitative Research.

Rodgers, K., Tarimo*, P., McGuire, J., & Diversi, M. (2018). Motives, barriers, and ways of 	communicating in mother-daughter sexuality communication: A qualitative study of 	college women in Tanzania. Sex Education, 18, 626-639.
[bookmark: _GoBack]
Roulette*, J., Hill, L., Diversi, M., & Overath, I. (2017). Cultural adaptations of the 	Strengthening Families Program 10-14 in the US Pacific Northwest: A qualitative 	evaluation. Health Education 	Journal, 76, 169-181.

Diversi, M., & Moreira, C. (2017). Autoethnography manifesto. International Review of 	Qualitative Research, 10, 39-43.

Diversi, M., & Moreira, C. (2016). Performing betweener autoethnographies against 	persistent Us/Them essentializing: Leaning on a Freirean pedagogy of hope. Qualitative 	Inquiry, 22, 581-587.

Diversi, M. (2016). The ever-shifting excuses for demonizing Black people in America. 	Cultural Studies <-> Critical Methodologies, 16, 245-252.

Giardina, M., Denzin, N., Brinkmann, S., Diversi, M., Mendoza, M., Poulos, C., & St. Pierre, E.
(2015). A Conversation about the Past, Present, and Future of Qualitative Inquiry. In N. 	K. Denzin & M. D. Giardina (Eds.), Qualitative Inquiry - Past, Present, and Future. 	Walnut Creek, CA: LeftCoast Press.

Diversi, M. (2014). Damming the Amazon: The postcolonial march of the wicked West. 	Cultural Studies <-> Critical Methodologies, 14(3), 242-246.

Moreira, C., & Diversi, M. (2014). The coin will continue to fly: Dismantling the myth of the 	Lone Expert. Cultural Studies <-> Critical Methodologies, 14(4), 298-302.

Diversi, M., & Moreira, C. (2013). Real world: Classrooms as decolonizing sites against 	neoliberal narratives of the Other. Cultural Studies <-> Critical Methodologies, 13, 469-	473.

Lewis, P., Montgomery, H. M., Campbell, C., Ritenburg, H., & Diversi, M. (2013). 	Initiating a new story. International Review of Qualitative Research, 6, 478-486.

Cunningham*, M., & Diversi, M. (2013). Aging out: Youths’ perspectives on foster care and 	the transition to independence. Qualitative Social Work, 12, 587-602.

Diversi, M., & Moreira, C. (2013). Migrant stories: Searching for healing in 	autoethnographies of Diaspora. In M. Weems (Ed.), Writings of healing and 	resistance: Empathy and the imagination-intellect, (Cultural Critique Series). New York: 	Peter Lang Publisher.

Moreira, C., & Diversi, M. (2012). Betweeners speak up: Challenging knowledge 	production 	through collaborative writing and visceral knowledge in decolonizing times. 	International Review of Qualitative Research, 5, 399-406.
	
Diversi, M., & Moreira, C. (2012). Decolonizing constructions of childhood and history: 	Interrupting narratives of avoidance to children’s questions about social injustice. 	International Journal of Qualitative Studies in Education, 25(2), 189-203.

Diversi, M., & Henhawk, D. (2012). Indigenous qualitative inquiry: (Re)Awakening, together, 	from a long colonizing slumber. International Review of Qualitative Research, 5, 51-72.

Moreira, C, & Diversi, M. (2011). Missing bodies: Troubling the colonial landscape of
	American academia. Text and Performance Quarterly, 31, 229-248. Winner of the 	National Communication Association, Division of Ethnography, 2012 Best Journal 	Article	Award

Moreira, C., & Diversi, M. (2010). When janitors dare to become scholars: A betweeners’ 	view of the politics of knowledge production from decolonizing street-corners. 	International Review of Qualitative Research, 2, 457-474.

Finley, S., & Diversi, M. (2010). Critical homelessness: Expanding narratives of inclusive 	democracy. Cultural Studies <-> Critical Methodologies, 10, 4-13.

Diversi, M., & Finley, S. (2010). Poverty pimps in the academy: A dialogue about 	subjectivity, reflexivity, and power in decolonizing production of knowledge. Cultural 	Studies <-> Critical Methodologies, 10, 14-17.

Veissiere, S., & Diversi, M. (2009). Popular education, hegemony and street children in Brazil: 	Towards an ethnographic praxis. In A. Abdi & D. Kapoor (Eds.), Global perspectives 	on adult education. New York: Palgrave-MacMillan Publishing.

Diversi, M. (2008). Young and strapped in America: Learning through a short story about a 	Latino youth finding meaning in Tupac’s rap. In P. Liamputtong & J. Rumbold (Eds.) 	Knowing differently: Arts-based and collaborative research. New York: Nova Science 	Publishers, Inc.

Diversi, M. (2007). A professor’s fortunate suggestion: An essay on the transformative power
	of interpretive epistemologies. Qualitative Inquiry, 13, 1117-1188.

Diversi, M. (2006). Street kids in Nikes: In search of humanization through the culture of
consumption. Cultural Studies <-> Critical Methodologies, 6, 370-390.

Diversi, M., & Mecham, C. (2005). Latino(a) students and Caucasian mentors in a rural after-
school program: Towards empowering adult-youth relationships. Journal of Community Psychology, 33, 31-40.

Benhke*, A., Piercy, K., & Diversi, M. (2004). Educational and occupational aspirations of
Latino youth and their parents. Hispanic Journal of Behavioral Sciences, 26, 16-35.

Diversi, M. (2003). Glimpses of street children through short stories. In M. Gergen & K. 	Gergen 	(Eds.) Social construction: A reader. London: Sage.

Pittman, K., Diversi, M., Farber, T. (2002). Social policy supports for adolescence in the 21st
century: Framing questions. Journal of Research on Adolescence, 12, 149-158.

Youniss, J., Bales, S., Christmas-Best, V., Diversi, M., Bales, S., McLaughlin, M., &
Silbereisen, R. (2002). Youth Civic Engagement in the Twenty-First Century. Journal of Research on Adolescence, 11, 121-148.

Umana*, A., Diversi, M., Fine, M. (2002). Ethnic identity and self-esteem among Latino
adolescents: Distinctions among Latino populations. Journal of Adolescent Research, 17, 303-327.

Youniss, J., Bales, S., Christmas-Best, V., Diversi, M., Bales, S., McLaughlin, M., &
Silbereisen, R. (2002). Youth Civic Engagement in the Twenty-First Century. In R. Larson, B. B. Brown, & J. Mortimer (Eds.) Adolescents’ preparation for the future: Perils and promise. Blackwell Publishing. NOTE: This is the same manuscript, adapted to a book format, as the publication with the same title on the Journal of Research on Adolescence (2002) listed above.

Diversi, M., Moraes Filho, N., & Morelli, M. (1999). Daily reality on the streets of 	Campinas, Brazil. New Directions for Child and Adolescent Development, 85, 19-34.

Diversi, M. (1998). Glimpses of street life: Representing lived experience through short stories. 	Qualitative Inquiry, 4, 131-147.

Diversi, M. (1998). Late for School. The Waikato Journal of Education, 4, 65-71.

MANUSCRIPTS UNDER REVIEW

Diversi, M. (Submitted May 2018). Tightrope walking: Songs for political protest and healing. 	Cultural Studies <-> Critical Methodologies.

Diversi, M. (Submitted May 2018). Contemporary piracy of the Americas. Qualitative Inquiry.

Gale, K., Wyatt, J., Moreira, C., & Diversi, M. (Submitted May 2018). Writing with. 	International Review of Qualitative Research.

Diversi, M. (in preparation, to be submitted July 2018). Shedding light on the unspoken 	narratives of gun regulation and masculinity in the political response to the 2017 Las 	Vegas mass shooting. Qualitative Inquiry.

Diversi, M. (in preparation, to be submitted summer 2018). Reflections on the (re)turn to 	exclusionary politics of western democracies in the beginning of the 21st century. 	International Review of Qualitative Research.

Diversi, M. (revised and resubmitted, September 2017). The march of neo-colonization folly in 	the Amazon. International Review of Qualitative Research.

Diversi, M., & Moreira, C. (revised and resubmitted, August, 2017). Authoethnography as acts 	of resistance. International Review of Qualitative Research.

Cooper, B., Hill, L., Parker, L., Betz, D., Crawford, J., Diversi, M., & Overath, I. (submitted, 	February 2016). Development of a Collaborative Evaluation Model for a Large-Scale 	Community-Driven Dissemination of Evidence-based Programs. American Journal of 	Evaluation.

Nishikawa*, H., Sano, Y., Bumpus, M., & Diversi, M. (submitted, 2015). The application of an 	ecological model of coparenting to intercultural couples: A case of Japan and the United 	States. Journal of Comparative Family Studies.

PROFESSIONAL PRESENTATIONS AT INTERNATIONAL AND NATIONAL MEETINGS

Presentations at Invited/Keynote Lectures

Diversi, M., & Moreira, C. (May 2018). Decolonizing classrooms and epistemologies: A 	workshop. Invited workshop at the 14th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Diversi, M., & Moreira, C. (May 2017). Betweeners taking it public: Scholarship in the public 	sphere. Invited presentation at the 13th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Diversi, M. (May 2017). Trump, Brexit and the global rise of the right: How do we respond? 	Invited presentation at the 13th International Congress of Qualitative Inquiry. University 	of Illinois Urbana-Champaign, Illinois.

Diversi, M. (May 2017). Trouble in paradise: Transgressions and tenure, politics and promotion 	in hostile territory. Invited presentation at the 13th International Congress of Qualitative 	Inquiry. University of Illinois Urbana-Champaign, Illinois.

Diversi, M., & Moreira, C. (May 2017). Decolonizing classrooms and epistemologies: A 	workshop. Invited workshop at the 13th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Diversi, M. (May 2016). The Belo Monte Dam: A narrative analysis of justification for and 	resistance against the construction of a monster dam in the middle of the Amazon. 	Invited keynote lecture at the 12th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Diversi, M., & Moreira, C. (May 2016). Autoethnography: A manisfesto. Invited panelists at the 	12th International Congress of Qualitative Inquiry. University of Illinois Urbana-	Champaign, Illinois.

Diversi, M., & Moreira, C. (May, 2016). Decolonizing classrooms and epistemologies: A 	workshop. Invited workshop at the 12th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Moreira, C., & Diversi, M. (May, 2015). Decolonizing classrooms and epistemologies: A 	workshop. Invited workshop at the 11th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Moreira, C., & Diversi, M. (May, 2015). Autoethnography: A critical imagination into the 	future. Invited panelists at the 11th International Congress of Qualitative Inquiry.	University of Illinois Urbana-Champaign, Illinois.

Diversi, M., & Moreira, C. (May, 2013). Decolonizing classrooms and epistemologies: A 	workshop. Invited workshop at the 9th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Diversi, M. (April, 2013). Inclusive Acculturation: From Assimilation to Multiculturalism. 	Invited keynote lecture at the Northwest Council on Family Relations 2013 Conference, 	Portland State University, Oregon.

Diversi, M., & Moreira, C. (May, 2012). Decolonizing classrooms and epistemologies: A 	workshop. Invited workshop at the 8th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Moreira, C., & Diversi, M. (May, 2011). Decolonizing classrooms: A workshop. Invited 	workshop at the 7th International Congress of Qualitative Inquiry. University of Illinois 	Urbana-Champaign, Illinois.

Diversi, M, & Moreira, C. (May, 2011). Call for Dialogue: (How) Could a Pre-Conference Day 	on Indigenous Qualitative Inquiry Be Useful in Advancing Indigenous Inclusiveness in 	Academia and Knowledge Production? Invited round table and townhall meeting at the 	7th International Congress of Qualitative Inquiry. University of Illinois Urbana-	Champaign, Illinois.

Diversi, M., & Moreira, C. (May, 2010). Decolonizing classrooms: A workshop. Invited 	workshop at the 6th International Congress of Qualitative Inquiry. University of Illinois 	Urbana-Champaign, Illinois.

Diversi, M. (invited speaker, May, 2010). Invited panelist on the Spotlight Session: 	Troubling the politics of tenure for qualitative researchers. Presented at the 6th 	International Congress of Qualitative Inquiry.University of Illinois Urbana-	Champaign, Illinois.

Diversi, M. (April 2010). Invited lecturer: Decolonizing methodologies for the 21st century. 	University of Massachusetts Amherst, Massachusetts.

Diversi, M., & Moreira, C. (May, 2009). Decolonizing classrooms: A workshop. Invited 	workshop at the 5th International Congress of Qualitative Inquiry. University of Illinois 	Urbana-Champaign, Illinois.

Diversi, M., & Finley, S. (May, 2009). Spotlight panel: Performing critical ethnography. 	Panel chaired at the 5th International Congress of Qualitative Inquiry. University of 	Illinois Urbana-Champaign, Illinois.

Diversi, M. (March, 2009). Academic Isolation: Unknown school barriers among Latino 	families and personnel. Invited keynote lecture, Washington State University Extension 	14th Annual Northwest Parenting and Education Conference. Edmonds Community 	College, Lynnwood, Washington. (Note: Keynote lecture canceled due to state funding 	shortfall)

Diversi, M (July, 2008). Mentoring Latino students to succeed in American schools: Engaging 	families and school personnel in bicultural education. 2008 Summer Institute for Youth 	Mentoring, Portland State University, Oregon.

Diversi, M (May, 2008). Spotlight panel: (Auto)ethnographic fiction as critical engagement. 	Panel chaired at the 4th International Congress of Qualitative Inquiry. University of 	Illinois Urbana-Champaign, Illinois.

Diversi, M (May, 2007). Writing as a method of inquiry: Personal identity. Panel chaired at the 	3rd International Congress of Qualitative Inquiry. University of Illinois Urbana-	Champaign, Illinois.

Diversi, M. (November, 2006). Kids who like Nike: Negotiating symbols of power in the streets 	of Brazil. Invited speaker in the Saturday Spotlight Session in the North American 	Society for the Sociology of Sport. Vancouver, Canada.

Diversi, M. (May, 2005). Poststructural epistemologies. Panel chaired at the 1st International 	Congress of Qualitative Inquiry. Urbana-Champaign, Illinois.

Presentations at National and International Professional Meetings

Diversi, M. (May, 2018). Contemporary piracy of the Americas. Paper presented at the 14th International Congress of Qualitative Inquiry. University of Illinois Urbana-Champaign, Illinois.

Diversi, M. (May, 2018). Tightrope walking: Songs for political protest and healing. Paper presented at the 14th International Congress of Qualitative Inquiry. University of Illinois Urbana-Champaign, Illinois.

Gale, K., Wyatt, J., Moreira, C., & Diversi, M. (May, 2018). Writing with. Paper presented at the 11th International Congress of Qualitative Inquiry. University of Illinois Urbana-Champaign, Illinois.

Diversi, M. (May, 2017). The march of neo-colonization in the Amazon: How the first colonial document, El Requerimiento, continues to conquer the indigenous peoples of South America. Paper presented at the 13th International Congress of Qualitative Inquiry. University of Illinois Urbana-Champaign, Illinois.

Roulette, J., Hill, L., Diversi, M., & Overath, R. (March, 2017). Cultural Adaptations of the
	Strengthening Families Program 10-14 in the Pacific Northwest: A Qualitative
	Evaluation. Paper presented at the 46th Annual Meeting of the Society for Cross-Cultural Research. New Orleans, LA.

Diversi, M. (2016). Indigenous research ethics for social transformation in Neoliberal times. Paper presented at the 12th International Congress of Qualitative Inquiry. University of Illinois Urbana-Champaign, Illinois.

Diversi, M., & Moreira, C. (May, 2015). Academic activism as decolonizing inquiry. Paper presented at the 11th International Congress of Qualitative Inquiry. University of Illinois Urbana-Champaign, Illinois.

Lay-Donnelly, D., & Diversi, M. (April, 2014). How do siblings relationships change when one child is transgender? Poster presented at the Northwest Council on Family Relations 2014 Conference, Portland State University, Oregon.

Diversi, M. (May, 2013). Damming the Amazon: The postcolonial march of the wicked West. 	Paper presented at the 9th International Congress of Qualitative Inquiry. University of 	Illinois Urbana-Champaign, Illinois.

Moreira, C., & Diversi, M. (May, 2013). The coin will continue to fly: Dismantling the myth of 	the Lone Expert. Paper presented at the 9th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Diversi, M., & Moreira, C. (May, 2012). Betweeners speak up: Challenging knowledge 	production through collaborative writing and visceral knowledge in decolonizing times. 	Paper presented at the 8th International Congress of Qualitative Inquiry. University of 	Illinois Urbana-Champaign, Illinois.

Diversi, M. (May, 2011). Activist Impulses in Qualitative Inquiries. Invited speaker, 7th 	International Congress of Qualitative Inquiry. University of Illinois Urbana-Champaign, 	Illinois.

Diversi, M. (May, 2011). Tenure Tales (part Two): Trials, Transgressions, and Triumphs. 	Paper presented at the 7th International Congress of Qualitative Inquiry. University of 	Illinois Urbana-Champaign, Illinois.

Diversi, M. (May, 2010). Invited panelist on the Spotlight Session: Performance Narratives. 	Presented at the 6th International Congress of Qualitative Inquiry. University of Illinois 	Urbana-Champaign, Illinois.

Moreira, C., & Diversi, M. (April 2010). Betweeners talk about decolonizing knowledge 	production through critical pedagogy. Paper presented at the Voices from the In-	Between: Aporias, Reverberations, and Audiences Conference, hosted by the Department 	of Languages, Literatures, and Cultures. University of Massachusetts Amherst, 	Massachusetts.

Diversi, M. (May, 2009). Street voices: Again, an argument for the need of visceral experience 	in the production of knowledge about disenfranchised humans. Paper presented at the 5th 	International Congress of Qualitative Inquiry. University of Illinois Urbana-Champaign, 	Illinois.

Diversi, M (May, 2008). Evidence of humanity: Ethnographic fiction as path to inclusive social 	justice. Paper presented at the 4th International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Diversi, M (May, 2007). Whose epiphany? An essay on the transformative power of interpretive 	epistemologies. Presented at the 3rd International Congress of Qualitative Inquiry. 	University of Illinois Urbana-Champaign, Illinois.

Diversi, M. (May, 2005). What does Tupak Shakur have to do with growing up Latino in the 	USA? Paper presented at the 1st International Congress of Qualitative Inquiry. Urbana-	Champaign, Illinois.

Diversi, M., & Mecham, C. (March, 2004). Latino(a) students and Caucasian mentors in a rural 	after-school program: Partnership or Patronage? Paper presented at the 2004 Meeting of 	the Society for Research on Adolescence. Baltimore, Maryland.

Diversi, M. (March, 2003). Latino(a) students’ perceptions about their school experience, Part 	II: Challenges and promises. Panel presented at the Third Annual Educators for Diversity 	Conference. Utah State University, Logan, Utah

Diversi, M. (May, 2002). Growing up Latino/a in a predominantly Caucasian community: An 	ethnographic approach to ethnic identity formation. Paper presented at the 2002 Meeting 	of the Society for Research on Adolescence. New Orleans, Louisiana.

Diversi, M. (March, 2002). Co-constructing multicultural education: Listening to multicultural 	students’ experiences. Panel presented at the Second Annual Educators for Diversity 	Conference. Utah State University, Logan, Utah.

Diversi, M. (March, 2000). Ethnic identity development among Brazilian street youth in the 	context of globalization. Paper presented at the Eighth Biennial Meeting of the Society 	for Research on Adolescence. Chicago, Illinois.

Diversi, M. (January, 2000). Examining (hidden) racism among Brazilian street youth through 	ethnographic short stories. Paper presented at the 2000 Society for the Study of 	Symbolic Interaction Couch/Stone Symposium on Ethnography for the Twenty-First 	Century: Alternatives and Opportunities. Tampa, Florida. University of South Florida.

Diversi, M. (November, 1998). Representing lived experience through short stories: Beyond the 	fact/fiction dichotomy. Presented at the VII Kentucky Conference on Narrative: Storied 	Lives/Lived Stories. Lexington, Kentucky. University of Kentucky.

Diversi, M. (November, 1998). Methodological issues in critical ethnography: Examining a 	study of street kids in Brazil. Presented at the VII Kentucky Conference on Narrative: 	Storied Lives/Lived Stories. Lexington, Kentucky. University of Kentucky.

Diversi, M. (May, 1998). Identity development among kids living on the streets of Campinas, 	Brazil. Paper presented at III Brazilian Meeting of Developmental Psychology, Gramado, 	Brazil.

Diversi, M. (April, 1997). Reaching street children through ethnography: A methodological 	examination. Paper presented at the 1997 Meeting of the Society for Research in Child 	Development (SRCD), Washington, D.C.

Diversi, M. (August, 1996). Brazilian street children: Telling their own stories. Paper presented 	at the XIVth Biennial International Society for the Study of Behavioral Development--	ISSBD, Quebec City, Canada.

Diversi, M. (November, 1995). Street children in Nikes: Humanization through consumption. 	Paper presented at the Regional Congress of the International Society for the Study of 	Behavioral Development--ISSBD, Chandigardh, India.

Diversi, M. (October, 1994). Brazilian street children and their stories. Paper presented at the 	Center for Latin American and Caribbean Studies. University of Illinois at Urbana-	Champaign.
	
Diversi, M. (October, 1994). Developing a voice in the family: Co-constructing narratives at a 	single-parent family dinner. Paper presented at The Third Kentucky Conference on 	Narrative: Texts and Identities. Lexington, Kentucky. University of Kentucky.

Larson, R., & Diversi, M. (July, 1994). If you can't talk to me, leave me alone: Age changes in 	adolescents' daily experiences of parents. Paper presented at the XIIIth Biennial Meeting 	of the International Society for the Study of Behavioral Development--ISSBD, 	Amsterdam, The Netherlands.

Diversi, M. (April, 1994). Alliance and affect in language socialization: A single-parent family at 	the dinner table. Paper presented at the Pragmatics and Language Learning Conference 	1994, University of Illinois at Urbana-Champaign.

Diversi, M. (August, 1993). Social sciences and methodology: Bringing lived experiences into 	social science research. Seminar on qualitative methods offered to graduate students and 	professors in the Department of Kinesiology. University of Campinas, Brazil.

MEDIA INTERVIEWS

Qualitative Conversations: Marcelo Diversi, a film by Kitrina Douglas and David Carless, YouTube, https://www.youtube.com/watch?v=HPmiLu4tj3E, September 7, 2016.

Interview with Marcelo Diversi and Claudio Moreira, authors of “Betweener Talk,” The Critical Lede podcast, https://thecriticallede.com/015-interview-with-marcelo-diversi-and-claudio-moriera-authors-of-betweener-talk/, August 18, 2012.

AWARDS AND HONORS

Scholarship Awards

2012	Winner of the National Communication Association, Division of 					Ethnography, 2012 Best Journal Article Award for Moreira, C, & Diversi, 				M. (2011). Missing bodies: Troubling the colonial landscape of
	American academia. Text and Performance Quarterly, 31, 229-248.

2010	Winner of the National Communication Association, Division of 				Ethnography, Book of Year Award for Betweener talk: Decolonizing 				knowledge production, pedagogy, and praxis, Left Coast Press.

Teaching Awards

2018	Nominated for Teaching Excellence/Teacher of the Year, by Associated 				Students of WSUV

2017	Nominated for Teaching Excellence/Teacher of the Year, by Associated 				Students of WSUV

2008	Awarded Teaching Excellence/Teacher of the Year, by Associated 					Students of WSUV

2002	Professor of the Year, awarded by Utah State University Greek Council and CHI 	OMEGA

2001	Awarded Outstanding Faculty 2000-2001 by the Utah State University Multicultural 		Student Services

1997	University of Illinois Urbana-Champaign (UIUC) Chancellor's 					List of Excellent Teachers (Spring semester), for HDFS 316 					- Adolescent Development

1996	University of Illinois Urbana-Champaign Chancellor's List of Excellent Teachers (Fall 		semester), for HDFS 105 - Introduction to Human Development

1995 University of Illinois Urbana-Champaign Chancellor's List of Excellent Teachers
	(Spring semester), for HDFS 316 - Adolescent Development

1994	University of Illinois Urbana-Champaign Chancellor's List of Excellent Teachers 			(Spring semester), for HDFS 316 - Adolescent Development

1993	University of Illinois Urbana-Champaign Chancellor's List of Excellent Teachers (Spring 	semester), for Tennis II

1992	University of Illinois Urbana-Champaign Chancellor's List of Excellent Teachers (Fall 		semester), for Volleyball I & II
	
1992	University of Illinois Urbana-Champaign Chancellor's List of Excellent Teachers (Spring 	semester), for Tennis I and Volleyball I

SERVICE

Professional Service – National/International

2017-2020	Editorial Board Member, International Review of Qualitative Research

2017-present	Co-Chair International Advisory Committee, International Association of 				Qualitative Inquiry

2014-present	Norman K. Denzin Qualitative Research Award Committee, Carl Couch Center 			for Social and Internet Research

2016-present	Founding member of Autoethnography SIG, International Association of 				Qualitative Inquiry

2010-present	Founding chair and member of Indigenous Inquiry Circle SIG, International 			Association of Qualitative Inquiry

2017		Reviewer for Departures in Critical Qualitative Research, Cultural Studies < - > 			Critical Methodologies, Water Alternatives

2016		Reviewer for Decolonization, Departures, International Review of Qualitative 			Research

2015		Reviewer for International Review of Qualitative Research, Qualitative 				Research Journal

2007-2016	Reviewer for Papeles de Trabajo sobre Cultura,Educación y Desarrollo 				Humano/Working Papers on Culture, Education and Human Development

2012		Reviewer for Left Coast Press book proposal

2011		Reviewer for Qualitative Inquiry, Qualitative Research, International 				Journal of Qualitative Studies in Education

2010 		Reviewer for Qualitative Inquiry, Journal of Research on Adolescence, 				Papeles de Trabajo sobre Cultura,Educación y Desarrollo 						Humano/Working Papers on Culture, Education and Human Development

2010		Guest lecture on Decolonizing Ethnographies, Department of 					Communications, University of Massachusetts Amherst, undergraduate 				class on Performance Ethnography, April 15th, 2010

2010		Guest lecture on Brazilian Street Kids and the Culture of Consumption, 				Department of Communications, University of Massachusetts Amherst, 				undergraduate class on Sports, Culture, and Advertising, April 15th, 2010

2010		Guest lecture on Acculturation and Human Development, School of Social 			Work, Portland State University, graduate seminar on Human 					Development Theories, February 22nd, 2010

2009		Reviewer for Cultural Studies and Critical Methodologies, Qualitative 				Inquiry, Journal of Contemporary Ethnography, Journal of Adolescent 				Research, Papeles de Trabajo sobre Cultura,Educación y Desarrollo 				Humano/Working Papers on Culture, Education and Human Development

2008		Invited scholar-in-residence at Summer Institute for Youth Mentoring, 				Portland State University

2007-2015	Editorial Committee member of Papeles de Trabajo sobre Cultura, 				Educación y Desarrollo Humano/Working Papers on Culture, 					Education and Human Development

2006		Reviewer for Qualitative Inquiry, Journal of Adolescent Research

2004-2005	Reviewer for Qualitative Inquiry

2002-2003	Reviewer for Journal of Research on Adolescence

	2000-2002	Reviewer for Journal of Contemporary Ethnography

2000	Invited member of the study group on Adolescence in the 21st Century, sponsored by the W.T. Grant Foundation, the Johann Jacobs Foundation, and the Society for Research on Adolescence, Washington D.C.

1999-2002	Reviewer for Qualitative Inquiry

1999	Reviewer for Sports Sociology Journal, Special Edition on Narratives, Edited by J. Denison & R. Reinhart

1996-1997	Graduate students representative in the Behavioral and Social Sciences 				Area Subcommittee (evaluation of new graduate level courses), 					University of Illinois, Urbana.

1992-1996	Session leader in nine International Teaching Assistant Orientations 				administered by the Office of Instructional Resources, University of 				Illinois, Urbana.

University Service

2016-present	UCORE Committee, faculty representative of the College of Agricultural, 				Human, and Natural Resource Sciences

2018		WSUV Library, Encounter Research Series, Children without country: Being 			undocumented in the United States (February 28th, 2018)

2016-present	Faculty member ASWSUV Undergraduate Student Travel Grant committee

2016-2017	21st Century Course Schedule Task Force committee, WSUV

2016-2017	Member of Institutional Effectiveness Committee, THEME 2 Subgroup 4, 			Transformative Student Experience Student Populations

2015-2017	Member of Research Advising Council, WSUV

2012-2014	Director, Collective for Social and Environmental Justice, WSUV

2013		External reviewer for tenure and promotion faculty at Portland State 				University

2013		Faculty-at-large in search committee for new Financial Aid Counselor 				position, Student Affairs, WSUV

2012-2014	Elected as the Human Development/CAHNRS faculty representative at the 			Council of Faculty Representatives (CFR)

2012-2014	Faculty at large member of Undergraduate Travel Grant—ASWSUV

2011-2012	WSUV Diversity Council, Film Festival subcommittee

2011-2012	WSUV Diversity Council, Research and Curriculum subcommittee

2011		WSUV Diversity Faculty Fellow search committee member

2011		Diversity Beyond Heroes and Holidays Workshop, Office 						of Student Affairs, WSUV, April 22, 2011

2011		Nursing graduate seminar, NURS 498 Cultural Safety in Global Society, 				WSU Vancouver, invited lecture: Us and Them: Thoughts on 					Decolonizing Pedagogies, February 23rd, 2011

2010		WSU Vancouver Library Colloquium Series Lecture: Us and Them: 				Thoughts on Decolonizing Pedagogies, September 14, 2010

2010		Equity, Diversity, & Inclusion Award, WSUV, steering committee 					member

2010		Workshop on writing successful scholarship applications for WSUV 				undergraduate students, March 4th, 2010

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]2009		Invited Speaker at WSUV’s Forum on Social Aspects of Economic Crisis, 				March 12th, 2009

2008-2009	Faculty-at-large, Public Affairs Lecture Series, WSUV

2007-2009	Faculty advisor for Social and Environmental Justice Club, Washington 				State University Vancouver

2006-present	Affiliate member of Collective for Social and Environmental Justice, 				Washington State University Vancouver

College Service

2015		Guest lecture in Engl 595 Environmental Justice, September 21

2011		Environmental Sciences graduate seminar, ESRP 592 Environmental 				Policy, invited lecture: The effects of environmental exploitation of South 				American resources on indigenous populations, February 11, 2011

2008-2009	Faculty advisor in Alcohol and Drug Abuse Undergraduate Fellowship 				awarded to Miranda Cunningham (Human Development, WSUV), WSU, 				($2,000)

Departmental Service

2015-present	Strategic Planning Committee

2017-present	Undergraduate Program Committee

2016-present	Chair, tenure mentoring committee for Sara Waters

2016-2017	Tenure mentoring committee for Kim Rhoades

2017		WSUV Global Task Force member, HD ad-hoc committee

2011-present	Co-chair, HD Vancouver Undergraduate Research Colloquium

2015-2016	Chair of search committee for WSUV HD Assistant Professor position

2013-2014	Search committee for Assistant Professor of Adolescent Development, 				tenure 	track position in the Department of Human Development, WSU

2013-2014	Search committee for Assistant Professor of Child Development, tenure 				track position in the Department of Human Development, WSUV

2012		Guest lecturer in HD 586, Pro-Seminar on Prevention Science, on 					Interpretive Epistemological Approaches to Prevention Science

2012		Guest lecturer on Critical Theory in HD 420, November 8th

2007-present	Graduate school workshop for Human Development majors and guests, 				
2011		Member of HD Outcomes Analysis (HD 410 paper ratings), Fall

2011-2014	Member of Undergraduate Visioning Committee for undergraduate 				curriculum, Department of Human Development, WSU

2010-2011	Faculty Advisor for Human Development Club

2007-2014	Strengthening Families Program dissemination team

2007-2008	Department of Human Development Diversity Committee member, 				Washington State University Vancouver

2006-2014	Human Development major faculty academic advisor

Community Service

2018		Invited panelist, Vancouver Library Forum on Immigration (April 18th, 2018)

2017		Invited faculty panelist for Noche de La Familia (Family Night for Spanish 			speaking families interested in sending their children to WSUV)

2012		Invited faculty panelist for Noche de La Familia (Family Night for Spanish 			speaking families interested in sending their children to WSUV)

2012		Invited presenter of Inclusive Acculturation: From Assimilation to 					Multiculturalism, WSU Extension Webinar Series, December 3rd

2012		Invited workshop for Catholic Community Services of Western 					Washington staff on Inclusive Acculturation and Diversity, November 27

2012		Facilitator of Bridging the Political Divide Forum, February 29th, WSUV

2011		Invited workshop for YWCA Clack County volunteers on Us and Them: 				Applying the science of identity to case work, August 17, 2011

2010		Financial Aid Workshop for foster youth in the Independent Living Skills 				program, YWCA, October 12th, at Clark County YWCA (~8 youth)

2010		“Mini Day at College” presentation for Clark County School Districts 				middle school students, May 25th, WSUV campus (~30 students)

2010		MOSAIC presentation to local first-generation, low-income and/or ethnic 				minority students, May 21st, WSUV campus (~30 students)

2009		Independent Living Skills (YWCA Clark County) volunteer

2009		Workshop on college experience as a minority for Heritage High School 				students, Vancouver, WA, October 15th, 2009

2008		Workshop on biculturalism, NAACP Rites of Passage summer program, WSUV

2007		Invited Keynote Speaker for Daybreak fundraising event (Substance abuse 				treatment center, WA)

2007		I Have a Dream 2007 Annual Conference Workshop leader on Adolescent 				Development, Washington State University Vancouver, August 3, 2007

2000-2003	Boys and Girls Club of Cache Valley, Utah, Board of Directors member

1999-2003	Counselor to the Diversity Community Outreach Task Force for the improvement of education and health of Latino families, Cache Valley, Utah

PROFESSIONAL MEMBERSHIPS

	International Association of Qualitative Inquiry, 2005-present
	American Association for University Professors, 2009-present
	

7

5

	

