

ROBERT A. WILLIAMS, JR.

E. Thomas Sullivan Professor of Law
Faculty Co-chair, Indigenous Peoples Law and Policy Program
The University of Arizona James E. Rogers College of Law
Tucson, Arizona 85721
Office: (520) 621-5622; Cell (520-991-6915; Fax: (520) 621-9140
e-mail: lumbee@email.arizona.edu

Birthdate: March 11, 1955.

EDUCATION:

Legal:

Harvard Law School, Cambridge, Massachusetts (J.D., June 1980).

Honors and Activities:

H.E.W. American Indian Fellowship Recipient (1977-1980);

Native American Law Students Association;

Research Assistant to Brandeis Professor of Law, Charles M. Haar.

Undergraduate:

Loyola College, Baltimore, Maryland (A.B. English Literature, May, 1977).

Honors and Activities:

Editor-in-Chief, College Newspaper, *The Greyhound*;

Dean's List (six semesters);

Who's Who Among Students in American Colleges and Universities, 1977.

EMPLOYMENT HISTORY:

Academic:

Permanent Tenured Appointment -- 1987 to Present:

E. Thomas Sullivan Professor of Law

Faculty Co-Chair, Indigenous Peoples Law and Policy (IPLP) Program

The University of Arizona James E. Rogers College of Law, Tucson, Arizona.

2005 (Summer term):

Visiting Professor of Law,

The University of Victoria Law School,

Victoria, British Columbia, Canada.

2004 (Winter and Spring terms):

Oneida Indian Nation Visiting Professor of Law,

Harvard Law School, Cambridge, Massachusetts.

2003 & 2002 (Winter and Spring terms):

Visiting Professor of Law,

Harvard Law School, Cambridge, Massachusetts.

2001 & 2000 (Winter and Spring terms):

Visiting Professor of Law and Bennet Boskey Visiting Lecturer of Law,

Harvard Law School, Cambridge, Massachusetts.

1999 (Winter term):

Visiting Professor of Law, Harvard Law School, Cambridge, Massachusetts.

1992-93:

Cross Distinguished Visiting Professor of Law, The University of Washington School of Law, Seattle, Washington.

1990-1992:

Director, Office of Indian Programs, University of Arizona, Tucson, Arizona (held joint appointment as Professor of Law while Director).

Fall Semester 1986:

Marks Distinguished Visiting Professor of Law, University of Arizona College of Law, Tucson, Arizona.

1984-1986:

Associate Professor of Law, University of Wisconsin Law School, Madison, Wisconsin (Assistant Professor 1984-1985; received tenure and promotion to rank of Associate Professor, May, 1986).

1981-1984:

Assistant Professor of Law, Rutgers Law School, Camden, New Jersey.

1980-1981:

Teaching Fellow, Boston College Law School, Newton, Massachusetts.

TEACHING AREAS:

Course Curriculum:

Federal Indian Law (I & II); International Law and Indigenous Peoples Rights; International Human Rights; Comparative Indigenous Rights; Tribal Courts and Customary Law; Property Law; Critical Race Theory and Practice.

Clinical Course Instruction:

Faculty Supervisor, International Human Rights Advocacy Workshop (2011-Present);
Faculty Supervisor, Indigenous Peoples Law and Policy Clinic (2000 to 2011).
Faculty Supervisor, Tribal Law Clinic (1989-2000).

TRIBAL JUDICIAL SERVICE:

1998 to 2000, 2004-08:

Chief Justice, Court of Appeals, Pascua Yaqui Indian Tribe, Tucson, Arizona.

1988 to 1997:

Associate Justice, Court of Appeals, Pascua Yaqui Indian Tribe, Tucson, Arizona.

2003 to 2005:

Chief Justice, Court of Appeals, Yavapai-Prescott Apache Tribe, Prescott, Arizona.

1988 to 2008:

Associate Justice, Court of Appeals; Judge, pro tem, Tohono O'odham Indian Nation.

INDIGENOUS LEGAL REPRESENTATION (selected cases and petitions):

Legal Counsel, Navajo Nation, *The Navajo Nation v. the United States of America*, petition filed before the OAS Inter-American Human Rights Commission, March 2, 2015;

Legal Counsel, Hul'qumi'num Treaty Group, *Hul'qumi'num Treaty Group v. Canada*, petition filed before the OAS Inter-American Human Rights Commission, May 2007 (Petition declared admissible by the IACHR, Report No. 105/09, Petition 592-07, Admissibility, Hul'qumi'num Treaty Group, Canada, October 2009); Observations on Merits filed January 22, 2010;

Co-Counsel and on the Brief for Respondent, Floyd Hicks, *Nevada v. Hicks*, United States Supreme Court, 533 U.S. 353(2001);

Legal Counsel, National Congress of American Indians, Amicus Curiae Brief, submitted in the case of the *Mayagna (Sumo) Community of Awás Tingni*, Inter-American Court of Human Rights, Case No. 11.555 (2001);

Legal Counsel, Carrier Sekani Tribal Council of British Columbia, Canada, petition submitted to OAS Inter-American Human Rights Commission in the Case of *Carrier Sekani Tribal Council v. Canada* (2000).

HONORS AND AWARDS:

2006:

Henry and Phyllis Koffler Prize for Outstanding Accomplishments in Public Service, The University of Arizona.

2004:

Oneida Indian Nation Visiting Professor of Law, Harvard Law School, Cambridge, Massachusetts, Winter and Spring terms, 2004 (inaugural holder of Chair).

2001-2002:

Soros Senior Justice Fellowship Award (to research and write *Like a Loaded Weapon: The Rehnquist Court, Indian Rights and the Legal History of Racism in America*).

1992:

Gustavus Meyers Human Rights Center Award (for *The American Indian in Western Legal Thought: The Discourses of Conquest*, as one of the outstanding books published in 1990 on the subject of prejudice in the United States).

1989-1991:

John D. and Catherine T. MacArthur Foundation Award: Program on Peace and International Cooperation (eighteen month fellowship award to research and write a book on North American Indian visions of international law and peace);

National Endowment for the Humanities Award: Division of Research Programs (eighteen month fellowship award to research and write a book on North American Indian visions of international law and peace).

1989-1990:

Outstanding Faculty Member Award: University of Arizona Office of Minority Student Affairs (annual University-wide award to individual faculty member for contributions and service to minority students and campus-wide issues).

1988-1989:

Outstanding Native American Faculty Award: University of Arizona System.

1985-1986:

American Council of Learned Societies/Ford Foundation Fellowship (one year fellowship award to research and write a book on the history of the American Indian in Western legal thought).

PUBLICATIONS:

Books:

SAVAGE ANXIETIES: THE INVENTION OF WESTERN CIVILIZATION (Palgrave Macmillan 2012);

D. GETCHES, C. WILKINSON, R. WILLIAMS, & M. FLETCHER, FEDERAL INDIAN LAW: CASES AND MATERIALS, 6th ed. (West Publishing Co. 2011);

LIKE A LOADED WEAPON: THE REHNQUIST COURT, INDIAN RIGHTS AND THE LEGAL HISTORY OF RACISM IN AMERICA (University of Minnesota Press, 2005);

D. GETCHES, C. WILKINSON, & R. WILLIAMS, FEDERAL INDIAN LAW: CASES AND MATERIALS, 5th ed. (West Publishing Co. 2005);

D. GETCHES, C. WILKINSON, & R. WILLIAMS, FEDERAL INDIAN LAW: CASES AND MATERIALS, 4th ed. (West Publishing Co. 1998);

LINKING ARMS TOGETHER: AMERICAN INDIAN TREATY VISIONS OF LAW AND PEACE, 1600-1800 (Oxford University Press 1997);

D. GETCHES, c. WILKINSON & R. WILLIAMS, FEDERAL INDIAN LAW, 3rd ed. (West Publishing Co. 1993);

THE AMERICAN INDIAN IN WESTERN LEGAL THOUGHT: THE DISCOURSES OF CONQUEST (Oxford University Press 1990) (Recipient of the Gustavus Meyers Human Rights Center Award as one of the outstanding books published in 1990 on the subject of prejudice in the United States. Sponsoring organizations for this national award include B'nai B'rith and the NAACP).

Selected Law Review and Journal Articles:

"What the Hell Happened to Mabo?: The Search for the Missing Link (book chapter) in *The Limits of Change, Mabo and Native Title 20 Years On*, Australian Institute of Aboriginal and Torres Strait Islanders Studies, Canberra (2012);

"The Savage as the Wolf:" The Idea of the Indian on the Frontier Borders of the American Racial Imagination, 60 *Western Humanities Rev.* 9 (Fall 2006);

"The Protection of Indigenous Peoples' Rights over Lands and Natural Resources Under the Inter-American Human Rights System," 14 *Harvard Human Rights Journal* 33 (2001)(with S. James Anaya);

"The White Man's Indian Law: What's the Problem," 2 *Ayaangwaamizin:International Journal of Indigenous Philosophy* 3 (1998-99) (peer refereed academic journal);

"Vampires Anonymous and Critical Race Practice," 95 *Michigan Law Review* 741 (1997) (Representing Race Symposium Issue, lead article);

"The People of the States Where They Are Found Are Often Their Deadliest Enemies': The Indian Side of the Story of Indian Rights and Federalism," 38 *Arizona Law Review* 981 (1996) (Major Issues in Federalism Symposium Issue);

"The Sixth Annual McDonald Lecture on Constitutional Studies -- Sovereignty, Racism, Human Rights: Indian Self-Determination and the Postmodern World Legal System," 2 *Review of Constitutional Studies/Revue D'études Constitutionnelles* 146 (1995);

"Linking Arms Together: Multicultural Constitutionalism in a North American Indigenous Vision of Law and Peace," 82 *California Law Review* 981 (1994) (Critical Race Theory Symposium Issue);

"Large Binocular Telescopes, Red Squirrel Piñatas, and Apache Sacred Mountains: Decolonizing Environmental Law in a Multicultural World," 96 *West Virginia Law Review* 1133 (1994) (Environmental Justice Symposium Issue);

"Columbus's Legacy: Law As An Instrument of Racial Discrimination Against Indigenous Peoples' Rights of Self-Determination," 8 *Arizona Journal of International and Comparative Law* 51, (1992) (Indigenous Rights Symposium Issue);

"The Rehnquist Court's Perpetuation of European Cultural Racism Against American Indian Tribes," 39 *Federal Bar and News Journal* 358 (1992);

"Comment: Human Behavior and Global Change," 9 *Arizona Journal of International and Comparative Law* 199 (1992);

"The Rights and Status of Indigenous Peoples Under International Law During the Classical Era Treaty Period (1600-1840)," 5 *Law and Anthropology* 238 (1990);

"Encounters on the Frontiers of International Human Rights Law: Redefining the Terms of Indigenous Peoples' Survival in the World," 1990 *Duke Law Journal* 660 (Frontiers of Legal Thought Symposium Issue);

"Gendered Checks and Balances: Understanding the Legacy of White Patriarchy in an Indian Cultural Context," 24 *Georgia Law Review* 1019 (1990) (Women in the Law Symposium Issue);

"Documents of Barbarism: The Contemporary Legacy of European Racism and Colonialism in the Narrative Traditions of Federal Indian Law," 31 *Arizona Law Review* 237 (1989) (Indian Law Symposium Issue);

"Legal Discourse, Social Vision and the Supreme Court's Land Use Planning Law: The Genealogy of the Lochnerian Recurrence in First English Lutheran Church and Nollan," 59 *Colorado Law Review* 427 (1988) (Natural Resources Symposium Issue) (also selected for inclusion in Volume 20 of the *Land Use & Environment Law Review*, a peer refereed journal which publishes an annual anthology of the outstanding articles appearing during the year in the land use and environmental law field);

"Learning Not To Live With Eurocentric Myopia: A Reply to Professor Lawrence's 'Learning to Live With the Plenary Power of Congress Over the Indian Nations,'" 30 *Arizona Law Review* 439 (1988);

"Jefferson, the Norman Yoke, and American Indian Lands," 29 *Arizona Law Review* 165 (1987);

"Taking Rights Aggressively: The Perils and Promise of Critical Legal Studies for Peoples of Color," 5 *Law and Inequality Journal* 103 (1987);

"The Algebra of Federal Indian Law: The Hard Trail of Americanizing and Decolonizing the White Man's Indian Jurisprudence," 1986 *Wisconsin Law Review* 219 (1986);

"Small Steps on the Long Road to Self-Sufficiency for Indian Nations: The Indian Tribal Governmental Tax Status Act of 1982," 22 *Harvard Journal on Legislation* 355 (1985);

"The Medieval and Renaissance Origins of the Status of the American Indian in Western Legal Thought," 57 *Southern California Law Review* 1 (1983);

"State and Local Development Incentives for Successful Enterprise Zone Initiatives," 14 *Rutgers Law Journal* 41 (1982).

SCHOLARLY PRESENTATIONS (selected lectures):

Conference Co-Organizer and Featured Speaker, "Indigenous Peoples' Human Rights to Ancestral Lands and Extractive Industries in Historical and Contemporary Perspective: Hul'qumi'num Treaty Group v. Canada," Conference on Human Rights, Indigenous Peoples and Extractive Industries, co-sponsored by The University of Arizona, Center for Latin American Studies Human Rights Initiative and the Indigenous Peoples Law and Policy Program, Rogers College of Law, 2013, The University of Arizona, Tucson, Arizona;

Invited Lecturer, "Arizona Landmarks: The Civil Rights Era and the United States Supreme Court's Indian Law Decisions," The University of Arizona Library Lecture Series: "50 Years: Civil Rights in Arizona from 1963 to Today," February 12, 2013, University of Arizona, Tucson, Arizona;

Conference Organizer and Moderator, "Dialogue with United Nations Special Rapporteur on the Rights of Indigenous Peoples, The Situation of Indigenous Peoples in the United States of America, The University of Arizona Rogers College of Law, February 13, 2013, Tucson, Arizona;

Book Talk and Signing, "Savage Anxieties: The Invention of Western Civilization", Museum of Contemporary Art (MOCA) "Local Genius Award" Community Lecture Series, February 16, 2013, MOCA, Tucson, Arizona;

Featured Commentator and Audience Facilitator for the documentary film, "Revisionairies," Voices for Education Foundation Community Forum, February 26, 2013, Loft Cinema, Tucson, Arizona;

Invited Lecturer, "Savage Anxieties: The Invention of Western Civilization," Gonzaga University Law School Dean's Lecture Series, Feb 28, 2013, Spokane, Washington;

Invited Lecturer, "Tribal Jurisdiction and Indigenous Peoples' Human Rights in a Globalizing 21st Century Legal World Order." Continuing Legal Education Seminar

sponsored by Spokane County Bar Association Indian Law Section and Gonzaga University School of Law, March 1, 2013, Spokane Washington;

Presenting Author, *Savage Anxieties: The Invention of Western Civilization*,” Tucson Festival of Books, March 10, 2013, Tucson, Arizona;

Workshop Organizer and Featured Presenter, “Constitutional Models for Tribal Self-Governance,” Hul’qumi’num Treaty Group Governance Workshop, sponsored by the Canadian Federal Government, March 18-20, 2013, Cowichan Bay, British Columbia, Canada;

Distinguished Lecturer and Scholar in Residence, “Global Justice, First Nations' Land Claims, and Indigenous Peoples' Human Rights under International Law,” Simon Fraser University President’s Colloquium on Global Justice, March 21, 2013, Vancouver, British Columbia, Canada;

Invited Speaker, “Savage Anxieties: The Invention of Western Civilization,” Federal Indian Bar Association Annual Convention, April 11, 2013, Santa Fe, New Mexico;

Keynote Speaker, “Dismantling the Doctrine of Discovery International Conference,” Arizona State University West Campus, April 19, 2013, Glendale, Arizona;

Invited Lecturer, “Indigenous Peoples Rights and the Hul’qumi’num Treaty Group Case,” Lawyers Human Rights Watch Community Lecture Series: First Nations’ Rights: The Gap between Law and Practice, May 9, 2013, Vancouver Public Library, Vancouver, British Columbia, Canada;

Master Class Lecturer, “Translating Critical Race Theory into Practice in Classical, Post-and Neo-Colonial Legal Regimes for Extinguishing Indigenous Peoples' Human Rights to their Ancestral Lands,” Melbourne Law School Institute for International Law and the Humanities Master Class Lecture Series, May 21, 2013, Melbourne, Australia;

Invited Lecturer, “Australia's Native Title Claims Process and Western Civilization's War on Indigenous Tribal Peoples,” Melbourne Law School Institute for International Law and the Humanities Twilight Seminar, May 21, 2013, Melbourne, Australia;

Australia National Public Radio Interview, “Using the Language of Savagery against Indigenous Australians, RN Drive Show with Waleed Aly, May 22, 2013

Invited Lecturer, “Comparative Constitutional Perspectives on Indigenous Peoples Rights,” May 23, 2103, Victoria Law School, Melbourne, Australia;

Keynote Address, “What the Hell Happened to Mabo? Comparative and International Human Rights Law Perspectives on Native Title in Australia,” Shaping our Future: National Native Title Conference, June 3, 2013, Alice Springs, Australia;

Guest Interviewee, Book of the Month Feature Spot, Native America Calling, June 27, 2013;

Invited Speaker, “The Inter-American Human Rights System and First Nations Land and Resource Rights, Chief Negotiators Forum, First Nations Summit, August 8, 2013 Vancouver, British Columbia, Canada

Speaker, “The 3L February Bar Experiential Curriculum,” Clinician’s Lunch-Time Series, Washington University School of Law, September 21, 2013, St. Louis, Missouri;

Invited Lecturer, “Savage Anxieties: The Invention of Western Civilization,” Rudolf G. Schade Lecture Series on History, Ethics and the Law, Elmhurst College, Sept 23, 2013, Chicago, Illinois.

Constitutional Law Keynote Panel Speaker, World Indigenous Lawyers Conference, University of Waikato, Hamilton, New Zealand (WILC), “The Constitutional Status of Indian Tribe under United States Law,” September 7, 2012;

Human Rights Panel Speaker, WILC “Extinguishment under the Doctrine of Discovery and the Right to Property under the UN Declaration on the Rights of Indigenous Peoples Saturday, September 8, 2012;

Invited Lecture, Queensland University of Technology Faculty of Law, Brisbane, Australia, "Savage Anxieties: Mabo, Native Title and the Invention of Western Civilization," August 2, 2012;

AIATSIS (Australian Institute of Aboriginal and Torres Strait Islander Studies) Special Seminar, Canberra, Australia, “Savage Anxieties: The Protection of Indigenous Peoples' Human Rights in their Traditional Lands in Contemporary and Historical Perspective,” July 27, 2012;

Distinguished Visitor Public Lecture, National Center for Indigenous Studies, Australia National University, Canberra, Australia, “What Happened to Mabo? The Search for the Missing Link in Securing Land Justice for Australia's Indigenous Peoples,” July 26, 2012;

Public Lecture, TC Beirne School of Law, University of Queensland, Brisbane, Australia, "What Happened to Mabo? The Search for the Missing Link in Securing Land Justice for Australia's Indigenous Peoples,” July 31, 2012;

Workshop Leader, Jabalbina Yalanji Aboriginal Land Corporation and Trust, Mossman, Queensland, “A Workshop on Principles of Native Nation Building,” Australia, July 17, 2012;

Invited Speaker, Queensland South Native Title Services Corporation, Brisbane Australia, “Native Nation Building, The North American Experience, and Australia’s Native Title Holders” July 12, 2012;

Opening Speaker, Panel Discussion on the Special Theme for the Eleventh Session of the United Nations Permanent Forum on Indigenous Issues, New York City, “The Doctrine of Discovery: its enduring impact on indigenous peoples and the right to redress for past conquests (articles 28 & 37 of the UN Declaration on the Rights of Peoples),” May 7, 2012;

Featured Speaker, Assembly of First Nations Special Chiefs Assembly, “Implementation of the UN Declaration on Indigenous Peoples Rights,” Ottawa, Canada, December 6, 2011;

Invited Speaker, University of California, Berkeley Ethic Studies Department, “Protecting Indigenous Peoples’ Right to Property in the Inter-American Human Rights System, April 11, 2011;

Workshop Presentation, Native Nations Institute Tribal Leaders Workshop, Tucson, Arizona, “Law and Sovereignty: Putting Tribal Powers to Work,” March 23, 2011;

Distinguished Guest Lecturer, The University of Arizona Center for the Study of Higher Education Debating Diversity: Approaches to Equity and Opportunity in a Changing Democracy, “Contemporary Legal Issues Impacting Native American Communities,” January 27, 2011;

Keynote Speaker, “From Aristotle to *Avatar*: The Idea of the ‘Savage’ in Western Legal Thought,” 10TH Annual Critical Race & Anticolonial Studies Conference, University of Edmonton, Edmonton, Alberta, October 8, 2010;

Invited Lecturer, UCLA Law School Critical Race Theory and Native American Communities Speakers Series, “The Idea of the Savage in the Western Imperial Imagination,” April 12, 2010;

Invited Lecturer, University of London School of African and Oriental Studies (SOAS), “The Idea of the Savage in the Western Imperial Imagination,” June 21, 2010;

Workshop Presentation, “Protecting the Right to Property in Indigenous Peoples’ Traditional Lands: The Work of the IPLP Indigenous Rights Clinic,” Amnesty International Headquarters, International Secretariat, Policy and Advocacy Group, London, England, June 22, 2010;

Invited Lecturer, University of Tulsa's Summer Study Abroad School, “Contemporary International Law and Protection of Indigenous Peoples' Right to Property,” Geneva, Switzerland, July 16, 2010;

Congressional testimony before House Natural Resources Committee on Representative Raul Grijalva’s bill, H.R. 5023, “Requirements, Expectations, and Standard Procedures for Executive Consultation with Tribes Act, RESPECT Act,” Washington, D.C., Longworth House Office Building, July 28, 2010 (also prepared 12 page analysis as part of testimony,

and worked with Grijalva's Congressional staff on drafting of legislation during this review period);

Keynote Speaker, University of Illinois American Indian Studies Conference; Sovereignty and Autonomy in the Western Hemisphere, "Hul'qumi'num Treaty Group v. Canada and the Protection of Indigenous Peoples' Property Rights in the Inter-American Human Rights System," Champagne, Illinois, September 10, 2010;

Distinguished Visiting Lecturer, Institute of Austronesian Studies, National Taitung University, Taipei, Taiwan, "The Protection of Indigenous Peoples Rights to Property and Self-Determination: the North American Experience and its Implications for Taiwan," December 4, 2009;

Distinguished Visiting Lecturer, National Tsing Hua University, Hsinchu, Taiwan, "The Rule of Law and Indigenous Peoples Human Rights in Historical and Contemporary Experience," December 2, 2009;

Distinguished Lecturer, Chapman Dialogue series, Chapman University, Orange California, "Why the United States, Australia, Canada, New Zealand and No One Else Voted Against the United Nations Declaration on Indigenous Rights: The 'Implementation Gap' in the English Common Law Settler States," April 2, 2009;

Invited Lecturer, The University of New South Wales Diplomacy Training Program, 18th Annual Human Rights and People's Diplomacy Training for Human Rights Defenders from the Asia Pacific region and Indigenous Australia, Canberra, Australia, December 2, 2008;

Opening Speaker, International Indigenous Forum, "Why Canada, Australia, New Zealand and the United States Voted Against the UN Declaration on the Rights of Indigenous Peoples, Vancouver, British Columbia, November 19, 2008.

Derrick Bell Lecture, New York University Law School, New York, New York, November 8, 2007;

Ruth Chance Lecture, Visiting Scholar in Residence, Boalt Center for Social Justice, University of California, Berkeley, September 25, 2006;

Plenary Session Speaker, American Society of International Law, Washington, D.C., March 30, 2006;

Featured Speaker, University of Seville, Spain, International Conference Series on Human Rights and Indigenous Peoples, July 24, 2005;

Biever Guest Lecturer Series, "Like a Loaded Weapon, the Rehnquist Court, Indian Rights, and the Legal History of Racism in America," Loyola Law School, New Orleans, March 14, 2005.

Dreyfus Lecture, Tulane Law School, New Orleans, Louisiana, March 2002.

GRANTS and CONTRACTS (selected):

2006:

Principal Investigator, \$200,000 Grant from the Technology and Research Initiative Fund (TRIF) “Anyplace Access for Arizona (AAA),” “*ArizonaNativeNet*: Bridging the Digital Divide between Native Nations in Arizona and the Higher Education Resources, Knowledge and Expertise of the University of Arizona” (24 month grant period);

Principal Investigator, \$40,000 Grant from the Pascua Yaqui Tribe, Tucson, Arizona, to support IPLP Clinic tribal courts work for 2006-2007;

2005

Principal Investigator, \$1,000,000 Grant, Department of Justice, Indigenous Peoples Law and Policy Project (congressional earmark) (2005-08);

Principal Investigator, \$200,000 Grant, Department of Education, Indigenous Peoples Law and Policy Project (congressional earmark) (2005-07);

Principal Investigator, \$50,000 Grant, Arizona Board of Regents “Arizona Reach Out (ARRO) Grant,” “The *ArizonaNativeNet* Tribal Leadership Distance Learning Education Project” (18 month grant, 2005-06);

Principal Investigator, \$25,000 Grant from the Pascua Yaqui Tribe, Tucson, Arizona, to support IPLP Clinic tribal courts work for 2005-2006;

SERVICE AND OUTREACH:

Editorial/Advisory Board Memberships

International Advisory Board of the *Review of Constitutional Studies*, published by the Center for Constitutional Studies in association with the *Alberta Law Review*;

Editorial Board, *The International Journal of Indigenous Philosophy*, published by the Native Philosophy Project at Lakehead University, in Ontario, Canada;

Editorial Board, H-AMINDIAN, an electronic journal published on the Internet.

Other:

Harvard Law School Board of Visitors (appointed to a 3 year term, 2004-2006).